

1. General description

The LPC43S6x are ARM Cortex-M4 based microcontrollers for embedded applications
which include an ARM Cortex-M0 coprocessor and an ARM Cortex-M0 subsystem for
managing peripherals, up to 1 MB of flash and 154 kB of on-chip SRAM, 16 kB of
EEPROM memory, a quad SPI Flash Interface (SPIFI), advanced configurable
peripherals such as the SCTimer/PWM and the Serial General Purpose I/O (SGPIO)
interface, security features with AES engine, two High-speed USB controllers, Ethernet,
LCD, an external memory controller, and multiple digital and analog peripherals. The
LPC43S6x operate at CPU frequencies of up to 204 MHz.

The ARM Cortex-M4 is a 32-bit core that offers system enhancements such as low power
consumption, enhanced debug features, and a high level of support block integration. The
ARM Cortex-M4 CPU incorporates a 3-stage pipeline, uses a Harvard architecture with
separate local instruction and data buses as well as a third bus for peripherals, and
includes an internal prefetch unit that supports speculative branching. The ARM
Cortex-M4 supports single-cycle digital signal processing and SIMD instructions. A
hardware floating-point processor is integrated into the core.

The LPC43S6x include an application ARM Cortex-M0 coprocessor and a second ARM
Cortex-M0 subsystem for managing the SGPIO and SPI peripherals.The ARM Cortex-M0
coprocessor is an energy-efficient and easy-to-use 32-bit core which is upward code- and
tool-compatible with the Cortex-M4 core. The Cortex-M0 coprocessor, designed as a
replacement for existing 8/16-bit microcontrollers, offers up to 204 MHz performance with
a simple instruction set and reduced code size. The Cortex-M0 coprocessor hardware
multiply is implemented as a 32-cycle iterative multiplier.

For additional documentation related to the LPC43Sxx parts, see Section 17.

2. Features and benefits

 Cortex-M4 Processor core

 ARM Cortex-M4 processor (version r0p1), running at frequencies of up to
204 MHz.

 Built-in Memory Protection Unit (MPU) supporting eight regions.

 Built-in Nested Vectored Interrupt Controller (NVIC).

 Hardware floating-point unit.

 Non-maskable Interrupt (NMI) input.

 JTAG and Serial Wire Debug (SWD), serial trace, eight breakpoints, and four watch
points.

 Enhanced Trace Module (ETM) and Enhanced Trace Buffer (ETB) support.

LPC43S6x
32-bit ARM Cortex-M4/M0 MCU; up to 1 MB flash and 154 kB
SRAM; Ethernet, two High-speed USB, LCD, EMC, AES engine
Rev. 1.2 — 15 March 2016 Product data sheet

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 2 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

 System tick timer.

 Cortex-M0 Processor core

 ARM Cortex-M0 co-processor (version r0p0) capable of off-loading the main ARM
Cortex-M4 application processor.

 Running at frequencies of up to 204 MHz.

 JTAG

 Built-in NVIC.

 Cortex-M0 subsystem

 ARM Cortex-M0 coprocessor controlling the SPI and SGPIO residing on a
separate AHB multilayer matrix. Includes 2 kB + 16 kB of SRAM.

 Running at frequencies of up to 204 MHz.

 Connected via a core-to-core bridge to the main AHB multilayer matrix and the
main ARM Cortex-M4 processor.

 JTAG and built-in NVIC.

 On-chip memory

 Up to 1 MB on-chip dual bank flash memory with flash accelerator.

 16 kB on-chip EEPROM data memory.

 154 kB SRAM for code and data use.

 Multiple SRAM blocks with separate bus access. Two SRAM blocks can be
powered down individually.

 64-bit of One-Time Programmable (OTP) memory for general-purpose use.

 Two banks (256-bit total) of One-Time Programmable (OTP) memory for AES key

storage. One bank can store an encrypted key for decoding the boot image.

 AES engine for encryption and decryption of the boot image and data with DMA
support and programmable via a ROM-based API.

 Configurable digital peripherals

 Serial GPIO (SGPIO) interface.

 SCTimer/PWM subsystem on AHB.

 Global Input Multiplexer Array (GIMA) allows to cross-connect multiple inputs and
outputs to event driven peripherals like the timers, SCTimer/PWM, and ADC0/1.

 Serial interfaces

 Quad SPI Flash Interface (SPIFI) with four lanes and up to 52 MB per second.

 10/100T Ethernet MAC with RMII and MII interfaces and DMA support for high
throughput at low CPU load. Support for IEEE 1588 time stamping/advanced time
stamping (IEEE 1588-2008 v2).

 One High-speed USB 2.0 Host/Device/OTG interface with DMA support and
on-chip high-speed PHY.

 One High-speed USB 2.0 Host/Device interface with DMA support, on-chip
full-speed PHY and ULPI interface to external high-speed PHY.

 USB interface electrical test software included in ROM USB stack.

 One 550 UART with DMA support and full modem interface.

 Three 550 USARTs with DMA and synchronous mode support and a smart card
interface conforming to ISO7816 specification. One USART with IrDA interface.

 Up to two C_CAN 2.0B controllers with one channel each.

 Two SSP controllers with FIFO and multi-protocol support. Both SSPs with DMA
support.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 3 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

 One SPI controller.

 One Fast-mode Plus I2C-bus interface with monitor mode and with open-drain I/O
pins conforming to the full I2C-bus specification. Supports data rates of up to
1 Mbit/s.

 One standard I2C-bus interface with monitor mode and with standard I/O pins.

 Two I2S interfaces, each with DMA support and with one input and one output.

 Digital peripherals

 External Memory Controller (EMC) supporting external SRAM, ROM, NOR flash,
and SDRAM devices.

 LCD controller with DMA support and a programmable display resolution of up to
1024 H  768 V. Supports monochrome and color STN panels and TFT color
panels; supports 1/2/4/8 bpp Color Look-Up Table (CLUT) and 16/24-bit direct pixel
mapping.

 Secure Digital Input Output (SD/MMC) card interface.

 Eight-channel General-Purpose DMA controller can access all memories on the
AHB and all DMA-capable AHB slaves.

 Up to 164 General-Purpose Input/Output (GPIO) pins with configurable
pull-up/pull-down resistors.

 GPIO registers are located on the AHB for fast access. GPIO ports have DMA
support.

 Up to eight GPIO pins can be selected from all GPIO pins as edge and level
sensitive interrupt sources.

 Two GPIO group interrupt modules enable an interrupt based on a programmable
pattern of input states of a group of GPIO pins.

 Four general-purpose timer/counters with capture and match capabilities.

 One motor control Pulse Width Modulator (PWM) for three-phase motor control.

 One Quadrature Encoder Interface (QEI).

 Repetitive Interrupt timer (RI timer).

Windowed watchdog timer (WWDT).

 Ultra-low power Real-Time Clock (RTC) on separate power domain with 256 bytes
of battery powered backup registers.

 Alarm timer; can be battery powered.

 Analog peripherals

 One 10-bit DAC with DMA support and a data conversion rate of 400 kSamples/s.

 Two 10-bit ADCs with DMA support and a data conversion rate of 400 kSamples/s.
Up to eight input channels per ADC.

 Unique ID for each device.

 Clock generation unit

 Crystal oscillator with an operating range of 1 MHz to 25 MHz.

 12 MHz internal RC oscillator trimmed to 3 % accuracy over temperature and
voltage (1.5 % accuracy for Tamb = 0 °C to 85 °C).

 Ultra-low power Real-Time Clock (RTC) crystal oscillator.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 4 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

 Three PLLs allow CPU operation up to the maximum CPU rate without the need for
a high-frequency crystal. The second PLL can be used with the High-speed USB,
the third PLL can be used as audio PLL.

 Clock output.

 Power

 Single 3.3 V (2.4 V to 3.6 V) power supply with on-chip DC-to-DC converter for the
core supply and the RTC power domain.

 RTC power domain can be powered separately by a 3 V battery supply.

 Four reduced power modes: Sleep, Deep-sleep, Power-down, and Deep
power-down.

 Processor wake-up from Sleep mode via wake-up interrupts from various
peripherals.

Wake-up from Deep-sleep, Power-down, and Deep power-down modes via
external interrupts and interrupts generated by battery powered blocks in the RTC
power domain.

 Brownout detect with four separate thresholds for interrupt and forced reset.

 Power-On Reset (POR).

 Available as LQFP208, LBGA256, or TFBGA100 packages.

3. Applications

 Motor control  Embedded audio applications

 Power management  Industrial automation

 White goods  e-metering

 RFID readers

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 5 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

4. Ordering information

4.1 Ordering options

[1] J = -40 °C to +105 °C

Table 1. Ordering information

Type number Package

Name Description Version

LPC43S67JET256 LBGA256 Plastic low profile ball grid array package; 256 balls; body 17  17  1 mm SOT740-2

LPC43S67JBD208 LQFP208 Plastic low profile quad flat package; 208 leads; body 28 x 28 x 1.4 mm SOT459-1

LPC43S67JET100 TFBGA100 Plastic thin fine-pitch ball grid array package; 100 balls; body 9 x 9 x 0.7 mm SOT926-1

Table 2. Ordering options

Ty
p

e
 n

u
m

b
er

F
la

sh
 t

o
ta

l

F
la

sh
 b

an
k

 A

F
la

sh
 b

an
k

 B

To
ta

l S
R

A
M

L
C

D

E
th

er
n

et

U
S

B
0

 (
H

o
st

, D
ev

ic
e,

 O
T

G
)

U
S

B
1

 (
H

o
st

, D
ev

ic
e)

/
U

L
P

I i
n

te
rf

ac
e

P
W

M

Q
E

I

A
D

C
 c

h
an

n
e

ls

Te
m

p
er

at
u

re
 r

a
n

g
e[

1
]

G
P

IO

LPC43S67JET256 1 MB 512 kB 512 kB 154 kB yes yes yes yes/yes yes yes 8 J 164

LPC43S67JBD208 1 MB 512 kB 512 kB 154 kB yes yes yes yes/yes yes yes 8 J 142

LPC43S67JET100 1 MB 512 kB 512 kB 154 kB no yes yes yes/no yes yes 4 J 49

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 6 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

5. Block diagram

Fig 1. LPC43S6x Block diagram

ARM
CORTEX-M4

TEST/DEBUG
INTERFACE

I-code bus

D
-code bus

system
 bus

system
 bus

GPDMA LCD
SD/

MMC

ETHERNET
10/100
MAC

IEEE 1588

HIGH-SPEED
USB0
HOST/

DEVICE/OTG

HIGH-SPEED
USB1

HOST/DEVICE

EMC

HIGH-SPEED PHY

CORE-CORE
 BRIDGE

SPIFI

HS GPIO

SPI

SGPIO

SCTimer/PWM

I2C0

I2S0

I2S1

C_CAN1

MOTOR
CONTROL

PWM

TIMER3

TIMER2

USART2

USART3

SSP1

RI TIMER

QEI

GIMA

BRIDGE 0 BRIDGE 1 BRIDGE 2 BRIDGE 3 BRIDGE

MAIN AHB MULTILAYER MATRIX

 AHB MULTILAYER MATRIX

LPC43S6x

10-bit ADC0

10-bit ADC1

C_CAN0

I2C1

10-bit DAC

BRIDGE

RGU

CCU2

CGU

CCU1

ALARM TIMER

CONFIGURATION
REGISTERS

OTP MEMORY

EVENT ROUTER

POWER MODE CONTROL

12 MHz IRC

RTC POWER DOMAIN

BACKUP REGISTERS

RTC OSCRTC

aaa-018919

slaves

slaves

masters

masters

ARM
CORTEX-M0

APPLICATION

TEST/DEBUG
INTERFACE

ARM
CORTEX-M0
SUBSYSTEM

TEST/DEBUG
INTERFACE

= connected to GPDMA

GPIO
INTERRUPTS

GPIO GROUP0
INTERRUPT

GPIO GROUP1
INTERRUPT

WWDT

USART0

UART1

SSP0

TIMER0

TIMER1

SCU

32 kB AHB SRAM

16 kB +
16 kB AHB SRAM

64 kB ROM

32 kB LOCAL SRAM
40 kB LOCAL SRAM

slaves

2 kB LOCAL SRAM
16 kB LOCAL SRAM

512 kB FLASH A

512 kB FLASH B

16 kB EEPROM

system
bus

AES ENCRYPTION/
DECRYPTION

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 7 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

6. Pinning information

6.1 Pinning

Fig 2. Pin configuration LBGA256 package Fig 3. Pin configuration TFBGA100 package

aaa-018920

LPC43S67JET256

Transparent top view

T
R

P
N

M
L

J

G

K

H

F
E

D
C

B
A

2 4 6 8 10 12
13

14
15

16
1 3 5 7 9 11

ball A1
index area

aaa-018921

LPC43S67JET100

Transparent top view

J

G

K

H

F

E

D

C

B

A

2 4 6 8 101 3 5 7 9

ball A1
index area

Fig 4. Pin configuration LQFP208 package

LPC43S67JBD208

104

1 52

15
6

10
5

53

157

208

aaa-018922

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 8 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

6.2 Pin description

On the LPC43S6x, digital pins are grouped into 16 ports, named P0 to P9 and PA to PF,
with up to 20 pins used per port. Each digital pin can support up to eight different digital
functions, including General Purpose I/O (GPIO), selectable through the System
Configuration Unit (SCU) registers. The pin name is not indicative of the GPIO port
assigned to it.

The parts contain two 10-bit ADCs (ADC0 and ADC1). The input channels of ADC0 and
ADC1 on dedicated pins and multiplexed pins are combined in such a way that all channel
0 inputs (named ADC0_0 and ADC1_0) are tied together and connected to both, channel
0 on ADC0 and channel 0 on ADC1, channel 1 inputs (named ADC0_1 and ADC1_1) are
tied together and connected to channel 1 on ADC0 and ADC1, and so forth. There are
eight ADC channels total for the two ADCs.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 9 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Table 3. Pin description

Pin name
L

B
G

A
25

6

T
F

B
G

A
1

00

L
Q

F
P

20
8

R
e

se
t

st
at

e
[1

]

Ty
p

e

Description

Multiplexed digital pins

P0_0 L3 G2 47 [2] N;
PU

I/O GPIO0[0] — General purpose digital input/output pin.

I/O SSP1_MISO — Master In Slave Out for SSP1.

I ENET_RXD1 — Ethernet receive data 1 (RMII/MII interface).

I/O SGPIO0 — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I/O I2S1_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

P0_1 M2 G1 50 [2] N;
PU

I/O GPIO0[1] — General purpose digital input/output pin.

I/O SSP1_MOSI — Master Out Slave in for SSP1.

I ENET_COL — Ethernet Collision detect (MII interface).

I/O SGPIO1 — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

ENET_TX_EN — Ethernet transmit enable (RMII/MII
interface).

I/O I2S1_TX_SDA — I2S1 transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

P1_0 P2 H1 54 [2] N;
PU

I/O GPIO0[4] — General purpose digital input/output pin.

I CTIN_3 — SCT input 3. Capture input 1 of timer 1.

I/O EMC_A5 — External memory address line 5.

- R — Function reserved.

- R — Function reserved.

I/O SSP0_SSEL — Slave Select for SSP0.

I/O SGPIO7 — General purpose digital input/output pin.

I/O EMC_D12 — External memory data line 12.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 10 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_1 R2 K2 58 [2] N;
PU

I/O GPIO0[8] — General purpose digital input/output pin. Boot pin
(see Table 5).

O CTOUT_7 — SCT output 7. Match output 3 of timer 1.

I/O EMC_A6 — External memory address line 6.

I/O SGPIO8 — General purpose digital input/output pin.

- R — Function reserved.

I/O SSP0_MISO — Master In Slave Out for SSP0.

- R — Function reserved.

I/O EMC_D13 — External memory data line 13.

P1_2 R3 K1 60 [2] N;
PU

I/O GPIO0[9] — General purpose digital input/output pin. Boot pin
(see Table 5).

O CTOUT_6 — SCT output 6. Match output 2 of timer 1.

I/O EMC_A7 — External memory address line 7.

I/O SGPIO9 — General purpose digital input/output pin.

- R — Function reserved.

I/O SSP0_MOSI — Master Out Slave in for SSP0.

- R — Function reserved.

I/O EMC_D14 — External memory data line 14.

P1_3 P5 J1 61 [2] N;
PU

I/O GPIO0[10] — General purpose digital input/output pin.

O CTOUT_8 — SCT output 8. Match output 0 of timer 2.

I/O SGPIO10 — General purpose digital input/output pin.

O EMC_OE — LOW active Output Enable signal.

O USB0_IND1 — USB0 port indicator LED control
output 1.

I/O SSP1_MISO — Master In Slave Out for SSP1.

- R — Function reserved.

O SD_RST — SD/MMC reset signal for MMC4.4 card.

P1_4 T3 J2 64 [2] N;
PU

I/O GPIO0[11] — General purpose digital input/output pin.

O CTOUT_9 — SCT output 9. Match output 3 of timer 3.

I/O SGPIO11 — General purpose digital input/output pin.

O EMC_BLS0 — LOW active Byte Lane select signal 0.

O USB0_IND0 — USB0 port indicator LED control output 0.

I/O SSP1_MOSI — Master Out Slave in for SSP1.

I/O EMC_D15 — External memory data line 15.

O SD_VOLT1 — SD/MMC bus voltage select output 1.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 11 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_5 R5 J4 65 [2] N;
PU

I/O GPIO1[8] — General purpose digital input/output pin.

O CTOUT_10 — SCT output 10. Match output 3 of timer 3.

- R — Function reserved.

O EMC_CS0 — LOW active Chip Select 0 signal.

I USB0_PWR_FAULT — Port power fault signal indicating
overcurrent condition; this signal monitors over-current on the
USB bus (external circuitry required to detect over-current
condition).

I/O SSP1_SSEL — Slave Select for SSP1.

I/O SGPIO15 — General purpose digital input/output pin.

O SD_POW — SD/MMC power monitor output.

P1_6 T4 K4 67 [2] N;
PU

I/O GPIO1[9] — General purpose digital input/output pin.

I CTIN_5 — SCT input 5. Capture input 2 of timer 2.

- R — Function reserved.

O EMC_WE — LOW active Write Enable signal.

- R — Function reserved.

O EMC_BLS0 — LOW active Byte Lane select signal 0.

I/O SGPIO14 — General purpose digital input/output pin.

I/O SD_CMD — SD/MMC command signal.

P1_7 T5 G4 69 [2] N;
PU

I/O GPIO1[0] — General purpose digital input/output pin.

I U1_DSR — Data Set Ready input for UART1.

O CTOUT_13 — SCT output 13. Match output 3 of timer 3.

I/O EMC_D0 — External memory data line 0.

O USB0_PPWR — VBUS drive signal (towards external charge
pump or power management unit); indicates that VBUS must
be driven (active HIGH).

Add a pull-down resistor to disable the power switch at reset.
This signal has opposite polarity compared to the USB_PPWR
used on other NXP LPC parts.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 12 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_8 R7 H5 71 [2] N;
PU

I/O GPIO1[1] — General purpose digital input/output pin.

O U1_DTR — Data Terminal Ready output for UART1.

O CTOUT_12 — SCT output 12. Match output 3 of
timer 3.

I/O EMC_D1 — External memory data line 1.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O SD_VOLT0 — SD/MMC bus voltage select output 0.

P1_9 T7 J5 73 [2] N;
PU

I/O GPIO1[2] — General purpose digital input/output pin.

O U1_RTS — Request to Send output for UART1.

O CTOUT_11 — SCT output 11. Match output 3 of timer 2.

I/O EMC_D2 — External memory data line 2.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SD_DAT0 — SD/MMC data bus line 0.

P1_10 R8 H6 75 [2] N;
PU

I/O GPIO1[3] — General purpose digital input/output pin.

I U1_RI — Ring Indicator input for UART1.

O CTOUT_14 — SCT output 14. Match output 2 of timer 3.

I/O EMC_D3 — External memory data line 3.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SD_DAT1 — SD/MMC data bus line 1.

P1_11 T9 J7 77 [2] N;
PU

I/O GPIO1[4] — General purpose digital input/output pin.

I U1_CTS — Clear to Send input for UART1.

O CTOUT_15 — SCT output 15. Match output 3 of timer 3.

I/O EMC_D4 — External memory data line 4.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SD_DAT2 — SD/MMC data bus line 2.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 13 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_12 R9 K7 78 [2] N;
PU

I/O GPIO1[5] — General purpose digital input/output pin.

I U1_DCD — Data Carrier Detect input for UART1.

- R — Function reserved.

I/O EMC_D5 — External memory data line 5.

I T0_CAP1 — Capture input 1 of timer 0.

- R — Function reserved.

I/O SGPIO8 — General purpose digital input/output pin.

I/O SD_DAT3 — SD/MMC data bus line 3.

P1_13 R10 H8 83 [2] N;
PU

I/O GPIO1[6] — General purpose digital input/output pin.

O U1_TXD — Transmitter output for UART1.

- R — Function reserved.

I/O EMC_D6 — External memory data line 6.

I T0_CAP0 — Capture input 0 of timer 0.

- R — Function reserved.

I/O SGPIO9 — General purpose digital input/output pin.

I SD_CD — SD/MMC card detect input.

P1_14 R11 J8 85 [2] N;
PU

I/O GPIO1[7] — General purpose digital input/output pin.

I U1_RXD — Receiver input for UART1.

- R — Function reserved.

I/O EMC_D7 — External memory data line 7.

O T0_MAT2 — Match output 2 of timer 0.

- R — Function reserved.

I/O SGPIO10 — General purpose digital input/output pin.

- R — Function reserved.

P1_15 T12 K8 87 [2] N;
PU

I/O GPIO0[2] — General purpose digital input/output pin.

O U2_TXD — Transmitter output for USART2.

I/O SGPIO2 — General purpose digital input/output pin.

I ENET_RXD0 — Ethernet receive data 0 (RMII/MII interface).

O T0_MAT1 — Match output 1 of timer 0.

- R — Function reserved.

I/O EMC_D8 — External memory data line 8.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 14 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_16 M7 H9 90 [2] N;
PU

I/O GPIO0[3] — General purpose digital input/output pin.

I U2_RXD — Receiver input for USART2.

I/O SGPIO3 — General purpose digital input/output pin.

I ENET_CRS — Ethernet Carrier Sense (MII interface).

O T0_MAT0 — Match output 0 of timer 0.

- R — Function reserved.

I/O EMC_D9 — External memory data line 9.

I ENET_RX_DV — Ethernet Receive Data Valid (RMII/MII
interface).

P1_17 M8 H10 93 [3] N;
PU

I/O GPIO0[12] — General purpose digital input/output pin.

I/O U2_UCLK — Serial clock input/output for USART2 in
synchronous mode.

- R — Function reserved.

I/O ENET_MDIO — Ethernet MIIM data input and output.

I T0_CAP3 — Capture input 3 of timer 0.

O CAN1_TD — CAN1 transmitter output.

I/O SGPIO11 — General purpose digital input/output pin.

- R — Function reserved.

P1_18 N12 J10 95 [2] N;
PU

I/O GPIO0[13] — General purpose digital input/output pin.

I/O U2_DIR — RS-485/EIA-485 output enable/direction control for
USART2.

- R — Function reserved.

O ENET_TXD0 — Ethernet transmit data 0 (RMII/MII interface).

O T0_MAT3 — Match output 3 of timer 0.

I CAN1_RD — CAN1 receiver input.

I/O SGPIO12 — General purpose digital input/output pin.

I/O EMC_D10 — External memory data line 10.

P1_19 M11 K9 96 [2] N;
PU

I ENET_TX_CLK (ENET_REF_CLK) — Ethernet Transmit
Clock (MII interface) or Ethernet Reference Clock (RMII
interface).

I/O SSP1_SCK — Serial clock for SSP1.

- R — Function reserved.

- R — Function reserved.

O CLKOUT — Clock output pin.

- R — Function reserved.

O I2S0_RX_MCLK — I2S receive master clock.

I/O I2S1_TX_SCK — Transmit Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 15 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P1_20 M10 K10 100 [2] N;
PU

I/O GPIO0[15] — General purpose digital input/output pin.

I/O SSP1_SSEL — Slave Select for SSP1.

- R — Function reserved.

O ENET_TXD1 — Ethernet transmit data 1 (RMII/MII interface).

I T0_CAP2 — Capture input 2 of timer 0.

- R — Function reserved.

I/O SGPIO13 — General purpose digital input/output pin.

I/O EMC_D11 — External memory data line 11.

P2_0 T16 G10 108 [2] N;
PU

I/O SGPIO4 — General purpose digital input/output pin.

O U0_TXD — Transmitter output for USART0. See Table 4 for
ISP mode.

I/O EMC_A13 — External memory address line 13.

O USB0_PPWR — VBUS drive signal (towards external charge
pump or power management unit); indicates that VBUS must
be driven (active HIGH).

Add a pull-down resistor to disable the power switch at reset.
This signal has opposite polarity compared to the USB_PPWR
used on other NXP LPC parts.

I/O GPIO5[0] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP0 — Capture input 0 of timer 3.

O ENET_MDC — Ethernet MIIM clock.

P2_1 N15 G7 116 [2] N;
PU

I/O SGPIO5 — General purpose digital input/output pin.

I U0_RXD — Receiver input for USART0. See Table 4 for ISP
mode.

I/O EMC_A12 — External memory address line 12.

I USB0_PWR_FAULT — Port power fault signal indicating
overcurrent condition; this signal monitors over-current on the
USB bus (external circuitry required to detect over-current
condition).

I/O GPIO5[1] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP1 — Capture input 1 of timer 3.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 16 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P2_2 M15 F5 121 [2] N;
PU

I/O SGPIO6 — General purpose digital input/output pin.

I/O U0_UCLK — Serial clock input/output for USART0 in
synchronous mode.

I/O EMC_A11 — External memory address line 11.

O USB0_IND1 — USB0 port indicator LED control output 1.

I/O GPIO5[2] — General purpose digital input/output pin.

I CTIN_6 — SCT input 6. Capture input 1 of timer 3.

I T3_CAP2 — Capture input 2 of timer 3.

O EMC_CS1 — LOW active Chip Select 1 signal.

P2_3 J12 D8 127 [3] N;
PU

I/O SGPIO12 — General purpose digital input/output pin.

I/O I2C1_SDA — I2C1 data input/output (this pin does not use a
specialized I2C pad).

O U3_TXD — Transmitter output for USART3. See Table 4 for
ISP mode.

I CTIN_1 — SCT input 1. Capture input 1 of timer 0. Capture
input 1 of timer 2.

I/O GPIO5[3] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT0 — Match output 0 of timer 3.

O USB0_PPWR — VBUS drive signal (towards external charge
pump or power management unit); indicates that VBUS must
be driven (active HIGH).

Add a pull-down resistor to disable the power switch at reset.
This signal has opposite polarity compared to the USB_PPWR
used on other NXP LPC parts.

P2_4 K11 D9 128 [3] N;
PU

I/O SGPIO13 — General purpose digital input/output pin.

I/O I2C1_SCL — I2C1 clock input/output (this pin does not use a
specialized I2C pad).

I U3_RXD — Receiver input for USART3. See Table 4 for ISP
mode.

I CTIN_0 — SCT input 0. Capture input 0 of timer 0, 1, 2, 3.

I/O GPIO5[4] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT1 — Match output 1 of timer 3.

I USB0_PWR_FAULT — Port power fault signal indicating
overcurrent condition; this signal monitors over-current on the
USB bus (external circuitry required to detect over-current
condition).

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 17 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P2_5 K14 D10 131 [3] N;
PU

I/O SGPIO14 — General purpose digital input/output pin.

I CTIN_2 — SCT input 2. Capture input 2 of timer 0.

I USB1_VBUS — Monitors the presence of USB1 bus power.

Note: This signal must be HIGH for USB reset to occur.

I ADCTRIG1 — ADC trigger input 1.

I/O GPIO5[5] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT2 — Match output 2 of timer 3.

O USB0_IND0 — USB0 port indicator LED control output 0.

P2_6 K16 G9 137 [2] N;
PU

I/O SGPIO7 — General purpose digital input/output pin.

I/O U0_DIR — RS-485/EIA-485 output enable/direction control for
USART0.

I/O EMC_A10 — External memory address line 10.

O USB0_IND0 — USB0 port indicator LED control
output 0.

I/O GPIO5[6] — General purpose digital input/output pin.

I CTIN_7 — SCT input 7.

I T3_CAP3 — Capture input 3 of timer 3.

O EMC_BLS1 — LOW active Byte Lane select signal 1.

P2_7 H14 C10 138 [2] N;
PU

I/O GPIO0[7] — General purpose digital input/output pin. If this
pin is pulled LOW at reset, the part enters ISP mode or boots
from an external source (see Table 4 and Table 5).

O CTOUT_1 — SCT output 1. Match output 3 of timer 3.

I/O U3_UCLK — Serial clock input/output for USART3 in
synchronous mode.

I/O EMC_A9 — External memory address line 9.

- R — Function reserved.

- R — Function reserved.

O T3_MAT3 — Match output 3 of timer 3.

- R — Function reserved.

P2_8 J16 C6 140 [2] N;
PU

I/O SGPIO15 — General purpose digital input/output pin. Boot pin
(see Table 5).

O CTOUT_0 — SCT output 0. Match output 0 of timer 0.

I/O U3_DIR — RS-485/EIA-485 output enable/direction control for
USART3.

I/O EMC_A8 — External memory address line 8.

I/O GPIO5[7] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 18 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P2_9 H16 B10 144 [2] N;
PU

I/O GPIO1[10] — General purpose digital input/output pin. Boot
pin (see Table 5).

O CTOUT_3 — SCT output 3. Match output 3 of timer 0.

I/O U3_BAUD — Baud pin for USART3.

I/O EMC_A0 — External memory address line 0.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P2_10 G16 E8 146 [2] N;
PU

I/O GPIO0[14] — General purpose digital input/output pin.

O CTOUT_2 — SCT output 2. Match output 2 of timer 0.

O U2_TXD — Transmitter output for USART2.

I/O EMC_A1 — External memory address line 1.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P2_11 F16 A9 148 [2] N;
PU

I/O GPIO1[11] — General purpose digital input/output pin.

O CTOUT_5 — SCT output 5. Match output 3 of timer 3.

I U2_RXD — Receiver input for USART2.

I/O EMC_A2 — External memory address line 2.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P2_12 E15 B9 153 [2] N;
PU

I/O GPIO1[12] — General purpose digital input/output pin.

O CTOUT_4 — SCT output 4. Match output 3 of timer 3.

- R — Function reserved.

I/O EMC_A3 — External memory address line 3.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O U2_UCLK — Serial clock input/output for USART2 in
synchronous mode.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 19 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P2_13 C16 A10 156 [2] N;
PU

I/O GPIO1[13] — General purpose digital input/output pin.

I CTIN_4 — SCT input 4. Capture input 2 of timer 1.

- R — Function reserved.

I/O EMC_A4 — External memory address line 4.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O U2_DIR — RS-485/EIA-485 output enable/direction control for
USART2.

P3_0 F13 A8 161 [2] N;
PU

I/O I2S0_RX_SCK — I2S receive clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

O I2S0_RX_MCLK — I2S receive master clock.

I/O I2S0_TX_SCK — Transmit Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

O I2S0_TX_MCLK — I2S transmit master clock.

