

MSP430™
Value Line MCUs

Enhance simple analog and digital
functions for \$0.25

Table of contents

Introduction	3
Communication functions	
Single-wire communication host	6
UART-to-UART bridge	8
UART-to-SPI bridge	10
SPI IO expander	12
Pulse width modulation (PWM) functions	
UART software-controlled RGB LED color mixing.....	14
Servo motor control	16
Stepper motor control	18
Dual output, 8-Bit PWM DAC.....	20
Analog input to PWM output	24
System and housekeeping functions	
EEPROM emulation	26
Low power hex keypad	28
Multi-function reset controller	30
Quadrature encoder position counter	32
Single slope analog-to-digital conversion technique	36
ADC Wake and Transmit on Threshold	38
Hysteresis comparator with UART.....	40
Tamper detection	42
Programmable frequency locked loop	46
Programmable clock source	50
Timer functions	
External RTC with backup memory	52
Programmable system wake-up controller	54
External programmable watchdog timer	56
Simple RTC-based system wake-up controller	58
7-Segment LED stopwatch	60
Voltage monitor with a time stamp.....	62
Code Porting from MSP430FR2000 to MSP430FR2311 Guide	
Tips and tricks for optimizing C Code for size with MSP430 MCUs	70
MSP430 FRAM portfolio overview	82

Introduction

Simple functions like timer replacement, input/output expanders, system reset controllers and stand-alone electrically erasable programmable read-only memory (EEPROM) are common functions on printed circuit boards (PCBs). Many of these functions may not seem mission-critical, so developers typically rely on fixed-function ICs when there are other alternatives offering programmability and other enhancements.

Low-cost, ultra-low-power MSP430™ value line sensing microcontrollers (MCUs) offer cost savings when replacing digital and analog functions in a system. For example, a designer could replace five function-specific devices from different manufacturers on their board layout with five low-cost MSP430FR2000 MCUs. An increased volume of MSP430FR2000 MCUs means a lower price point per MCU and simpler purchasing and procurement of the devices for the board by using one device multiple times instead of separate devices from potentially separate vendors.

In addition to cost savings, MSP430 value line sensing MCUs are programmable, making them extremely flexible. Developers can alter control settings or operational parameters easily in software rather than triggering a hardware redesign. Plus, they can reuse a particular MCU device in other designs with either the same software, slightly altered

software or completely different software. The development tools are identical, so there is no steep learning curve.

Arranged in four different categories of functions, this e-book includes a collection of 25 brief application notes. Each application note explains how to implement a certain function using a low-memory MSP430FR2xxx MCU, with links to code and project examples to get started quickly.

The functions are categorized as follows:

- Communications
- Pulse-width modulation (PWM)
- System and housekeeping
- Timers

Although there are over 100 devices in the MSP430 value line sensing MCU family, the functions in this e-book focus on four of the lowest-cost and lowest-memory devices, which have a range of capabilities and resources (Table 1).

Part Number	Key Features
MSP430FR2000	0.5KB FRAM, 0.5KB RAM, Enhanced Comparator
MSP430FR2100	1KB FRAM, 0.5KB RAM, 10-bit analog-to-digital converter (ADC), enhanced comparator
MSP430FR2110	2KB FRAM, 1KB RAM, 10-bit ADC, enhanced comparator
MSP430FR2111	3.75KB FRAM, 1KB RAM, 10-bit ADC, enhanced comparator

MSP430FR2xxx devices are 16-bit MCUs with ultra-low-power consumption that benefit power-sensitive systems such as battery-powered portable applications. Additionally, the use of nonvolatile ferroelectric random access memory (FRAM) offers higher endurance, is faster and consumes less power than flash memory.

MSP430 value line sensing MCUs are supported by an ecosystem of hardware and software development tools that speed development. The provided function code examples can be modified using Code Composer Studio™ software or the IAR Embedded Workbench integrated development environments (IDEs). TI tested the code examples using the [MSP-TS430PW20](#) target development board and [MSP-FET](#) programmer and debugger board. However, developers can easily modify and port the code examples to the [MSP-EXP430FR2311](#) LaunchPad™ development kit, a lower-cost evaluation platform than the target development board. This e-book includes an application note highlighting the key considerations for [porting code examples to the MSP-EXP430FR2311](#) LaunchPad kit, as well as an application note on [optimizing application code to fit in a device's memory](#).

The MSP430 value line sensing family

MSP430 value line sensing MCUs offer 1,000-unit suggested resale prices starting at 29 cents (in U.S. dollars) and as low as 25 cents in higher volumes. With this complete portfolio of MCUs (Table 2), designers who might otherwise have selected an 8-bit MCU in the past no longer face the trade-off of 16-bit performance vs. 8-bit cost. Moreover, MSP430 MCUs are code-compatible across the entire portfolio. When market conditions or the demands of an application change, designers can easily migrate code to devices with greater memory and additional features. See www.ti.com/msp430 for an overview of the entire MSP430 MCU portfolio.

	MSP430FR2x	MSP430FR4x
Memory	Up to 16KB 10^{15} write cycles Flexible memory partitioning	Up to 16KB 10^{15} write cycles Flexible memory partitioning
Package options	16- to 64-pin TSSOP, VQFN, LQFP and DSBGA packages	48 to 64 pin TSSOP and LQFP packages
Peripheral integration	<ul style="list-style-type: none">• 10-bit ADC• Comparator• Transimpedance amplifier• Operational amplifier• IR modulation logic• I2C, SPI, UART	<ul style="list-style-type: none">• 10-bit ADC• 256-segment LCD driver• IR modulation logic• I2C, SPI, UART
Power	<ul style="list-style-type: none">• Shutdown: 15nA• Standby: 700nA• Active: 120μA/MHz	<ul style="list-style-type: none">• Shutdown: 15nA• Standby: 700nA• Active: 120μA/MHz
User's guide	Download	Download
Development tools	MSP-EXP430FR2433 MSP-EXP430FR2311	MSP-EXP430FR4133
	Find Products >	Find Products >

Single-Wire Communication Host With MSP430™ MCUs

INTRODUCTION

Several features commonly used in microcontroller (MCU) designs, such as external EEPROMs, SHA-1 authenticators, temperature sensors, digital switches, and battery system monitors, use a single bidirectional line to transfer data between itself and a master device. Commonly referred to as 1-wire or SDQ™ single-wire serial interfaces, this communication peripheral reduces the number of physical hardware connections required while adhering to a protocol that can be easily achieved with MSP430™ MCUs acting as the function's master. Commands can be basic enough to operate with the [MSP430FR2000](#) MCU, which contains 512 bytes of main memory, or expanded to service a multitude of operations and slave devices. A code example that demonstrates the initialization of such an interface is below. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

Most single-wire devices operate using parasitic power: they supply the required power from the I/O line in which they also communicate bidirectionally. This is accomplished through a pullup resistor whose value depends on the single-wire device being used.