I/O SSP0_SCK — Serial clock for SSP0.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P3_1 G11 F7 163 [2] N;
PU

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I/O I2S0_RX_WS — Receive Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I CAN0_RD — CAN receiver input.

O USB1_IND1 — USB1 Port indicator LED control output 1.

I/O GPIO5[8] — General purpose digital input/output pin.

- R — Function reserved.

O LCD_VD15 — LCD data.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 20 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P3_2 F11 G6 166 [2] OL;
PU

I/O I2S0_TX_SDA — I2S transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

I/O I2S0_RX_SDA — I2S Receive data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

O CAN0_TD — CAN transmitter output.

O USB1_IND0 — USB1 Port indicator LED control output 0.

I/O GPIO5[9] — General purpose digital input/output pin.

- R — Function reserved.

O LCD_VD14 — LCD data.

- R — Function reserved.

P3_3 B14 A7 169 [4] N;
PU

- R — Function reserved.

I/O SPI_SCK — Serial clock for SPI.

I/O SSP0_SCK — Serial clock for SSP0.

O SPIFI_SCK — Serial clock for SPIFI.

O CGU_OUT1 — CGU spare clock output 1.

- R — Function reserved.

O I2S0_TX_MCLK — I2S transmit master clock.

I/O I2S1_TX_SCK — Transmit Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

P3_4 A15 B8 171 [2] N;
PU

I/O GPIO1[14] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SPIFI_SIO3 — I/O lane 3 for SPIFI.

O U1_TXD — Transmitter output for UART 1.

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I/O I2S1_RX_SDA — I2S1 Receive data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

O LCD_VD13 — LCD data.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 21 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P3_5 C12 B7 173 [2] N;
PU

I/O GPIO1[15] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SPIFI_SIO2 — I/O lane 2 for SPIFI.

I U1_RXD — Receiver input for UART 1.

I/O I2S0_TX_SDA — I2S transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

I/O I2S1_RX_WS — Receive Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

O LCD_VD12 — LCD data.

P3_6 B13 C7 174 [2] N;
PU

I/O GPIO0[6] — General purpose digital input/output pin.

I/O SPI_MISO — Master In Slave Out for SPI.

I/O SSP0_SSEL — Slave Select for SSP0.

I/O SPIFI_MISO — Input 1 in SPIFI quad mode; SPIFI output IO1.

- R — Function reserved.

I/O SSP0_MISO — Master In Slave Out for SSP0.

- R — Function reserved.

- R — Function reserved.

P3_7 C11 D7 176 [2] N;
PU

- R — Function reserved.

I/O SPI_MOSI — Master Out Slave In for SPI.

I/O SSP0_MISO — Master In Slave Out for SSP0.

I/O SPIFI_MOSI — Input I0 in SPIFI quad mode; SPIFI output
IO0.

I/O GPIO5[10] — General purpose digital input/output pin.

I/O SSP0_MOSI — Master Out Slave in for SSP0.

- R — Function reserved.

- R — Function reserved.

P3_8 C10 E7 179 [2] N;
PU

- R — Function reserved.

I SPI_SSEL — Slave Select for SPI. Note that this pin in an
input pin only. The SPI in master mode cannot drive the CS
input on the slave. Any GPIO pin can be used for SPI chip
select in master mode.

I/O SSP0_MOSI — Master Out Slave in for SSP0.

I/O SPIFI_CS — SPIFI serial flash chip select.

I/O GPIO5[11] — General purpose digital input/output pin.

I/O SSP0_SSEL — Slave Select for SSP0.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 22 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P4_0 D5 - 1 [2] N;
PU

I/O GPIO2[0] — General purpose digital input/output pin.

O MCOA0 — Motor control PWM channel 0, output A.

I NMI — External interrupt input to NMI.

- R — Function reserved.

- R — Function reserved.

O LCD_VD13 — LCD data.

I/O U3_UCLK — Serial clock input/output for USART3 in
synchronous mode.

- R — Function reserved.

P4_1 A1 - 3 [5] N;
PU

I/O GPIO2[1] — General purpose digital input/output pin.

O CTOUT_1 — SCT output 1. Match output 3 of timer 3.

O LCD_VD0 — LCD data.

- R — Function reserved.

- R — Function reserved.

O LCD_VD19 — LCD data.

O U3_TXD — Transmitter output for USART3.

I ENET_COL — Ethernet Collision detect (MII interface).

AI ADC0_1 — ADC0 and ADC1, input channel 1. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

P4_2 D3 - 12 [2] N;
PU

I/O GPIO2[2] — General purpose digital input/output pin.

O CTOUT_0 — SCT output 0. Match output 0 of timer 0.

O LCD_VD3 — LCD data.

- R — Function reserved.

- R — Function reserved.

O LCD_VD12 — LCD data.

I U3_RXD — Receiver input for USART3.

I/O SGPIO8 — General purpose digital input/output pin.

P4_3 C2 - 10 [5] N;
PU

I/O GPIO2[3] — General purpose digital input/output pin.

O CTOUT_3 — SCT output 3. Match output 3 of timer 0.

O LCD_VD2 — LCD data.

- R — Function reserved.

- R — Function reserved.

O LCD_VD21 — LCD data.

I/O U3_BAUD — Baud pin for USART3.

I/O SGPIO9 — General purpose digital input/output pin.

AI ADC0_0 — DAC, ADC0 and ADC1, input channel 0.
Configure the pin as GPIO input and use the ADC function
select register in the SCU to select the ADC.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 23 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P4_4 B1 - 14 [5] N;
PU

I/O GPIO2[4] — General purpose digital input/output pin.

O CTOUT_2 — SCT output 2. Match output 2 of timer 0.

O LCD_VD1 — LCD data.

- R — Function reserved.

- R — Function reserved.

O LCD_VD20 — LCD data.

I/O U3_DIR — RS-485/EIA-485 output enable/direction control for
USART3.

I/O SGPIO10 — General purpose digital input/output pin.

O DAC — DAC output. Configure the pin as GPIO input and use
the analog function select register in the SCU to select the
DAC.

P4_5 D2 - 15 [2] N;
PU

I/O GPIO2[5] — General purpose digital input/output pin.

O CTOUT_5 — SCT output 5. Match output 3 of timer 3.

O LCD_FP — Frame pulse (STN). Vertical synchronization
pulse (TFT).

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO11 — General purpose digital input/output pin.

P4_6 C1 - 17 [2] N;
PU

I/O GPIO2[6] — General purpose digital input/output pin.

O CTOUT_4 — SCT output 4. Match output 3 of timer 3.

O LCD_ENAB/LCDM — STN AC bias drive or TFT data enable
input.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO12 — General purpose digital input/output pin.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 24 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P4_7 H4 - 21 [2] O;
PU

O LCD_DCLK — LCD panel clock.

I GP_CLKIN — General purpose clock input to the CGU.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O I2S1_TX_SCK — Transmit Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

I/O I2S0_TX_SCK — Transmit Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

P4_8 E2 - 23 [2] N;
PU

- R — Function reserved.

I CTIN_5 — SCT input 5. Capture input 2 of timer 2.

O LCD_VD9 — LCD data.

- R — Function reserved.

I/O GPIO5[12] — General purpose digital input/output pin.

O LCD_VD22 — LCD data.

O CAN1_TD — CAN1 transmitter output.

I/O SGPIO13 — General purpose digital input/output pin.

P4_9 L2 - 48 [2] N;
PU

- R — Function reserved.

I CTIN_6 — SCT input 6. Capture input 1 of timer 3.

O LCD_VD11 — LCD data.

- R — Function reserved.

I/O GPIO5[13] — General purpose digital input/output pin.

O LCD_VD15 — LCD data.

I CAN1_RD — CAN1 receiver input.

I/O SGPIO14 — General purpose digital input/output pin.

P4_10 M3 - 51 [2] N;
PU

- R — Function reserved.

I CTIN_2 — SCT input 2. Capture input 2 of timer 0.

O LCD_VD10 — LCD data.

- R — Function reserved.

I/O GPIO5[14] — General purpose digital input/output pin.

O LCD_VD14 — LCD data.

- R — Function reserved.

I/O SGPIO15 — General purpose digital input/output pin.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 25 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P5_0 N3 - 53 [2] N;
PU

I/O GPIO2[9] — General purpose digital input/output pin.

O MCOB2 — Motor control PWM channel 2, output B.

I/O EMC_D12 — External memory data line 12.

- R — Function reserved.

I U1_DSR — Data Set Ready input for UART 1.

I T1_CAP0 — Capture input 0 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_1 P3 - 55 [2] N;
PU

I/O GPIO2[10] — General purpose digital input/output pin.

I MCI2 — Motor control PWM channel 2, input.

I/O EMC_D13 — External memory data line 13.

- R — Function reserved.

O U1_DTR — Data Terminal Ready output for UART 1. Can also
be configured to be an RS-485/EIA-485 output enable signal
for UART 1.

I T1_CAP1 — Capture input 1 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_2 R4 - 63 [2] N;
PU

I/O GPIO2[11] — General purpose digital input/output pin.

I MCI1 — Motor control PWM channel 1, input.

I/O EMC_D14 — External memory data line 14.

- R — Function reserved.

O U1_RTS — Request to Send output for UART 1. Can also be
configured to be an RS-485/EIA-485 output enable signal for
UART 1.

I T1_CAP2 — Capture input 2 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_3 T8 - 76 [2] N;
PU

I/O GPIO2[12] — General purpose digital input/output pin.

I MCI0 — Motor control PWM channel 0, input.

I/O EMC_D15 — External memory data line 15.

- R — Function reserved.

I U1_RI — Ring Indicator input for UART 1.

I T1_CAP3 — Capture input 3 of timer 1.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 26 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P5_4 P9 - 80 [2] N;
PU

I/O GPIO2[13] — General purpose digital input/output pin.

O MCOB0 — Motor control PWM channel 0, output B.

I/O EMC_D8 — External memory data line 8.

- R — Function reserved.

I U1_CTS — Clear to Send input for UART 1.

O T1_MAT0 — Match output 0 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_5 P10 - 81 [2] N;
PU

I/O GPIO2[14] — General purpose digital input/output pin.

O MCOA1 — Motor control PWM channel 1, output A.

I/O EMC_D9 — External memory data line 9.

- R — Function reserved.

I U1_DCD — Data Carrier Detect input for UART 1.

O T1_MAT1 — Match output 1 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_6 T13 - 89 [2] N;
PU

I/O GPIO2[15] — General purpose digital input/output pin.

O MCOB1 — Motor control PWM channel 1, output B.

I/O EMC_D10 — External memory data line 10.

- R — Function reserved.

O U1_TXD — Transmitter output for UART 1.

O T1_MAT2 — Match output 2 of timer 1.

- R — Function reserved.

- R — Function reserved.

P5_7 R12 - 91 [2] N;
PU

I/O GPIO2[7] — General purpose digital input/output pin.

O MCOA2 — Motor control PWM channel 2, output A.

I/O EMC_D11 — External memory data line 11.

- R — Function reserved.

I U1_RXD — Receiver input for UART 1.

O T1_MAT3 — Match output 3 of timer 1.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 27 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P6_0 M12 H7 105 [2] N;
PU

- R — Function reserved.

O I2S0_RX_MCLK — I2S receive master clock.

- R — Function reserved.

- R — Function reserved.

I/O I2S0_RX_SCK — Receive Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P6_1 R15 G5 107 [2] N;
PU

I/O GPIO3[0] — General purpose digital input/output pin.

O EMC_DYCS1 — SDRAM chip select 1.

I/O U0_UCLK — Serial clock input/output for USART0 in
synchronous mode.

I/O I2S0_RX_WS — Receive Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

- R — Function reserved.

I T2_CAP0 — Capture input 2 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_2 L13 J9 111 [2] N;
PU

I/O GPIO3[1] — General purpose digital input/output pin.

O EMC_CKEOUT1 — SDRAM clock enable 1.

I/O U0_DIR — RS-485/EIA-485 output enable/direction control for
USART0.

I/O I2S0_RX_SDA — I2S Receive data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

- R — Function reserved.

I T2_CAP1 — Capture input 1 of timer 2.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 28 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P6_3 P15 - 113 [2] N;
PU

I/O GPIO3[2] — General purpose digital input/output pin.

O USB0_PPWR — VBUS drive signal (towards external charge
pump or power management unit); indicates that the VBUS
signal must be driven (active HIGH).

Add a pull-down resistor to disable the power switch at reset.
This signal has opposite polarity compared to the USB_PPWR
used on other NXP LPC parts.

I/O SGPIO4 — General purpose digital input/output pin.

O EMC_CS1 — LOW active Chip Select 1 signal.

- R — Function reserved.

I T2_CAP2 — Capture input 2 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_4 R16 F6 114 [2] N;
PU

I/O GPIO3[3] — General purpose digital input/output pin.

I CTIN_6 — SCT input 6. Capture input 1 of timer 3.

O U0_TXD — Transmitter output for USART0.

O EMC_CAS — LOW active SDRAM Column Address Strobe.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P6_5 P16 F9 117 [2] N;
PU

I/O GPIO3[4] — General purpose digital input/output pin.

O CTOUT_6 — SCT output 6. Match output 2 of timer 1.

I U0_RXD — Receiver input for USART0.

O EMC_RAS — LOW active SDRAM Row Address Strobe.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P6_6 L14 - 119 [2] N;
PU

I/O GPIO0[5] — General purpose digital input/output pin.

O EMC_BLS1 — LOW active Byte Lane select signal 1.

I/O SGPIO5 — General purpose digital input/output pin.

I USB0_PWR_FAULT — Port power fault signal indicating
overcurrent condition; this signal monitors over-current on the
USB bus (external circuitry required to detect over-current
condition).

- R — Function reserved.

I T2_CAP3 — Capture input 3 of timer 2.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 29 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P6_7 J13 - 123 [2] N;
PU

- R — Function reserved.

I/O EMC_A15 — External memory address line 15.

I/O SGPIO6 — General purpose digital input/output pin.

O USB0_IND1 — USB0 port indicator LED control output 1.

I/O GPIO5[15] — General purpose digital input/output pin.

O T2_MAT0 — Match output 0 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_8 H13 - 125 [2] N;
PU

- R — Function reserved.

I/O EMC_A14 — External memory address line 14.

I/O SGPIO7 — General purpose digital input/output pin.

O USB0_IND0 — USB0 port indicator LED control output 0.

I/O GPIO5[16] — General purpose digital input/output pin.

O T2_MAT1 — Match output 1 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_9 J15 F8 139 [2] N;
PU

I/O GPIO3[5] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O EMC_DYCS0 — SDRAM chip select 0.

- R — Function reserved.

O T2_MAT2 — Match output 2 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_10 H15 - 142 [2] N;
PU

I/O GPIO3[6] — General purpose digital input/output pin.

O MCABORT — Motor control PWM, LOW-active fast abort.

- R — Function reserved.

O EMC_DQMOUT1 — Data mask 1 used with SDRAM and
static devices.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 30 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P6_11 H12 C9 143 [2] N;
PU

I/O GPIO3[7] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O EMC_CKEOUT0 — SDRAM clock enable 0.

- R — Function reserved.

O T2_MAT3 — Match output 3 of timer 2.

- R — Function reserved.

- R — Function reserved.

P6_12 G15 - 145 [2] N;
PU

I/O GPIO2[8] — General purpose digital input/output pin.

O CTOUT_7 — SCT output 7. Match output 3 of timer 1.

- R — Function reserved.

O EMC_DQMOUT0 — Data mask 0 used with SDRAM and
static devices.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P7_0 B16 - 158 [2] N;
PU

I/O GPIO3[8] — General purpose digital input/output pin.

O CTOUT_14 — SCT output 14. Match output 2 of timer 3.

- R — Function reserved.

O LCD_LE — Line end signal.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO4 — General purpose digital input/output pin.

P7_1 C14 - 162 [2] N;
PU

I/O GPIO3[9] — General purpose digital input/output pin.

O CTOUT_15 — SCT output 15. Match output 3 of timer 3.

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

O LCD_VD19 — LCD data.

O LCD_VD7 — LCD data.

- R — Function reserved.

O U2_TXD — Transmitter output for USART2.

I/O SGPIO5 — General purpose digital input/output pin.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 31 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P7_2 A16 - 165 [2] N;
PU

I/O GPIO3[10] — General purpose digital input/output pin.

I CTIN_4 — SCT input 4. Capture input 2 of timer 1.

I/O I2S0_TX_SDA — I2S transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

O LCD_VD18 — LCD data.

O LCD_VD6 — LCD data.

- R — Function reserved.

I U2_RXD — Receiver input for USART2.

I/O SGPIO6 — General purpose digital input/output pin.

P7_3 C13 - 167 [2] N;
PU

I/O GPIO3[11] — General purpose digital input/output pin.

I CTIN_3 — SCT input 3. Capture input 1 of timer 1.

- R — Function reserved.

O LCD_VD17 — LCD data.

O LCD_VD5 — LCD data.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

P7_4 C8 - 189 [5] N;
PU

I/O GPIO3[12] — General purpose digital input/output pin.

O CTOUT_13 — SCT output 13. Match output 3 of timer 3.

- R — Function reserved.

O LCD_VD16 — LCD data.

O LCD_VD4 — LCD data.

O TRACEDATA[0] — Trace data, bit 0.

- R — Function reserved.

- R — Function reserved.

AI ADC0_4 — ADC0 and ADC1, input channel 4. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

P7_5 A7 - 191 [5] N;
PU

I/O GPIO3[13] — General purpose digital input/output pin.

O CTOUT_12 — SCT output 12. Match output 3 of timer 3.

- R — Function reserved.

O LCD_VD8 — LCD data.

O LCD_VD23 — LCD data.

O TRACEDATA[1] — Trace data, bit 1.

- R — Function reserved.

- R — Function reserved.

AI ADC0_3 — ADC0 and ADC1, input channel 3. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 32 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P7_6 C7 - 194 [2] N;
PU

I/O GPIO3[14] — General purpose digital input/output pin.

O CTOUT_11 — SCT output 1. Match output 3 of timer 2.

- R — Function reserved.

O LCD_LP — Line synchronization pulse (STN). Horizontal
synchronization pulse (TFT).

- R — Function reserved.

O TRACEDATA[2] — Trace data, bit 2.

- R — Function reserved.

- R — Function reserved.

P7_7 B6 - 201 [5] N;
PU

I/O GPIO3[15] — General purpose digital input/output pin.

O CTOUT_8 — SCT output 8. Match output 0 of timer 2.

- R — Function reserved.

O LCD_PWR — LCD panel power enable.

- R — Function reserved.

O TRACEDATA[3] — Trace data, bit 3.

O ENET_MDC — Ethernet MIIM clock.

I/O SGPIO7 — General purpose digital input/output pin.

AI ADC1_6 — ADC1 and ADC0, input channel 6. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

P8_0 E5 - 2 [3] N;
PU

I/O GPIO4[0] — General purpose digital input/output pin.

I USB0_PWR_FAULT — Port power fault signal indicating
overcurrent condition; this signal monitors over-current on the
USB bus (external circuitry required to detect over-current
condition).

- R — Function reserved.

I MCI2 — Motor control PWM channel 2, input.

I/O SGPIO8 — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O T0_MAT0 — Match output 0 of timer 0.

P8_1 H5 - 34 [3] N;
PU

I/O GPIO4[1] — General purpose digital input/output pin.

O USB0_IND1 — USB0 port indicator LED control output 1.

- R — Function reserved.

I MCI1 — Motor control PWM channel 1, input.

I/O SGPIO9 — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O T0_MAT1 — Match output 1 of timer 0.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 33 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P8_2 K4 - 36 [3] N;
PU

I/O GPIO4[2] — General purpose digital input/output pin.

O USB0_IND0 — USB0 port indicator LED control output 0.

- R — Function reserved.

I MCI0 — Motor control PWM channel 0, input.

I/O SGPIO10 — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O T0_MAT2 — Match output 2 of timer 0.

P8_3 J3 - 37 [2] N;
PU

I/O GPIO4[3] — General purpose digital input/output pin.

I/O USB1_ULPI_D2 — ULPI link bidirectional data line 2.

- R — Function reserved.

O LCD_VD12 — LCD data.

O LCD_VD19 — LCD data.

- R — Function reserved.

- R — Function reserved.

O T0_MAT3 — Match output 3 of timer 0.

P8_4 J2 - 39 [2] N;
PU

I/O GPIO4[4] — General purpose digital input/output pin.

I/O USB1_ULPI_D1 — ULPI link bidirectional data line 1.

- R — Function reserved.

O LCD_VD7 — LCD data.

O LCD_VD16 — LCD data.

- R — Function reserved.

- R — Function reserved.

I T0_CAP0 — Capture input 0 of timer 0.

P8_5 J1 - 40 [2] N;
PU

I/O GPIO4[5] — General purpose digital input/output pin.

I/O USB1_ULPI_D0 — ULPI link bidirectional data line 0.

- R — Function reserved.

O LCD_VD6 — LCD data.

O LCD_VD8 — LCD data.

- R — Function reserved.

- R — Function reserved.

I T0_CAP1 — Capture input 1 of timer 0.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 34 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P8_6 K3 - 43 [2] N;
PU

I/O GPIO4[6] — General purpose digital input/output pin.

I USB1_ULPI_NXT — ULPI link NXT signal. Data flow control
signal from the PHY.

- R — Function reserved.

O LCD_VD5 — LCD data.

O LCD_LP — Line synchronization pulse (STN). Horizontal
synchronization pulse (TFT).

- R — Function reserved.

- R — Function reserved.

I T0_CAP2 — Capture input 2 of timer 0.

P8_7 K1 - 45 [2] N;
PU

I/O GPIO4[7] — General purpose digital input/output pin.

O USB1_ULPI_STP — ULPI link STP signal. Asserted to end or
interrupt transfers to the PHY.

- R — Function reserved.

O LCD_VD4 — LCD data.

O LCD_PWR — LCD panel power enable.

- R — Function reserved.

- R — Function reserved.

I T0_CAP3 — Capture input 3 of timer 0.

P8_8 L1 - 49 [2] N;
PU

- R — Function reserved.

I USB1_ULPI_CLK — ULPI link CLK signal. 60 MHz clock
generated by the PHY.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O CGU_OUT0 — CGU spare clock output 0.

O I2S1_TX_MCLK — I2S1 transmit master clock.

P9_0 T1 - 59 [2] N;
PU

I/O GPIO4[12] — General purpose digital input/output pin.

O MCABORT — Motor control PWM, LOW-active fast abort.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I ENET_CRS — Ethernet Carrier Sense (MII interface).

I/O SGPIO0 — General purpose digital input/output pin.

I/O SSP0_SSEL — Slave Select for SSP0.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 35 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P9_1 N6 - 66 [2] N;
PU

I/O GPIO4[13] — General purpose digital input/output pin.

O MCOA2 — Motor control PWM channel 2, output A.

- R — Function reserved.

- R — Function reserved.

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I ENET_RX_ER — Ethernet receive error (MII interface).

I/O SGPIO1 — General purpose digital input/output pin.

I/O SSP0_MISO — Master In Slave Out for SSP0.

P9_2 N8 - 70 [2] N;
PU

I/O GPIO4[14] — General purpose digital input/output pin.

O MCOB2 — Motor control PWM channel 2, output B.

- R — Function reserved.

- R — Function reserved.

I/O I2S0_TX_SDA — I2S transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

I ENET_RXD3 — Ethernet receive data 3 (MII interface).

I/O SGPIO2 — General purpose digital input/output pin.

I/O SSP0_MOSI — Master Out Slave in for SSP0.

P9_3 M6 - 79 [2] N;
PU

I/O GPIO4[15] — General purpose digital input/output pin.

O MCOA0 — Motor control PWM channel 0, output A.

O USB1_IND1 — USB1 Port indicator LED control output 1.

- R — Function reserved.

- R — Function reserved.

I ENET_RXD2 — Ethernet receive data 2 (MII interface).

I/O SGPIO9 — General purpose digital input/output pin.

O U3_TXD — Transmitter output for USART3.

P9_4 N10 - 92 [2] N;
PU

- R — Function reserved.

O MCOB0 — Motor control PWM channel 0, output B.

O USB1_IND0 — USB1 Port indicator LED control output 0.

- R — Function reserved.

I/O GPIO5[17] — General purpose digital input/output pin.

O ENET_TXD2 — Ethernet transmit data 2 (MII interface).

I/O SGPIO4 — General purpose digital input/output pin.

I U3_RXD — Receiver input for USART3.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 36 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

P9_5 M9 - 98 [2] N;
PU

- R — Function reserved.

O MCOA1 — Motor control PWM channel 1, output A.

O USB1_PPWR — VBUS drive signal (towards external charge
pump or power management unit); indicates that VBUS must
be driven (active high).

Add a pull-down resistor to disable the power switch at reset.
This signal has opposite polarity compared to the USB_PPWR
used on other NXP LPC parts.

- R — Function reserved.

I/O GPIO5[18] — General purpose digital input/output pin.

O ENET_TXD3 — Ethernet transmit data 3 (MII interface).

I/O SGPIO3 — General purpose digital input/output pin.

O U0_TXD — Transmitter output for USART0.

P9_6 L11 - 103 [2] N;
PU

I/O GPIO4[11] — General purpose digital input/output pin.

O MCOB1 — Motor control PWM channel 1, output B.

I USB1_PWR_FAULT — USB1 Port power fault signal
indicating over-current condition; this signal monitors
over-current on the USB1 bus (external circuitry required to
detect over-current condition).

- R — Function reserved.

- R — Function reserved.

I ENET_COL — Ethernet Collision detect (MII interface).

I/O SGPIO8 — General purpose digital input/output pin.

I U0_RXD — Receiver input for USART0.

PA_0 L12 - 126 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O I2S1_RX_MCLK — I2S1 receive master clock.

O CGU_OUT1 — CGU spare clock output 1.

- R — Function reserved.

PA_1 J14 - 134 [3] N;
PU

I/O GPIO4[8] — General purpose digital input/output pin.

I QEI_IDX — Quadrature Encoder Interface INDEX input.

- R — Function reserved.

O U2_TXD — Transmitter output for USART2.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 37 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PA_2 K15 - 136 [3] N;
PU

I/O GPIO4[9] — General purpose digital input/output pin.

I QEI_PHB — Quadrature Encoder Interface PHB input.

- R — Function reserved.

I U2_RXD — Receiver input for USART2.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PA_3 H11 - 147 [3] N;
PU

I/O GPIO4[10] — General purpose digital input/output pin.

I QEI_PHA — Quadrature Encoder Interface PHA input.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PA_4 G13 - 151 [2] N;
PU

- R — Function reserved.

O CTOUT_9 — SCT output 9. Match output 3 of timer 3.

- R — Function reserved.

I/O EMC_A23 — External memory address line 23.

I/O GPIO5[19] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PB_0 B15 - 164 [2] N;
PU

- R — Function reserved.

O CTOUT_10 — SCT output 10. Match output 3 of timer 3.

O LCD_VD23 — LCD data.

- R — Function reserved.

I/O GPIO5[20] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 38 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PB_1 A14 - 175 [2] N;
PU

- R — Function reserved.

I USB1_ULPI_DIR — ULPI link DIR signal. Controls the ULP
data line direction.

O LCD_VD22 — LCD data.

- R — Function reserved.

I/O GPIO5[21] — General purpose digital input/output pin.

O CTOUT_6 — SCT output 6. Match output 2 of timer 1.

- R — Function reserved.

- R — Function reserved.

PB_2 B12 - 177 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D7 — ULPI link bidirectional data line 7.

O LCD_VD21 — LCD data.

- R — Function reserved.

I/O GPIO5[22] — General purpose digital input/output pin.

O CTOUT_7 — SCT output 7. Match output 3 of timer 1.

- R — Function reserved.

- R — Function reserved.

PB_3 A13 - 178 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D6 — ULPI link bidirectional data line 6.

O LCD_VD20 — LCD data.

- R — Function reserved.

I/O GPIO5[23] — General purpose digital input/output pin.

O CTOUT_8 — SCT output 8. Match output 0 of timer 2.

- R — Function reserved.

- R — Function reserved.

PB_4 B11 - 180 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D5 — ULPI link bidirectional data line 5.

O LCD_VD15 — LCD data.

- R — Function reserved.

I/O GPIO5[24] — General purpose digital input/output pin.

I CTIN_5 — SCT input 5. Capture input 2 of timer 2.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 39 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PB_5 A12 - 181 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D4 — ULPI link bidirectional data line 4.

O LCD_VD14 — LCD data.

- R — Function reserved.

I/O GPIO5[25] — General purpose digital input/output pin.

I CTIN_7 — SCT input 7.

O LCD_PWR — LCD panel power enable.

- R — Function reserved.

PB_6 A6 - - [5] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D3 — ULPI link bidirectional data line 3.

O LCD_VD13 — LCD data.

- R — Function reserved.

I/O GPIO5[26] — General purpose digital input/output pin.

I CTIN_6 — SCT input 6. Capture input 1 of timer 3.

O LCD_VD19 — LCD data.

- R — Function reserved.

AI ADC0_6 — ADC0 and ADC1, input channel 6. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

PC_0 D4 - 7 [5] N;
PU

- R — Function reserved.

I USB1_ULPI_CLK — ULPI link CLK signal. 60 MHz clock
generated by the PHY.

- R — Function reserved.

I/O ENET_RX_CLK — Ethernet Receive Clock (MII interface).

O LCD_DCLK — LCD panel clock.

- R — Function reserved.

- R — Function reserved.

I/O SD_CLK — SD/MMC card clock.

AI ADC1_1 — ADC1 and ADC0, input channel 1. Configure the
pin as input (USB_ULPI_CLK) and use the ADC function
select register in the SCU to select the ADC.

PC_1 E4 - 9 [2] N;
PU

I/O USB1_ULPI_D7 — ULPI link bidirectional data line 7.

- R — Function reserved.

I U1_RI — Ring Indicator input for UART 1.

O ENET_MDC — Ethernet MIIM clock.

I/O GPIO6[0] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP0 — Capture input 0 of timer 3.

O SD_VOLT0 — SD/MMC bus voltage select output 0.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 40 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PC_2 F6 - 13 [2] N;
PU

I/O USB1_ULPI_D6 — ULPI link bidirectional data line 6.

- R — Function reserved.

I U1_CTS — Clear to Send input for UART 1.

O ENET_TXD2 — Ethernet transmit data 2 (MII interface).

I/O GPIO6[1] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O SD_RST — SD/MMC reset signal for MMC4.4 card.

PC_3 F5 - 11 [5] N;
PU

I/O USB1_ULPI_D5 — ULPI link bidirectional data line 5.

- R — Function reserved.

O U1_RTS — Request to Send output for UART 1. Can also be
configured to be an RS-485/EIA-485 output enable signal for
UART 1.

O ENET_TXD3 — Ethernet transmit data 3 (MII interface).

I/O GPIO6[2] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

O SD_VOLT1 — SD/MMC bus voltage select output 1.

AI ADC1_0 — DAC, ADC1 and ADC0, input channel 0.
Configure the pin as GPIO input and use the ADC function
select register in the SCU to select the ADC.

PC_4 F4 - 16 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D4 — ULPI link bidirectional data line 4.

- R — Function reserved.

ENET_TX_EN — Ethernet transmit enable (RMII/MII
interface).

I/O GPIO6[3] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP1 — Capture input 1 of timer 3.

I/O SD_DAT0 — SD/MMC data bus line 0.

PC_5 G4 - 20 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D3 — ULPI link bidirectional data line 3.

- R — Function reserved.

O ENET_TX_ER — Ethernet Transmit Error (MII interface).

I/O GPIO6[4] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP2 — Capture input 2 of timer 3.

I/O SD_DAT1 — SD/MMC data bus line 1.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 41 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PC_6 H6 - 22 [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D2 — ULPI link bidirectional data line 2.

- R — Function reserved.

I ENET_RXD2 — Ethernet receive data 2 (MII interface).

I/O GPIO6[5] — General purpose digital input/output pin.

- R — Function reserved.

I T3_CAP3 — Capture input 3 of timer 3.

I/O SD_DAT2 — SD/MMC data bus line 2.

PC_7 G5 - - [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D1 — ULPI link bidirectional data line 1.

- R — Function reserved.

I ENET_RXD3 — Ethernet receive data 3 (MII interface).

I/O GPIO6[6] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT0 — Match output 0 of timer 3.

I/O SD_DAT3 — SD/MMC data bus line 3.

PC_8 N4 - - [2] N;
PU

- R — Function reserved.

I/O USB1_ULPI_D0 — ULPI link bidirectional data line 0.

- R — Function reserved.

I ENET_RX_DV — Ethernet Receive Data Valid (RMII/MII
interface).

I/O GPIO6[7] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT1 — Match output 1 of timer 3.

I SD_CD — SD/MMC card detect input.

PC_9 K2 - - [2] N;
PU

- R — Function reserved.

I USB1_ULPI_NXT — ULPI link NXT signal. Data flow control
signal from the PHY.

- R — Function reserved.

I ENET_RX_ER — Ethernet receive error (MII interface).

I/O GPIO6[8] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT2 — Match output 2 of timer 3.

O SD_POW — SD/MMC power monitor output.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 42 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PC_10 M5 - - [2] N;
PU

- R — Function reserved.

O USB1_ULPI_STP — ULPI link STP signal. Asserted to end or
interrupt transfers to the PHY.

I U1_DSR — Data Set Ready input for UART 1.

- R — Function reserved.

I/O GPIO6[9] — General purpose digital input/output pin.

- R — Function reserved.

O T3_MAT3 — Match output 3 of timer 3.

I/O SD_CMD — SD/MMC command signal.

PC_11 L5 - - [2] N;
PU

- R — Function reserved.

I USB1_ULPI_DIR — ULPI link DIR signal. Controls the ULPI
data line direction.

I U1_DCD — Data Carrier Detect input for UART 1.

- R — Function reserved.

I/O GPIO6[10] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SD_DAT4 — SD/MMC data bus line 4.

PC_12 L6 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O U1_DTR — Data Terminal Ready output for UART 1. Can also
be configured to be an RS-485/EIA-485 output enable signal
for UART 1.

- R — Function reserved.

I/O GPIO6[11] — General purpose digital input/output pin.

I/O SGPIO11 — General purpose digital input/output pin.

I/O I2S0_TX_SDA — I2S transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

I/O SD_DAT5 — SD/MMC data bus line 5.

PC_13 M1 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O U1_TXD — Transmitter output for UART 1.

- R — Function reserved.

I/O GPIO6[12] — General purpose digital input/output pin.

I/O SGPIO12 — General purpose digital input/output pin.

I/O I2S0_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

I/O SD_DAT6 — SD/MMC data bus line 6.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 43 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PC_14 N1 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

I U1_RXD — Receiver input for UART 1.

- R — Function reserved.

I/O GPIO6[13] — General purpose digital input/output pin.

I/O SGPIO13 — General purpose digital input/output pin.

O ENET_TX_ER — Ethernet Transmit Error (MII interface).

I/O SD_DAT7 — SD/MMC data bus line 7.

PD_0 N2 - - [2] N;
PU

- R — Function reserved.

O CTOUT_15 — SCT output 15. Match output 3 of timer 3.

O EMC_DQMOUT2 — Data mask 2 used with SDRAM and
static devices.

- R — Function reserved.

I/O GPIO6[14] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO4 — General purpose digital input/output pin.

PD_1 P1 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O EMC_CKEOUT2 — SDRAM clock enable 2.

- R — Function reserved.

I/O GPIO6[15] — General purpose digital input/output pin.

O SD_POW — SD/MMC power monitor output.

- R — Function reserved.

I/O SGPIO5 — General purpose digital input/output pin.

PD_2 R1 - - [2] N;
PU

- R — Function reserved.

O CTOUT_7 — SCT output 7. Match output 3 of timer 1.

I/O EMC_D16 — External memory data line 16.

- R — Function reserved.

I/O GPIO6[16] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO6 — General purpose digital input/output pin.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 44 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PD_3 P4 - - [2] N;
PU

- R — Function reserved.

O CTOUT_6 — SCT output 7. Match output 2 of timer 1.

I/O EMC_D17 — External memory data line 17.

- R — Function reserved.

I/O GPIO6[17] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO7 — General purpose digital input/output pin.

PD_4 T2 - - [2] N;
PU

- R — Function reserved.

O CTOUT_8 — SCT output 8. Match output 0 of timer 2.

I/O EMC_D18 — External memory data line 18.

- R — Function reserved.

I/O GPIO6[18] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO8 — General purpose digital input/output pin.

PD_5 P6 - - [2] N;
PU

- R — Function reserved.

O CTOUT_9 — SCT output 9. Match output 3 of timer 3.

I/O EMC_D19 — External memory data line 19.

- R — Function reserved.

I/O GPIO6[19] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO9 — General purpose digital input/output pin.

PD_6 R6 - 68 [2] N;
PU

- R — Function reserved.

O CTOUT_10 — SCT output 10. Match output 3 of timer 3.

I/O EMC_D20 — External memory data line 20.

- R — Function reserved.

I/O GPIO6[20] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO10 — General purpose digital input/output pin.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 45 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PD_7 T6 - 72 [2] N;
PU

- R — Function reserved.

I CTIN_5 — SCT input 5. Capture input 2 of timer 2.

I/O EMC_D21 — External memory data line 21.

- R — Function reserved.

I/O GPIO6[21] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO11 — General purpose digital input/output pin.

PD_8 P8 - 74 [2] N;
PU

- R — Function reserved.

I CTIN_6 — SCT input 6. Capture input 1 of timer 3.

I/O EMC_D22 — External memory data line 22.

- R — Function reserved.

I/O GPIO6[22] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO12 — General purpose digital input/output pin.

PD_9 T11 - 84 [2] N;
PU

- R — Function reserved.

O CTOUT_13 — SCT output 13. Match output 3 of timer 3.

I/O EMC_D23 — External memory data line 23.

- R — Function reserved.

I/O GPIO6[23] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

I/O SGPIO13 — General purpose digital input/output pin.

PD_10 P11 - 86 [2] N;
PU

- R — Function reserved.

I CTIN_1 — SCT input 1. Capture input 1 of timer 0. Capture
input 1 of timer 2.

O EMC_BLS3 — LOW active Byte Lane select signal 3.

- R — Function reserved.

I/O GPIO6[24] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 46 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PD_11 N9 - 88 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O EMC_CS3 — LOW active Chip Select 3 signal.

- R — Function reserved.

I/O GPIO6[25] — General purpose digital input/output pin.

I/O USB1_ULPI_D0 — ULPI link bidirectional data line 0.

O CTOUT_14 — SCT output 14. Match output 2 of timer 3.

- R — Function reserved.

PD_12 N11 - 94 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O EMC_CS2 — LOW active Chip Select 2 signal.

- R — Function reserved.

I/O GPIO6[26] — General purpose digital input/output pin.

- R — Function reserved.

O CTOUT_10 — SCT output 10. Match output 3 of timer 3.

- R — Function reserved.

PD_13 T14 - 97 [2] N;
PU

- R — Function reserved.

I CTIN_0 — SCT input 0. Capture input 0 of timer 0, 1, 2, 3.

O EMC_BLS2 — LOW active Byte Lane select signal 2.

- R — Function reserved.

I/O GPIO6[27] — General purpose digital input/output pin.

- R — Function reserved.

O CTOUT_13 — SCT output 13. Match output 3 of timer 3.

- R — Function reserved.

PD_14 R13 - 99 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

O EMC_DYCS2 — SDRAM chip select 2.

- R — Function reserved.

I/O GPIO6[28] — General purpose digital input/output pin.

- R — Function reserved.

O CTOUT_11 — SCT output 11. Match output 3 of timer 2.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 47 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PD_15 T15 - 101 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

I/O EMC_A17 — External memory address line 17.

- R — Function reserved.

I/O GPIO6[29] — General purpose digital input/output pin.

I SD_WP — SD/MMC card write protect input.

O CTOUT_8 — SCT output 8. Match output 0 of timer 2.

- R — Function reserved.

PD_16 R14 - 104 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

I/O EMC_A16 — External memory address line 16.

- R — Function reserved.

I/O GPIO6[30] — General purpose digital input/output pin.

O SD_VOLT2 — SD/MMC bus voltage select output 2.

O CTOUT_12 — SCT output 12. Match output 3 of timer 3.

- R — Function reserved.

PE_0 P14 - 106 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O EMC_A18 — External memory address line 18.

I/O GPIO7[0] — General purpose digital input/output pin.

O CAN1_TD — CAN1 transmitter output.

- R — Function reserved.

- R — Function reserved.

PE_1 N14 - 112 [2] N;
PU

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

I/O EMC_A19 — External memory address line 19.

I/O GPIO7[1] — General purpose digital input/output pin.

I CAN1_RD — CAN1 receiver input.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 48 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PE_2 M14 - 115 [2] N;
PU

I ADCTRIG0 — ADC trigger input 0.

I CAN0_RD — CAN receiver input.

- R — Function reserved.

I/O EMC_A20 — External memory address line 20.

I/O GPIO7[2] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_3 K12 - 118 [2] N;
PU

- R — Function reserved.

O CAN0_TD — CAN transmitter output.

I ADCTRIG1 — ADC trigger input 1.

I/O EMC_A21 — External memory address line 21.

I/O GPIO7[3] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_4 K13 - 120 [2] N;
PU

- R — Function reserved.

I NMI — External interrupt input to NMI.

- R — Function reserved.

I/O EMC_A22 — External memory address line 22.

I/O GPIO7[4] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_5 N16 - 122 [2] N;
PU

- R — Function reserved.

O CTOUT_3 — SCT output 3. Match output 3 of timer 0.

O U1_RTS — Request to Send output for UART 1. Can also be
configured to be an RS-485/EIA-485 output enable signal for
UART 1.

I/O EMC_D24 — External memory data line 24.

I/O GPIO7[5] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 49 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PE_6 M16 - 124 [2] N;
PU

- R — Function reserved.

O CTOUT_2 — SCT output 2. Match output 2 of timer 0.

I U1_RI — Ring Indicator input for UART 1.

I/O EMC_D25 — External memory data line 25.

I/O GPIO7[6] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_7 F15 - 149 [2] N;
PU

- R — Function reserved.

O CTOUT_5 — SCT output 5. Match output 3 of timer 3.

I U1_CTS — Clear to Send input for UART1.

I/O EMC_D26 — External memory data line 26.

I/O GPIO7[7] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_8 F14 - 150 [2] N;
PU

- R — Function reserved.

O CTOUT_4 — SCT output 4. Match output 3 of timer 3.

I U1_DSR — Data Set Ready input for UART 1.

I/O EMC_D27 — External memory data line 27.

I/O GPIO7[8] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_9 E16 - 152 [2] N;
PU

- R — Function reserved.

I CTIN_4 — SCT input 4. Capture input 2 of timer 1.

I U1_DCD — Data Carrier Detect input for UART 1.

I/O EMC_D28 — External memory data line 28.

I/O GPIO7[9] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 50 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PE_10 E14 - 154 [2] N;
PU

- R — Function reserved.

I CTIN_3 — SCT input 3. Capture input 1 of timer 1.

O U1_DTR — Data Terminal Ready output for UART 1. Can also
be configured to be an RS-485/EIA-485 output enable signal
for UART 1.

I/O EMC_D29 — External memory data line 29.

I/O GPIO7[10] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_11 D16 - - [2] N;
PU

- R — Function reserved.

O CTOUT_12 — SCT output 12. Match output 3 of timer 3.

O U1_TXD — Transmitter output for UART 1.

I/O EMC_D30 — External memory data line 30.

I/O GPIO7[11] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_12 D15 - - [2] N;
PU

- R — Function reserved.

O CTOUT_11 — SCT output 11. Match output 3 of
timer 2.

I U1_RXD — Receiver input for UART 1.

I/O EMC_D31 — External memory data line 31.

I/O GPIO7[12] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_13 G14 - - [2] N;
PU

- R — Function reserved.

O CTOUT_14 — SCT output 14. Match output 2 of timer 3.

I/O I2C1_SDA — I2C1 data input/output (this pin does not use a
specialized I2C pad).

O EMC_DQMOUT3 — Data mask 3 used with SDRAM and
static devices.

I/O GPIO7[13] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 51 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PE_14 C15 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O EMC_DYCS3 — SDRAM chip select 3.

I/O GPIO7[14] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PE_15 E13 - - [2] N;
PU

- R — Function reserved.

O CTOUT_0 — SCT output 0. Match output 0 of timer 0.

I/O I2C1_SCL — I2C1 clock input/output (this pin does not use a
specialized I2C pad).

O EMC_CKEOUT3 — SDRAM clock enable 3.

I/O GPIO7[15] — General purpose digital input/output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

PF_0 D12 - 159 [2] O;
PU

I/O SSP0_SCK — Serial clock for SSP0.

I GP_CLKIN — General purpose clock input to the CGU.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O I2S1_TX_MCLK — I2S1 transmit master clock.

PF_1 E11 - - [2] N;
PU

- R — Function reserved.

- R — Function reserved.

I/O SSP0_SSEL — Slave Select for SSP0.

- R — Function reserved.

I/O GPIO7[16] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO0 — General purpose digital input/output pin.

- R — Function reserved.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 52 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PF_2 D11 - 168 [2] N;
PU

- R — Function reserved.

O U3_TXD — Transmitter output for USART3.

I/O SSP0_MISO — Master In Slave Out for SSP0.

- R — Function reserved.

I/O GPIO7[17] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO1 — General purpose digital input/output pin.

- R — Function reserved.

PF_3 E10 - 170 [2] N;
PU

- R — Function reserved.

I U3_RXD — Receiver input for USART3.

I/O SSP0_MOSI — Master Out Slave in for SSP0.

- R — Function reserved.

I/O GPIO7[18] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO2 — General purpose digital input/output pin.

- R — Function reserved.

PF_4 D10 H4 172 [2] O;
PU

I/O SSP1_SCK — Serial clock for SSP1.

I GP_CLKIN — General purpose clock input to the CGU.

O TRACECLK — Trace clock.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O I2S0_TX_MCLK — I2S transmit master clock.

I/O I2S0_RX_SCK — I2S receive clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

PF_5 E9 - 190 [5] N;
PU

- R — Function reserved.

I/O U3_UCLK — Serial clock input/output for USART3 in
synchronous mode.

I/O SSP1_SSEL — Slave Select for SSP1.

O TRACEDATA[0] — Trace data, bit 0.

I/O GPIO7[19] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO4 — General purpose digital input/output pin.

- R — Function reserved.

AI ADC1_4 — ADC1 and ADC0, input channel 4. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 53 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PF_6 E7 - 192 [5] N;
PU

- R — Function reserved.

I/O U3_DIR — RS-485/EIA-485 output enable/direction control for
USART3.

I/O SSP1_MISO — Master In Slave Out for SSP1.

O TRACEDATA[1] — Trace data, bit 1.

I/O GPIO7[20] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO5 — General purpose digital input/output pin.

I/O I2S1_TX_SDA — I2S1 transmit data. It is driven by the
transmitter and read by the receiver. Corresponds to the signal
SD in the I2S-bus specification.

AI ADC1_3 — ADC1 and ADC0, input channel 3. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

PF_7 B7 - 193 [5] N;
PU

- R — Function reserved.

I/O U3_BAUD — Baud pin for USART3.

I/O SSP1_MOSI — Master Out Slave in for SSP1.

O TRACEDATA[2] — Trace data, bit 2.

I/O GPIO7[21] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO6 — General purpose digital input/output pin.

I/O I2S1_TX_WS — Transmit Word Select. It is driven by the
master and received by the slave. Corresponds to the signal
WS in the I2S-bus specification.

AI/
O

ADC1_7 — ADC1 and ADC0, input channel 7 or band gap
output. Configure the pin as GPIO input and use the ADC
function select register in the SCU to select the ADC.

PF_8 E6 - - [5] N;
PU

- R — Function reserved.

I/O U0_UCLK — Serial clock input/output for USART0 in
synchronous mode.

I CTIN_2 — SCT input 2. Capture input 2 of timer 0.

O TRACEDATA[3] — Trace data, bit 3.

I/O GPIO7[22] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO7 — General purpose digital input/output pin.

- R — Function reserved.

AI ADC0_2 — ADC0 and ADC1, input channel 2. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 54 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

PF_9 D6 - 203 [5] N;
PU

- R — Function reserved.

I/O U0_DIR — RS-485/EIA-485 output enable/direction control for
USART0.

O CTOUT_1 — SCT output 1. Match output 3 of timer 3.

- R — Function reserved.

I/O GPIO7[23] — General purpose digital input/output pin.

- R — Function reserved.

I/O SGPIO3 — General purpose digital input/output pin.

- R — Function reserved.

AI ADC1_2 — ADC1 and ADC0, input channel 2. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

PF_10 A3 - 205 [5] N;
PU

- R — Function reserved.

O U0_TXD — Transmitter output for USART0.

- R — Function reserved.

- R — Function reserved.

I/O GPIO7[24] — General purpose digital input/output pin.

- R — Function reserved.

I SD_WP — SD/MMC card write protect input.

- R — Function reserved.

AI ADC0_5 — ADC0 and ADC1, input channel 5. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

PF_11 A2 - 207 [5] N;
PU

- R — Function reserved.

I U0_RXD — Receiver input for USART0.

- R — Function reserved.

- R — Function reserved.

I/O GPIO7[25] — General purpose digital input/output pin.

- R — Function reserved.

O SD_VOLT2 — SD/MMC bus voltage select output 2.

- R — Function reserved.

AI ADC1_5 — ADC1 and ADC0, input channel 5. Configure the
pin as GPIO input and use the ADC function select register in
the SCU to select the ADC.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 55 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Clock pins

CLK0 N5 K3 62 [4] O;
PU

O EMC_CLK0 — SDRAM clock 0.

O CLKOUT — Clock output pin.

- R — Function reserved.

- R — Function reserved.

I/O SD_CLK — SD/MMC card clock.

O EMC_CLK01 — SDRAM clock 0 and clock 1 combined.

I/O SSP1_SCK — Serial clock for SSP1.

I ENET_TX_CLK (ENET_REF_CLK) — Ethernet Transmit
Clock (MII interface) or Ethernet Reference Clock (RMII
interface).

CLK1 T10 - - [4] O;
PU

O EMC_CLK1 — SDRAM clock 1.

O CLKOUT — Clock output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O CGU_OUT0 — CGU spare clock output 0.

- R — Function reserved.

O I2S1_TX_MCLK — I2S1 transmit master clock.

CLK2 D14 K6 141 [4] O;
PU

O EMC_CLK3 — SDRAM clock 3.

O CLKOUT — Clock output pin.

- R — Function reserved.

- R — Function reserved.

I/O SD_CLK — SD/MMC card clock.

O EMC_CLK23 — SDRAM clock 2 and clock 3 combined.

O I2S0_TX_MCLK — I2S transmit master clock.

I/O I2S1_RX_SCK — Receive Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

CLK3 P12 - - [4] O;
PU

O EMC_CLK2 — SDRAM clock 2.

O CLKOUT — Clock output pin.

- R — Function reserved.

- R — Function reserved.

- R — Function reserved.

O CGU_OUT1 — CGU spare clock output 1.

- R — Function reserved.

I/O I2S1_RX_SCK — Receive Clock. It is driven by the master
and received by the slave. Corresponds to the signal SCK in
the I2S-bus specification.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 56 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Debug pins

DBGEN L4 A6 41 [2] I I JTAG interface control signal. Also used for boundary scan. To
use the part in functional mode, connect this pin in one of the
following ways:

• Leave DBGEN open. The DBGEN pin is pulled up
internally by a 50 kΩ resistor.

• Tie DBGEN to VDDIO.

• Pull DBGEN up to VDDIO with an external pull-up
resistor.

TCK/SWDCLK J5 H2 38 [2] I; F I Test Clock for JTAG interface (default) or Serial Wire (SW)
clock.

TRST M4 B4 42 [2] I; PU I Test Reset for JTAG interface.

TMS/SWDIO K6 C4 44 [2] I; PU I Test Mode Select for JTAG interface (default) or SW debug
data input/output.

TDO/SWO K5 H3 46 [2] O O Test Data Out for JTAG interface (default) or SW trace output.

TDI J4 G3 35 [2] I; PU I Test Data In for JTAG interface.

USB0 pins

USB0_DP F2 E1 26 [6] - I/O USB0 bidirectional D+ line. Do not add an external series
resistor.

USB0_DM G2 E2 28 [6] - I/O USB0 bidirectional D line. Do not add an external series
resistor.

USB0_VBUS F1 E3 29 [6]

[7]
- I VBUS pin (power on USB cable). This pin includes an internal

pull-down resistor of 64 k (typical)  16 k.

USB0_ID H2 F1 30 [8] - I Indicates to the transceiver whether connected as an A-device
(USB0_ID LOW) or B-device (USB0_ID HIGH). For OTG this
pin has an internal pull-up resistor.

USB0_RREF H1 F3 32 [8] - 12.0 k (accuracy 1 %) on-board resistor to ground for current
reference.

USB1 pins

USB1_DP F12 E9 129 [9] - I/O USB1 bidirectional D+ line. Add an external series resistor of
33  +/- 2 %.

USB1_DM G12 E10 130 [9] - I/O USB1 bidirectional D line. Add an external series resistor of
33  +/- 2 %.

I2C-bus pins

I2C0_SCL L15 D6 132 [10] I; F I/O I2C clock input/output. Open-drain output (for I2C-bus
compliance).

I2C0_SDA L16 E6 133 [10] I; F I/O I2C data input/output. Open-drain output (for I2C-bus
compliance).

Reset and wake-up pins

RESET D9 B6 185 [11] I; IA I External reset input: A LOW 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 does not have an internal pull-up.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 57 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

WAKEUP0 A9 A4 187 [11] I; IA I External wake-up input; can raise an interrupt and can cause
wake-up from any of the low power modes. A pulse with a
duration of at least 45 ns wakes up the part.

Input 0 of the event monitor.No internal pull-up is enabled
when this pin is configured as input.

WAKEUP1 A10 - - [11] I; IA I External wake-up input; can raise an interrupt and can cause
wake-up from any of the low power modes. A pulse with a
duration of at least 45 ns wakes up the part.

Input 1 of the event monitor. No internal pull-up is enabled
when this pin is configured as input.

WAKEUP2 C9 - - [11] I; IA I External wake-up input; can raise an interrupt and can cause
wake-up from any of the low power modes. A pulse with a
duration of at least 45 ns wakes up the part.

Input 2 of the event monitor. This pin does not have an internal
pull-up.

WAKEUP3 D8 - - [11] I; IA I External wake-up input; can raise an interrupt and can cause
wake-up from any of the low power modes. A pulse with a
duration of at least 45 ns wakes up the part. This pin does not
have an internal pull-up.

ADC pins

ADC0_0/
ADC1_0/DAC

E3 A2 8 [8] I; IA I ADC input channel 0. Shared between 10-bit ADC0/1 and
DAC.

ADC0_1/
ADC1_1

C3 A1 4 [8] I; IA I ADC input channel 1. Shared between 10-bit ADC0/1.

ADC0_2/
ADC1_2

A4 B3 206 [8] I; IA I ADC input channel 2. Shared between 10-bit ADC0/1.

ADC0_3/
ADC1_3

B5 A3 200 [8] I; IA I ADC input channel 3. Shared between 10-bit ADC0/1.

ADC0_4/
ADC1_4

C6 - 199 [8] I; IA I ADC input channel 4. Shared between 10-bit ADC0/1.

ADC0_5/
ADC1_5

B3 - 208 [8] I; IA I ADC input channel 5. Shared between 10-bit ADC0/1.

ADC0_6/
ADC1_6

A5 - 204 [8] I; IA I ADC input channel 6. Shared between 10-bit ADC0/1.

ADC0_7/
ADC1_7

C5 - 197 [8] I; IA I ADC input channel 7. Shared between 10-bit ADC0/1.

RTC

RTC_ALARM A11 C3 186 [11] - O RTC controlled output.

RTCX1 A8 A5 182 [8] - I Input to the RTC 32 kHz ultra-low power oscillator circuit.

RTCX2 B8 B5 183 [8] - O Output from the RTC 32 kHz ultra-low power oscillator circuit.

SAMPLE B9 - - [11] O O Event monitor sample output.

Crystal oscillator pins

XTAL1 D1 B1 18 [8] - I Input to the oscillator circuit and internal clock generator
circuits.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 58 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] N = neutral, input buffer disabled; no extra VDDIO current consumption if the input is driven midway between supplies; set the EZI bit in
the SFS register to enable the input buffer; I = input, OL = output driving LOW; OH = output driving HIGH; AI/O = analog input/output; IA
= inactive; PU = pull-up enabled (weak pull-up resistor pulls up pin to VDDIO; F = floating. Reset state reflects the pin state at reset
without boot code operation.

[2] 5 V tolerant pad with 15 ns glitch filter (5 V tolerant if VDDIO present; if VDDIO not present, do not exceed 3.6 V); provides digital I/O
functions with TTL levels and hysteresis; normal drive strength.

XTAL2 E1 C1 19 [8] - O Output from the oscillator amplifier.

Power and ground pins

USB0_VDDA
3V3_DRIVER

F3 D1 24 - - Separate analog 3.3 V power supply for driver.

USB0
_VDDA3V3

G3 D2 25 - - USB 3.3 V separate power supply voltage.

USB0_VSSA
_TERM

H3 D3 27 - - Dedicated analog ground for clean reference for termination
resistors.

USB0_VSSA
_REF

G1 F2 31 - - Dedicated clean analog ground for generation of reference
currents and voltages.

VDDA B4 B2 198 - - Analog power supply and ADC reference voltage.

VBAT B10 C5 184 - - RTC power supply: 3.3 V on this pin supplies power to the
RTC.

VDDREG F10, F9,
L8, L7

E4,
E5,
F4

135,
188,
195,
82, 33

- Main regulator power supply. Tie the VDDREG and VDDIO
pins to a common power supply to ensure the same ramp-up
time for both supply voltages.

VPP E8 - - [12] - - OTP programming voltage.

VDDIO D7, E12,
F7, F8,
G10, H10,
J6, J7,
K7, L9,
L10, N7,
N13

F10,
K5

6, 52,
57,
102,
110,
155,
160,
202

[12] - - I/O power supply. Tie the VDDREG and VDDIO pins to a
common power supply to ensure the same ramp-up time for
both supply voltages.

VSS G9, H7,
J10, J11,
K8

C8,
D4,
D5,
G8,
J3,
J6

- [13] - - Ground.

VSSIO C4, D13,
G6, G7,
G8, H8,
H9, J8,
J9, K9,
K10, M13,
P7, P13

- 5, 56,
109,
157

[13] - - Ground.

VSSA B2 C2 196 - - Analog ground.

Table 3. Pin description …continued

Pin name
L

B
G

A
25

6

T
F

B
G

A
10

0

L
Q

F
P

20
8

R
es

e
t

st
at

e
[1

]

Ty
p

e

Description

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 59 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[3] 5 V tolerant pad with 15 ns glitch filter (5 V tolerant if VDDIO present; if VDDIO not present, do not exceed 3.6 V); provides digital I/O
functions with TTL levels, and hysteresis; high drive strength.

[4] 5 V tolerant pad with 15 ns glitch filter (5 V tolerant if VDDIO present; if VDDIO not present, do not exceed 3.6 V); provides high-speed
digital I/O functions with TTL levels and hysteresis.

[5] 5 V tolerant pad providing digital I/O functions (with TTL levels and hysteresis) and analog input or output (5 V tolerant if VDDIO present;
if VDDIO not present, do not exceed 3.6 V). When configured as a ADC input or DAC output, the pin is not 5 V tolerant and the digital
section of the pad must be disabled by setting the pin to an input function and disabling the pull-up resistor through the pin’s SFSP
register.

[6] 5 V tolerant transparent analog pad.

[7] For maximum load CL = 6.5 F and maximum resistance Rpd = 80 k, the VBUS signal takes about 2 s to fall from VBUS = 5 V to VBUS
= 0.2 V when it is no longer driven.

[8] Transparent analog pad. Not 5 V tolerant.

[9] Pad provides USB functions; 5 V tolerant if VDDIO present; if VDDIO not present, do not exceed 3.6 V. It is designed in accordance with
the USB specification, revision 2.0 (Full-speed and Low-speed mode only).

[10] Open-drain 5 V tolerant digital I/O pad, compatible with I2C-bus Fast Mode Plus specification. This pad requires an external pull-up to
provide output functionality. When power is switched off, this pin connected to the I2C-bus is floating and does not disturb the I2C lines.

[11] 5 V tolerant pad with 20 ns glitch filter; provides digital I/O functions with open-drain output and hysteresis.

[12] On the LQFP208 and BGA100, VPP is internally connected to VDDIO.

[13] On the LQFP208 package, VSSIO and VSS are connected to a common ground plane.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 60 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7. Functional description

7.1 Architectural overview

The ARM Cortex-M4 includes three AHB-Lite buses: the system bus, the I-CODE bus,
and the D-code bus. The I-CODE and D-code core buses allow for concurrent code and
data accesses from different slave ports.

The LPC43S6x use a multi-layer AHB matrix to connect the ARM Cortex-M4 buses and
other bus masters to peripherals in a flexible manner that optimizes performance by
allowing peripherals that are on different slaves ports of the matrix to be accessed
simultaneously by different bus masters.

An ARM Cortex-M0 co-processor is included in the LPC43S6x, capable of off-loading the
main ARM Cortex-M4 application processor. Most peripheral interrupts are connected to
both processors. The processors communicate with each other via an interprocessor
communication protocol.

7.2 ARM Cortex-M4 processor

The ARM Cortex-M4 CPU incorporates a 3-stage pipeline, uses a Harvard architecture
with separate local instruction and data buses as well as a third bus for peripherals, and
includes an internal prefetch unit that supports speculative branching. The ARM
Cortex-M4 supports single-cycle digital signal processing and SIMD instructions. A
hardware floating-point processor is integrated in the core. The processor includes a
NVIC with up to 53 interrupts.

7.3 ARM Cortex-M0 processors

The ARM Cortex-M0 processors are general purpose, 32-bit microprocessors, which offer
high performance and very low power consumption. The ARM Cortex-M0 processor uses
a 3-stage pipeline von Neumann architecture and a small but powerful instruction set
providing high-end processing hardware. The processors each incorporate an NVIC with
32 interrupts.

7.3.1 ARM Cortex-M0 coprocessor

The M0 coprocessor resides on the same AHB multi-layer matrix as the main Cortex-M0
core. The coprocessor can be used to off-load multiple tasks from the main Cortex-M4
processor.