The data sheet should be referenced as some devices require a dedicated VCC connection. The MSP430 MCU uses bit-banging to achieve communication on the single line and can therefore use any available GPIO pin. [Figure 1](#) shows a typical wiring diagram.

Figure 1. Single-Wire Block Diagram

Single-wire communication follows a widely adopted protocol that is publicly available. Three basic types of operations are allowed on the single line: reset, write, and read. All single-wire devices also follow a transaction sequence which dictates how these devices should be accessed through initialization, identification, functional commands, and additional data transfers. Identification usually involves a 64-bit identification number unique to each device which, much like an I2C slave address, allows for multiple single wire devices on a bus and lets the master device identify the number of slaves present and

select between them. Please refer to the specific device datasheet for a list of functional commands.

The purpose of the code example provided with this document is to simply detect the presence of a single wire slave device and receive its identification number. Cycle delays or a Timer B peripheral can be used to control the timing requirements, but no other modules are incorporated. The function starts by sending a reset pulse, after which a presence pulse is sent by the slave to confirm its existence. The MSP430 MCU then follows to issue a Send ROM command so that it may receive the 64-bit identification number (consisting of the family number, ROM code, and CRC) that shortly follows. A new sequence begins when a reset pulse is issued on the communication line. Further functionality is intended to be designed by the user for their end application, and to this extent functions have been created in the code for issuing resets as well as byte writes and reads. [Figure 2](#) and [Figure 3](#) show this transaction.

Figure 2. Single-Wire Reset Pulse, Presence Pulse, and Send ROM Command

Figure 3. Single-Wire Reception of 64-bit Identification Number

PERFORMANCE

Most of the code examples main memory consumption is due to the software implementation of the singlewire bus. Further read and write commands do not require much more space since the functions have already been defined, so it is possible to create basic applications to use with the MSP430FR2000 MCU. It may become difficult to encapsulate all necessary commands and other peripheral actions into 512 bytes. In these cases the code can easily be transferred to a larger MSP430 MCU such as the [MSP430FR2111](#) device.

A system frequency of 4 MHz or greater is needed to maintain the required communication protocol. Cycle delays must be used to save memory space on the MSP430FR2000 MCU, but for other devices where Timer B can be utilized then low-power mode 0 (LPM0) is used during an active sequence. LPM3 and LPM4 cannot be used because their wake-up time exceeds the minimum response time required. But once idle, the device can enter these modes. Active mode and LPMx current consumption varies due to system requirements (system frequency, clocks available, SVS usage, and so on) and are documented in the device data sheet.

The example provided, which SDQ, MSP430 are trademarks of Texas Instruments. All other trademarks are the property of their respective owners. operates at 8 MHz when active, consumes an average of 1.2 mA at 3 V while communicating and 18 μ A when idle [LPM3 sourced by the internal trimmed lowfrequency reference oscillator (REFO)]. For information on using MSP430 FRAM devices to emulate single-wire slave applications, see the [TIDM-1WIREEEPROM](#).

UART-to-UART Bridge Using Low-Memory MSP430™ MCUs

INTRODUCTION

The universal asynchronous receiver transmitter (UART) interface enables serial communication between the MSP430™ microcontroller (MCU) and another device, such as a personal computer (PC), host MCU, or host processor. Both devices must operate at the same baud rate to communicate. Common baud rates range from 1200 baud to 115200 baud but can reach up to 921600 baud. Basically, a higher baud rate means that the data is sent and received faster. Some designs may require connecting two devices with different baud rates. If these baud rates are fixed, a UART-to-UART bridge is needed to translate the baud rates. The [MSP430FR2000](#) MCU can be used as a low-cost UART-to-UART bridge by using its enhanced universal serial communication interface (eUSCI) UART module and its Timer module. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

Figure 1 shows the block diagram for the UART-to-UART bridge. The [MSP-TS430PW20](#) target development board was used for connecting the peripherals to the MSP430FR2000 MCU. First, ensure that jumpers JP14 and JP15 are populated (leave JP13 unpopulated), that jumper J16 is set to UART, and that jumpers JP11, JP17, and JP18 are all removed. These jumper settings allow the backchannel UART interface on the [MSP-FET](#) programmer tool to simulate the target device, which has the lower baud rate. Using jumper wires, connect J4.14 (P2.0) to JP11.3, and connect J4.13 (P2.1) to JP11.4. To simulate the host device, which has the higher baud rate, use a USB serial adapter that features USB-to-TTL-level conversion and a maximum baud rate greater than 1 Mbaud. Connect the TX signal to J4.16 (P1.6), connect the RX signal to J4.15 (P1.7), and connect the GND signal to J2.2 (GND).

Figure 1. UART-to-UART Bridge Block Diagram

Using a PC, open a new serial connection with a terminal program like [Tera Term](#), and connect to the back-channel UART interface on the MSP-FET by selecting the COM port called MSP Application UART1. In the first terminal window, change the baud rate to 9600. Next, open another serial connection, and connect to the UART interface on the USB serial adapter by selecting the appropriate COM port. In the second terminal window, change the baud rate to 921600. These two terminal windows will simulate the host and target devices. To demonstrate the functionality of the UART-to-UART bridge, enter a character in either terminal, press Enter, and it will be displayed in the other terminal.

In the firmware, the main code initializes the digitally controlled oscillator (DCO), the hardware UART pins and eUSCI UART module, and the software UART pins and Timer module. Then, the central processing unit (CPU) goes to sleep by entering low-power mode 0 (LPM0). When the MCU receives hardware or software UART interrupts, the CPU wakes up, enters active mode, captures the UART data, and then transmits the received data as quickly as possible before going back to sleep.

Figure 2 shows the flowchart for the hardware and software UART code.

Figure 2. Hardware and Software UART RX and TX Code Flow

Figure 3. UART Packet and Timings for Reading Software UART Data

PERFORMANCE

The firmware supports half-duplex UART communication only, which means one direction at a time. It also supports UART packets with 8 data bits, least significant bit (LSB) first, no parity bit, and one stop bit. To maximize the performance of the MSP430FR2000 MCU, always connect the hardware UART interface to the device with the higher baud rate.

When two consecutive UART packets are received by the hardware UART interface, the first packet is processed while the next packet is stored in UCRXBUF. For more than two consecutive packets, these will be skipped because there is only one receive buffer. This limitation does not affect the software UART interface.

To change the baud rate of the hardware UART interface, see the [MSP430FR4xx and MSP430FR2xx Family User's Guide](#) for the proper configuration. To change the baud rate of the software UART interface, change the WHOLE_BIT definition in the code, which equals the subsystem master clock (SMCLK) divided by the baud rate. The HALF_BIT definition is just half this value. **Figure 3** shows these bit length delays. In this example, SMCLK operates at 16 MHz. After changing these definitions, rebuild the code. **Table 1** lists the maximum baud rates supported by both interfaces in this example.