7.3.2 ARM Cortex-M0 subsystem

The Cortex-M0 subsystem can be used to manage the SGPIO and SPI peripherals on the
M0 subsystem multilayer matrix but any other peripheral as well. The M0 subsystem is
separated by a bridge from the main AHB matrix. The M0 subsystem AHB matrix has two
SRAM blocks which allows to run the Cortex-M0 subsystem at full speed independently
from the main matrix.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 61 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

One application of using the subsystem is to reduce power, for example when the main
matrix runs at a very low speed and the M0 subsystem monitors activity and increases the
main matrix speed when needed. Another application for the subsystem is to manage the
serial GPIO peripheral, which can be configured as additional SPI, I2S, or other serial
interface.

One of the two SRAM blocks connected to the subsystem AHB matrix is typically used for
code running on the M0 subsystem and the other SRAM block for data. This allows other
bus masters to access the data SRAM without interrupting the M0 processor instruction
fetches and thereby stalling the M0 subsystem.

The M0 subsystem matrix runs at an asynchronous speed from the main matrix. This
allows to operate the SGPIO at any desired frequency. The M0 subsystem can control the
SGPIO in a deterministic way, without incurring latency that occurs when the M4 controls
the SGPIO through a bridge.

7.4 Interprocessor communication

The ARM Cortex-M4 and ARM Cortex-M0 interprocessor communication is based on
using shared SRAM as mailbox and one processor raising an interrupt on the other
processor's NVIC, for example after it has delivered a new message in the mailbox. The
receiving processor can reply by raising an interrupt on the sending processor's NVIC to
acknowledge the message.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 62 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.5 AHB multilayer matrix

Fig 5. AHB multilayer matrix master and slave connections

ARM
CORTEX-M4

TEST/DEBUG
INTERFACE

ARM
CORTEX-M0
APPLICATION

TEST/DEBUG
INTERFACE

ARM
CORTEX-M0
SUBSYSTEM

TEST/DEBUG
INTERFACE

DMA ETHERNET USB1

USB0

LCD SD/
MMC

EXTERNAL
MEMORY

CONTROLLER

32 kB AHB SRAM

16 kB + 16 kB
AHB SRAM

64 kB ROM

32 kB LOCAL SRAM
40 kB LOCAL SRAM

System
bus

I-
code

bus

D-
code

bus

masters

slaves

0 1

AHB MULTILAYER MATRIX

= master-slave connection

AHB PERIPHERALS
REGISTER

INTERFACES

aaa-018923

SPIFI

APB0 PERIPHERALS

APB0 PERIPHERALS

SPI

16 kB SRAM

SGPIO

BRIDGE

BRIDGE0

BRIDGE

BRIDGE

master

HIGH--
SPEED
 PHY 2 kB SRAM

FPUMPU

RTC PERIPHERALS

RTC PERIPHERALS

slaves
512 kB FLASH A

512 kB FLASH B

16 kB EEPROM

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 63 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.6 Nested Vectored Interrupt Controller (NVIC)

The NVIC is an integral part of the Cortex-M4. The tight coupling to the CPU allows for low
interrupt latency and efficient processing of late arriving interrupts.

The ARM Cortex-M0 co-processor has its own NVIC with 32 vectored interrupts. Most
peripheral interrupts are shared between the Cortex-M0 and Cortex-M4 NVICs.

7.6.1 Features

• ARM Cortex-M4 core:

– Controls system exceptions and peripheral interrupts

– Support for up to 53 vectored interrupts

– Eight programmable interrupt priority levels with hardware priority level masking

– Relocatable vector table

– Non-Maskable Interrupt (NMI)

– Software interrupt generation

• ARM Cortex-M0 core:

– Support for up to 32 interrupts

– Four programmable interrupt priority levels with hardware priority level masking

7.6.2 Interrupt sources

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

7.7 System Tick timer (SysTick)

The ARM Cortex-M4 includes a system tick timer (SYSTICK) that is intended to generate
a dedicated SYSTICK exception at a 10 ms interval.

Remark: The SysTick is not included in the ARM Cortex-M0 core implementation.

7.8 Event router

The event router combines various internal signals, interrupts, and the external interrupt
pins (WAKEUP[3:0]) to create an interrupt in the NVIC, if enabled. In addition, the event
router creates a wake-up signal to the ARM core and the CCU for waking up from Sleep,
Deep-sleep, Power-down, and Deep power-down modes. Individual events can be
configured as edge or level sensitive and can be enabled or disabled in the event router.
The event router can be battery powered.

The following events if enabled in the event router can create a wake-up signal from
sleep, deep-sleep, power-down, and deep power-down modes and/or create an interrupt:

• External pins WAKEUP0/1/2/3 and RESET

• Alarm timer, RTC (32 kHz oscillator running)

The following events if enabled in the event router can create a wake-up signal from sleep
mode only and/or create an interrupt:

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 64 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• WWDT, BOD interrupts

• C_CAN0/1 and QEI interrupts

• Ethernet, USB0, USB1 signals

• Selected outputs of combined timers (SCTimer/PWM and timer0/1/3)

Remark: Any interrupt can wake up the ARM Cortex-M4 from sleep mode if enabled in
the NVIC.

7.9 Global Input Multiplexer Array (GIMA)

The GIMA allows to route signals to event-driven peripheral targets like the
SCTimer/PWM, timers, event router, or the ADCs.

7.9.1 Features

• Single selection of a source.

• Signal inversion.

• Can capture a pulse if the input event source is faster than the target clock.

• Synchronization of input event and target clock.

• Single-cycle pulse generation for target.

7.10 On-chip static RAM

The LPC43S6x support up to 154 kB SRAM with separate bus master access for higher
throughput and individual power control for low power operation.

7.11 On-chip flash memory

The LPC43S6x contain up to 1 MB of dual-bank flash program memory. With dual-bank
flash memory, the user code can write or erase one flash bank while reading the other
flash bank without interruption. A two-port flash accelerator maximizes the flash
performance.

In-System Programming (ISP) and In-Application Programming (IAP) routines for
programming the flash memory are provided in the Boot ROM.

7.12 EEPROM

The LPC43S6x contain 16 kB of on-chip byte-erasable and byte-programmable EEPROM
memory.

The EEPROM memory is divided into 128 pages. The user can access pages 1 through
127. Page 128 is protected.

7.13 Boot ROM

The internal ROM memory is used to store the boot code of the LPC43S6x. After a reset,
the ARM processor will start its code execution from this memory.

The boot ROM memory includes the following features:

• The ROM memory size is 64 kB.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 65 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• Supports booting from external static memory such as NOR flash, SPI flash, quad SPI
flash, USB0, and USB1.

• Includes API for OTP and AES programming.

• Includes a flexible USB device stack that supports Human Interface Device (HID),
Mass Storage Class (MSC), and Device Firmware Upgrade (DFU) drivers.

Several boot modes are available if P2_7 is LOW on reset depending on the values of the
OTP bits BOOT_SRC. If the OTP memory is not programmed or the BOOT_SRC bits are
all zero, the boot mode is determined by the states of the boot pins P2_9, P2_8, P1_2,
and P1_1.

[1] The boot loader programs the appropriate pin function at reset to boot using either SSP0 or SPIFI.

Remark: Pin functions for SPIFI and SSP0 boot are different.

Table 4. Boot mode when OTP BOOT_SRC bits are programmed

Boot mode BOOT_SRC
bit 3

BOOT_SRC
bit 2

BOOT_SRC
bit 1

BOOT_SRC
bit 0

Description

Pin state 0 0 0 0 Boot source is defined by the reset state of P1_1,
P1_2, P2_8 pins, and P2_9. See Table 5.

USART0 0 0 0 1 Enter ISP mode using USART0 pins P2_0 and
P2_1.

SPIFI 0 0 1 0 Boot from Quad SPI flash connected to the SPIFI
interface using pins P3_3 to P3_8.

EMC 8-bit 0 0 1 1 Boot from external static memory (such as NOR
flash) using CS0 and an 8-bit data bus.

EMC 16-bit 0 1 0 0 Boot from external static memory (such as NOR
flash) using CS0 and a 16-bit data bus.

EMC 32-bit 0 1 0 1 Boot from external static memory (such as NOR
flash) using CS0 and a 32-bit data bus.

USB0 0 1 1 0 Boot from USB0.

USB1 0 1 1 1 Boot from USB1.

SPI (SSP) 1 0 0 0 Boot from SPI flash connected to the SSP0
interface on P3_3 (function SSP0_SCK), P3_6
(function SSP0_SSEL), P3_7 (function
SSP0_MISO), and P3_8 (function SSP0_MOSI)[1].

USART3 1 0 0 1 Enter ISP mode using USART3 pins P2_3 and
P2_4.

Table 5. Boot mode when OPT BOOT_SRC bits are zero

Boot mode Pins Description

P2_9 P2_8 P1_2 P1_1

USART0 LOW LOW LOW LOW Enter ISP mode using USART0 pins P2_0 and
P2_1.

SPIFI LOW LOW LOW HIGH Boot from Quad SPI flash connected to the SPIFI
interface on P3_3 to P3_8[1].

EMC 8-bit LOW LOW HIGH LOW Boot from external static memory (such as NOR
flash) using CS0 and an 8-bit data bus.

EMC 16-bit LOW LOW HIGH HIGH Boot from external static memory (such as NOR
flash) using CS0 and a 16-bit data bus.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 66 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] The boot loader programs the appropriate pin function at reset to boot using either SSP0 or SPIFI.

Remark: Pin functions for SPIFI and SSP0 boot are different.

7.14 Memory mapping

The memory map shown in Figure 6 and Figure 7 is global to both the Cortex-M4 and the
Cortex-M0 processors and all SRAM, flash, and EEPROM memory is shared between
both processors. Each processor uses its own ARM private bus memory map for the
NVIC and other system functions.

EMC 32-bit LOW HIGH LOW LOW Boot from external static memory (such as NOR
flash) using CS0 and a 32-bit data bus.

USB0 LOW HIGH LOW HIGH Boot from USB0

USB1 LOW HIGH HIGH LOW Boot from USB1.

SPI (SSP) LOW HIGH HIGH HIGH Boot from SPI flash connected to the SSP0
interface on P3_3 (function SSP0_SCK), P3_6
(function SSP0_SSEL), P3_7 (function
SSP0_MISO), and P3_8 (function SSP0_MOSI)[1].

USART3 HIGH LOW LOW LOW Enter ISP mode using USART3 pins P2_3 and
P2_4.

Table 5. Boot mode when OPT BOOT_SRC bits are zero

Boot mode Pins Description

P2_9 P2_8 P1_2 P1_1

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 67 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 6. LPC43S6x Memory mapping (overview)

reserved
peripheral bit band alias region

reserved

reserved

high-speed GPIO

reserved

0x0000 00000 GB

1 GB

4 GB

0x2200 0000

0x2400 0000

0x2800 0000

0x1000 0000

0x3000 0000

0x4000 0000

0x4001 2000

0x4004 0000

0x4005 0000

0x4010 0000

0x4400 0000

0x6000 0000

AHB peripherals

APB peripherals #0

APB peripherals #1

reserved

reserved

reserved

RTC domain peripherals

0x4006 0000

0x4008 0000

0x4009 0000

0x400A 0000

0x400B 0000

0x400C 0000

0x400D 0000

0x400E 0000

0x400F 0000
0x400F 1000

0x400F 2000

0x400F 4000

0x400F 8000

clocking/reset peripherals

APB peripherals #2

APB peripherals #3

0x2004 0000

4 x 16 kB AHB SRAM

0x2004 4000
16 kB EEPROM

SGPIO

SPI
0x4010 1000

0x4010 2000

0x4200 0000

reserved

local SRAM/
external static memory banks

0x2000 0000

0x2001 0000

128 MB dynamic external memory DYCS0

256 MB dynamic external memory DYCS1

256 MB dynamic external memory DYCS2

256 MB dynamic external memory DYCS3 0x7000 0000

0x8000 0000
0x8800 0000

0xE000 0000

256 MB shadow area

LPC43S6x

reserved

reserved

32 MB AHB SRAM bit banding

reserved

reserved

reserved

0xE010 0000

0xFFFF FFFF

reserved
128 MB SPIFI data

ARM private bus

reserved

aaa-018924

reserved

0x1000 0000

0x1000 8000

0x1008 0000

0x1008 A000

0x1040 0000

0x1041 0000

0x1C00 0000

0x1D00 0000

32 kB local SRAM

32 kB + 8 kB local SRAM

reserved

reserved

reserved

reserved

reserved

reserved

reserved

64 kB ROM

0x1E00 0000

0x1F00 0000

0x2000 0000
16 MB static external memory CS3

16 MB static external memory CS2
16 MB static external memory CS1

16 MB static external memory CS0

0x1400 0000

0x1800 0000

0x1800 4000

0x1800 4800

0x1840 0000

0x1840 2000

0x1A00 0000
256 kB flash A

0x1A04 0000
256 kB flash A

0x1A08 0000

0x1B00 0000
256 kB flash B

0x1B04 0000
256 kB flash B

0x1B08 0000

64 MB SPIFI data

16 kB SRAM (M0 subsystem)

2 kB SRAM (M0 subsystem)

8 kB ROM (M0 SERIAL)

xxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxx x x x xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx xx xx xxxxx
xxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxx xxxxxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxx x x
xxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxxxxxxxxxxxxx xxxxx xx xxxxxxxx
xxxxxxxxxxxxxxxxxxxxxxxxx xxxxxxxxxxxxxxxxxxxx xxx

LP
C

43S
6X

A
ll inform

ation
 provided

 in this do
cum

ent is sub
ject to leg

al d
isclaim

ers.
©

 N
X

P
 S

e
m

icon
ductors N

.V
. 2016. A

ll rig
hts reserved.

P
ro

d
u

ct d
ata sh

eet
R

ev. 1
.2 —

 15 M
arch

 2016
68 o

f 156

N
X

P
 S

em
ico

n
d

u
cto

rs
L

P
C

43S
6x

32
-b

it A
R

M
 C

o
rte

x-M
4/M

0
 m

icro
c

o
n

tro
ller

Fig 7. LPC43S6x Memory mapping (peripherals)

reserved
peripheral bit band alias region

high-speed GPIO

reserved

reserved

reserved

reserved

0x4000 0000

0x0000 0000

0x1000 0000

0x4002 0000

0x4004 0000

0x4005 0000

0x4010 0000

0x4400 0000

0x6000 0000

0xFFFF FFFF

AHB peripherals

APB0 peripherals

APB1 peripherals

reserved

reserved

reserved

RTC domain peripherals

0x4006 0000

0x4008 0000

0x4009 0000

0x400A 0000

0x400B 0000

0x400C 0000

0x400D 0000

0x400E 0000

0x400F 0000
0x400F 1000

0x400F 2000

0x400F 4000

0x400F 8000

clocking/reset peripherals

APB2 peripherals

APB3 peripherals

SGPIO

SPI
0x4010 1000

0x4010 2000

0x4200 0000

reserved

external memories and
ARM private bus

APB2
peripherals

0x400C 1000

0x400C 2000

0x400C 3000

0x400C 4000

0x400C 6000

0x400C 8000

0x400C 7000

0x400C 5000

0x400C 0000 RI timer

USART2

USART3

timer2

timer3

 SSP1

 QEI

APB1
peripherals

0x400A 1000
0x400A 2000
0x400A 3000
0x400A 4000
0x400A 5000
0x400B 0000

0x400A 0000 motor control PWM
I2C0
I2S0
I2S1

C_CAN1

reserved

AHB
peripherals

0x4000 1000

0x4000 0000SCTimer/PWM

0x4000 2000

0x4000 3000

0x4000 4000

0x4000 6000

0x4000 8000

0x4001 0000
0x4001 2000
0x4002 0000

0x4000 9000

0x4000 7000

0x4000 5000

DMA

 SD/MMC

EMC

USB1

 LCD

USB0

reserved

reserved

SPIFI

ethernet

reserved0x4008 1000
0x4008 0000 WWDT

0x4008 2000

0x4008 3000

0x4008 4000

0x4008 6000

0x4008 A000

0x4008 7000
0x4008 8000
0x4008 9000

0x4008 5000

UART1 w/ modem

SSP0

timer0

timer1

SCU
GPIO interrupts

GPIO GROUP0 interrupt

GPIO GROUP1 interrupt

USART0

RTC domain
peripherals

0x4004 1000

0x4004 0000alarm timer

0x4004 2000

0x4004 3000

0x4004 4000

0x4004 6000

0x4004 7000
0x4005 0000

0x4004 5000

power mode control

CREG

event router

OTP controller

reserved

reserved

RTC/event monitor

backup registers

clocking
reset control
peripherals

 0x4005 1000

0x4005 0000CGU

0x4005 2000

0x4005 3000

0x4005 4000
0x4006 0000

CCU2

RGU

CCU1

LPC43S6x

aaa-018925

reserved

reserved

APB3
peripherals

0x400E 1000

0x400E 2000

0x400E 3000

0x400E 4000

0x400F 0000
0x400E 5000

0x400E 0000 I2C1

DAC

C_CAN0

ADC0

ADC1

 reserved

 GIMA

APB0
peripherals

256 MB memory shadow area

SRAM, flash, EEPROM memories
external memory banks

0x4000 C000

0x4000 D000

reserved
flash A controller
flash B controller

0x4000 E000
0x4000 F000

EEPROM controller

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 69 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.15 One-Time Programmable (OTP) memory

The OTP provides 64 bit of memory for general-purpose use. 256 bit of OTP memory are
available to store two 126 bit AES keys in two memory banks.

7.16 General Purpose I/O (GPIO)

The LPC43S6x provide eight GPIO ports with up to 31 GPIO pins each.

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. Separate
registers allow setting or clearing any number of outputs simultaneously. The value of the
output register may be read back as well as the current state of the port pins.

All GPIO pins default to inputs with pull-up resistors enabled and input buffer disabled on
reset. The input buffer must be turned on in the system control block SFS register before
the GPIO input can be read.

7.16.1 Features

• Accelerated GPIO functions:

– GPIO registers are located on the AHB so that the fastest possible I/O timing can
be achieved.

– Mask registers allow treating sets of port bits as a group, leaving other bits
unchanged.

– All GPIO registers are byte and half-word addressable.

– Entire port value can be written in one instruction.

• Bit-level set and clear registers allow a single instruction set or clear of any number of
bits in one port.

• Direction control of individual bits.

• Up to eight GPIO pins can be selected from all GPIO pins to create an edge- or
level-sensitive GPIO interrupt request (GPIO interrupts).

• Two GPIO group interrupts can be triggered by any pin or pins in each port (GPIO
group0 and group1 interrupts).

7.17 Configurable digital peripherals

7.17.1 SCTimer/PWM

The SCTimer/PWM allows a wide variety of timing, counting, output modulation, and input
capture operations. The inputs and outputs of the SCTimer/PWM are shared with the
capture and match inputs/outputs of the 32-bit general purpose counter/timers.

The SCTimer/PWM can be configured as two 16-bit counters or a unified 32-bit counter. In
the two-counter case, in addition to the counter value the following operational elements
are independent for each half:

• State variable.

• Limit, halt, stop, and start conditions.

• Values of Match/Capture registers, plus reload or capture control values.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 70 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

In the two-counter case, the following operational elements are global to the
SCTimer/PWM, but the last three can use match conditions from either counter:

• Clock selection

• Inputs

• Events

• Outputs

• Interrupts

7.17.1.1 Features

• Two 16-bit counters or one 32-bit counter.

• Counters clocked by bus clock or selected input.

• Up counters or up-down counters.

• State variable allows sequencing across multiple counter cycles.

• The following conditions define an event: a counter match condition, an input (or
output) condition, a combination of a match and/or and input/output condition in a
specified state.

• Events control outputs, interrupts, and DMA requests.

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

– In bi-directional mode, events can be enabled based on the count direction.

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

• Selected events can limit, halt, start, or stop a counter.

• Supports:

– 8 inputs

– 16 outputs

– 16 match/capture registers

– 16 events

– 32 states

– Match register 0 to 5 support a fractional component for the dither engine

7.17.2 Serial GPIO (SGPIO)

The Serial GPIOs offer standard GPIO functionality enhanced with features to accelerate
serial stream processing.

7.17.2.1 Features

• Each SGPIO input/output slice can be used to perform a serial to parallel or parallel to
serial data conversion.

• 16 SGPIO input/output slices each with a 32-bit FIFO that can shift the input value
from a pin or an output value to a pin with every cycle of a shift clock.

• Each slice is double-buffered.

• Interrupt is generated on a full FIFO, shift clock, or pattern match.

• Slices can be concatenated to increase buffer size.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 71 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• Each slice has a 32-bit pattern match filter.

7.18 AHB peripherals

7.18.1 AES decryption/encryption

The hardware AES engine can decode and encode data using the AES algorithm in
conjunction with a 128-bit key.

The AES encryption and decryption features are accessible through the ROM-based AES
API.

7.18.1.1 Features

• On-chip API support for AES encryption and decryption.

• Two 128-bit OTP memories for AES key storage and customer use.

• Random number generator (RNG) accessible through AES API.

• Unique ID for each device.

• Decoding of external flash data connected to the quad SPI Flash Interface (SPIFI).

• Secure storage of encryption and decryption keys.

• Support for CMAC hash calculation to authenticate encrypted data.

• AES engine supports the following modes:

– Electronic Code Block (ECB) mode (encryption and decryption) with 128-bit key.

– Cypher Block Chaining (CBC) mode (encryption and decryption) with 128-bit key.

• The AES engine is compliant with the FIPS (Federal Information Processing
Standard) Publication 197, Advanced Encryption Standard (AES).

• Random Number Generator (RNG) is supported by the AES API and passes the
following tests:

– diehard

– FIPS_140-1

– NIST

• Data is processed in little endian mode. This means that the first byte read from flash
is integrated into the AES codeword as least significant byte. The 16th byte read from
flash is the most significant byte of the first AES codeword.

• AES peak engine performance of 0.5 byte/clock cycle.

• DMA transfers supported through the GPDMA.

7.18.2 General Purpose DMA

The DMA controller allows peripheral-to memory, memory-to-peripheral,
peripheral-to-peripheral, and memory-to-memory transactions. Each DMA stream
provides unidirectional serial DMA transfers for a single source and destination. For
example, a bidirectional port requires one stream for transmit and one for receives. The
source and destination areas can each be either a memory region or a peripheral for
master 1, but only memory for master 0.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 72 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.18.2.1 Features

• Eight DMA channels. Each channel can support a unidirectional transfer.

• 16 DMA request lines.

• Single DMA and burst DMA request signals. Each peripheral connected to the DMA
Controller can assert either a burst DMA request or a single DMA request. The DMA
burst size is set by programming the DMA Controller.

• Memory-to-memory, memory-to-peripheral, peripheral-to-memory, and
peripheral-to-peripheral transfers are supported.

• Scatter or gather DMA is supported through the use of linked lists. This means that
the source and destination areas do not have to occupy contiguous areas of memory.

• Hardware DMA channel priority.

• AHB slave DMA programming interface. The DMA Controller is programmed by
writing to the DMA control registers over the AHB slave interface.

• Two AHB bus masters for transferring data. These interfaces transfer data when a
DMA request goes active. Master 1 can access memories and peripherals, master 0
can access memories only.

• 32-bit AHB master bus width.

• Incrementing or non-incrementing addressing for source and destination.

• Programmable DMA burst size. The DMA burst size can be programmed to more
efficiently transfer data.

• Internal four-word FIFO per channel.

• Supports 8, 16, and 32-bit wide transactions.

• Big-endian and little-endian support. The DMA Controller defaults to little-endian
mode on reset.

• An interrupt to the processor can be generated on a DMA completion or when a DMA
error has occurred.

• Raw interrupt status. The DMA error and DMA count raw interrupt status can be read
prior to masking.

7.18.3 SPI Flash Interface (SPIFI)

The SPI Flash Interface allows low-cost serial flash memories to be connected to the ARM
Cortex-M4 processor with little performance penalty compared to parallel flash devices
with higher pin count.

After a few commands configure the interface at startup, the entire flash content is
accessible as normal memory using byte, halfword, and word accesses by the processor
and/or DMA channels. Simple sequences of commands handle erasing and
programming.

Many serial flash devices use a half-duplex command-driven SPI protocol for device setup
and initialization and then move to a half-duplex, command-driven 4-bit protocol for
normal operation. Different serial flash vendors and devices accept or require different
commands and command formats. SPIFI provides sufficient flexibility to be compatible
with common flash devices and includes extensions to help insure compatibility with future
devices.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 73 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.18.3.1 Features

• Interfaces to serial flash memory in the main memory map.

• Supports classic and 4-bit bidirectional serial protocols.

• Half-duplex protocol compatible with various vendors and devices.

• Quad SPI Flash Interface (SPIFI) with 1-, 2-, or 4-bit data at rates of up to 52 MB per
second.

• Supports DMA access.

7.18.4 SD/MMC card interface

The SD/MMC card interface supports the following modes to control:

• Secure Digital memory (SD version 3.0)

• Secure Digital I/O (SDIO version 2.0)

• Consumer Electronics Advanced Transport Architecture (CE-ATA version 1.1)

• MultiMedia Cards (MMC version 4.4)

7.18.5 External Memory Controller (EMC)

The following memory bus widths are supported:

• LBGA256 packages: 32 bit

• TFBGA100 packages: 16 bit

• LQFP208 packages: 16 bit

The LPC43S6x EMC is a Memory Controller peripheral offering support for asynchronous
static memory devices such as RAM, ROM, and NOR flash. In addition, it can be used as
an interface with off-chip memory-mapped devices and peripherals.

Table 6. EMC pinout for different packages

Function LBGA256 TFBGA100 LQFP208

A EMC_A[23:0] EMC_A[13:0] EMC_A[23:0]

D EMC_D[31:0] EMC_D[15:0] EMC_D[15:0]

BLS EMC_BLS[3:0] EMC_BLS0 EMC_BLS[1:0]

CS EMC_CS[3:0] EMC_CS0 EMC_CS[3:0]

OE EMC_OE EMC_OE EMC_OE

WE EMC_WE EMC_WE EMC_WE

CKEOUT EMC_
CKEOUT[3:0]

EMC_
CKEOUT[1:0]

EMC_
CKEOUT[1:0]

CLK EMC_CLK[3:0];
EMC_CLK01,
EMC_CLK23

EMC_CLK0, EMC_CLK3;
EMC_CLK01,
EMC_CLK23

EMC_CLK0, EMC_CLK3;
EMC_CLK01,
EMC_CLK23

DQMOUT EMC_
DQMOUT[3:0]

- EMC_
DQMOUT[1:0]

DYCS EMC_
DYCS[3:0]

EMC_DYCS[1:0] EMC_DYCS[2:0]

CAS EMC_CAS EMC_CAS EMC_CAS

RAS EMC_RAS EMC_RAS EMC_RAS

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 74 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.18.5.1 Features

• Dynamic memory interface support including single data rate SDRAM.

• Asynchronous static memory device support including RAM, ROM, and NOR flash,
with or without asynchronous page mode.

• Low transaction latency.

• Read and write buffers to reduce latency and to improve performance.

• 8/16/32 data and 24 address lines wide static memory support.

• 16 bit and 32 bit wide chip select SDRAM memory support.

• Static memory features include:

– Asynchronous page mode read

– Programmable Wait States

– Bus turnaround delay

– Output enable and write enable delays

– Extended wait

• Four chip selects for synchronous memory and four chip selects for static memory
devices.

• Power-saving modes dynamically control EMC_CKEOUT and EMC_CLK signals to
SDRAMs.

• Dynamic memory self-refresh mode controlled by software.

• Controller supports 2048 (A0 to A10), 4096 (A0 to A11), and 8192 (A0 to A12) row
address synchronous memory parts. Those are typically 512 MB, 256 MB, and
128 MB parts, with 4, 8, 16, or 32 data bits per device.

• Separate reset domains allow the for auto-refresh through a chip reset if desired.

• SDRAM clock can run at full or half the Cortex-M4 core frequency.

Note: Synchronous static memory devices (synchronous burst mode) are not supported.

7.18.6 High-speed USB Host/Device/OTG interface (USB0)

The USB OTG module allows the LPC43S6x to connect directly to a USB Host such as a
PC (in device mode) or to a USB Device in host mode.

7.18.6.1 Features

• Contains UTMI+ compliant high-speed transceiver (PHY).

• Complies with Universal Serial Bus specification 2.0.

• Complies with USB On-The-Go supplement.

• Complies with Enhanced Host Controller Interface Specification.

• Supports auto USB 2.0 mode discovery.

• Supports all high-speed USB-compliant peripherals.

• Supports all full-speed USB-compliant peripherals.

• Supports software Host Negotiation Protocol (HNP) and Session Request Protocol
(SRP) for OTG peripherals.

• Supports interrupts.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 75 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• Supports Start Of Frame (SOF) frame length adjust.

• This module has its own, integrated DMA engine.

• USB interface electrical test software included in ROM USB stack.

7.18.7 High-speed USB Host/Device interface with ULPI (USB1)

The USB1 interface can operate as a full-speed USB Host/Device interface or can
connect to an external ULPI PHY for High-speed operation.

7.18.7.1 Features

• Complies with Universal Serial Bus specification 2.0.

• Complies with Enhanced Host Controller Interface Specification.

• Supports auto USB 2.0 mode discovery.

• Supports all high-speed USB-compliant peripherals if connected to external ULPI
PHY.

• Supports all full-speed USB-compliant peripherals.

• Supports interrupts.

• Supports Start Of Frame (SOF) frame length adjust.

• This module has its own, integrated DMA engine.

• USB interface electrical test software included in ROM USB stack.

7.18.8 LCD controller

The LCD controller provides all of the necessary control signals to interface directly to
various color and monochrome LCD panels. Both STN (single and dual panel) and TFT
panels can be operated. The display resolution is selectable and can be up to 1024  768
pixels. Several color modes are provided, up to a 24-bit true-color non-palettized mode.
An on-chip 512 byte color palette allows reducing bus utilization (that is, memory size of
the displayed data) while still supporting many colors.

The LCD interface includes its own DMA controller to allow it to operate independently of
the CPU and other system functions. A built-in FIFO acts as a buffer for display data,
providing flexibility for system timing. Hardware cursor support can further reduce the
amount of CPU time required to operate the display.

7.18.8.1 Features

• AHB master interface to access frame buffer.

• Setup and control via a separate AHB slave interface.

• Dual 16-deep programmable 64-bit wide FIFOs for buffering incoming display data.

• Supports single and dual-panel monochrome Super Twisted Nematic (STN) displays
with 4-bit or 8-bit interfaces.

• Supports single and dual-panel color STN displays.

• Supports Thin Film Transistor (TFT) color displays.

• Programmable display resolution including, but not limited to: 320  200, 320  240,
640  200, 640  240, 640  480, 800  600, and 1024  768.

• Hardware cursor support for single-panel displays.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 76 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• 15 gray-level monochrome, 3375 color STN, and 32 K color palettized TFT support.

• 1, 2, or 4 bits-per-pixel (bpp) palettized displays for monochrome STN.

• 1, 2, 4, or 8 bpp palettized color displays for color STN and TFT.

• 16 bpp true-color non-palettized for color STN and TFT.

• 24 bpp true-color non-palettized for color TFT.

• Programmable timing for different display panels.

• 256 entry, 16-bit palette RAM, arranged as a 128  32-bit RAM.

• Frame, line, and pixel clock signals.

• AC bias signal for STN, data enable signal for TFT panels.

• Supports little and big-endian, and Windows CE data formats.

• LCD panel clock may be generated from the peripheral clock, or from a clock input
pin.

7.18.9 Ethernet

7.18.9.1 Features

• 10/100 Mbit/s

• DMA support

• Power management remote wake-up frame and magic packet detection

• Supports both full-duplex and half-duplex operation

– Supports CSMA/CD Protocol for half-duplex operation.

– Supports IEEE 802.3x flow control for full-duplex operation.

– Optional forwarding of received pause control frames to the user application in
full-duplex operation.

– Back-pressure support for half-duplex operation.

– Automatic transmission of zero-quanta pause frame on deassertion of flow control
input in full-duplex operation.

• Supports IEEE1588 time stamping and IEEE 1588 advanced time stamping (IEEE
1588-2008 v2).

7.19 Digital serial peripherals

7.19.1 UART1

Remark: The LPC43S6x contain one UART with standard transmit and receive data lines.

UART1 also provides a full modem control handshake interface and support for
RS-485/9-bit mode allowing both software address detection and automatic address
detection using 9-bit mode.

UART1 includes a fractional baud rate generator. Standard baud rates such as 115200 Bd
can be achieved with any crystal frequency above 2 MHz.

7.19.1.1 Features

• Maximum UART data bit rate of 8 MBit/s.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 77 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• 16 B 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.

• Auto baud capabilities and FIFO control mechanism that enables software flow
control implementation.

• Equipped with standard modem interface signals. This module also provides full
support for hardware flow control.

• Support for RS-485/9-bit/EIA-485 mode (UART1).

• DMA support.

7.19.2 USART0/2/3

Remark: The LPC43S6x contain three USARTs. In addition to standard transmit and
receive data lines, the USARTs support a synchronous mode.

The USARTs include a fractional baud rate generator. Standard baud rates such as
115200 Bd can be achieved with any crystal frequency above 2 MHz.

7.19.2.1 Features

• Maximum UART data bit rate of 8 MBit/s.

• 16 B 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.

• Auto baud capabilities and FIFO control mechanism that enables software flow
control implementation.

• Support for RS-485/9-bit/EIA-485 mode.

• USART3 includes an IrDA mode to support infrared communication.

• All USARTs have DMA support.

• Support for synchronous mode at a data bit rate of up to 8 Mbit/s.

• Smart card mode conforming to ISO7816 specification

7.19.3 SPI serial I/O controller

Remark: The LPC43S6x contain one SPI controller.

SPI is a full duplex serial interface designed to handle multiple masters and slaves
connected to a given bus. Only a single master and a single slave can communicate on
the interface during a given data transfer. During a data transfer the master always sends
8 bits to 16 bits of data to the slave, and the slave always sends 8 bits to 16 bits of data to
the master.

7.19.3.1 Features

• Maximum SPI data bit rate 25 Mbit/s.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 78 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• Compliant with SPI specification

• Synchronous, serial, full duplex communication

• Combined SPI master and slave

• Maximum data bit rate of one eighth of the input clock rate

• 8 bits to 16 bits per transfer

7.19.4 SSP serial I/O controller

Remark: The LPC43S6x contain two SSP controllers.

The SSP controller can operate on a SPI, 4-wire SSI, or Microwire bus. It 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 of these data flows carries
meaningful data.

7.19.4.1 Features

• Maximum SSP speed in full-duplex mode of 25 Mbit/s; for transmit only 50 Mbit/s
(master) and 15 Mbit/s (slave)

• Compatible with Motorola SPI, 4-wire Texas Instruments SSI, 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 transfers supported by GPDMA

7.19.5 I2C-bus interface

Remark: The LPC43S6x each contain two I2C-bus interfaces.

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 (for example 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.

7.19.5.1 Features

• I2C0 is a standard I2C compliant bus interface with open-drain pins. I2C0 also
supports Fast mode plus with bit rates up to 1 Mbit/s.

• I2C1 uses standard I/O pins with bit rates of up to 400 kbit/s (Fast I2C-bus).

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

• Programmable clocks allow versatile rate control.

• Bidirectional data transfer between masters and slaves.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 79 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• 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.

• All I2C-bus controllers support multiple address recognition and a bus monitor mode.

7.19.6 I2S interface

Remark: The LPC43S6x each contain two I2S-bus interfaces.

The I2S-bus provides a standard communication interface for digital audio applications.

The I2S-bus specification defines a 3-wire serial bus using one data line, one clock line,
and one word select signal. The basic I2S-bus connection has one master, which is
always the master, and one slave. The I2S-bus interface provides a separate transmit and
receive channel, each of which can operate as either a master or a slave.

7.19.6.1 Features

• The I2S interfaces has separate input/output channels, each of which can operate in
master or slave mode.

• Capable of handling 8-bit, 16-bit, and 32-bit word sizes.

• Mono and stereo audio data supported.

• The sampling frequency can range from 16 kHz to 192 kHz (16, 22.05, 32, 44.1, 48,
96, 192) kHz.

• Support for an audio master clock.

• Configurable word select period in master mode (separately for I2S-bus input and
output).

• Two 8-word FIFO data buffers are provided, one for transmit and one for receive.

• Generates interrupt requests when buffer levels cross a programmable boundary.

• Two DMA requests controlled by programmable buffer levels. The DMA requests are
connected to the GPDMA block.

• Controls include reset, stop and mute options separately for I2S-bus input and I2S-bus
output.

7.19.7 C_CAN

Remark: The LPC43S6x each contain two C_CAN controllers.

Controller Area Network (CAN) is the definition of a high performance communication
protocol for serial data communication. The C_CAN controller is designed to provide a full
implementation of the CAN protocol according to the CAN Specification Version 2.0B. The
C_CAN controller allows to build powerful local networks with low-cost multiplex wiring by
supporting distributed real-time control with a high level of reliability.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 80 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.19.7.1 Features

• Conforms to protocol version 2.0 parts A and B.

• Supports bit rate of up to 1 Mbit/s.

• Supports 32 Message Objects.

• Each Message Object has its own identifier mask.

• Provides programmable FIFO mode (concatenation of Message Objects).

• Provides maskable interrupts.

• Supports Disabled Automatic Retransmission (DAR) mode for time-triggered CAN
applications.

• Provides programmable loop-back mode for self-test operation.

7.20 Counter/timers and motor control

7.20.1 General purpose 32-bit timers/external event counters

Remark: The LPC43S6x include four 32-bit timer/counters.

The timer/counter is designed to count cycles of the system derived clock or an
externally-supplied clock. It can optionally generate interrupts, generate timed DMA
requests, or perform other actions at specified timer values, based on four match
registers. Each timer/counter also includes two capture inputs to trap the timer value when
an input signal transitions, optionally generating an interrupt.

7.20.1.1 Features

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

• Counter or timer operation.

• Two 32-bit capture channels per timer, that can take a snapshot of the timer value
when an input signal transitions. A capture event can also generate an interrupt.

• Four 32-bit match registers 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.

• Up to two match registers can be used to generate timed DMA requests.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 81 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.20.2 Motor control PWM

The motor control PWM is a specialized PWM supporting 3-phase motors and other
combinations. Feedback inputs are provided to automatically sense rotor position and use
that information to ramp speed up or down. An abort input causes the PWM to release all
motor drive outputs immediately . At the same time, the motor control PWM is highly
configurable for other generalized timing, counting, capture, and compare applications.

7.20.3 Quadrature Encoder Interface (QEI)

A quadrature encoder, also known as a 2-channel incremental encoder, converts angular
displacement into two pulse signals. By monitoring both the number of pulses and the
relative phase of the two signals, the user code can track the position, direction of rotation,
and velocity. In addition, a third channel, or index signal, can be used to reset the position
counter. The quadrature encoder interface decodes the digital pulses from a quadrature
encoder wheel to integrate position over time and determine direction of rotation. In
addition, the QEI can capture the velocity of the encoder wheel.

7.20.3.1 Features

• Tracks encoder position.

• Increments/decrements depending on direction.

• Programmable for 2 or 4 position counting.

• Velocity capture using built-in timer.

• Velocity compare function with “less than” interrupt.

• Uses 32-bit registers for position and velocity.

• Three position compare registers with interrupts.

• Index counter for revolution counting.

• Index compare register with interrupts.

• Can combine index and position interrupts to produce an interrupt for whole and
partial revolution displacement.

• Digital filter with programmable delays for encoder input signals.

• Can accept decoded signal inputs (clk and direction).

7.20.4 Repetitive Interrupt (RI) timer

The repetitive interrupt timer provides a free-running 32-bit counter which is compared to
a selectable value, generating an interrupt when a match occurs. Any bits of the
timer/compare function can be masked such that they do not contribute to the match
detection. The repetitive interrupt timer can be used to create an interrupt that repeats at
predetermined intervals.

7.20.4.1 Features

• 32-bit counter. Counter can be free-running or be reset by a generated interrupt.

• 32-bit compare value.

• 32-bit compare mask. An interrupt is generated when the counter value equals the
compare value, after masking. This mechanism allows for combinations not possible
with a simple compare.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 82 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.20.5 Windowed WatchDog Timer (WWDT)

The purpose of the watchdog is to reset the controller if software fails to periodically
service it within a programmable time window.

7.20.5.1 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.

• Optional warning interrupt can be generated at a programmable time prior to
watchdog time-out.

• Enabled by software but requires a hardware reset or a watchdog reset/interrupt to be
disabled.

• 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) uses the IRC as the clock source.

7.21 Analog peripherals

7.21.1 Analog-to-Digital Converter (ADC0/1)

Remark: The LPC43S6x contain two 10-bit ADCs.

7.21.1.1 Features

• 10-bit successive approximation analog to digital converter.

• Input multiplexing among 8 pins.

• Power-down mode.

• Measurement range 0 to VDDA.

• Sampling frequency up to 400 kSamples/s.

• Burst conversion mode for single or multiple inputs.

• Optional conversion on transition on ADCTRIG0 or ADCTRIG1 pins, combined timer
outputs 8 or 15, or the PWM output MCOA2.

• Individual result registers for each A/D channel to reduce interrupt overhead.

• DMA support.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 83 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.21.2 Digital-to-Analog Converter (DAC)

7.21.2.1 Features

• 10-bit resolution

• Monotonic by design (resistor string architecture)

• Controllable conversion speed

• Low power consumption

7.22 Peripherals in the RTC power domain

7.22.1 RTC

The Real Time Clock (RTC) is a set of counters for measuring time when system power is
on, and optionally when it is off. It uses little power when the CPU does not access its
registers, especially in the reduced power modes. A separate 32 kHz oscillator clocks the
RTC. The oscillator produces a 1 Hz internal time reference and is powered by its own
power supply pin, VBAT.

7.22.1.1 Features

• Measures the passage of time to maintain a calendar and clock. Provides seconds,
minutes, hours, day of month, month, year, day of week, and day of year.

• Ultra-low power design to support battery powered systems. Uses power from the
CPU power supply when it is present.

• Dedicated battery power supply pin.

• RTC power supply is isolated from the rest of the chip.

• Calibration counter allows adjustment to better than 1 sec/day with 1 sec resolution.

• Periodic interrupts can be generated from increments of any field of the time registers.

• Alarm interrupt can be generated for a specific date/time.

7.22.1.2 Event monitor/recorder

The event monitor/recorder allows recording and creating a time stamp of events related
to the WAKEUP pins. Sensors report changes to the state of the WAKEUP pins, and the
event monitor/recorder stores records of such events. The event recorder can be
powered by the backup battery.

The event monitor/recorder can monitor the integrity of the device and record any
tampering events.

Features

• Supports three digital event inputs in the VBAT power domain.

• An event is defined as a level change at the digital event inputs.

• For each event channel, two timestamps mark the first and the last occurrence of an
event. Each channel also has a dedicated counter tracking the total number of events.
Timestamp values are taken from the RTC.

• Runs in VBAT power domain, independent of system power supply. The
event/recorder/monitor can therefore operate in Deep power-down mode.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 84 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• Low power consumption.

• Interrupt available if system is running.

• A qualified event can be used as a wake-up trigger.

• State of event interrupts accessible by software through GPIO.

7.22.2 Alarm timer

The alarm timer is a 16-bit timer and counts down at 1 kHz from a preset value generating
alarms in intervals of up to 1 min. The counter triggers a status bit when it reaches 0x00
and asserts an interrupt if enabled.

The alarm timer is part of the RTC power domain and can be battery powered.

7.23 System control

7.23.1 Configuration registers (CREG)

The following settings are controlled in the configuration register block:

• BOD trip settings

• Oscillator output

• DMA-to-peripheral muxing

• Ethernet mode

• Memory mapping

• Timer/USART inputs

• Enabling the USB controllers

In addition, the CREG block contains the part identification and part configuration
information.

7.23.2 System Control Unit (SCU)

The system control unit determines the function and electrical mode of the digital pins. By
default function 0 is selected for all pins with pull-up enabled. For pins that support a
digital and analog function, the ADC function select registers in the SCU enable the
analog function.

A separate set of analog I/Os for the ADCs and the DAC as well as most USB pins are
located on separate pads and are not controlled through the SCU.

In addition, the clock delay register for the SDRAM EMC_CLK pins and the registers that
select the pin interrupts are located in the SCU.

7.23.3 Clock Generation Unit (CGU)

The Clock Generator Unit (CGU) generates several base clocks. The base clocks can be
unrelated in frequency and phase and can have different clock sources within the CGU.
One CGU base clock is routed to the CLKOUT pins. The base clock that generates the
CPU clock is referred to as CCLK.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 85 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Multiple branch clocks are derived from each base clock. The branch clocks offer flexible
control for power-management purposes. All branch clocks are outputs of one of two
Clock Control Units (CCUs) and can be controlled independently. Branch clocks derived
from the same base clock are synchronous in frequency and phase.

7.23.4 Internal RC oscillator (IRC)

The IRC is used as the clock source for the WWDT and/or as the clock that drives the
PLLs and the CPU. The nominal IRC frequency is 12 MHz. The IRC is trimmed to 1.5 %
accuracy for Tamb = 0 °C to 85 °C and 3% accuracy for Tamb = -40 °C to 0 °C and Tamb =
85 °C to 105 °C.

Upon power-up or any chip reset, the LPC43S6x use the IRC as the clock source. The
boot loader then configures the PLL1 to provide a 96 MHz clock for the core and
PLL0USB or PLL0AUDIO as needed if an external boot source is selected.

7.23.5 PLL0USB (for USB0)

PLL0 is a dedicated PLL for the USB0 High-speed controller.

PLL0 accepts an input clock frequency from an external oscillator in the range of 14 kHz
to 25 MHz. The input frequency is multiplied up to a high frequency with a Current
Controlled Oscillator (CCO). The CCO operates in the range of 4.3 MHz to 550 MHz.

7.23.6 PLL0AUDIO (for audio)

The audio PLL PLL0AUDIO is a general purpose PLL with a very small step size. This
PLL accepts an input clock frequency derived from an external oscillator or internal IRC.
The input frequency is multiplied up to a high frequency with a Current Controlled
Oscillator (CCO). A sigma-delta converter modulates the PLL divider ratios to obtain the
desired output frequency. The output frequency can be set as a multiple of the sampling
frequency fs to 32fs, 64fs, 128  fs, 256  fs, 384  fs, 512  fs and the sampling
frequency fs can range from 16 kHz to 192 kHz (16, 22.05, 32, 44.1, 48, 96,192) kHz.
Many other frequencies are possible as well using the integrated fractional divider.

7.23.7 System PLL1

The PLL1 accepts an input clock frequency from an external oscillator in the range of
1 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. This range is possible through an
additional divider in the loop to keep 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. 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. After reset, software can enable the PLL. 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.

7.23.8 Reset Generation Unit (RGU)

The RGU allows generation of independent reset signals for individual blocks and
peripherals on the LPC43S6x.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 86 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.23.9 Power Management Controller (PMC)

The PMC controls the power to the cores, peripherals, and memories.

The LPC43S6x support the following power modes in order from highest to lowest power
consumption:

1. Active mode

2. Sleep mode

3. Power-down modes:

a. Deep-sleep mode

b. Power-down mode

c. Deep power-down mode

Active mode and sleep mode apply to the state of the core. In a dual-core system, either
core can be in active or sleep mode independently of the other core.

If the core is in Active mode, it is fully operational and can access peripherals and
memories as configured by software. If the core is in Sleep mode, it receives no clocks,
but peripherals and memories remain running.

Either core can enter sleep mode from active mode independently of the other core and
while the other core remains in active mode or is in sleep mode.

Power-down modes apply to the entire system. In the Power-down modes, both cores and
all peripherals except for peripherals in the always-on power domain are shut down.
Memories can remain powered for retaining memory contents as defined by the individual
power-down mode.

Either core in active mode can put the part into one of the three power down modes if the
core is enabled to do so. If both cores are enabled for putting the system into power-down,
then the system enters power-down only once both cores have received a WFI or WFE
instruction.

Wake-up from sleep mode is caused by an interrupt or event in the core’s NVIC. The
interrupt is captured in the NVIC and an event is captured in the Event router. Both cores
can wake up from sleep mode independently of each other.

Wake-up from the Power-down modes, Deep-sleep, Power-down, and Deep power-down,
is caused by an event on the WAKEUP pins or an event from the RTC or alarm timer.

When waking up from Deep power-down mode, the part resets and attempts to boot.

7.23.10 Power control

The LPC43S6x feature several independent power domains to control power to the core
and the peripherals (see Figure 8). The RTC and its associated peripherals (the alarm
timer, the CREG block, the OTP controller, the back-up registers, and the event router)
are located in the RTC power-domain. The main regulator or a battery supply can power
the RTC. A power selector switch ensures that the RTC block is always powered on.

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 87 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

7.23.11 Code security (Code Read Protection - CRP)

CRP enables different levels of security so that access to the on-chip flash and use of the
JTAG and ISP can be restricted. CRP is invoked by programming a specific pattern into a
dedicated flash location. IAP commands are not affected by CRP.

There are three levels of the Code Read Protection:

• In level CRP1, access to the chip via the JTAG is disabled. Partial flash updates are
allowed (excluding flash sector 0) using a limited set of the ISP commands. This level
is useful when CRP is required and flash field updates are needed. CRP1 does
prevent the user code from erasing all sectors.

• In level CRP2, access to the chip via the JTAG is disabled. Only a full flash erase and
update using a reduced set of the ISP commands is allowed.

Fig 8. Power domains

REAL-TIME CLOCK

BACKUP REGISTERS

RESET/WAKE-UP
CONTROL

REGULATOR

32 kHz
OSCILLATOR

ALWAYS-ON/RTC POWER DOMAIN

MAIN POWER DOMAIN

RTCX1

VBAT

VDDREG

RTCX2

VDDIO

VSS
to memories,
peripherals,
oscillators,
PLLs

to cores

to I/O pads

ADC

DAC

OTP

ADC POWER DOMAIN

OTP POWER DOMAIN

USB0 POWER DOMAIN

VDDA
VSSA

VPP

USB0
USB0_VDDA3V_DRIVER

USB0_VDDA3V3

LPC43Sxx

ULTRA LOW-POWER
REGULATOR

ALARM

RESET
WAKEUP0/1/2/3

to RTC
domain
peripherals

aaa-019044

to RTC I/O
pads (Vps)

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 88 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

• In level CRP3, any access to the chip via the JTAG pins or the ISP is disabled. This
mode also disables the ISP override using P2_7 pin. If necessary, the application
code must provide a flash update mechanism using the IAP calls or using the
reinvoke ISP command to enable flash update via USART0. See Table 5

7.24 Serial Wire Debug/JTAG

Debug and trace functions are integrated into the ARM Cortex-M4. Serial wire debug and
trace functions are supported in addition to a standard JTAG debug and parallel trace
functions. The ARM Cortex-M4 is configured to support up to eight breakpoints and four
watch points.

Remark: Serial Wire Debug is supported for the ARM Cortex-M4 only,

The ARM Cortex-M0 coprocessors support JTAG debug. A standard ARM
Cortex-compliant debugger can debug the ARM Cortex-M4 and the ARM Cortex-M0
cores separately or both cores simultaneously.

Remark: In order to debug the ARM Cortex-M0, release the M0 reset by software in the
RGU block.

CAUTION

If level three Code Read Protection (CRP3) is selected, no future factory testing can be
performed on the device.

Fig 9. Dual-core debug configuration

aaa-019045

ARM Cortex-M0 ARM Cortex-M4TCK

DBGEN = HIGH

TMS
TRST

TDI TDO TDO

TDO
DBGEN

RESET = HIGHRESET

TCK
TMS
TRST
TDI

TCK
TMS
TRST
TDI

JTAG ID = 0x0BA0 1477 JTAG ID = 0x4BA0 0477

LPC43Sxx

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 89 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

8. Limiting values

[1] The following applies to the limiting values:

a) Absolute maximum ratings state the extreme limits that the product can withstand without leading to irrecoverable failure. Failure
includes the loss of reliability and shorter lifetime of the device. Conditions for functional operation of the part are shown in Table 11
“Static characteristics”.

b) This product includes circuitry 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.

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

[2] Including voltage on outputs in 3-state mode.

[3] Dependent on package type.

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

Table 7. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).[1]

Symbol Parameter Conditions Min Max Unit

VDD(REG)(3V3) regulator supply voltage
(3.3 V)

on pin VDDREG 0.5 3.6 V

VDD(IO) input/output supply
voltage

on pin VDDIO 0.5 3.6 V

VDDA(3V3) analog supply voltage
(3.3 V)

on pin VDDA 0.5 3.6 V

VBAT battery supply voltage on pin VBAT 0.5 3.6 V

Vprog(pf) polyfuse programming
voltage

on pin VPP 0.5 3.6 V

VI input voltage when VDD(IO)  2.4 V

5 V tolerant digital I/O pins

[2] 0.5 5.5 V

ADC/DAC pins and digital I/O
pins configured for an analog
function

0.5 VDDA(3V3) V

USB0 pins USB0_DP;
USB0_DM;USB0_VBUS

0.3 5.25 V

USB0 pins USB0_ID;
USB0_RREF

0.3 3.6 V

USB1 pins USB1_DP and
USB1_DM

0.3 5.25 V

IDD supply current per supply pin - 100 mA

ISS ground current per ground pin - 100 mA

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

Tj < 125 C

- 100 mA

Tstg storage temperature [3] 65 +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 [4] - 2000 V

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 90 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

9. 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 8. Thermal characteristics

Symbol Parameter Conditions Min Typ Max Unit

Tj(max) maximum junction
temperature

- - - 125 C

Table 9. Thermal resistance (LQFP package)

Symbol Parameter Conditions Thermal resistance
in C/W ±15 %

LQFP208

Rth(j-a) thermal resistance from
junction to ambient

JEDEC (4.5 in  4 in); still air 31

Single-layer (4.5 in  3 in); still
air

39

Rth(j-c) thermal resistance from
junction to case

- 10

Table 10. Thermal resistance value (BGA packages)

Symbol Parameter Conditions Thermal resistance in C/W ±15 %

LBGA256 TFBGA100

Rth(j-a) thermal resistance from
junction to ambient

JEDEC (4.5 in  4 in);
still air

29 46

8-layer (4.5 in  3 in);
still air

24 37

Rth(j-c) thermal resistance from
junction to case

- 14 11

Tj Tamb PD Rth j a–  +=

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 91 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

10. Static characteristics

Table 11. Static characteristics
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

Supply pins

VDD(IO) input/output supply
voltage

[17] 2.4 - 3.6 V

VDD(REG)(3V3) regulator supply voltage
(3.3 V)

[2] 2.4 - 3.6 V

VDDA(3V3) analog supply voltage
(3.3 V)

on pin VDDA 2.4 - 3.6 V

on pins USB0_VDDA3V3_
DRIVER and
USB0_VDDA3V3

3.0 3.3 3.6 V

VBAT battery supply voltage [2] 2.4 - 3.6 V

Vprog(pf) polyfuse programming
voltage

on pin VPP (for OTP) [3] 2.7 - 3.6 V

Iprog(pf) polyfuse programming
current

on pin VPP; OTP
programming time  1.6 ms

- - 30 mA

IDD(REG)(3V3) regulator supply current
(3.3 V)

Active mode; ARM
Cortex-M0 core in reset;
code

while(1){}

executed from RAM; all
peripherals disabled; PLL1
enabled

CCLK = 12 MHz [4] - 10 - mA

CCLK = 60 MHz [4] 28 - mA

CCLK = 120 MHz [4] - 51 - mA

CCLK = 180 MHz [4] - 74 - mA

CCLK = 204 MHz [4] - 83 - mA

IDD(REG)(3V3) regulator supply current
(3.3 V)

after WFE/WFI instruction
executed from RAM; all
peripherals disabled; ARM
Cortex-M0 core in reset

sleep mode [4][5] - 8.8 - mA

deep-sleep mode [4] - 145 - A

power-down mode [4] - 23 - A

deep power-down mode [4][6] - 0.05 - A

deep power-down mode;
VBAT floating

[4] - 3.0 - A

IBAT battery supply current VBAT = 3.0 V; VDD(REG)(3V3)
= 3.3 V

[7] - 0.1 nA

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 92 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

IBAT battery supply current VDD(REG)(3V3) = 3.3 V;
VBAT = 3.6 V

deep-sleep mode

[8]

- 1.5 - A

power-down mode [8] - 1.5 - A

deep power-down mode [8] - 1.5 - A

IBAT battery supply current Deep power-down mode;
RTC running;
VDD(REG) = VDDA = VDDIO
= 0 V;
VBAT = 3.3 V - 3.0 - A

VDD(REG)(3V3) =
VBAT = 3.3 V

-
1.5 - A

IDD(IO) I/O supply current deep sleep mode - < 0.1 - A

power-down mode - < 0.1 - A

deep power-down mode - < 0.1 - A

IDDA Analog supply current on pin VDDA;

deep sleep mode

[10] - 0.4 -

A

power-down mode [10] - 0.4 - A

deep power-down mode [10] - 0.007 - A

RESET pin

VIH HIGH-level input
voltage

[9] 0.8  (Vps 
0.35)

- 5.5 V

VIL LOW-level input voltage [9] 0.5 - 0.3  (Vps 
0.1)

V

Vhys hysteresis voltage [9] 0.05  (Vps
 0.35)

- - V

Standard I/O pins - normal drive strength

CI input capacitance - - 2 pF

ILL LOW-level leakage
current

VI = 0 V; on-chip pull-up
resistor disabled

- 3 - nA

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.5 - nA

VI = 5 V; Tamb = 105 °C - 40 - nA

IOZ OFF-state output
current

VO = 0 V to VDD(IO);
on-chip pull-up/down
resistors disabled; absolute
value

- 3 - nA

VI input voltage pin configured to provide a
digital function;

VDD(IO)  2.4 V

0 - 5.5 V

VDD(IO) = 0 V 0 - 3.6 V

VO output voltage output active 0 - VDD(IO) V

VIH HIGH-level input
voltage

0.7 
VDD(IO)

- 5.5 V

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 93 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

VIL LOW-level input voltage 0.5 - 0.3 
VDD(IO)

V

Vhys hysteresis voltage 0.1 
VDD(IO)

- - V

VOH HIGH-level output
voltage

IOH = 6 mA VDD(IO) 
0.4

- - V

VOL LOW-level output
voltage

IOL = 6 mA - - 0.4 V

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 6 - - mA

IOL LOW-level output
current

VOL = 0.4 V 6 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 86.5 mA

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 76.5 mA

Ipd pull-down current VI = 5 V [13]

[14]

[15]

- 93 - A

Ipu pull-up current VI = 0 V [13]

[14]

[15]

- 62 - A

VDD(IO) < VI  5 V - 10 - A

Rs series resistance on I/O pins with analog
function; analog function
enabled

200 

I/O pins - high drive strength

CI input capacitance - - 5.2 pF

ILL LOW-level leakage
current

VI = 0 V; on-chip pull-up
resistor disabled

- 3 - nA

IOZ OFF-state output
current

VO = 0 V to VDD(IO);
on-chip pull-up/down
resistors disabled; absolute
value

- 3 - nA

VI input voltage pin configured to provide a
digital function;

VDD(IO)  2.4 V 0 - 5.5 V

VDD(IO) = 0 V 0 - 3.6 V

VO output voltage output active 0 - VDD(IO) V

VIH HIGH-level input
voltage

0.7 
VDD(IO)

- 5.5 V

VIL LOW-level input voltage 0.5 - 0.3 
VDD(IO)

V

Vhys hysteresis voltage 0.1 
VDD(IO)

- - V

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 94 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Ipd pull-down current VI = VDD(IO)
[13]

[14]

[15]

- 62 - A

Ipu pull-up current VI = 0 V [13]

[14]

[15]

- 62 - A

VDD(IO) < VI  5 V - 10 - A

I/O pins - high drive strength: standard drive mode

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.6 - nA

VI = 5 V; Tamb = 105 °C - 65 - nA

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 4 - - mA

IOL LOW-level output
current

VOL = 0.4 V 4 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 32 mA

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 32 mA

I/O pins - high drive strength: medium drive mode

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.7 - nA

VI = 5 V; Tamb = 105 °C - 70 - nA

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 8 - - mA

IOL LOW-level output
current

VOL = 0.4 V 8 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 65 mA

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 63 mA

I/O pins - high drive strength: high drive mode

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.6 - nA

VI = 5 V; Tamb = 105 °C - 63 - nA

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 14 - - mA

IOL LOW-level output
current

VOL = 0.4 V 14 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 113 mA

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 95 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 110 mA

I/O pins - high drive strength: ultra-high drive mode

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.6 - nA

VI = 5 V; Tamb = 105 °C - 63 - nA

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 20 - - mA

IOL LOW-level output
current

VOL = 0.4 V 20 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 165 mA

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 156 mA

I/O pins - high-speed

CI input capacitance - - 2 pF

ILL LOW-level leakage
current

VI = 0 V; on-chip pull-up
resistor disabled

- 3 - nA

ILH HIGH-level leakage
current

VI = VDD(IO); on-chip
pull-down resistor disabled

- 3 - nA

VI = 5 V; Tamb = 25 °C - 0.5 - nA

VI = 5 V; Tamb = 105 °C - 40 - nA

IOZ OFF-state output
current

VO = 0 V to VDD(IO);
on-chip pull-up/down
resistors disabled; absolute
value

- 3 - nA

VI input voltage pin configured to provide a
digital function;

VDD(IO)  2.4 V 0 - 5.5 V

VDD(IO) = 0 V 0 - 3.6 V

VO output voltage output active 0 - VDD(IO) V

VIH HIGH-level input
voltage

0.7 
VDD(IO)

- 5.5 V

VIL LOW-level input voltage 0.5 - 0.3 
VDD(IO)

V

Vhys hysteresis voltage 0.1 
VDD(IO)

- - V

VOH HIGH-level output
voltage

IOH = 8 mA VDD(IO) 
0.4

- - V

VOL LOW-level output
voltage

IOL = 8 mA - - 0.4 V

IOH HIGH-level output
current

VOH = VDD(IO)  0.4 V 8 - - mA

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 96 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

IOL LOW-level output
current

VOL = 0.4 V 8 - - mA

IOHS HIGH-level short-circuit
output current

drive HIGH; connected to
ground

[11] - - 86 mA

IOLS LOW-level short-circuit
output current

drive LOW; connected to
VDD(IO)

[11] - - 76 mA

Ipd pull-down current VI = VDD(IO)
[13]

[14]

[15]

- 62 - A

Ipu pull-up current VI = 0 V [13]

[14]

[15]

- 62 - A

VDD(IO) < VI  5 V - 0 - A

Open-drain I2C0-bus pins

VIH HIGH-level input
voltage

0.7 
VDD(IO)

- - V

VIL LOW-level input voltage 0.5 0.14 0.3 
VDD(IO)

V

Vhys hysteresis voltage 0.1 
VDD(IO)

- - V

VOL LOW-level output
voltage

IOLS = 3 mA - - 0.4 V

ILI input leakage current VI = VDD(IO)
[12] - 4.5 - A

VI = 5 V - - 10 A

Oscillator pins

Vi(XTAL1) input voltage on pin
XTAL1

0.5 - 1.2 V

Vo(XTAL2) output voltage on pin
XTAL2

0.5 - 1.2 V

Cio input/output
capacitance

[16] - - 0.8 pF

USB0 pins[17]

VI input voltage on pins USB0_DP;
USB0_DM; USB0_VBUS

VDD(IO)  2.4 V 0 - 5.25 V

VDD(IO) = 0 V 0 - 3.6 V

Rpd pull-down resistance on pin USB0_VBUS 48 64 80 k

VIC common-mode input
voltage

high-speed mode 50 200 500 mV

full-speed/low-speed mode 800 - 2500 mV

chirp mode 50 - 600 mV

Vi(dif) differential input voltage 100 400 1100 mV

USB1 pins (USB1_DP/USB1_DM)[17]

IOZ OFF-state output
current

0 V < VI < 3.3 V [17] - - 10 A

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 97 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

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

[2] The recommended operating condition for the battery supply is VDD(REG)(3V3) > VBAT + 0.2 V. Special conditions for VDD(REG)(3V3) apply
when writing to the flash and EEPROM. See Table 16 and Table 15.