Table 1. Maximum Baud Rates

UART Interface	Maximum Baud Rate
Hardware	921600
Software	38400

Table 2 lists the delay between receiving and sending the UART packets. To reduce code size, the same Timer initialization function is used by the software UART receive and transmit code, which delays by half bit length. Lower baud rates increase the delay.

Table 2. Delay Between UART Packets

UART Packet Flow	RX Baud Rate	TX Baud Rate	Delay (μs)	Average Delay (μs)
HW RX to SW TX	921600	38400	21	22
SW RX to HW TX	38400	921600	23	
HW RX to SW TX	921600	9600	60	58.5
SW RX to HW TX	9600	921600	57	

LPM0 reduces power consumption while the MCU is not receiving or transmitting data. Other LPMs may achieve lower power consumption, but they may require an external crystal oscillator and may limit the maximum baud rate due to increased wake-up times. To implement more advanced features such as adding support for flow control, multi-byte receive buffers, odd or even parity bits, multiple stop bits, and CRC error detection, it may be necessary to upgrade to the 1KB [MSP430FR2100](#) MCU.

UART-to-SPI Bridge Using Low-Memory MSP430™ MCUs

INTRODUCTION

The universal asynchronous receiver transmitter (UART) interface and the serial peripheral interface (SPI) both enable serial communication between the MSP430™ microcontroller (MCU) and another device, such as a personal computer (PC) or another MCU or processor. UART is asynchronous, and SPI is synchronous, so many devices may only be able to communicate by one or the other. Some designs require communication between devices with these different serial protocols. This can be done using a bridge to convert packets from one protocol to the other.

The MSP430FR2000 MCU can be used as a low-cost UART-to-SPI bridge (configured as a SPI master) by using its enhanced Universal Serial Communication Interface (eUSCI) SPI module and its Timer module. To get started, download project files and a code example demonstrating this functionality.

IMPLEMENTATION

Figure 1 shows the block diagram for the UART-to-SPI bridge. The [MSP-TS430PW20](#) target development board was used for connecting the peripherals to the MSP430FR2000 MCU. Ensure that jumpers JP14 and JP15 are populated (leave JP13 unpopulated), jumper J16 is set to UART, and jumpers JP11, JP17, and JP18 are all removed. These jumper settings allow the backchannel UART interface on the [MSP-FET](#) programmer and debugger to simulate the UART device that will be communicating with the bridge. Using jumper wires, connect J4.14 (P2.0) to JP11.3, and

connect J4.13 (P2.1) to JP11.4. To connect to a SPI device, connect the SPI device's clock pin to J4.17 (P1.5), the MOSI pin to J4.16 (P1.6), the MOSI pin to J4.15 (P1.7), and GND to J2.2. A simple SPI slave project was implemented on an [MSP430FR2311 LaunchPad™ development kit](#) to demonstrate the functionality of the UART-to-SPI bridge. The UART-to-SPI bridge functions as a SPI master in 3-wire mode. Low polarity is used, and the phase is 0 (TX data is shifted out on the rising clock edge).

Figure 1. UART-to-SPI Bridge Block Diagram

Using a PC, open a new serial connection with a terminal program, and connect to the back-channel UART interface on the MSP-FET by selecting the COM port called MSP Application UART1. In the terminal window, change the baud rate to 9600 bps. To demonstrate the functionality of the UART-to-SPI bridge, enter a single byte into the terminal window and send it (see documentation on the terminal program you are using for specific instructions). It will be sent to the SPI slave device, and whatever value was in the TX buffer of the SPI slave device will be displayed in

the serial terminal. Communication must be initiated by the UART device because the UART-to-SPI bridge is configured as a SPI master. This could be changed by configuring the bridge as a SPI slave and connecting it to a SPI master, which could then initiate the communication.

For the firmware implementation, the main code initializes the digitally controlled oscillator (DCO), the hardware and software UART pins, the eUSCI SPI module, and the Timer module. Then, the central processing unit (CPU) goes to sleep by entering lowpower mode 0 (LPM0). When the MCU receives UART or SPI interrupts, the CPU wakes up, enters active mode, and transmits the received data as quickly as possible before going back to sleep.

Figure 2 shows the flowchart for the SPI and UART code. When a SPI packet is received on the MOSI pin (P1.6), the UCRXIFG interrupt flag is set, and the data bits are read from the SPI RX buffer. Next, the Timer module is started and delayed repeatedly to send the start bit, then each of the eight data bits, and then the stop bit over the software UART transmit pin (P2.0).

The software UART receive pin (P2.1) is initially configured as a general purpose input-output (GPIO) that provides an interrupt on the falling edge of an input signal.

When a UART packet is received by P2.1, the falling edge of the start bit triggers this interrupt flag. Next, the Timer module is started and delayed repeatedly to read each of the eight data bits (see **Figure 3**). The data bits are placed in the SPI TX buffer and sent over the SPI MOSI pin (P1.7).

Figure 2. UART and SPI RX and TX Code Flow

Figure 3. UART Packet and Read Timings for Software UART RX

PERFORMANCE

The firmware supports half-duplex UART communication only, which means one direction at a time. It also supports UART packets with eight data bits, least significant bit (LSB) first, no parity bit, and one stop bit. Because two serial interfaces are required, and the MSP430FR2000 MCU has one eUSCI module, the UART interface is implemented in software using the Timer module.

When two consecutive SPI packets are received by the SPI interface, the first packet is processed while the next packet is stored in UCRXBUF until it can be processed. If more than two consecutive packets are received before the software UART interface has finished sending the first packet, only the last packet received will be transmitted. This is not a concern with the current implementation as a second SPI packet will not be received by the bridge until it has received another UART packet (because it is a SPI master and determines when the SPI slave should send the next SPI packet), which will not happen because it is still sending out the previous UART packet. This limitation does not affect the software UART interface when consecutive UART packets are received.

To change the baud rate of the software UART interface, change the WHOLE_BIT definition in the code, which equals the subsystem master clock (SMCLK) divided by the baud rate. The HALF_BIT definition is just half this value. Note that SMCLK operates at 16 MHz. The SPI interface is operating with a bit clock equal to half of SMCLK. To change this, see the [MSP430FR4xx and MSP430FR2xx Family User's Guide](#) for the proper configuration and the [MSP430FR21xx, MSP430FR2000 Mixed-Signal Microcontrollers](#) data sheet for the maximum SPI clock value. After making these changes, close the serial terminal, rebuild the code,

reprogram and reset the MCU, and then reopen the terminal with the new baud rate. **Table 1** lists the maximum rates supported by both interfaces. Note that this is the maximum rate for the SPI master on the MSP430FR2000 MCU, and the maximum rate for the SPI device needs to be taken into account when setting the bit clock rate on the UART-to-SPI bridge.

Table 1. Maximum Rates

Interface	Maximum Rate
SPI	SPI 8-MHz bit clock
Software UART	38400-bps baud rate

To reduce power consumption while the MCU is not receiving or transmitting data, LPM0 is used. Other low-power modes may achieve lower power consumption, but they may require an external crystal oscillator and may limit the maximum baud rate due to increased wake-up times.

Due to limited code space on the MSP430FR2000 MCU, to implement more advanced features such as enabling the SPI interface to receive more than two consecutive SPI packets and adding UART support for odd or even parity bits, multiple stop bits, and CRC error detection, it may be necessary to upgrade to the 1KB [MSP430FR2100](#) MCU.

Code space could be reduced by using hardware SPI as well as hardware UART, though, depending on the application and implementation, this could also increase the delay between packets being sent and received. This is due to the fact that the eUSCI module would have to be switched between being configured for SPI and being configured for UART.

SPI I/O Expander Using Low-Memory MSP430™ MCUs

INTRODUCTION

Many applications require simple I/Os functions such as blinking multiple LEDs; however, there may be not enough general-purpose I/O pins for the host microcontroller (MCU) or processor to perform these tasks. The synchronous peripheral interface (SPI) enables serial communication between the MSP430™ microcontroller and host, which can be acting as an I/O expander with SPI communication. The [MSP430FR2000](#) MCU can be a SPI slave using the eUSCI_A0 to receive commands from the host and control the 8 general-purpose I/O pins. The following functions can be expanded:

- SPI interface to expand with 8 simple I/O pins
- Set I/O direction
- Set I/O output value
- Read I/O input value

To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

A host processor acting as the master should be connected so it can write or read data from the eUSCI_A0 of MSP430FR2000 MCU through the 4- wire SPI bus [SPI clock (SCLK), MOSI, MISO, and CS/STE]. There are 8 pins being expanded from the SPI commands. [Figure 1](#) shows the SPI IO EXPANDER block diagram interface.

Figure 1. SPI I/O Expander Block Diagram

The host processor SPI configuration is as follows:

- 4-pin SPI with STE/CS active low
- Clock polarity inactive state high
- Data is changed on the first UCLK edge and captured on the following edge
- Most significant bit (MSB) first, 8-bit character length

The slave transmit enable (STE) pin determines if the SPI is enabled and is active low by default. Communication is achieved by sending a 16-bit message, in which the first byte is the command and the second is the data. Then the MSP430FR2000 device sets the PxDIR or PxOUT registers to control the pin direction and output value if setting for output pin. If the host requests the input state of the 8 pins, the MSP430FR2000 MCU sends 8-bit data to the host, indicating the pin input state from the PxIN register. The

16-bit message sent out by the host is transmitted with two bytes data on the SPI interface. The first byte is the master command, which tells the slave what operation should be done for the pins. Command options are Read, Write-DIR, and Write-OUT. [Table 1](#) lists the 8-bit master command. The Read command instructs the slave to read the input value of all 8 pins and to send those values back to the host. The Write-DIR command instructs the slave to set the direction of all 8 pins with the following master data. The Write-OUT command instructs the slave to set the output value of all 8 pins with the master data in [Table 1](#).

Table 1. Master Command: 8 Bits

	D7	D6	D5	D4	D3	D2	D1	D0
Read	1	0	0	0	0	0	0	0
Write-DIR	0	0	0	0	0	0	0	0
Write-OUT	0	0	1	0	0	0	0	0

The 8-bit master data (see Table 2) must follow the master command transmitted to the slave. For the Read command, all bits of the master data must be 0. For the Write-DIR command, the value of each bit is set in the PxDIR register bit of the mapped GPIO to set the direction of the pins. For the Write-OUT command, each bit in the PxOUT register bit of the mapped GPIO is set for output low or high.

Table 2. Master Data: 8 Bits

	D7	D6	D5	D4	D3	D2	D1	D0
Read	0	0	0	0	0	0	0	0
Write-DIR	Pin7 to Pin0: 0 = input, 1 = output							
Write-OUT	Pin7 to Pin0: 0 = output low, 1 = output high							

The 8-bit slave data (see [Table 3](#)) is sent back to the host to indicate the input values of all 8 pins. These values are read from the PxIN register from the mapped GPIO port of MSP430FR2000 MCU.

Table 3. Slave Data: 8 Bits

	D7	D6	D5	D4	D3	D2	D1	D0
Read	Pin7 to Pin0: 0 = input low, 1 = input high							

PERFORMANCE

The host processor sends the master command and data to the MSP430FR2000 MCU using a specified bit rate. The bit rate in the following test results is approximately 1 MHz. The time between the STE start of master command and the STE stop of master data depends on the SPI master configuration of host processor. In the following test results, the delay is approximately 0.136 ms. The time for action of MSP430FR2000 MCU depends on the CPU clock frequency and the low-power mode (LPM) setting of the device. The following test results used the default 1-MHz CPU clock frequency and LPM3 for standby. The action time can be optimized by using a higher CPU clock frequency, which may increase code size to configure the CPU clock, as well as a lower low-power mode to let the CPU wake up from LPM mode more quickly.

Write-OUT action time

The testing for Write-OUT action time uses the host processor to set Pin0 to high. The time between the STE start of master command and the Pin0 low-tohigh edge is measured as [Figure 2](#). Approximately 0.295 ms elapsed from when the host starts to send the command to when the slave has acted on it, which is the Write-OUT action time.

Figure 2. Write-OUT Action Time

Write-DIR action time

The Write-DIR action time is the same as the Write- OUT action time, because the MSP430FR2000 MCU performs the same action for both.

Read action time

The testing of the Read action time used the host processor to read the pin input values. For illustrative purposes only, the low-to-high edge on P1.1 (only for testing) of the MSP430FR2000 MCU was used to indicate that the slave data was loaded into the slave transmit buffer register UCA0TXBUF and was ready for reading by the host processor. The time between the STE start of the master command and the P1.1 low-to-high edge was measured as shown in Figure 3. Approximately 0.359 ms elapsed from when the host started to send the master command to when

the slave was ready to respond. The master device can send a dummy byte (such as 0xFF) to read the slave data stored in the transmit buffer (UCA0TXBUF).