[3] Pin VPP should either be not connected (when OTP does not need to be programmed) or tied to pins VDDIO and VDDREG to ensure
the same ramp-up time for both supply voltages.

[4] VDD(REG)(3V3) = 3.3 V; VDD(IO) = 3.3 V; Tamb = 25 C.

[5] PLL1 disabled; IRC running; CCLK = 12 MHz.

[6] VBAT = 3.6 V.

[7] Tamb = -40 C to +105 C; VDD(IO) = VDDA = 3.6 V; over entire frequency range CCLK = 12 MHz to 204 MHz; in active mode, sleep
mode; deep-sleep mode, power-down mode, and deep power-down mode.

[8] On pin VBAT; Tamb = 25 C.

[9] Vps corresponds to the output of the power switch (see Figure 8) which is determined by the greater of VBAT and VDD(Reg)(3V3).

[10] VDDA(3V3) = 3.3 V; Tamb = 25 C.

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

[12] To VSS.

[13] The values specified are simulated and absolute values.

[14] The weak pull-up resistor is connected to the VDD(IO) rail and pulls up the I/O pin to the VDD(IO) level.

[15] The input cell disables the weak pull-up resistor when the applied input voltage exceeds VDD(IO).

[16] The parameter value specified is a simulated value excluding bond capacitance.

[17] For USB operation 3.0 V  VDD((IO)  3.6 V. Guaranteed by design.

[18] VDD(IO) present.

[19] Includes external resistors of 33   1 % on D+ and D.

VBUS bus supply voltage [18] - - 5.25 V

VDI differential input
sensitivity voltage

(D+)  (D) 0.2 - - V

VCM differential common
mode voltage range

includes VDI range 0.8 - 2.5 V

Vth(rs)se single-ended receiver
switching threshold
voltage

0.8 - 2.0 V

VOL LOW-level output
voltage for
low-/full-speed

RL of 1.5 k to 3.6 V - - 0.18 V

VOH HIGH-level output
voltage (driven) for
low-/full-speed

RL of 15 k to GND 2.8 - 3.5 V

Ctrans transceiver capacitance pin to GND - - 20 pF

ZDRV driver output
impedance for driver
which is not high-speed
capable

with 33  series resistor;
steady state drive

[19] 36 - 44.1 

Table 11. Static characteristics …continued
Tamb = 40 C to +105 C, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 98 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

10.1 Power consumption

Conditions: Tamb = 25 C; executing code while (1){} from SRAM; M0 core in reset; system PLL
enabled; IRC enabled; all peripherals disabled; all peripheral clocks disabled.

Fig 10. Typical supply current versus regulator supply voltage VDD(REEG)(3V3) in active
mode

Conditions: VDD(REG)(3V3) = 3.3 V; executing code while (1){} from SRAM; M0 core in reset; system
PLL enabled; IRC enabled; all peripherals disabled; all peripheral clocks disabled.

Fig 11. Typical supply current versus temperature in active mode

aaa-013450

2.2 2.4 2.6 2.8 3 3.2 3.4 3.6
0

20

40

60

80

100

VDD(REG)(3V3) (V)

IDD(REG)(3V3)DD(REG)(3V3)IDD(REG)(3V3)
(mA)(mA)(mA)

12 MHz12 MHz12 MHz

60 MHz60 MHz60 MHz

120 MHz120 MHz120 MHz

180 MHz180 MHz180 MHz

204 MHz204 MHz204 MHz

aaa-013449

-40 -20 0 20 40 60 80 100 120
0

20

40

60

80

100

temperature (°C)

IDD(REG)(3V3)DD(REG)(3V3)IDD(REG)(3V3)
(mA)(mA)(mA)

12 MHz12 MHz12 MHz

60 MHz60 MHz60 MHz

120 MHz120 MHz120 MHz

180 MHz180 MHz180 MHz

204 MHz204 MHz204 MHz

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 99 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Conditions: active mode entered executing code while (1){} from SRAM; M0 core in reset;
VDD(REG)(3V3) = 3.3 V; system PLL enabled; IRC enabled; all peripherals disabled; all peripheral
clocks disabled.

Fig 12. Typical supply current versus core frequency in active mode; code executed from
SRAM

Conditions: VDD(REG)(3V3) = 3.3 V; internal pull-up resistors disabled; M0 core in reset; system PLL
disabled; IRC enabled; all peripherals disabled; all peripheral clocks disabled. CCLK = 12 MHz.

Fig 13. Typical supply current versus temperature in sleep mode

aaa-013452

12 36 60 84 108 132 156 180 204
0

20

40

60

80

100

frequency (MHz)

(mA)(mA)(mA)

+105 �C+105 �C+105 °C
+90 �C+90 �C
+25 �C+25 �C+25 °C
0 �C0 �C0 °C
-40 �C-40 �C-40 °C

IDD(REG)(3V3) +90 °C

aaa-013047

-40 -20 0 20 40 60 80 100 120
0

5

10

15

20

temperature (°C)

IDD(REG)(3V3)DD(REG)(3V3)IDD(REG)(3V3)
(mA)(mA)(mA)

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 100 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V. Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V.

Fig 14. Typical supply current versus temperature in
Deep-sleep mode

Fig 15. Typical supply current versus temperature in
Power-down mode

002aah410

-40 0 40 80 120
0

0.4

0.8

1.2

1.6

temperature (°C)

(μA)(μA)
IDD(REG)(3V3)

(mA)

002aah412

-40 0 40 80 120
0

60

120

180

240

300

temperature (°C)

(μA)(μA)
IDD(REG)(3V3)

(μA)

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V. VBAT =
VDD(REG)(3V3) + 0.4 V.

Conditions: VBAT = 3.6 V. VDD(REG)(3V3) not present.

Fig 16. Typical supply current versus temperature in
Deep power-down mode

Fig 17. Typical battery supply current versus
temperature

002aah424

-40 -20 0 20 40 60 80 100 120
0

5

10

15

20

25

temperature (°C)

(μA)(μA)

IBATIBAT

IDD(REG)(3V3)/IBAT
(μA)

IBAT
IDD(REG)(3V3)

002aah415

-40 -20 0 20 40 60 80 100 120
0

5

10

15

20

25

30

temperature (°C)

IBATIBATIBAT
(μA)(μA)(μA)

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 101 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

10.2 Peripheral power consumption

The typical power consumption at T = 25 C for each individual peripheral is measured as
follows:

1. Enable all branch clocks and measure the current IDD(REG)(3V3).

2. Disable the branch clock to the peripheral to be measured and keep all other branch
clocks enabled.

3. Calculate the difference between measurement 1 and 2. The result is the peripheral
power consumption.

Conditions: VDD(REG)(3V3) = 3.0 V; VBAT = 2.6 V to 3.6 V; CCLK = 12 MHz.

Remark: The recommended operating condition for the battery supply is
VDD(REG)(3V3) > VBAT + 0.2 V.

Fig 18. Typical battery supply current in Active mode

002aah379

-0.4 -0.2 0 0.2 0.4 0.6
0

20

40

60

80

100

VBAT - VDD(REG)(3V3) (V)

IBAT
(μA)

Table 12. Peripheral power consumption

Peripheral Branch clock IDD(REG)(3V3) in mA

Branch clock
frequency = 48 MHz

Branch clock
frequency = 96 MHz

M0 subsystem core CLK_PERIPH_CORE 2.4 4.8

M0 coprocessor CLK_M4_M0APP 3.3 6.6

I2C1 CLK_APB3_I2C1 0.01 0.01

I2C0 CLK_APB1_I2C0 < 0.01 0.02

DAC CLK_APB3_DAC 0.01 0.02

ADC0 CLK_APB3_ADC0 0.07 0.07

ADC1 CLK_APB3_ADC1 0.07 0.07

CAN0 CLK_APB3_CAN0 0.17 0.17

CAN1 CLK_APB1_CAN1 0.16 0.15

MOTOCON CLK_APB1_MOTOCON 0.04 0.04

I2S CLK_APB1_I2S 0.09 0.08

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 102 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

SPIFI CLK_SPIFI,
CLK_M4_SPIFI

1.14 2.29

GPIO CLK_M4_GPIO 0.72 1.43

LCD CLK_M4_LCD 0.91 1.82

ETHERNET CLK_M4_ETHERNET 1.06 2.15

UART0 CLK_M4_UART0,
CLK_APB0_UART0

0.24 0.43

UART1 CLK_M4_UART1,
CLK_APB0_UART1

0.24 0.43

UART2 CLK_M4_UART2,
CLK_APB2_UART2

0.26 0.5

UART3 CLK_M4_USART3,
CLK_APB2_UART3

0.27 0.45

TIMER0 CLK_M4_TIMER0 0.08 0.15

TIMER1 CLK_M4_TIMER1 0.09 0.15

TIMER2 CLK_M4_TIMER2 0.1 0.19

TIMER3 CLK_M4_TIMER3 0.08 0.16

SDIO CLK_M4_SDIO,
CLK_SDIO

0.66 1.17

SCTimer/PWM CLK_M4_SCT 0.66 1.3

SSP0 CLK_M4_SSP0,
CLK_APB0_SSP0

0.13 0.23

SSP1 CLK_M4_SSP1,
CLK_APB2_SSP1

0.14 0.27

DMA CLK_M4_DMA 1.81 3.61

WWDT CLK_M4_WWDT 0.03 0.09

QEI CLK_M4_QEI 0.28 0.55

USB0 CLK_M4_USB0,
CLK_USB0

1.9 3.9

USB1 CLK_M4_USB1,
CLK_USB1

3.02 5.69

RITIMER CLK_M4_RITIMER 0.05 0.1

EMC CLK_M4_EMC,
CLK_M4_EMC_DIV

3.94 7.95

SCU CLK_M4_SCU 0.1 0.21

CREG CLK_M4_CREG 0.35 0.7

Flash bank A CLK_M4_FLASHA 1.47 2.97

Flash bank B CLK_M4_FLASHB 1.4 2.84

SGPIO CLK_PERIPH_SGPIO 0.1 0.17

SPI CLK_SPI 0.07 0.11

Table 12. Peripheral power consumption

Peripheral Branch clock IDD(REG)(3V3) in mA

Branch clock
frequency = 48 MHz

Branch clock
frequency = 96 MHz

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 103 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

10.3 Electrical pin characteristics

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V. Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V.

Fig 19. Standard I/O pins; typical LOW level output
current IOL versus LOW level output voltage
VOL

Fig 20. Standard I/O pins; typical HIGH level output
voltage VOH versus HIGH level output current
IOH

002aah368

0 16 32 48 64 80 96
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

002aah359

0 6 12 18 24 30 36
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 104 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; normal-drive;
EHD = 0x0.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V;
medium-drive; EHD = 0x1.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; high-drive;
EHD = 0x2.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; ultra
high-drive; EHD = 0x3.

Fig 21. High-drive pins; typical LOW level output current IOL versus LOW level output voltage VOL

002aah360

0 0.1 0.2 0.3 0.4 0.5 0.6
0

3

6

9

12

15

VOL (V)

IOL
(mA)

-40 °C
+25 °C
+85 °C
+105 °C

002aah361

0 0.1 0.2 0.3 0.4 0.5 0.6
0

5

10

15

20

25

VOL (V)

IOL
(mA)

-40 °C
+25 °C
+85 °C
+105 °C

002aah362

0 0.1 0.2 0.3 0.4 0.5 0.6
0

8

16

24

32

40

VOL (V)

IOL
(mA)

-40 °C
+25 °C
+85 °C
+105 °C

002aah363

0 0.1 0.2 0.3 0.4 0.5 0.6
0

15

30

45

60

VOL (V)

IOL
(mA)

-40 °C
+25 °C
+85 °C
+105 °C

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 105 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; normal-drive;
EHD = 0x0.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V;
medium-drive; EHD = 0x1.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; high-drive;
EHD = 0x2.

Conditions: VDD(REG)(3V3) = VDD(IO) = 3.3 V; ultra
high-drive; EHD = 0x3.

Fig 22. High-drive pins; typical HIGH level output voltage VOH versus HGH level output current IOH

002aah364

0 4 8 12 16 20 24
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

002aah367

0 8 16 24 32 40 48
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

002aah368

0 16 32 48 64 80 96
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

002aah369

0 20 40 60 80 100 120
2

2.4

2.8

3.2

3.6

IOH (mA)

VOH
(V)

-40 °C
+25 °C
+85 °C
+105 °C

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 106 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Conditions: VDD(IO) = 3.3 V. Simulated data over process and temperature.

Fig 23. Pull-up current Ipu versus input voltage VI

Conditions: VDD(IO) = 3.3 V. Simulated data over process and temperature.

Fig 24. Pull-down current Ipd versus input voltage VI

002aah422

0 1 2 3 4 5
-80

-60

-40

-20

0

20

VI (V)

IpuIpuIpu
(μA)(μA)(μA)

+105 �C+105 �C+105 °C
+25 �C+25 �C+25 °C
-40 �C-40 �C-40 °C

002aah418

0 1 2 3 4 5
0

30

60

90

120

VI (V)

IpdIpdIpd
(μA)(μA)(μA)

-40 �C-40 �C-40 °C
+25 �C+25 �C+25 °C
+105 �C+105 �C+105 °C

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 107 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

10.4 BOD static characteristics and band gap static characteristics

[1] Interrupt and reset levels are selected by writing to the BODLV1/2 bits in the control register CREGE0, see
the LPC43xx user manual.

[1] Based on characterization, not tested in production.

Table 13. BOD static characteristics[1]

Tamb = 25 C; simulated values for nominal processing.

Symbol Parameter Conditions Min Typ Max Unit

Vth threshold voltage interrupt level 2

assertion - 2.95 - V

de-assertion - 3.03 - V

interrupt level 3

assertion - 3.05 - V

de-assertion - 3.13 - V

reset level 2

assertion - 2.1 - V

de-assertion - 2.18 - V

reset level 3

assertion - 2.2 - V

de-assertion - 2.28 - V

Table 14. Band gap characteristics
VDDA(3V3) over specified ranges; Tamb = 40 C to +105 C; unless otherwise specified

Symbol Parameter Min Typ Max Unit

Vref(bg) band gap reference voltage [1] 0.707 0.745 0.783 mV

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 108 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11. Dynamic characteristics

11.1 Flash/EEPROM memory

[1] Number of erase/program cycles.

[2] Programming times are given for writing 512 bytes from RAM to the flash. Data must be written to the flash
in blocks of 512 bytes.

[1] See the LPC43xx user manual how to program the wait states for the different read (RPHASEx) and erase/program phases (PHASEx)

Table 15. Flash characteristics
Tamb = 40 C to +105 C, unless otherwise specified. VDD(REG)(3V3) = 2.4 V to 3.6 V for read
operations; VDD(REG)(3V3) = 2.7 V to 3.6 V for erase/program operations.

Symbol Parameter Conditions Min Typ Max Unit

Nendu endurance sector erase/program [1] 10000 - - cycles

page erase/program; page
in large sector

1000 - - cycles

page erase/program; page
in small sector

10000 - - cycles

tret retention time powered 10 - - years

unpowered 10 - - years

ter erase time page, sector, or multiple
consecutive sectors

- 100 - ms

tprog programming
time

[2] - 1 - ms

Table 16. EEPROM characteristics
Tamb = 40 C to +105 C; VDD(REG)(3V3) = 2.7 V to 3.6 V.

Symbol Parameter Conditions Min Typ Max Unit

fclk clock frequency 800 1500 1600 kHz

Nendu endurance 100 000 - - cycles

tret retention time Tamb = 40 C to +85 C 20 - - years

85 C < Tamb  105 C 10 - - years

ta access time read - 120 - ns

erase/program;
fclk = 1500 kHz

- 1.99 - ms

erase/program;
fclk = 1600 kHz

- 1.87 - ms

twait wait time read; RPHASE1 [1] 70 - - ns

read; RPHASE2 [1] 35 - - ns

write; PHASE1 [1] 20 - - ns

write; PHASE2 [1] 40 - - ns

write; PHASE3 [1] 10 - - ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 109 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.2 Wake-up times

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

[2] Tcy(clk) = 1/CCLK with CCLK = CPU clock frequency.

11.3 External clock for oscillator in slave mode

Remark: The input voltage on the XTAL1/2 pins must be  1.2 V (see Table 11). For
connecting the oscillator to the XTAL pins, also see Section 13.2 and Section 13.4.

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

Table 17. Dynamic characteristic: Wake-up from Deep-sleep, Power-down, and Deep
power-down modes

Tamb = 40 C to +105 C

Symbol Parameter Conditions Min Typ[1] Max Unit

twake wake-up time from Sleep mode [2] 3  Tcy(clk) 5  Tcy(clk) - ns

from Deep-sleep and
Power-down mode

12 51 - s

from Deep power-down mode - 200 - μs

after reset - 200 - μs

Table 18. Dynamic characteristic: external clock
Tamb = 40 C to +105 C; VDD(IO) over specified ranges.[1]

Symbol Parameter Conditions Min Max Unit

fosc oscillator frequency 1 25 MHz

Tcy(clk) clock cycle time 40 1000 ns

tCHCX clock HIGH time Tcy(clk)  0.4 Tcy(clk)  0.6 ns

tCLCX clock LOW time Tcy(clk)  0.4 Tcy(clk)  0.6 ns

Fig 25. External clock timing (with an amplitude of at least Vi(RMS) = 200 mV)

tCLCX
tCHCX

Tcy(clk)

002aag698

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 110 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.4 Crystal oscillator

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

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

[3] Indicates RMS period jitter.

[4] PLL-induced jitter is not included.

[5] Select HF = 0 in the XTAL_OSC_CTRL register.

[6] Select HF = 1 in the XTAL_OSC_CTRL register.

11.5 IRC oscillator

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

11.6 RTC oscillator

See Section 13.3 for connecting the RTC oscillator to an external clock source.

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

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

Table 19. Dynamic characteristic: oscillator
Tamb = 40 C to +105 C; VDD(IO) over specified ranges; 2.4 V  VDD(REG)(3V3)  3.6 V.[1]

Symbol Parameter Conditions Min Typ[2] Max Unit

Low-frequency mode (1-20 MHz)[5]

tjit(per) period jitter time 5 MHz crystal [3][4] - 13.2 - ps

10 MHz crystal - 6.6 - ps

15 MHz crystal - 4.8 - ps

High-frequency mode (20 - 25 MHz)[6]

tjit(per) period jitter time 20 MHz crystal [3][4] - 4.3 - ps

25 MHz crystal - 3.7 - ps

Table 20. Dynamic characteristic: IRC oscillator
2.4 V  VDD(REG)(3V3)  3.6 V

Symbol Parameter Conditions Min Typ[1] Max Unit

fosc(RC) internal RC
oscillator
frequency

-40 C  Tamb  0 C 12.0 - 3 % 12.0 12.0 + 3 % MHz

0 C  Tamb  85 C 12.0 - 1.5 % 12.0 12.0 + 1.5 % MHz

85 C  Tamb  105 C 12.0 - 3 % 12.0 12.0 + 3 % MHz

Table 21. Dynamic characteristic: RTC oscillator
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V or 2.4 V  VBAT  3.6 V[1]

Symbol Parameter Conditions Min Typ[1] Max Unit

fi input frequency - - 32.768 - kHz

ICC(osc) oscillator supply
current

280 800 nA

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 111 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.7 GPCLKIN

11.8 I/O pins

[1] Simulated data.

Table 22. Dynamic characteristic: GPCLKIN
Tamb = 25 C; 2.4 V  VDD(REG)(3V3)  3.6 V

Symbol Parameter Min Typ Max Unit

GP_CLKIN input frequency - - 25 MHz

Table 23. Dynamic characteristic: I/O pins[1]

Tamb = 40 C to +85 C; 2.7 V  VDD(IO)  3.6 V.

Symbol Parameter Conditions Min Typ Max Unit

Standard I/O pins - normal drive strength

tr rise time pin configured as output; EHS = 1 [2][3] 1.0 - 2.5 ns

tf fall time pin configured as output; EHS = 1 [2][3] 0.9 - 2.5 ns

tr rise time pin configured as output; EHS = 0 [2][3] 1.9 - 4.3 ns

tf fall time pin configured as output; EHS = 0 [2][3] 1.9 - 4.0 ns

tr rise time pin configured as input [4] 0.3 - 1.3 ns

tf fall time pin configured as input [4] 0.2 - 1.2 ns

I/O pins - high drive strength

tr rise time pin configured as output; standard
drive mode (EHD = 0x0)

[2][5] 4.3 - 7.9 ns

tf fall time pin configured as output; standard
drive mode (EHD = 0x0)

[2][5] 4.7 - 8.7 ns

tr rise time pin configured as output; medium
drive mode (EHD = 0x1)

[2][5] 3.2 - 5.7 ns

tf fall time pin configured as output; medium
drive mode (EHD = 0x1)

[2][5] 3.2 - 5.5 ns

tr rise time pin configured as output; high drive
mode (EHD = 0x2)

[2][5] 2.9 - 4.9 ns

tf fall time pin configured as output; high drive
mode (EHD = 0x2)

[2][5] 2.5 - 3.9 ns

tr rise time pin configured as output; ultra-high
drive mode (EHD = 0x3)

[2][5] 2.8 - 4.7 ns

tf fall time pin configured as output; ultra-high
drive mode (EHD = 0x3)

[2][5] 2.4 - 3.4 ns

tr rise time pin configured as input [4] 0.3 - 1.3 ns

tf fall time pin configured as input [4] 0.2 - 1.2 ns

I/O pins - high-speed

tr rise time pin configured as output; EHS = 1 [2][3] 350 - 670 ps

tf fall time pin configured as output; EHS = 1 [2][3] 450 - 730 ps

tr rise time pin configured as output; EHS = 0 [2][3] 1.0 - 1.9 ns

tf fall time pin configured as output; EHS = 0 [2][3] 1.0 - 2.0 ns

tr rise time pin configured as input [4] 0.3 - 1.3 ns

tf fall time pin configured as input [4] 0.2 - 1.2 ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 112 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[2] Simulated using 10 cm of 50 Ω PCB trace with 5 pF receiver input. Rise and fall times measured between
80 % and 20 % of the full output signal level.

[3] The slew rate is configured in the system control block in the SFSP registers using the EHS bit. See the
LPC43xx user manual.

[4] CL = 20 pF. Rise and fall times measured between 90 % and 10 % of the full input signal level.

[5] The drive modes are configured in the system control block in the SFSP registers using the EHD bit. See
the LPC43xx user manual.

11.9 I2C-bus

[1] Parameters are valid over operating temperature range unless otherwise specified. See the I2C-bus specification UM10204 for details.

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

[3] 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.

[4] Cb = total capacitance of one bus line in pF. If mixed with Hs-mode devices, faster fall times are allowed.

[5] 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.

[6] 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.

[7] 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. 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.

[8] 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.

Table 24. Dynamic characteristic: I2C-bus pins
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V.[1]

Symbol Parameter Conditions Min Max Unit

fSCL SCL clock frequency Standard-mode 0 100 kHz

Fast-mode 0 400 kHz

Fast-mode Plus 0 1 MHz

tf fall time [3][4][5][6] of both SDA and
SCL signals

Standard-mode

- 300 ns

Fast-mode 20 + 0.1  Cb 300 ns

Fast-mode Plus - 120 ns

tLOW LOW period of the SCL clock Standard-mode 4.7 - s

Fast-mode 1.3 - s

Fast-mode Plus 0.5 - s

tHIGH HIGH period of the SCL clock Standard-mode 4.0 - s

Fast-mode 0.6 - s

Fast-mode Plus 0.26 - s

tHD;DAT data hold time [2][3][7] Standard-mode 0 - s

Fast-mode 0 - s

Fast-mode Plus 0 - s

tSU;DAT data set-up time

[8][9] Standard-mode 250 - ns

Fast-mode 100 - ns

Fast-mode Plus 50 - ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 113 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[9] 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.

11.10 I2S-bus interface

[1] Clock to the I2S-bus interface BASE_APB1_CLK = 150 MHz; peripheral clock to the I2S-bus interface
PCLK = BASE_APB1_CLK / 12. I2S clock cycle time Tcy(clk) = 79.2 ns, corresponds to the SCK signal in the
I2S-bus specification.

Fig 26. I2C-bus pins clock timing

002aaf425

tf

70 %
30 %SDA

tf

70 %
30 %

S

70 %
30 %

70 %
30 %

tHD;DAT

SCL

1 / fSCL

70 %
30 %

70 %
30 %

tVD;DAT
tHIGH

tLOW

tSU;DAT

Table 25. Dynamic characteristics: I2S-bus interface pins
Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF.
Conditions and data refer to I2S0 and I2S1 pins. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

common to input and output

tr rise time - 4 - ns

tf fall time - 4 - ns

tWH pulse width HIGH on pins I2Sx_TX_SCK
and I2Sx_RX_SCK

36 - - ns

tWL pulse width LOW on pins I2Sx_TX_SCK
and I2Sx_RX_SCK

36 - - ns

output

tv(Q) data output valid time on pin I2Sx_TX_SDA [1] - 4.4 - ns

on pin I2Sx_TX_WS - 4.3 - ns

input

tsu(D) data input set-up time on pin I2Sx_RX_SDA [1] - 0 - ns

on pin I2Sx_RX_WS 0.20 ns

th(D) data input hold time on pin I2Sx_RX_SDA [1] - 3.7 - ns

on pin I2Sx_RX_WS - 3.9 - ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 114 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 27. I2S-bus timing (transmit)

Fig 28. I2S-bus timing (receive)

002aag497

I2Sx_TX_SCK

I2Sx_TX_SDA

I2Sx_TX_WS

Tcy(clk) tf tr

tWH tWL

tv(Q)

tv(Q)

002aag498

Tcy(clk) tf tr

tWH

tsu(D) th(D)

tsu(D) th(D)

tWL

I2Sx_RX_SCK

I2Sx_RX_SDA

I2Sx_RX_WS

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 115 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.11 USART interface

Table 26. USART dynamic characteristics
Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF. EHS = 1
for all pins. Simulated values.

Symbol Parameter Min Max Unit

USART master (in synchronous mode)

tsu(D) data input set-up time 26.6 - ns

th(D) data input hold time 0 - ns

tv(Q) data output valid time 0 10.4 ns

USART slave (in synchronous mode)

tsu(D) data input set-up time 2.4 - ns

th(D) data input hold time 0 - ns

tv(Q) data output valid time 4.3 24.3 ns

Fig 29. USART timing

SCLK (FES = 1)

TXD

RXD

Tcy(clk)

tv(Q) tv(Q)

th(D)
tsu(D)

START BIT0

SCLK (FES = 0)

START BIT0 BIT1

BIT1

aaa-016717

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 116 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.12 SSP interface

Table 27. Dynamic characteristics: SSP pins in SPI mode
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF; sampled at 10 % and 90 % of
the signal level; EHS = 1 for all pins. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

SSP master

Tcy(clk) clock cycle time full-duplex mode [1] 1/(25.5  106) - - s

when only transmitting 1/(51  106) - - s

tDS data set-up time in SPI mode 12.2 - - ns

tDH data hold time in SPI mode 3.6 - - ns

tv(Q) data output valid
time

in SPI mode - - 6.7 ns

th(Q) data output hold
time

in SPI mode 1.7 - - ns

tlead lead time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

Tcy(clk) + 3.3 - Tcy(clk) + 8.2 ns

SPI mode; CPOL = 0;
CPHA = 1

0.5  Tcy(clk) + 3.3 - 0.5  Tcy(clk) + 8.2 ns

SPI mode; CPOL = 1;
CPHA = 0

Tcy(clk) + 3.3 - Tcy(clk) + 8.2 ns

SPI mode; CPOL = 1;
CPHA = 1

0.5  Tcy(clk) + 3.3 - 0.5  Tcy(clk) + 8.2 ns

synchronous serial
frame mode

0.5  Tcy(clk) + 3.3 - 0.5  Tcy(clk) + 8.2 ns

microwire frame format Tcy(clk) + 3.3 - Tcy(clk) + 8.2 ns

tlag lag time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

0.5  Tcy(clk) - - ns

SPI mode; CPOL = 0;
CPHA = 1

Tcy(clk) - - ns

SPI mode; CPOL = 1;
CPHA = 0

0.5  Tcy(clk) - - ns

SPI mode; CPOL = 1;
CPHA = 1

Tcy(clk) - - ns

synchronous serial
frame mode

Tcy(clk) - - ns

microwire frame format 0.5  Tcy(clk) - - ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 117 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

td delay time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

- 0.5  Tcy(clk) - ns

SPI mode; CPOL = 0;
CPHA = 1

- n/a - ns

SPI mode; CPOL = 1;
CPHA = 0

- 0.5  Tcy(clk) - ns

SPI mode; CPOL = 1;
CPHA = 1

- n/a - ns

synchronous serial
frame mode

- Tcy(clk) - ns

microwire frame format - n/a - ns

SSP slave

PCLK Peripheral clock
frequency

- - 204 MHz

Tcy(clk) clock cycle time [2] 1/(11 106) - - s

tDS data set-up time in SPI mode 1.5 - - ns

tDH data hold time in SPI mode 2 - - ns

tv(Q) data output valid
time

in SPI mode - - [4  (1/PCLK)] + 1 ns

th(Q) data output hold
time

in SPI mode 4.5 - - ns

tlead lead time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

Tcy(clk) - - ns

SPI mode; CPOL = 0;
CPHA = 1

0.5  Tcy(clk) - - ns

SPI mode; CPOL = 1;
CPHA = 0

Tcy(clk) - - ns

SPI mode; CPOL = 1;
CPHA = 1

0.5  Tcy(clk) - - ns

synchronous serial
frame mode

0.5  Tcy(clk) - - ns

microwire frame format Tcy(clk) - - ns

Table 27. Dynamic characteristics: SSP pins in SPI mode
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF; sampled at 10 % and 90 % of
the signal level; EHS = 1 for all pins. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 118 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[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 SSP peripheral clock divider (SSPCLKDIV), the SSP SCR parameter (specified in the SSP0CR0
register), and the SSP CPSDVSR parameter (specified in the SSP clock prescale register).