Figure 3. Read Action Time

UART Software Controlled RGB LED Color Mixing With MSP430™ MCUs

INTRODUCTION

Red, green, and blue (RGB) light emitting diodes (LEDs) are used in many applications such as user interfaces and lighting. These LEDs work on the principle of color mixing by varying the relative intensity of the red, green, and blue LED to produce different colors. Color-mixing using a microcontroller (MCU) is achieved by controlling the LED with PWM (pulse width modulated) signals, where the frequency stays above approximately 60 Hz to prevent flicker visible to the human eye. By varying the duty cycle of the red, green, and blue LED different colors can be achieved. The implementation presented here is a UART-controlled RGB color mixing solution. It has been optimized for lowest code size, fitting in a lowcost 0.5KB [MSP430FR2000](#) MCU, and with limited timer resources (one Timer B with 3 CCR capture compare registers), yet still provides 12 different color options, selectable with a UART command. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The solution uses an MSP430FR2000 MCU and an external RGB LED with a current limiting resistor and P-FET for each of the three LED colors. This allows the LED to be controlled by the MSP430™ MCU, but driven by more current than should be supplied directly from an MSP430 device output pin. The LED BoosterPack™ plug-in module used comes from the [TIDM-G2XXSWRGBLED](#) TI Design – schematics and additional information can be found there. The MSP430FR2000 MCU was used with the [MSPTS430PW20](#) target socket board and connected with wires to the BoosterPack module as shown in Figure 1. The backchannel UART of the [MSP-FET](#) programmer and debugger or eZ-FET on an MSP430™ LaunchPad™ development kit was used for the UART communication with a terminal program on the PC to send the commands for selecting each color.

Figure 1. RGB LED Controller Block Diagram

The theory of RGB color mixing using PWMs is further elaborated on in the [MSP430 Software RGB LED Control Design Guide](#) Section 3.1, RGB Color Mixing, and Section 3.2, LED Control. However, to save code space a different methodology is used to create the PWMs. The PWMs are controlled by the TB0CCR0 (Blue), TB0CCR1 (Red), and TB0CCR2 (Green) registers in the Timer B0 module. Typically, when generating PWMs with the timer module the timer is used in Up Mode and TB0CCR0 sets the period. With that method only (Number of CCRs – 1) PWMs can be generated on a single timer module – with the Timer B0 with 3 CCRs on the MSP430FR2000 device, only 2 PWMs would be possible. Therefore, a different method is used to create the PWMs using continuous mode. The theory behind this hardware timer plus software ISR handling approach is explained further in [Multiple Time Bases on a Single MSP430 Timer Module](#).

Because the frequency only needs to be approximately 60 Hz to prevent visible flicker, the master clock (MCLK) can remain at the default 1.048 MHz without running into the limitations presented in [Multiple Time Bases on a Single MSP430 Timer Module](#). The PWMs are generated from the auxiliary clock (ACLK) sourced from the internal trimmed low-frequency reference oscillator (REFO) at 32768 Hz. The clock is divided by 4 to produce 8192 Hz as the timer clock – this makes it so that the period of 60 Hz can be generated with TB0CCR_x values totaling 135 for the period value. Because 135 is less than 255 (FFh) the lookup tables for the timer periods for different RGB values can be made up of 8-bit values, saving additional program memory space on

small devices. Note that the LEDs are turned on during the low phase of the PWM, so colorsLow[] contains the values for the LED on period and colorsHigh[] contains the values for the LED off period.

PERFORMANCE

To run the demo, connect the hardware as previously described, load the code into the device, allow the device to run and end the debug session. Note that the MSP-TS430PW20 target board already includes the correct connections for the UART TXD and RXD on the MSP-FET connector as long as JP14 and JP15 are populated (leave JP13 unconnected). At startup, the LED will appear white as the device initialization occurs (because the P-FETs controlling the LED are active low). Once the initialization is complete the LED will default to red. Using the backchannel UART on the MSP-FET or the eZ-FET, use a terminal program on the PC set to 9600 baud none parity 1 stop bit to select the colors. There are 12 colors, selectable by sending a single hex byte of 0 to Bh. Any invalid value defaults to red.

Figure 2. Write-OUT Action Time

The demo produces 12 colors tuned to the LED on the BoosterPack module. If a larger MSP430 MCU were used, then many more colors could be added. For this RGB LED, the red LED has a lower intensity than the green or blue LEDs. Therefore, the values in colorsHigh[] and colorsLow[] were tuned to have less green and blue when mixing with red to produce the desired colors. For best viewing, use a diffuser so that the three LEDs can fully blend into the resultant color. This solution provides RGB LED control with minimal external components and optimized software that fits in code-limited devices down to 0.5KB.

Servo Motor Controller Using MSP430™ MCUs

INTRODUCTION

Used in several industrial applications such as robotics, factory automation, and device positioning, servo motors allow for precise control of either angular or linear positioning and as such have become necessary components of several sophisticated systems. By integrating a motor, driver, encoder, and electronics into a single unit, the motor can be controlled by a microcontroller (MCU) using Pulse Width Modulation (PWM) signals. This modulation technique varies the duty cycle of a known frequency which correlates with the motors position. Typically, this is provided in the form of 1- to 2-ms pulses of a 20-ms waveform (or 50 Hz at 5% to 10% duty cycle) for a total 180° of motor movement. See [Figure 1](#) for further signal conditioning and device connection details, but note that these can differ based on the motor used and, as such, always consult the data sheet of the servo.

Figure 1. Servo Motor Connections and Waveform

The example code included with this documentation provides basic control of a servo motor though UART hexadecimal commands to a [MSP430FR2000](#) device. This MCU provides a cost-effective solution, which is achieved while keeping the code size below the available 512 bytes of main memory. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

MSP430™ device GPIO pins allow for a maximum output of 3.6 V, depending on its VCC level. However, most servo motors operate on a 5-V rail and therefore require some form of voltage level translation to be driven by the microcontroller. It is possible to use an N-channel MOSFET as a logic switch, as shown in [Figure 2](#) with the [CSD18537NKCS](#), or a unidirectional voltage translation device (such as from the SN74LV1Txx family) to accomplish this task.

Figure 2. Servo Motor Circuit Diagram

PWM signals can be generated through the use of a timer peripheral, in this case Timer_B0. The default ACLK supply from internal trimmed low-frequency reference oscillator (REFO) (approximately 32 kHz) is used to source the timer, which operates in up mode. The TB0CCR0 register is set to produce a 20-ms period. Likewise, the TB0CCR1 register establishes the duty cycle, or amount of time during the period for which a signal is driven high, and controls the output to the P2.0/CCR1 pin of the MSP430FR2000 MCU. The duty cycle should remain between 1 and 2 ms to effectively control the servo motor.

In this example, a terminal program is used to provide a straightforward method for controlling servo motor position. The eUSCI_A0 peripheral is used in UART mode, enabling commands to be received on P1.6/UCA0RXD. An [MSP-FET](#) programmer and debugger and a [MSP-TS430PW20](#) target development board is used for evaluation. A baud rate of 4800 must be selected with one stop bit and no parity. A hexadeciml input from 0x00 to 0x0F selects the motor position, from its starting position to the maximum rotation allowed, in incremental steps. CCR1 register values are determined through the use of a lookup table (see [Table 1](#)), which provides the predefined duty cycle value.

Table 1. Hex to Duty Cycle Lookup

Received Byte	TB0CCR1 Value	Output Duty cycle
0x00	33	1.00 ms (5.0%)
0x01	36	1.10 ms (5.5%)
0x02	38	1.16 ms (5.8%)
0x03	40	1.22 ms (6.1%)
0x04	42	1.28 ms (6.4%)
0x05	44	1.34 ms (6.7%)
0x06	46	1.41 ms (7.1%)
0x07	48	1.46 ms (7.3%)
0x08	50	1.53 ms (7.7%)
0x09	52	1.59 ms (8.0%)
0x0A	54	1.65 ms (8.3%)
0x0B	56	1.71 ms (8.6%)
0x0C	58	1.77 ms (8.9%)
0x0D	60	1.83 ms (9.2%)
0x0E	62	1.89 ms (9.5%)
0x0F	65	1.98 ms (9.9%)

PERFORMANCE

Figure 3 shows three examples of PWM waveforms generated from hexadecimal terminal entries (in red). The 1-ms pulse refers to 0° rotation of the servo motor, whereas a 2-ms pulse turns the motor to 180°. 1.5 ms therefore sets the position near 90°, and so forth.

Figure 3. Duty Cycle Modulation

The code example uses approximately 200 bytes of main memory. This leaves more space for additional application code, detailed position sequences, or dual servo motor control by employing the TB0CCR2 register on P2.1. MSP430 MCUs with larger memory footprints can be substituted to further increase functionality. If the eUSCI peripheral is not required then PWM outputs can also be accessed through the P1.6 and P1.7 pins.

A FRAM variable is used to save the position of the servo motor. In instances where the device is reset, for example by pulling the RST line low or through an unintentional power cycle, then CCR1 retains the duty cycle output necessary to keep the servo motor in its former position. This functionality can be removed or disabled if the application does not require the motor to reposition itself any time a reset occurs.

Although REFO supplies a 32-kHz frequency to ACLK for the UART baud-rate source, an external crystal can be substituted as it is more stable over temperature changes. During inactivity, the code utilizes low-power mode 3 (LPM3) to achieve power consumption currents of 17 µA as realized through LPM3, but using a LFXT instead reduces this power consumption to 1 µA.

Stepper Motor Control Using MSP430™ MCUs

INTRODUCTION

Stepper motors are a form of brushless DC electric motor that convert input pulses into specifically defined increments as each pulse creates rotation toward a fixed angle. By dividing full rotation into equal steps, the motor's position can then be controlled with advanced precision. Offering several advantages including high reliability, excellent response times, and a wide range of torque and speed options, stepper motors are used in consumer electronics, industrial systems, and factory automation.

Stepper motor drivers, such as the [DRV8825](#) used for the purposes of this document, employ a simple step and direction interface to allow easy interfacing to microcontrollers (MCUs). By simply adjusting a timer pulse width modulation (PWM) output frequency and incorporating an additional general-purpose output pin, it is possible for a MSP430™ MCU to regulate the speed and direction at which a stepper motor is driven. Commands are also simple enough such that a stepper motor can be controlled by the [MSP430FR2000](#) MCU, a cost-effective MCU with 512 bytes of main memory. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The DRV8825 manages all protection features necessary when interfacing with a brushless DC motor, and therefore, all that is required from the MSP430 device are the step, direction, and ground connections. The RESET and SLEEP pins are pulled high, because they do not need to be directly controlled, and the M2 pin is also pulled high so that 1/16th microstepping mode is used. Operating supply voltage ranges, maximum drive currents, timing requirements, and allowed modes vary between stepper motor drivers, so see the device-specific data sheet. A DRV8825-based breakout board is used for the purpose of this demonstration, and [Figure 1](#) shows the connections for this board. The [DRV886AT](#) is a suitable alternative that includes updated features like autotune and internal current sensing.

Figure 1. Stepper Motor Circuit Diagram

Timer_B0 is used to generate the PWM output to the DRV8825 STEP pin through P2.0. MCLK is initialized at 16 MHz then divided by two to avoid ferroelectric random access memory (FRAM) wait states. The resulting 8-MHz frequency shared with SMCLK is used to source the timer operating in up mode. TB0CCR0, which controls the output frequency, varies depending on the desired stepper motor speed. TB0CCR1 maintains a 50% duty cycle as is expected by the DRV8825.

A UART host interface must connect to P1.6/UCA0RXD to send commands to the eUSCI_A0 peripheral of the MSP430FR2000 device. An [MSPFET](#) programmer and debugger and [MSPTS430PW20](#) target development board are used for evaluation. A baud rate of 9600 with one stop bit and no parity is provided as the default. However, this can be easily altered to meet application requirements. A hexadecimal input value of 0x00 stops the motor movement. An input value of 0x0A inverts the polarity of the P2.1 output connected to the DIR pin, which causes the motor to change direction. Other values from 0x01 to 0x09 change the motor speed from slowest to fastest, respectively. Valid frequency and timing requirements depend on the specific stepper motor driver being used. [Table 1](#) lists the default frequencies used in the example.

Table 1. Hexadecimal to Frequency Mapping

Received	TB0CCR0	Frequency (kHz)
0x00	0	0
0x01	8000	1
0x02	4000	2
0x03	2000	4
0x04	1000	8
0x05	500	16
0x06	250	32
0x07	125	64
0x08	64	125
0x09	32	250

PERFORMANCE

Figure 2 shows three examples of PWM waveforms generated from hexadecimal terminal entries (in red), validating the entries provided in Table 1. Faster entries were not tested with a physical stepper motor setup, as it was limited by the power supply's maximum current draw.

Figure 2. Frequency Modulation

The code example uses approximately 250 bytes of main memory. This leaves more space for additional application code, detailed movement sequences, or dual motor control through P2.1/CCR2. An increase in code development might require migrating to MSP430 MCUs with larger memory footprints. If the eUSCI MSP430 is a trademark of Texas Instruments. All other trademarks are the property of their respective owners. peripheral is not required, more timer outputs can be generated through the P1.6 and P1.7 pins. However, one timer (Timer_B0) and two capture/compare registers (CCR1 and CCR2) limit the number of distinct frequencies that can be generated at any time.

Because the subsystem master clock (SMCLK) is required as the timer clock source, low-power mode 0 (LPM0) can be accessed during inactivity and consumes 300 μ A on average. If only using frequencies of 8 kHz or below, then auxiliary clock (ACLK) can supply the timer instead, and LPM3 mode can be used to achieve power consumption of 1 μ A (LFXT) or 17 μ A (REF0).

Dual-Output 8-Bit PWM DAC Using Low-Memory MSP430™ MCUs

INTRODUCTION

Many applications, such as toys, musical tuners, function generators, and others require the generation of reference analog waveforms and signals. This is often done using a digital-to-analog converter, however with a few passive components, this can be achieved by utilizing pulse width modulation (PWM) signals. This report demonstrates how to generate time-variant and DC signals; however, it can be adapted to construct many other arbitrary signals using tables or counters, multiple programmable DC levels, or a combination. For supplemental reading, see [Using PWM Timer_B as a DAC Microcontrollers](#). To get started, [download project files and a code example](#) demonstrating this functionality.