[2] Tcy(clk) 12  Tcy(PCLK).

tlag lag time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

0.5 x Tcy(clk) + 1.5 - - ns

SPI mode; CPOL = 0;
CPHA = 1

Tcy(clk) + 1.5 - - ns

SPI mode; CPOL = 1;
CPHA = 0

0.5  Tcy(clk) + 1.5 - - ns

SPI mode; CPOL = 1;
CPHA = 1

Tcy(clk) + 1.5 - - ns

synchronous serial
frame mode

Tcy(clk) + 1.5 - - ns

microwire frame format 0.5  Tcy(clk) - - ns

td delay time continuous transfer mode

SPI mode; CPOL = 0;
CPHA = 0

- 0.5  Tcy(clk) - ns

SPI mode; CPOL = 0;
CPHA = 1

- n/a - ns

SPI mode; CPOL = 1;
CPHA = 0

- 0.5  Tcy(clk) - ns

SPI mode; CPOL = 1;
CPHA = 1

- n/a - ns

synchronous serial
frame mode

- Tcy(clk) - ns

microwire frame format - n/a - ns

Table 27. Dynamic characteristics: SSP pins in SPI mode
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF; sampled at 10 % and 90 % of
the signal level; EHS = 1 for all pins. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 119 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.13 SPI interface

[1] Tcy(clk) = 8/BASE_SPI_CLK. Tcy(PCLK) = 1/BASE_SPI_CLK.

Table 28. Dynamic characteristics: SPI
Tamb = 40 C to +105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

Tcy(PCLK) PCLK cycle time 5 ns

Tcy(clk) clock cycle time [1] 40 - - ns

Master

tDS data set-up time 7.2 - - ns

tDH data hold time 0 - - ns

tv(Q) data output valid time - - 3.7 ns

th(Q) data output hold time - - 1.2 ns

Slave

tDS data set-up time 1.2 - - ns

tDH data hold time 3 x Tcy(PCLK) + 0.54 - - ns

tv(Q) data output valid time - - 3 x Tcy(PCLK) + 9.7 ns

th(Q) data output hold time - - 2 x Tcy(PCLK) + 7.1 ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 120 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.14 SSP/SPI timing diagrams

Fig 30. SSP in SPI mode and SPI master timing

SCK (CPOL = 0)

MOSI (CPHA = 1)

SSEL

MISO (CPHA = 1)

Tcy(clk)

tDS tDH

tv(Q)

DATA VALID (LSB) DATA VALID

th(Q)

SCK (CPOL = 1)

DATA VALID (LSB) DATA VALID

MOSI (CPHA = 0)

MISO (CPHA = 0) tDS

tlead tlag
td

tDH

DATA VALID (MSB) DATA VALID (MSB)DATA VALID

DATA VALID (LSB)

DATA VALID (LSB)

th(Q)

DATA VALID (MSB) DATA VALID

tv(Q)

aaa-013462

DATA VALID (MSB)

DATA VALID (MSB)

DATA VALID (MSB)

DATA VALID (MSB) IDLE

IDLE

DATA VALID (MSB)

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 121 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 31. SSP in SPI mode and SPI slave timing

SCK (CPOL = 0)

MISO (CPHA = 1)

SSEL

MOSI (CPHA = 1)

Tcy(clk)

tDS tDH

tv(Q)

DATA VALID (LSB) DATA VALID

th(Q)

SCK (CPOL = 1)

DATA VALID (LSB) DATA VALID

MISO (CPHA = 0)

MOSI (CPHA = 0) tDS

tlead tlag
td

tDH

DATA VALID (MSB) DATA VALID (MSB)DATA VALID

DATA VALID (LSB)

DATA VALID (LSB)

th(Q)

DATA VALID (MSB) DATA VALID

tv(Q)

aaa-014942

DATA VALID (MSB)

DATA VALID (MSB)

DATA VALID (MSB)

DATA VALID (MSB)

IDLE

IDLE

IDLE

IDLE

DATA VALID (MSB)

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 122 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.15 SPIFI

11.16 SGPIO timing

The following considerations apply to SGPIO timing:

• SGPIO input signals are synchronized by the internal clock SGPIO_CLOCK. To
guarantee that no samples are missed, all input signals should have a duration of at
least one SGPIO_CLOCK cycle plus the set-up and hold times.

• When an external clock input is used to generate output data, synchronization causes
a latency of at least one SGPIO_CLOCK cycle. The maximum output data rate is one
output every two SGPIO_CLOCK cycles.

• Synchronization also causes a latency of one SGPIO_CLOCK cycle when sampling
several inputs. This may cause inputs with very similar timings to be sampled with a
difference of one SGPIO_CLOCK cycle.

Table 29. Dynamic characteristics: SPIFI
Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V. CL = 20 pF. Sampled
at 90 % and 10 % of the signal level. EHS = 1 for all pins. Simulated values.

Symbol Parameter Min Max Unit

Tcy(clk) clock cycle time 9.6 - ns

tDS data set-up time 3.2 - ns

tDH data hold time 0 - ns

tv(Q) data output valid time - 3.2 ns

th(Q) data output hold time 0.6 - ns

Fig 32. SPIFI timing (Mode 0)

SPIFI_SCK

SPIFI data out

SPIFI data in

Tcy(clk)

tDS tDH

tv(Q)

DATA VALID DATA VALID

th(Q)

DATA VALID DATA VALID

002aah409

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 123 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] SGPIO_CLOCK is the internally generated SGPIO clock. TSGPIO = 1/fSGPIO_CLOCK.

Table 30. Dynamic characteristics: SGPIO
Tamb = 40 C to +85 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V. Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

tsu(D) data input set-up time 2 - - ns

th(D) data input hold time [1] TSGPIO + 2 - - ns

tsu(D) data input set-up time sampled by
SGPIO_CLOCK

[1] TSGPIO + 2 - - ns

th(D) data input hold time sampled by
SGPIO_CLOCK

[1] TSGPIO + 2 - - ns

tv(Q) data output valid time [1] - - 2 x TSGPIO ns

th(Q) data output hold time [1] TSGPIO - ns

tv(Q) data output valid time sampled by
SGPIO_CLOCK

[1] -3 - 3 ns

th(Q) data output hold time sampled by
SGPIO_CLOCK

[1] -3 - 3 ns

Fig 33. SGPIO timing

SGPIO_CLOCK

DIN

CLKINext

sync(CLKINext) = CLKINi

sync(DIN)

Dout

CLKout

DINi

DINi

DQi

th(D)

tsu(D)

th(Q)

tv(Q)

002aah668

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 124 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.17 External memory interface

Table 31. Dynamic characteristics: Static asynchronous external memory interface
CL = 22 pF for EMC_Dn CL = 20 pF for all others; Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V;
2.7 V  VDD(IO)  3.6 V; values guaranteed by design; the values in the table have been calculated with WAITTURN = 0x0 in
STATICWAITTURN register. Timing parameters are given for single memory access cycles. In a normal read operation, the
EMC changes the address while CS is asserted which results in multiple memory accesses.

Symbol Parameter[1] Conditions Min Typ Max Unit

Read cycle parameters

tCSLAV CS LOW to address valid
time

3.1 - 1.6 ns

tCSLOEL CS LOW to OE LOW time [2] 0.6 + Tcy(clk) 
WAITOEN

- 1.3 + Tcy(clk) 
WAITOEN

ns

tCSLBLSL CS LOW to BLS LOW time PB = 1 0.7 - 1.8 ns

tOELOEH OE LOW to OE HIGH time [2] 0.6 +
(WAITRD 
WAITOEN + 1) 
Tcy(clk)

- 0.4 +
(WAITRD 
WAITOEN + 1) 
Tcy(clk)

ns

tam memory access time - - 16 +
(WAITRD 
WAITOEN +1) 
Tcy(clk)

ns

th(D) data input hold time 16 - - ns

tCSHBLSH CS HIGH to BLS HIGH time PB = 1 0.4 - 1.9 ns

tCSHOEH CS HIGH to OE HIGH time 0.4 - 1.4 ns

tOEHANV OE HIGH to address invalid PB = 1 2.0 - 2.6 ns

tCSHEOR CS HIGH to end of read
time

[3] 2.0 - 0 ns

tCSLSOR CS LOW to start of read
time

[4] 0 - 1.8 ns

Write cycle parameters

tCSLAV CS LOW to address valid
time

3.1 - 1.6 ns

tCSLDV CS LOW to data valid time 3.1 - 1.5 ns

tCSLWEL CS LOW to WE LOW time PB = 1 1.5 +
(WAITWEN + 1)
 Tcy(clk)

- 0.2 +
(WAITWEN + 1)
 Tcy(clk)

ns

tCSLBLSL CS LOW to BLS LOW time PB = 1 0.7 - 1.8 ns

tWELWEH WE LOW to WE HIGH time PB = 1 [2] 0.6 +
(WAITWR 
WAITWEN + 1) 
Tcy(clk)

- 0.4 +
(WAITWR 
WAITWEN + 1) 
Tcy(clk)

ns

tWEHDNV WE HIGH to data invalid
time

PB = 1 [2] 0.9 + Tcy(clk) - 2.3 + Tcy(clk) ns

tWEHEOW WE HIGH to end of write
time

PB = 1 [2]

[5]
0.4 + Tcy(clk) - 0.3 + Tcy(clk) ns

tCSLBLSL CS LOW to BLS LOW PB = 0 0.7 +
(WAITWEN + 1)
 Tcy(clk)

- 1.8 +
(WAITWEN + 1)
 Tcy(clk)

ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 125 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] Parameters specified for 40 % of VDD(IO) for rising edges and 60 % of VDD(IO) for falling edges.

[2] Tcy(clk) = 1/CCLK (see LPC43xx/LPC43Sxx User manual).

[3] End Of Read (EOR): longest of tCSHOEH, tOEHANV, tCSHBLSH.

[4] Start Of Read (SOR): longest of tCSLAV, tCSLOEL, tCSLBLSL.

[5] End Of Write (EOW): earliest of address not valid or EMC_BLSn HIGH.

tBLSLBLSH BLS LOW to BLS HIGH time PB = 0 [2] 0.9 +
(WAITWR 
WAITWEN + 1) 
Tcy(clk)

- 0.1 +
(WAITWR 
WAITWEN + 1) 
Tcy(clk)

ns

tBLSHEOW BLS HIGH to end of write
time

PB = 0 [2]

[5]
1.9 + Tcy(clk) - 0.5 + Tcy(clk) ns

tBLSHDNV BLS HIGH to data invalid
time

PB = 0 [2] 2.5 + Tcy(clk) - 1.4 + Tcy(clk) ns

tCSHEOW CS HIGH to end of write
time

[5] 2.0 - 0 ns

tBLSHDNV BLS HIGH to data invalid
time

PB = 1 2.5 - 1.4 ns

tWEHANV WE HIGH to address invalid
time

PB = 1 0.9 + Tcy(clk) - 2.4 + Tcy(clk) ns

Table 31. Dynamic characteristics: Static asynchronous external memory interface …continued
CL = 22 pF for EMC_Dn CL = 20 pF for all others; Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V;
2.7 V  VDD(IO)  3.6 V; values guaranteed by design; the values in the table have been calculated with WAITTURN = 0x0 in
STATICWAITTURN register. Timing parameters are given for single memory access cycles. In a normal read operation, the
EMC changes the address while CS is asserted which results in multiple memory accesses.

Symbol Parameter[1] Conditions Min Typ Max Unit

Fig 34. External static memory read/write access (PB = 0)

tCSLDV

tCSLBLSL

tCSHEOW

tBLSHEOW

tCSLAV

EORSOR EOW

EMC_An

EMC_CSn

EMC_OE

EMC_BLSn

EMC_WE

EMC_Dn

002aag699

tCSHOEH

tOEHANV

tCSHEOR

tam

 tCSLSOR

tOELOEH
tCSLOEL

tCSLAV

th(D)

tBLSLBLSH

tBLSHDNV

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 126 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 35. External static memory read/write access (PB = 1)

EMC_An

tCSLAV

tCSLBLSL

EMC_CSn

EMC_OE

EMC_BLSn

EMC_WE

tCSLSOR
tCSLDV

tam

th(D)

EORSOR EOW

EMC_Dn

tCSLWEL tWELWEH tWEHEOW

002aag700

tCSLBLSL

tCSLAV

tCSLOEL
tOELOEH

tCSHOEH

tOEHANV

tCSHBLSH

tCSHEOR

tCSHEOW

tWEHDNV

tBLSHDNV

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 127 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] Program the EMC_CLKn delay values in the EMCDELAYCLK register (see the LPC43xx User manual).
The delay values must be the same for all SDRAM clocks EMC_CLKn: CLK0_DELAY = CLK1_DELAY =
CLK2_DELAY = CLK3_DELAY.

Table 32. Dynamic characteristics: Dynamic external memory interface
Simulated data over temperature and process range; CL = 10 pF for EMC_DYCSn, EMC_RAS, EMC_CAS, EMC_WE,
EMC_An; CL = 9 pF for EMC_Dn; CL = 5 pF for EMC_DQMOUTn, EMC_CLKn, EMC_CKEOUTn; Tamb = 40 C to 105 C;
2.4 V  VDD(REG)(3V3)  3.6 V; VDD(IO) =3.3 V  10 %; RD = 1 (see LPC43xx/LPC43Sxx User manual); EMC_CLKn delays
CLK0_DELAY = CLK1_DELAY = CLK2_DELAY = CLK3_DELAY = 0.

Symbol Parameter Min Typ Max Unit

Tcy(clk) clock cycle time 8.4 - - ns

Common to read and write cycles

td(DYCSV) dynamic chip select valid delay time - 3.1 + 0.5  Tcy(clk) 5.1 + 0.5  Tcy(clk) ns

th(DYCS) dynamic chip select hold time 0.3 + 0.5  Tcy(clk) 0.9 + 0.5  Tcy(clk) - ns

td(RASV) row address strobe valid delay time - 3.1 + 0.5  Tcy(clk) 4.9 + 0.5  Tcy(clk) ns

th(RAS) row address strobe hold time 0.5 + 0.5  Tcy(clk) 1.1 + 0.5  Tcy(clk) - ns

td(CASV) column address strobe valid delay time - 2.9 + 0.5  Tcy(clk) 4.6 + 0.5  Tcy(clk) ns

th(CAS) column address strobe hold time 0.3 + 0.5  Tcy(clk) 0.9 + 0.5  Tcy(clk) - ns

td(WEV) write enable valid delay time - 3.2 + 0.5  Tcy(clk) 5.9 + 0.5  Tcy(clk) ns

th(WE) write enable hold time 1.3 + 0.5  Tcy(clk) 1.4 + 0.5  Tcy(clk) - ns

td(DQMOUTV) DQMOUT valid delay time - 3.1 + 0.5  Tcy(clk) 5.0 + 0.5  Tcy(clk) ns

th(DQMOUT) DQMOUT hold time 0.2 + 0.5  Tcy(clk) 0.8 + 0.5  Tcy(clk) - ns

td(AV) address valid delay time - 3.8 + 0.5  Tcy(clk) 6.3 + 0.5  Tcy(clk) ns

th(A) address hold time 0.3 + 0.5  Tcy(clk) 0.9 + 0.5  Tcy(clk) - ns

td(CKEOUTV) CKEOUT valid delay time - 3.1 + 0.5  Tcy(clk) 5.1 + 0.5  Tcy(clk) ns

th(CKEOUT) CKEOUT hold time 0.5  Tcy(clk) 0.7 + 0.5  Tcy(clk) - ns

Read cycle parameters

tsu(D) data input set-up time 1.5 0.5 - ns

th(D) data input hold time 2.2 0.8 - ns

Write cycle parameters

td(QV) data output valid delay time - 3.8 + 0.5  Tcy(clk) 6.2 + 0.5  Tcy(clk) ns

th(Q) data output hold time 0.5  Tcy(clk) 0.7 + 0.5  Tcy(clk) - ns

Table 33. Dynamic characteristics: Dynamic external memory interface; EMC_CLK[3:0]
delay values

Tamb = 40 C to 105 C; VDD(IO) =3.3 V  10 %; 2.4 V  VDD(REG)(3V3)  3.6 V.

Symbol Parameter Conditions Min Typ Max Unit

td delay time delay value

CLKn_DELAY = 0

[1]

0.0 0.0 0.0 ns

CLKn_DELAY = 1 [1] 0.4 0.5 0.8 ns

CLKn_DELAY = 2 [1] 0.7 1.0 1.7 ns

CLKn_DELAY = 3 [1] 1.1 1.6 2.5 ns

CLKn_DELAY = 4 [1] 1.4 2.0 3.3 ns

CLKn_DELAY = 5 [1] 1.7 2.6 4.1 ns

CLKn_DELAY = 6 [1] 2.1 3.1 4.9 ns

CLKn_DELAY = 7 [1] 2.5 3.6 5.8 ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 128 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

For the programmable EMC_CLK[3:0] clock delays CLKn_DELAY, see Table 33.

Remark: For SDRAM operation, set CLK0_DELAY = CLK1_DELAY = CLK2_DELAY = CLK3_DELAY in the EMCDELAYCLK
register.

Fig 36. SDRAM timing

002aag703

Tcy(clk)EMC_CLKn
delay = 0

EMC_CLKn
delay > 0

EMC_DYCSn,
EMC_RAS,
EMC_CAS,
EMC_WE,

EMC_CKEOUTn,
EMC_A[22:0],

EMC_DQMOUTn

th(Q)

th(Q) - td

th(D)tsu(D)

th(D)tsu(D)

EMC_D[31:0]
write

EMC_D[31:0]
read; delay = 0

EMC_D[31:0]
read; delay > 0

th(x) - tdtd(xV) - td

td(QV) - td

td(QV)

th(x)td(xV)

EMC_CLKn delay td; programmable CLKn_DELAY

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 129 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.18 USB interface

[1] Characterized but not implemented as production test. Guaranteed by design.

Remark: If only USB0 (HS USB) is used, the pins VDDREG and VDDIO can be at
different voltages within the operating range but should have the same ramp up time. If
USB1(FS USB) is used, the pins VDDREG and VDDIO should be a minimum of 3.0 V and
be tied together.

Table 34. Dynamic characteristics: USB0 and USB1 pins (full-speed)
CL = 50 pF; Rpu = 1.5 k on D+ to VDD(IO), unless otherwise specified; 3.0 V  VDD(IO)  3.6 V.

Symbol Parameter Conditions Min Typ Max Unit

tr rise time 10 % to 90 % 4.0 - 20.0 ns

tf fall time 10 % to 90 % 4.0 - 20.0 ns

tFRFM differential rise and fall time matching tr / tf 90 - 111.11 %

VCRS output signal crossover voltage 1.3 - 2.0 V

tFEOPT source SE0 interval of EOP see Figure 37 160 - 175 ns

tFDEOP source jitter for differential transition
to SE0 transition

see Figure 37 2 - +5 ns

tJR1 receiver jitter to next transition 18.5 - +18.5 ns

tJR2 receiver jitter for paired transitions 10 % to 90 % 9 - +9 ns

tEOPR1 EOP width at receiver must reject as
EOP; see
Figure 37

[1] 40 - - ns

tEOPR2 EOP width at receiver must accept as
EOP; see
Figure 37

[1] 82 - - ns

Fig 37. Differential data-to-EOP transition skew and EOP width

002aab561

TPERIOD

differential
data lines

crossover point

source EOP width: tFEOPT

receiver EOP width: tEOPR1, tEOPR2

crossover point
extended

differential data to
SE0/EOP skew

n × TPERIOD + tFDEOP

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 130 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] Characterized but not implemented as production test.

[2] Total average power consumption.

[3] The driver is active only 20 % of the time.

11.19 Ethernet

Remark: The timing characteristics of the ENET_MDC and ENET_MDIO signals comply
with the IEEE standard 802.3.

Table 35. Static characteristics: USB0 PHY pins[1]

Symbol Parameter Conditions Min Typ Max Unit

High-speed mode

Pcons power consumption [2] - 68 - mW

IDDA(3V3) analog supply current (3.3 V) on pin USB0_VDDA3V3_DRIVER;

total supply current

[3]

- 18 - mA

during transmit - 31 - mA

during receive - 14 - mA

with driver tri-stated - 14 - mA

IDDD digital supply current - 7 - mA

Full-speed/low-speed mode

Pcons power consumption [2] - 15 - mW

IDDA(3V3) analog supply current (3.3 V) on pin USB0_VDDA3V3_DRIVER;

total supply current - 3.5 - mA

during transmit - 5 - mA

during receive - 3 - mA

with driver tri-stated - 3 - mA

IDDD digital supply current - 3 - mA

Suspend mode

IDDA(3V3) analog supply current (3.3 V) - 24 - A

with driver tri-stated - 24 - A

with OTG functionality enabled - 3 - mA

IDDD digital supply current - 30 - A

VBUS detector outputs

Vth threshold voltage for VBUS valid 4.4 - - V

for session end 0.2 - 0.8 V

for A valid 0.8 - 2 V

for B valid 2 - 4 V

Vhys hysteresis voltage for session end - 150 10 mV

A valid - 200 10 mV

B valid - 200 10 mV

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 131 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] Output drivers can drive a load  25 pF accommodating over 12 inch of PCB trace and the input
capacitance of the receiving device.

[2] Timing values are given from the point at which the clock signal waveform crosses 1.4 V to the valid input or
output level.

Table 36. Dynamic characteristics: Ethernet
Tamb = 40 C to 105 C, 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V. Values guaranteed
by design.

Symbol Parameter Conditions Min Max Unit

RMII mode

fclk clock frequency for ENET_RX_CLK [1] - 50 MHz

clk clock duty cycle [1] 50 50 %

tsu set-up time for ENET_TXDn, ENET_TX_EN,
ENET_RXDn, ENET_RX_ER,
ENET_RX_DV

[1][2] 4 - ns

th hold time for ENET_TXDn, ENET_TX_EN,
ENET_RXDn, ENET_RX_ER,
ENET_RX_DV

[1][2] 2 - ns

MII mode

fclk clock frequency for ENET_TX_CLK [1] - 25 MHz

clk clock duty cycle [1] 50 50 %

tsu set-up time for ENET_TXDn, ENET_TX_EN,
ENET_TX_ER

[1][2] 4 - ns

th hold time for ENET_TXDn, ENET_TX_EN,
ENET_TX_ER

[1][2] 2 - ns

fclk clock frequency for ENET_RX_CLK [1] - 25 MHz

clk clock duty cycle [1] 50 50 %

tsu set-up time for ENET_RXDn, ENET_RX_ER,
ENET_RX_DV

[1][2] 4 - ns

th hold time for ENET_RXDn, ENET_RX_ER,
ENET_RX_DV

[1][2] 2 - ns

Fig 38. Ethernet timing

002aag210

thtsu

ENET_RX_CLK
ENET_TX_CLK

ENET_RXD[n]
ENET_RX_DV
ENET_RX_ER
ENET_TXD[n]
ENET_TX_EN
ENET_TX_ER

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 132 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

11.20 SD/MMC

11.21 LCD

Table 37. Dynamic characteristics: SD/MMC
Tamb = 40 C to 85 C, 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V, CL = 20 pF. Simulated
values. SAMPLE_DELAY = 0x8, DRV_DELAY = 0xF in the SDDELAY register (see the LPC43xx
user manual UM10503).

Symbol Parameter Conditions Min Max Unit

fclk clock frequency on pin SD_CLK; data transfer mode - 52 MHz

tsu(D) data input set-up time on pins SD_DATn as inputs 5.2 - ns

on pins SD_CMD as inputs 7 - ns

th(D) data input hold time on pins SD_DATn as inputs  - ns

on pins SD_CMD as inputs 1 ns

td(QV) data output valid delay
time

on pins SD_DATn as outputs - 15.7 ns

on pins SD_CMD as outputs - 15.9 ns

th(Q) data output hold time on pins SD_DATn as outputs 3.5 - ns

on pins SD_CMD as outputs 3.5 - ns

Fig 39. SD/MMC timing

002aag204

SD_CLK

SD_DATn (O)

SD_DATn (I)

td(QV)

th(D)tsu(D)

Tcy(clk)

th(Q)

SD_CMD (O)

SD_CMD (I)

Table 38. Dynamic characteristics: LCD
Tamb = 40 C to 105 C; 2.4 V  VDD(REG)(3V3)  3.6 V; 2.7 V  VDD(IO)  3.6 V; CL = 20 pF.
Simulated values.

Symbol Parameter Conditions Min Typ Max Unit

fclk clock frequency on pin LCD_DCLK - 50 - MHz

td(QV) data output valid
delay time

- - 17 ns

th(Q) data output hold time 8.5 - - ns

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 133 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

12. ADC/DAC electrical characteristics

[1] The ADC is monotonic, there are no missing codes.

[2] The differential linearity error (ED) is the difference between the actual step width and the ideal step width. See Figure 40.

[3] 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 40.

[4] 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 40.

[5] The gain error (EG) is the relative difference in percent 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 40.

[6] The absolute error (ET) is the maximum difference between the center of the steps of the actual transfer curve of the non-calibrated
ADC and the ideal transfer curve. See Figure 40.

[7] Tamb = 25 C.

[8] Input resistance Ri depends on the sampling frequency fs: Ri = 2 k + 1 / (fs  Cia).

Table 39. ADC characteristics
VDDA(3V3) over specified ranges; Tamb = 40 C to +105 C; unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

VIA analog input voltage 0 - VDDA(3V3) V

Cia analog input capacitance - - 2 pF

ED differential linearity error 2.7 V  VDDA(3V3)  3.6 V [1][2] - 0.8 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 1.0 - LSB

EL(adj) integral non-linearity 2.7 V  VDDA(3V3)  3.6 V [3] - 0.8 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 1.5 - LSB

EO offset error 2.7 V  VDDA(3V3)  3.6 V [4] - 0.15 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 0.15 - LSB

EG gain error 2.7 V  VDDA(3V3)  3.6 V [5] - 0.3 - %

2.4 V  VDDA(3V3) < 2.7 V - 0.35 - %

ET absolute error 2.7 V  VDDA(3V3)  3.6 V [6] - 3 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 4 - LSB

Rvsi voltage source interface
resistance

see Figure 41 - - 1/(7  fclk(ADC) 
Cia)

k

Ri input resistance [7][8] - - 1.2 M

fclk(ADC) ADC clock frequency - - 4.5 MHz

fs sampling frequency 10-bit resolution; 11 clock
cycles

- - 400 kSamples/s

2-bit resolution; 3 clock
cycles

1.5 MSamples/s

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 134 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/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 40. 10-bit ADC characteristics

002aaf959

1023

1022

1021

1020

1019

(2)

(1)

10241018 1019 1020 1021 1022 102371 2 3 4 5 6

7

6

5

4

3

2

1

0

1018

(5)

(4)

(3)

1 LSB
(ideal)

code
out

VDDA(3V3) − VSSA

1024

offset
error
EO

gain
error
EG

offset error
EO

VIA (LSBideal)

1 LSB =

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 135 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

[1] In the DAC CR register, bit BIAS = 0 (see the LPC43xx/LPC43Sxx user manual).

[2] Settling time is calculated within 1/2 LSB of the final value.

Rs < 1/((7  fclk(ADC)  Cia)  2 k

Fig 41. ADC interface to pins

LPC43Sxx
ADC0_n/ADC1_n

Cia = 2 pF

Rvsi

Rs

VSS

VEXT

aaa-019046

ADC
COMPARATOR

2 kΩ (analog pin)
2.2 kΩ (multiplexed pin)

Table 40. DAC characteristics
VDDA(3V3) over specified ranges; Tamb = 40 C to +105 C; unless otherwise specified

Symbol Parameter Conditions Min Typ Max Unit

ED differential linearity error 2.7 V  VDDA(3V3)  3.6 V [1] - 0.8 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 1.0 - LSB

EL(adj) integral non-linearity code = 0 to 975

2.7 V  VDDA(3V3)  3.6 V

[1] - 1.0 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 1.5 - LSB

EO offset error 2.7 V  VDDA(3V3)  3.6 V [1] - 0.8 - LSB

2.4 V  VDDA(3V3) < 2.7 V - 1.0 - LSB

EG gain error 2.7 V  VDDA(3V3)  3.6 V [1] - 0.3 - %

2.4 V  VDDA(3V3) < 2.7 V - 1.0 - %

CL load capacitance - - 200 pF

RL load resistance 1 - - k

ts settling time [1] 0.4 

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 136 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

13. Application information

13.1 LCD panel signal usage

Table 41. LCD panel connections for STN single panel mode

External pin 4-bit mono STN single panel 8-bit mono STN single panel Color STN single panel

LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function

LCD_VD[23:8] - - - - - -

LCD_VD7 - - P8_4 UD[7] P8_4 UD[7]

LCD_VD6 - - P8_5 UD[6] P8_5 UD[6]

LCD_VD5 - - P8_6 UD[5] P8_6 UD[5]

LCD_VD4 - - P8_7 UD[4] P8_7 UD[4]

LCD_VD3 P4_2 UD[3] P4_2 UD[3] P4_2 UD[3]

LCD_VD2 P4_3 UD[2] P4_3 UD[2] P4_3 UD[2]

LCD_VD1 P4_4 UD[1] P4_4 UD[1] P4_4 UD[1]

LCD_VD0 P4_1 UD[0] P4_1 UD[0] P4_1 UD[0]

LCD_LP P7_6 LCDLP P7_6 LCDLP P7_6 LCDLP

LCD_ENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

LCD_FP P4_5 LCDFP P4_5 LCDFP P4_5 LCDFP

LCD_DCLK P4_7 LCDDCLK P4_7 LCDDCLK P4_7 LCDDCLK

LCD_LE P7_0 LCDLE P7_0 LCDLE P7_0 LCDLE

LCD_PWR P7_7 CDPWR P7_7 LCDPWR P7_7 LCDPWR

GP_CLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN

Table 42. LCD panel connections for STN dual panel mode

External pin 4-bit mono STN dual panel 8-bit mono STN dual panel Color STN dual panel

LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function

LCD_VD[23:16] - - - - - -

LCD_VD15 - - PB_4 LD[7] PB_4 LD[7]

LCD_VD14 - - PB_5 LD[6] PB_5 LD[6]

LCD_VD13 - - PB_6 LD[5] PB_6 LD[5]

LCD_VD12 - - P8_3 LD[4] P8_3 LD[4]

LCD_VD11 P4_9 LD[3] P4_9 LD[3] P4_9 LD[3]

LCD_VD10 P4_10 LD[2] P4_10 LD[2] P4_10 LD[2]

LCD_VD9 P4_8 LD[1] P4_8 LD[1] P4_8 LD[1]

LCD_VD8 P7_5 LD[0] P7_5 LD[0] P7_5 LD[0]

LCD_VD7 - - UD[7] P8_4 UD[7]

LCD_VD6 - - P8_5 UD[6] P8_5 UD[6]

LCD_VD5 - - P8_6 UD[5] P8_6 UD[5]

LCD_VD4 - - P8_7 UD[4] P8_7 UD[4]

LCD_VD3 P4_2 UD[3] P4_2 UD[3] P4_2 UD[3]

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 137 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

LCD_VD2 P4_3 UD[2] P4_3 UD[2] P4_3 UD[2]

LCD_VD1 P4_4 UD[1] P4_4 UD[1] P4_4 UD[1]

LCD_VD0 P4_1 UD[0] P4_1 UD[0] P4_1 UD[0]

LCD_LP P7_6 LCDLP P7_6 LCDLP P7_6 LCDLP

LCD_ENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

LCD_FP P4_5 LCDFP P4_5 LCDFP P4_5 LCDFP

LCD_DCLK P4_7 LCDDCLK P4_7 LCDDCLK P4_7 LCDDCLK

LCD_LE P7_0 LCDLE P7_0 LCDLE P7_0 LCDLE

LCD_PWR P7_7 LCDPWR P7_7 LCDPWR P7_7 LCDPWR

GP_CLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN

Table 42. LCD panel connections for STN dual panel mode

External pin 4-bit mono STN dual panel 8-bit mono STN dual panel Color STN dual panel

LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function LPC43Sxx pin
used

LCD function

Table 43. LCD panel connections for TFT panels

External
pin

TFT 12 bit (4:4:4
mode)

TFT 16 bit (5:6:5 mode) TFT 16 bit (1:5:5:5 mode) TFT 24 bit

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

LCD_VD23 PB_0 BLUE3 PB_0 BLUE4 PB_0 BLUE4 PB_0 BLUE7

LCD_VD22 PB_1 BLUE2 PB_1 BLUE3 PB_1 BLUE3 PB_1 BLUE6

LCD_VD21 PB_2 BLUE1 PB_2 BLUE2 PB_2 BLUE2 PB_2 BLUE5

LCD_VD20 PB_3 BLUE0 PB_3 BLUE1 PB_3 BLUE1 PB_3 BLUE4

LCD_VD19 - - P7_1 BLUE0 P7_1 BLUE0 P7_1 BLUE3

LCD_VD18 - - - - P7_2 intensity P7_2 BLUE2

LCD_VD17 - - - - - - P7_3 BLUE1

LCD_VD16 - - - - - - P7_4 BLUE0

LCD_VD15 PB_4 GREEN3 PB_4 GREEN5 PB_4 GREEN4 PB_4 GREEN7

LCD_VD14 PB_5 GREEN2 PB_5 GREEN4 PB_5 GREEN3 PB_5 GREEN6

LCD_VD13 PB_6 GREEN1 PB_6 GREEN3 PB_6 GREEN2 PB_6 GREEN5

LCD_VD12 P8_3 GREEN0 P8_3 GREEN2 P8_3 GREEN1 P8_3 GREEN4

LCD_VD11 - - P4_9 GREEN1 P4_9 GREEN0 P4_9 GREEN3

LCD_VD10 - - P4_10 GREEN0 P4_10 intensity P4_10 GREEN2

LCD_VD9 - - - - - - P4_8 GREEN1

LCD_VD8 - - - - - - P7_5 GREEN0

LCD_VD7 P8_4 RED3 P8_4 RED4 P8_4 RED4 P8_4 RED7

LCD_VD6 P8_5 RED2 P8_5 RED3 P8_5 RED3 P8_5 RED6

LCD_VD5 P8_6 RED1 P8_6 RED2 P8_6 RED2 P8_6 RED5

LCD_VD4 P8_7 RED0 P8_7 RED1 P8_7 RED1 P8_7 RED4

LCD_VD3 - - P4_2 RED0 P4_2 RED0 P4_2 RED3

LCD_VD2 - - - - P4_3 intensity P4_3 RED2

LCD_VD1 - - - - - - P4_4 RED1

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 138 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

13.2 Crystal oscillator

The crystal oscillator is controlled by the XTAL_OSC_CTRL register in the CGU (see
LPC43xx/LPC43Sxxuser manual).