This example realizes an 8-bit DAC generating a 250-Hz sine wave, oversampled at 16x, and a DC signal. The sine wave is achieved by storing the sine samples in a lookup table, and updating the PWM duty cycle duration with the next sample after each PWM cycle. The PWM is output to an RC filter, which removes the higher-frequency signal components and reconstructs the sine wave. For this reason, it is best for the PWM frequency to be much higher than the desired sine frequency. To generate the DC, a constant duty cycle is maintained.

The target device, the [MSP430F R2000](#) MCU, is a cost-effective device with 512 bytes of main memory. Larger MSP430™ devices can be substituted for more data storage or added functionality.

Figure 1. PWMs and Output

In [Figure 1](#), the sine PWM duty cycle can be seen changing after each PWM period, whereas the DC duty cycle is not. The sine and DC waves are seen at the output of the RC filters.

IMPLEMENTATION

The resolution of the DAC is determined by the timer count length ($28 = 256$). The sampling rate, or PWM frequency, can be found by multiplying the sine frequency by the number of samples per sine cycle, which gives 8 kHz.

$$32_{\text{Samples}} \times 250 \text{ Hz} = 8 \text{ kHz} \quad (1)$$

An easy way to think about this relationship is that the capacitor is essentially averaging the output samples over time. So the sampling rate is the output sample speed required to construct a 250Hz periodic signal with 32 samples per cycle.

The PWM clock frequency is then found by multiplying the sampling frequency by the number of timer counts, which gives 2.048 MHz. To achieve this, the digitally controlled oscillator (DCO) has been set to 16 MHz, with a master clock (MCLK) divider of 4, and a subsystem master clock (SMCLK) divider of 2, ($16 \text{ MHz} / 4 / 2 = 2 \text{ MHz}$). SMCLK then sources Timer_B, which has $\text{CCR}_0 = 256$.

Resolution, PWM frequency, and PWM clock frequency can also be shown in the relation:

$$f_{\text{clock}} = f_{\text{PWM}} \times 2^{\text{nBits}}$$

where: nBits = the bit resolution of the DAC (2)

The CCR0 interrupt is enabled and, each time it fires, the ISR updates the PWM duty cycle, stored in CCR1. This is done by incrementing the counter variable to point within a 32-element sine wave array. CCR2 is loaded with a constant PWM duty cycle to generate the DC signal. CCR1 and CCR2 are configured for pins P1.6/TB0.1 and P1.7/TB0.2. Alternatively, P2.0 and P2.1 could be used. Both CCR output modes are set to reset/set. In this mode, each output is reset when the counter reaches the respective CCRx value and is set when the counter reaches the CCR0 value. This provides positive pulses equivalent to the value in CCRx on each respective output.

By outputting the sine PWM to a 2-pole stacked RC filter, the sine wave is reconstructed and the PWM switching is filtered out. The R and C values can be determined by

Equation 3.

$$f_c = \frac{1}{2\pi RC}$$

where: $R1C1 = R2C2 = RC$ (3)

The filter cutoff (here 795 Hz) is chosen to be sufficiently higher than the bandwidth edge to reduce attenuation, but lower than the frequency of the PWM signal to filter out its switching. This filter gives better response when $R2 >> R1$, due to the effect of the voltage divider that is present.

The second order passive filter topology was chosen for its simplicity, however necessitates a higher sampling frequency than if a higher order filter was used.

The filter for the DC signal is simply used for charge storage; thus, a single-pole filter is implemented.

This solution uses an MSP430FR2000 MCU and external resistors and capacitors to build the RC filter. The MSP430FR2000 device was used with the [MSPTS430PW20](#) target development board and connected as shown in

Figure 2.

Figure 2. Output Filter Diagram

PERFORMANCE

To run the demo, connect the hardware as previously described, load the code into the device, allow the device to run and end the debug session. Connect P1.6, P1.7, and the filter outputs to an oscilloscope or analog-capable logic analyzer to observe the signals (see [Figure 3](#)).

Figure 3. $C_2 = 220 \text{ pF}$, 1.64 VDC , 50% PWM

The output can be cleaned up by increasing the order of the filter, where the attenuation at the cutoff point of an n^{th} -order filter can be found by [Equation 4](#).

$$\frac{V_{\text{out}}}{V_{\text{in}}} = \left(\frac{1}{\sqrt{2}} \right)^n \quad (4)$$

or, by tuning the cutoff point further away from the PWM frequency, achieved here by increasing C2 to 420 pF (see [Figure 4](#)). However, the criterion for the previous f_C relation is violated; therefore the frequency (549 Hz in this example) is now obtained by [Equation 5](#).

$$f_C = \frac{1}{\sqrt{R_1 C_1 R_2 C_2}} \quad (5)$$

Additionally, the DC level can be changed by adjusting the duty cycle of the DC PWM (see [Figure 3](#) and [Figure 4](#)). These values are directly proportional (attenuation may need to be accounted for depending on filter design) and follow the relationship:

$$V_{\text{DC}} = D \times V_{\text{CC}} \quad (6)$$

where: D = PWM duty cycle

Figure 4. $C_2 = 420 \text{ pF}$, 3.32 VDC , 100% PWM

Furthermore, the DC and time-variant signals can be summed using a summing amplifier to achieve an offset. A simple up or up-down counter can be implemented to generate a ramp or triangle wave (see code and [Figure 5](#)). These topics are covered further in [Using PWM Timer_B as a DAC Microcontrollers](#); however, the ISR to achieve a ramp and the resulting waveform are included below.

```
/***
 * TimerB0 Interrupt Service Routine
 */
#pragma vector=TIMER0_B0_VECTOR
__interrupt void TIMER0_B0_ISR( void )
{
 //Increment PWM duty cycle in steps of 8
 //To adjust frequency, change step size
 dutyCycle+=8;
 // Set CCR1 using a 256 count bit mask
 TB0CCR1 = dutyCycle & 0x0FF;
}
```


Figure 5. Output Ramp (Top Zoomed)

Presumably, many other arbitrary waveforms can be reconstructed using the methods above, provided an oversampled table of the signal has been constructed. If the sample table exceeds 500 bytes, other MSP430 MCUs are available with larger memory sizes.

MSP-EXP430FR2433

LaunchPad Development Kit

Features:

- Ultra-low-power MSP430FR2433 16-bit MCU with 16KB FRAM
- 8 channel 10-bit ADC
- 32 x 32 multiplier
- EnergyTrace++ Technology available for ultra-low-power debugging
- 20-pin LaunchPad kit standard leveraging the BoosterPack ecosystem
- On-board eZ-FET debug probe
- 2 buttons and 2 LEDs for user interaction

[Learn more](#)

Analog Input to PWM Output Using the MSP430™ MCU Enhanced Comparator

INTRODUCTION

An analog-to-digital converter (ADC) is a system that converts an analog signal, such as analog voltage or current to a digital number proportional to the magnitude of the voltage or current. In some applications such as lighting or DC electric motor control, the output will be a pulse width modulation (PWM) signal. The [MSP430FR2000](#) microcontroller (MCU) does not include an ADC module. In this example, the enhanced comparator (eCOMP) is used to implement a 6-bit ADC function.