The crystal 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 PLL.

The oscillator can operate in one of two modes: slave mode and oscillation mode.

• In slave mode, couple the input clock signal with a capacitor of 100 pF (CC in
Figure 42), with an amplitude of at least 200 mV (RMS). The XTAL2 pin in this
configuration can be left unconnected.

• External components and models used in oscillation mode are shown in Figure 43,
and in Table 44 and Table 45. Since the feedback resistance is integrated on chip,
only a crystal and the capacitances CX1 and CX2 need to be connected externally in
case of fundamental mode oscillation (L, CL and RS represent the fundamental
frequency). Capacitance CP in Figure 43 represents the parallel package capacitance
and must not be larger than 7 pF. Parameters FC, CL, RS and CP are supplied by the
crystal manufacturer.

LCD_VD0 - - - - - - P4_1 RED0

LCD_LP P7_6 LCDLP P7_6 LCDLP P7_6 LCDLP P7_6 LCDLP

LCD_ENAB
/LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

P4_6 LCDENAB/
LCDM

LCD_FP P4_5 LCDFP P4_5 LCDFP P4_5 LCDFP P4_5 LCDFP

LCD_DCLK P4_7 LCDDCLK P4_7 LCDDCLK P4_7 LCDDCLK P4_7 LCDDCLK

LCD_LE P7_0 LCDLE P7_0 LCDLE P7_0 LCDLE P7_0 LCDLE

LCD_PWR P7_7 LCDPWR P7_7 LCDPWR P7_7 LCDPWR P7_7 LCDPWR

GP_CLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN PF_4 LCDCLKIN

Table 43. LCD panel connections for TFT panels

External
pin

TFT 12 bit (4:4:4
mode)

TFT 16 bit (5:6:5 mode) TFT 16 bit (1:5:5:5 mode) TFT 24 bit

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

LPC43Sxx
pin used

LCD
function

Table 44. Recommended values for CX1/X2 in oscillation mode (crystal and external
components parameters) low frequency mode

Fundamental oscillation
frequency

Maximum crystal series
resistance RS

External load capacitors
CX1, CX2

2 MHz < 200  33 pF, 33 pF

< 200  39 pF, 39 pF

< 200  56 pF, 56 pF

4 MHz < 200  18 pF, 18 pF

< 200  39 pF, 39 pF

< 200  56 pF, 56 pF

8 MHz < 200  18 pF, 18 pF

< 200  39 pF, 39 pF

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 139 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

12 MHz < 160  18 pF, 18 pF

< 160  39 pF, 39 pF

16 MHz < 120  18 pF, 18 pF

< 80  33 pF, 33 pF

20 MHz < 100  18 pF, 18 pF

< 80  33 pF, 33 pF

Table 45. Recommended values for CX1/X2 in oscillation mode (crystal and external
components parameters) high frequency mode

Fundamental oscillation
frequency

Maximum crystal series
resistance RS

External load capacitors CX1,
CX2

15 MHz < 80  18 pF, 18 pF

20 MHz < 80  39 pF, 39 pF

< 100  47 pF, 47 pF

Fig 42. Slave mode operation of the on-chip oscillator

Fig 43. Oscillator modes with external crystal model used for CX1/CX2 evaluation

Table 44. Recommended values for CX1/X2 in oscillation mode (crystal and external
components parameters) low frequency mode

Fundamental oscillation
frequency

Maximum crystal series
resistance RS

External load capacitors
CX1, CX2

LPC43Sxx

XTAL1

Ci
100 pF

Cg

aaa-019047

aaa-019048

LPC43Sxx

XTAL1 XTAL2

CX2CX1

XTAL

= CL CP

RS

L

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 140 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

13.3 RTC oscillator

In the RTC oscillator circuit, only the crystal (XTAL) and the capacitances CRTCX1 and
CRTCX2 need to be connected externally. Typical capacitance values for CRTCX1 and
CRTCX2 are CRTCX1/2 = 20 (typical)  4 pF.

An external clock can be connected to RTCX1 if RTCX2 is left open. The recommended
amplitude of the clock signal is Vi(RMS) = 100 mV to 200 mV with a coupling capacitance of
5 pF to 10 pF.

13.4 XTAL and RTCX Printed Circuit Board (PCB) layout guidelines

Connect the crystal 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. Also connect the external components to the
ground plain. To keep the noise coupled in via the PCB as small as possible, make loops
and parasitics as small as possible. Choose smaller values of CX1 and CX2 if parasitics
increase in the PCB layout.

Ensure that no high-speed or high-drive signals are near the RTCX1/2 signals.

13.5 Standard I/O pin configuration

Figure 45 shows the possible pin modes for standard I/O pins with analog input function:

• Digital output driver enabled/disabled

• Digital input: Pull-up enabled/disabled

• Digital input: Pull-down enabled/disabled

• Digital input: Repeater mode enabled/disabled

• Digital input: Input buffer enabled/disabled

• Analog input

The default configuration for standard I/O pins is input buffer disabled and pull-up
enabled. The weak MOS devices provide a drive capability equivalent to pull-up and
pull-down resistors.

Fig 44. RTC 32 kHz oscillator circuit

aaa-019049

LPC43Sxx

RTCX1 RTCX2

CRTCX2CRTCX1

XTAL

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 141 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

13.5.1 Reset pin configuration

13.5.2 Suggested USB interface solutions

The USB device can be connected to the USB as self-powered device (see Figure 47) or
bus-powered device (see Figure 48).

The glitch filter rejects pulses of typical 12 ns width.

Fig 45. Standard I/O pin configuration with analog input

slew rate bit EHS

pull-up enable bit EPUN

pull-down enable bit EPD

glitch
filter

analog I/O

ESD

ESD

PIN

VDDIO

VSSIO

input buffer enable bit EZI

filter select bit ZIF

data input to core

data output from core

enable output driver

002aah028

Fig 46. Reset pin configuration

VSS

reset

002aag702

Vps

Vps

Vps

Rpu ESD

ESD

20 ns RC
GLITCH FILTER PIN

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 142 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

On the LPC43S6x, USBn_VBUS pins are 5 V tolerant only when VDDIO is applied and at
operating voltage level. Therefore, if the USBn_VBUS function is connected to the USB
connector and the device is self-powered, the USBn_VBUS pins must be protected for
situations when VDDIO = 0 V.

If VDDIO is always at operating level while VBUS = 5 V, the USBn_VBUS pin can be
connected directly to the VBUS pin on the USB connector.

For systems where VDDIO can be 0 V and VBUS is directly applied to the USBn_VBUS
pins, precautions must be taken to reduce the voltage to below 3.6 V, which is the
maximum allowable voltage on the USBn_VBUS pins in this case.

One method is to use a voltage divider to connect the USBn_VBUS pins to VBUS on the
USB connector. The voltage divider ratio should be such that the USB_VBUS pin will be
greater than 0.7VDDIO to indicate a logic HIGH while below the 3.6 V allowable maximum
voltage.

For the following operating conditions

VBUSmax = 5.25 V

VDDIO = 3.6 V,

the voltage divider should provide a reduction of 3.6 V/5.25 V or ~0.686.

For bus-powered devices, a regulator powered by USB can provide 3.3 V to VDDIO
whenever bus power is present and ensure that power to the USBn_VBUS pins is always
present when the 5 V VBUS signal is applied. See Figure 48.

Remark: Applying 5 V to the USBn_VBUS pins for a short time while the regulator ramps
up might compromise the long-term reliability of the part but does not affect its function.

Fig 47. USB interface on a self-powered device where USBn_VBUS = 5 V

LPC43Sxx

VDDIO

USB-B
connector

USBn_VBUS VBUS

USB

R2

R3

aaa-019050

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 143 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Remark: If the VBUS function of the USB1 interface is not connected, configure the pin
function for GPIO using the function control bits in the SYSCON block.

Remark: In OTG mode, it is important to be able to detect the VBUS level and to charge
and discharge VBUS. This requires adding active devices that disconnect the link when
VDDIO is not present.

Fig 48. USB interface on a bus-powered device

Fig 49. USB interface for USB operating in OTG mode

REGULATOR

VBUSUSBn_VBUS

LPC43Sxx
VDDIO

USB-B
connectorUSB

aaa-019051

VBUSUSBn_VBUS

LPC43Sxx

VDDIO

USB-B
connectorUSB

aaa-019052

T2

T1

R1

R2

R3

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 144 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

14. Package outline

Fig 50. Package outline LBGA256 package

REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION

ISSUE DATE
IEC JEDEC

MO-192

JEITA

- - - - - -SOT740-2

SOT740-2

05-06-16
05-08-04

UNIT A
max

mm 1.55 0.45
0.35

1.1
0.9

0.55
0.45

17.2
16.8

17.2
16.8

A1

DIMENSIONS (mm are the original dimensions)

LBGA256: plastic low profile ball grid array package; 256 balls; body 17 x 17 x 1 mm

X

A2 b D E e

1

e1

15

e2

15

v

0.25

w

0.1

y

0.12

y1

0.35

1/2 e

1/2 e

A
A2

A1

detail X

D

E

B A

ball A1
index area

yy1 C

C

A B

A
B

C
D

E
F

H

K

G

J

L
M

N
P

R
T

2 4 6 8 10 12 14 16
1 3 5 7 9 11 13 15ball A1

index area

e

e

e1

b

e2

C
C

∅ v M

∅ w M

0 5 10 mm

scale

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 145 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 51. Package outline of the LQFP208 package

UNIT A1 A2 A3 bp c E(1) e HE L Lp Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC JEDEC JEITA

mm 0.15
0.05

1.45
1.35

0.25
0.27
0.17

0.20
0.09

28.1
27.9 0.5

30.15
29.85

1.43
1.08

7
0

o

o0.080.121 0.08

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

 SOT459-1 136E30 MS-026 00-02-06
03-02-20

D(1)

28.1
27.9

HD

30.15
29.85

EZ

1.43
1.08

D

pin 1 index

bpe

θ

E
A1A

Lp

detail X
L

(A)3

B

52

c

DH

bp

EH
A2

v M B

D

ZD

A

ZE

e

v M A

X

1
208

157
156

105

104

53

y

w M

w M

0 5 10 mm

scale

LQFP208; plastic low profile quad flat package; 208 leads; body 28 x 28 x 1.4 mm SOT459-1

A
max.

1.6

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 146 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 52. Package outline of the TFBGA100 package

REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION

ISSUE DATE
IEC JEDEC JEITA

SOT926-1 - - - - - - - - -

SOT926-1

05-12-09
05-12-22

UNIT A
max

mm 1.2 0.4
0.3

0.8
0.65

0.5
0.4

9.1
8.9

9.1
8.9

A1

DIMENSIONS (mm are the original dimensions)

TFBGA100: plastic thin fine-pitch ball grid array package; 100 balls; body 9 x 9 x 0.7 mm

A2 b D E e2

7.2

e

0.8

e1

7.2

v

0.15

w

0.05

y

0.08

y1

0.1

0 2.5 5 mm

scale

b

e2

e1

e

e

1/2 e

1/2 e

AC B∅ v M

C∅ w M

ball A1
index area

A

B

C

D

E

F

H

K

G

J

2 4 6 8 101 3 5 7 9

ball A1
index area

B A

E

D

C

yCy1

X

detail X

A

A1

A2

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 147 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

15. Soldering

Fig 53. Reflow soldering of the LBGA256 package

DIMENSIONS in mm

P SL SP SR Hx Hy

Hx

Hy

SOT740-2

solder land plus solder paste

occupied area

Footprint information for reflow soldering of LBGA256 package

solder land

solder paste deposit

solder resist

P

P

SL

SP

SR

Generic footprint pattern

Refer to the package outline drawing for actual layout

detail X

see detail X

sot740-2_fr
1.00 0.450 0.450 0.600 17.500 17.500

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 148 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 54. Reflow soldering of the LQFP208 package

SOT459-1

DIMENSIONS in mm

occupied area

Footprint information for reflow soldering of LQFP208 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

sot459-1_fr

solder land

C

Generic footprint pattern

Refer to the package outline drawing for actual layout

31.300 31.300 28.300 28.3000.500 0.560 0.2801.500 0.400 28.500 28.500 31.550 31.550

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 149 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

Fig 55. Reflow soldering of the TFBGA100 package

DIMENSIONS in mm

P SL SP SR Hx Hy

Hx

Hy

SOT926-1

solder land plus solder paste

occupied area

Footprint information for reflow soldering of TFBGA100 package

solder land

solder paste deposit

solder resist

P

P

SL

SP

SR

Generic footprint pattern

Refer to the package outline drawing for actual layout

detail X

see detail X

sot926-1_fr
0.80 0.330 0.400 0.480 9.400 9.400

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 150 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

16. Abbreviations

Table 46. Abbreviations

Acronym Description

ADC Analog-to-Digital Converter

AES Advanced Encryption Standard

AHB Advanced High-performance Bus

APB Advanced Peripheral Bus

API Application Programming Interface

BOD BrownOut Detection

CAN Controller Area Network

CMAC Cipher-based Message Authentication Code

CSMA/CD Carrier Sense Multiple Access with Collision Detection

DAC Digital-to-Analog Converter

DC-DC Direct Current-to-Direct Current

DMA Direct Memory Access

GPIO General Purpose Input/Output

IRC Internal RC

IrDA Infrared Data Association

JTAG Joint Test Action Group

LCD Liquid Crystal Display

LSB Least Significant Bit

MAC Media Access Control

MCU MicroController Unit

MIIM Media Independent Interface Management

n.c. not connected

OHCI Open Host Controller Interface

OTG On-The-Go

PHY Physical Layer

PLL Phase-Locked Loop

PMC Power Mode Control

PWM Pulse Width Modulator

RIT Repetitive Interrupt Timer

RMII Reduced Media Independent Interface

SDRAM Synchronous Dynamic Random Access Memory

SIMD Single Instruction Multiple Data

SPI Serial Peripheral Interface

SSI Serial Synchronous Interface

SSP Synchronous Serial Port

UART Universal Asynchronous Receiver/Transmitter

ULPI UTMI+ Low Pin Interface

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 151 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

17. References

[1] LPC43xx/LPC43Sxx User manual UM10503:
http://www.nxp.com/documents/user_manual/UM10503.pdf

USART Universal Synchronous Asynchronous Receiver/Transmitter

USB Universal Serial Bus

UTMI USB2.0 Transceiver Macrocell Interface

Table 46. Abbreviations …continued

Acronym Description

http://www.nxp.com/documents/user_manual/UM10503.pdf

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 152 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

18. Revision history

Table 47. Revision history

Document ID Release date Data sheet status Change notice Supersedes

LPC43S6x v.1.2 20160315 Product data sheet - LPC43S6x v.1.1

• Updated Table 32 “Dynamic characteristics: Dynamic external memory interface”:
Read cycle parameters th(D) min value is 2.2 ns and max value is “-”.

• Fixed the number of ADC channels for LPC4367JET100 in Table 2 “Ordering options”
to 4.

LPC43S6x v.1.1 20151111 Product data sheet 2015110041 LPC43S6x v.1.0

Modifications: • Added CIN number, 2015110041 for SSP timing value changes in the change notice
column of the Revision history table.

• Updated Table 27 “Dynamic characteristics: SSP pins in SPI mode”:

– changed units of Tcy(clk), clock cycle time, SSP slave and master from ns to s.

– removed tv(Q), data output valid time in SPI mode, minimum value of 3 ´ (1/PCLK)
from SSP slave mode.

– added units to td, delay time, for SSP slave and master mode.

LPC43S6x v.1 20151105 Product data sheet - -

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 153 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/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.

http://www.nxp.com/profile/terms
http://www.nxp.com

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 154 of 156

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/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 B.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

LPC43S6X All information provided in this document is subject to legal disclaimers. © NXP Semiconductors N.V. 2016. All rights reserved.

Product data sheet Rev. 1.2 — 15 March 2016 155 of 156

continued >>

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

21. Contents

1 General description . 1

2 Features and benefits . 1

3 Applications . 4

4 Ordering information. 5
4.1 Ordering options . 5

5 Block diagram . 6

6 Pinning information. 7
6.1 Pinning . 7
6.2 Pin description . 8

7 Functional description 60
7.1 Architectural overview 60
7.2 ARM Cortex-M4 processor 60
7.3 ARM Cortex-M0 processors 60
7.3.1 ARM Cortex-M0 coprocessor 60
7.3.2 ARM Cortex-M0 subsystem 60
7.4 Interprocessor communication 61
7.5 AHB multilayer matrix 62
7.6 Nested Vectored Interrupt Controller (NVIC) . 63
7.6.1 Features . 63
7.6.2 Interrupt sources. 63
7.7 System Tick timer (SysTick) 63
7.8 Event router . 63
7.9 Global Input Multiplexer Array (GIMA) 64
7.9.1 Features . 64
7.10 On-chip static RAM. 64
7.11 On-chip flash memory 64
7.12 EEPROM . 64
7.13 Boot ROM. 64
7.14 Memory mapping . 66
7.15 One-Time Programmable (OTP) memory . . . 69
7.16 General Purpose I/O (GPIO) 69
7.16.1 Features . 69
7.17 Configurable digital peripherals 69
7.17.1 SCTimer/PWM . 69
7.17.1.1 Features . 70
7.17.2 Serial GPIO (SGPIO) 70
7.17.2.1 Features . 70
7.18 AHB peripherals . 71
7.18.1 AES decryption/encryption 71
7.18.1.1 Features . 71
7.18.2 General Purpose DMA 71
7.18.2.1 Features . 72
7.18.3 SPI Flash Interface (SPIFI). 72
7.18.3.1 Features . 73
7.18.4 SD/MMC card interface 73
7.18.5 External Memory Controller (EMC). 73
7.18.5.1 Features . 74

7.18.6 High-speed USB Host/Device/OTG interface
(USB0) . 74

7.18.6.1 Features. 74
7.18.7 High-speed USB Host/Device interface with

ULPI (USB1) . 75
7.18.7.1 Features. 75
7.18.8 LCD controller . 75
7.18.8.1 Features. 75
7.18.9 Ethernet . 76
7.18.9.1 Features. 76
7.19 Digital serial peripherals. 76
7.19.1 UART1 . 76
7.19.1.1 Features. 76
7.19.2 USART0/2/3. 77
7.19.2.1 Features. 77
7.19.3 SPI serial I/O controller 77
7.19.3.1 Features. 77
7.19.4 SSP serial I/O controller. 78
7.19.4.1 Features. 78
7.19.5 I2C-bus interface . 78
7.19.5.1 Features. 78
7.19.6 I2S interface . 79
7.19.6.1 Features. 79
7.19.7 C_CAN. 79
7.19.7.1 Features. 80
7.20 Counter/timers and motor control 80
7.20.1 General purpose 32-bit timers/external

event counters . 80
7.20.1.1 Features. 80
7.20.2 Motor control PWM . 81
7.20.3 Quadrature Encoder Interface (QEI) 81
7.20.3.1 Features. 81
7.20.4 Repetitive Interrupt (RI) timer. 81
7.20.4.1 Features. 81
7.20.5 Windowed WatchDog Timer (WWDT) 82
7.20.5.1 Features. 82
7.21 Analog peripherals . 82
7.21.1 Analog-to-Digital Converter (ADC0/1) 82
7.21.1.1 Features. 82
7.21.2 Digital-to-Analog Converter (DAC). 83
7.21.2.1 Features. 83
7.22 Peripherals in the RTC power domain 83
7.22.1 RTC . 83
7.22.1.1 Features. 83
7.22.1.2 Event monitor/recorder 83
7.22.2 Alarm timer. 84
7.23 System control . 84
7.23.1 Configuration registers (CREG) 84

NXP Semiconductors LPC43S6x
32-bit ARM Cortex-M4/M0 microcontroller

© NXP Semiconductors N.V. 2016. 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: 15 March 2016

Document identifier: LPC43S6X

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’.

7.23.2 System Control Unit (SCU). 84
7.23.3 Clock Generation Unit (CGU) 84
7.23.4 Internal RC oscillator (IRC). 85
7.23.5 PLL0USB (for USB0) 85
7.23.6 PLL0AUDIO (for audio) 85
7.23.7 System PLL1 . 85
7.23.8 Reset Generation Unit (RGU). 85
7.23.9 Power Management Controller (PMC) 86
7.23.10 Power control . 86
7.23.11 Code security

(Code Read Protection - CRP) 87
7.24 Serial Wire Debug/JTAG. 88

8 Limiting values. 89

9 Thermal characteristics 90

10 Static characteristics. 91
10.1 Power consumption . 98
10.2 Peripheral power consumption 101
10.3 Electrical pin characteristics 103
10.4 BOD static characteristics and band gap

static characteristics 107

11 Dynamic characteristics 108
11.1 Flash/EEPROM memory 108
11.2 Wake-up times . 109
11.3 External clock for oscillator in slave mode . . 109
11.4 Crystal oscillator . 110
11.5 IRC oscillator . 110
11.6 RTC oscillator . 110
11.7 GPCLKIN . 111
11.8 I/O pins . 111
11.9 I2C-bus . 112
11.10 I2S-bus interface . 113
11.11 USART interface. 115
11.12 SSP interface . 116
11.13 SPI interface . 119
11.14 SSP/SPI timing diagrams 120
11.15 SPIFI. 122
11.16 SGPIO timing . 122
11.17 External memory interface 124
11.18 USB interface . 129
11.19 Ethernet . 130
11.20 SD/MMC . 132
11.21 LCD . 132

12 ADC/DAC electrical characteristics 133

13 Application information. 136
13.1 LCD panel signal usage 136
13.2 Crystal oscillator . 138
13.3 RTC oscillator . 140
13.4 XTAL and RTCX Printed Circuit Board

(PCB) layout guidelines 140

13.5 Standard I/O pin configuration 140
13.5.1 Reset pin configuration 141
13.5.2 Suggested USB interface solutions 141

14 Package outline. 144

15 Soldering . 147

16 Abbreviations . 150

17 References. 151

18 Revision history . 152

19 Legal information . 153
19.1 Data sheet status . 153
19.2 Definitions . 153
19.3 Disclaimers . 153
19.4 Trademarks . 154

20 Contact information 154

21 Contents. 155

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 NXP:

 LPC43S67JET100E LPC43S67JET256E LPC43S67JBD208E

http://www.mouser.com/nxp-semiconductors
http://www.mouser.com/access/?pn=LPC43S67JET100E
http://www.mouser.com/access/?pn=LPC43S67JET256E
http://www.mouser.com/access/?pn=LPC43S67JBD208E

	1. General description
	2. Features and benefits
	3. Applications
	4. Ordering information
	4.1 Ordering options

	5. Block diagram
	6. Pinning information
	6.1 Pinning
	6.2 Pin description

	7. Functional description
	7.1 Architectural overview
	7.2 ARM Cortex-M4 processor
	7.3 ARM Cortex-M0 processors
	7.3.1 ARM Cortex-M0 coprocessor
	7.3.2 ARM Cortex-M0 subsystem

	7.4 Interprocessor communication
	7.5 AHB multilayer matrix
	7.6 Nested Vectored Interrupt Controller (NVIC)
	7.6.1 Features
	7.6.2 Interrupt sources

	7.7 System Tick timer (SysTick)
	7.8 Event router
	7.9 Global Input Multiplexer Array (GIMA)
	7.9.1 Features

	7.10 On-chip static RAM
	7.11 On-chip flash memory
	7.12 EEPROM
	7.13 Boot ROM
	7.14 Memory mapping
	7.15 One-Time Programmable (OTP) memory
	7.16 General Purpose I/O (GPIO)
	7.16.1 Features

	7.17 Configurable digital peripherals
	7.17.1 SCTimer/PWM
	7.17.1.1 Features

	7.17.2 Serial GPIO (SGPIO)
	7.17.2.1 Features

	7.18 AHB peripherals
	7.18.1 AES decryption/encryption
	7.18.1.1 Features

	7.18.2 General Purpose DMA
	7.18.2.1 Features

	7.18.3 SPI Flash Interface (SPIFI)
	7.18.3.1 Features

	7.18.4 SD/MMC card interface
	7.18.5 External Memory Controller (EMC)
	7.18.5.1 Features

	7.18.6 High-speed USB Host/Device/OTG interface (USB0)
	7.18.6.1 Features

	7.18.7 High-speed USB Host/Device interface with ULPI (USB1)
	7.18.7.1 Features

	7.18.8 LCD controller
	7.18.8.1 Features

	7.18.9 Ethernet
	7.18.9.1 Features

	7.19 Digital serial peripherals
	7.19.1 UART1
	7.19.1.1 Features

	7.19.2 USART0/2/3
	7.19.2.1 Features

	7.19.3 SPI serial I/O controller
	7.19.3.1 Features

	7.19.4 SSP serial I/O controller
	7.19.4.1 Features

	7.19.5 I2C-bus interface
	7.19.5.1 Features

	7.19.6 I2S interface
	7.19.6.1 Features

	7.19.7 C_CAN
	7.19.7.1 Features

	7.20 Counter/timers and motor control
	7.20.1 General purpose 32-bit timers/external event counters
	7.20.1.1 Features

	7.20.2 Motor control PWM
	7.20.3 Quadrature Encoder Interface (QEI)
	7.20.3.1 Features

	7.20.4 Repetitive Interrupt (RI) timer
	7.20.4.1 Features

	7.20.5 Windowed WatchDog Timer (WWDT)
	7.20.5.1 Features

	7.21 Analog peripherals
	7.21.1 Analog-to-Digital Converter (ADC0/1)
	7.21.1.1 Features

	7.21.2 Digital-to-Analog Converter (DAC)
	7.21.2.1 Features

	7.22 Peripherals in the RTC power domain
	7.22.1 RTC
	7.22.1.1 Features
	7.22.1.2 Event monitor/recorder

	7.22.2 Alarm timer

	7.23 System control
	7.23.1 Configuration registers (CREG)
	7.23.2 System Control Unit (SCU)
	7.23.3 Clock Generation Unit (CGU)
	7.23.4 Internal RC oscillator (IRC)
	7.23.5 PLL0USB (for USB0)
	7.23.6 PLL0AUDIO (for audio)
	7.23.7 System PLL1
	7.23.8 Reset Generation Unit (RGU)
	7.23.9 Power Management Controller (PMC)
	7.23.10 Power control
	7.23.11 Code security (Code Read Protection - CRP)

	7.24 Serial Wire Debug/JTAG

	8. Limiting values
	9. Thermal characteristics
	10. Static characteristics
	10.1 Power consumption
	10.2 Peripheral power consumption
	10.3 Electrical pin characteristics
	10.4 BOD static characteristics and band gap static characteristics

	11. Dynamic characteristics
	11.1 Flash/EEPROM memory
	11.2 Wake-up times
	11.3 External clock for oscillator in slave mode
	11.4 Crystal oscillator
	11.5 IRC oscillator
	11.6 RTC oscillator
	11.7 GPCLKIN
	11.8 I/O pins
	11.9 I2C-bus
	11.10 I2S-bus interface
	11.11 USART interface
	11.12 SSP interface
	11.13 SPI interface
	11.14 SSP/SPI timing diagrams
	11.15 SPIFI
	11.16 SGPIO timing
	11.17 External memory interface
	11.18 USB interface
	11.19 Ethernet
	11.20 SD/MMC
	11.21 LCD

	12. ADC/DAC electrical characteristics
	13. Application information
	13.1 LCD panel signal usage
	13.2 Crystal oscillator
	13.3 RTC oscillator
	13.4 XTAL and RTCX Printed Circuit Board (PCB) layout guidelines
	13.5 Standard I/O pin configuration
	13.5.1 Reset pin configuration
	13.5.2 Suggested USB interface solutions

	14. Package outline
	15. Soldering
	16. Abbreviations
	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