The implementation presented here demonstrates how to use the MSP430™ on-chip analog voltage comparator with an internal reference digital-to-analog converter (DAC) to measure the voltage then output PWM signals. This has been optimized for lowest code size, fitting in MSP430FR2000 MCU, which contains 512 bytes of main memory. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The eCOMP module compares the analog voltages at the positive (V_+) and negative (V_-) input terminals. In this solution the external voltage is connected to the positive input terminal and the eCOMP's built-in 6-bit DAC is connected to the negative terminal.

A GPIO (P1.3) interrupt is used for mechanical button input detection. This is used to trigger an ADC conversion and output a PWM signal from the MSP430FR2000 device output pin. A capacitor is connected to P1.3 for debouncing. The MSP430FR2000 was used with the [MSP-TS430PW20](#) target development board and connected with wires to the mechanical buttons and voltage input as shown in [Figure 1](#).

Figure 1. eCOMP ADC And PWM Output Block Diagram

This demo uses the on-chip 1.5-V VREF as the reference voltage for the DAC. The input voltage is measured by finding the correct setting for CPDACDATA. The buffer data is initialized as 0x20 which is 32 of 64 steps. If the result of the compare is positive then the buffer data needs to be increased and compared again. If the result is negative then the buffer data needs to be decreased and compared again. With this iterative process the correct buffer data value should be found after several iterations. The buffer data value is then used to generate different PWM signals to indicate the input voltage. Timer_B0 is used to generate the PWM output on P2.0, and the PWM frequency and duty cycle are set by TB0CCR0 and TB0CCR1.

To run the demo, connect the hardware as previously described, load the code into the device, allow the device to run and end the debug session. Note that the MSP-TS430PW20 target board already includes the correct connections for the [MSP-FET](#) programmer and debugger. At startup, connect V_{input} to the external voltage that needs to be measured. Pressing the button will start the measurement and output the PWM.

The 6-bit DAC can be set to 64 levels, which gives an effective resolution for this ADC of 6 bits. In the example code, the expected PWM frequency can be translated from V_{input} .

$$f_{\text{PWM}} = 1 / (\text{Buffer Data} \times 128) \quad (1)$$

The duty cycle is always 50%. The frequency and duty cycle could be changed based on application requirements. **Table 1** lists some PWM frequency examples with the V_{input} .

Table 1. Voltage to PWM

V_{input} (V)	Buffer Data	Frequency (kHz)
0	1	8000
0.5	23	340
1	43	181
1.5	63	124

PERFORMANCE

Figure 2 shows an example of the analog-to-PWM function. The measured response time from a button trigger to output PWM waveforms is 5.95 ms. Because the algorithm will take the same number of cycles to find the correct Buffer data value, the response time will remain constant. In this example the V_{input} is connected to a 1.09-V power supply. After the ADC has been implemented using the eCOMP, the buffer data value is 47. The minimum resolution is $1.5 \text{ V} / 64 = 0.023 \text{ V}$. The measured value of 47 equates to $(1.5 \text{ V} \times 47) / 64 = 1.10 \text{ V}$, and $1.10 \text{ V} - 1.09 \text{ V} = 0.01 \text{ V}$, which is less than the minimum resolution.

Figure 2. Analog-to-PWM Demo

The code example uses around 380 bytes of main memory. More space can therefore be allocated for additional application code like GPIO control or a lookup table for PWM output. Further increase in code development will require migrating to MSP430 MCUs with larger memory footprints. MSP430 is a trademark of Texas Instruments. All other trademarks are the property of their respective owners. Because SMCLK is required as the timer clock source, low-power mode 0 (LPM0) can be accessed during inactivity. If the application needs lower power consumption, LPM3 can be used which would require changing the Timer_B clock source.

EEPROM Emulation Using Low-Memory MSP430™ FRAM MCUs

INTRODUCTION

Electrically Erasable Programmable Read-Only Memory (EEPROM) devices are often used by end applications to store relatively small amounts of data which are retained when power is not supplied to the system. This type of data storage is valuable to applications requiring calibration data, unit identification, or backup information. Such an operation can be emulated by using ferroelectric random access memory (FRAM) available on select MSP430™ microcontrollers (MCUs). The ultra-lowpower nature of FRAM makes it a great option for EEPROM emulation enabling nonvolatile writes for a fraction of the power used by conventional memories. Furthermore, FRAM offers practically unlimited write cycles and is not stressed from constantly logging data or saving system information. 48 bytes of FRAM are allocated to EEPROM functionality on the [MSP430FR2000](#) MCU, a cost-effective FRAM device that has only 512 bytes of main memory, but larger devices can be substituted for more data storage or added functionality. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

EEPROM emulation is configured to use SPI protocol in slave mode. A host processor acting as the master should be connected so that it can write or read data from the MSP430 MCU. Beyond the typical SPI bus (SCLK, MOSI, MISO, and CS) a write protect (WP) line is also used. [Figure 1](#) shows the SPI block diagram interface.

Figure 1. EEPROM SPI Block Diagram

The CS pin determines if the SPI is enabled and is active low by default. Communication is achieved by sending an op code followed by an 8-bit address, after which the EEPROM can be written to or read from until the memory space allocation has been exceeded or the CS line resets the SPI. The two op-code values are 0x02 (write) and 0x03 (read) but can be changed to the user's preference. Up to 256 bytes of EEPROM memory can be utilized on FRAM devices that

exceed 512 bytes of total memory, but additional space will require changes to the code, because it accounts for only 8-bit addressing. The EEPROM page is protected from write commands until the WP line is driven low but read commands can be performed at any time. [Figure 2](#) and [Figure 3](#) show an interface example between a host device and MSP430 FRAM EEPROM emulator, in which a word is written starting at 0x0F and then read from 0x10.

Figure 2. EEPROM Write Word Sequence

Figure 3. EEPROM Read Word Sequence

As seen in [Figure 2](#), the “write” op-code (0x02) is followed by the desired address (0x0F), after which the word 0xCEB4 is supplied. A “read” op code (0x03) quickly follows with the address 0x10, and the MSP430 MCU responds with the 0xB4 value that was previously given as well as the preset value (0x11) stored at the memory address 0x11. Further investigation reveals that 0xCE has been properly written to address 0x0F as well. After the op code and address are given, writes or reads can continue repeatedly until the end of the memory page has been reached, at which point further instructions are ignored.

PERFORMANCE

Using the MSP430FR2000 MCU has certain restrictions due to the 0.5KB of memory. For example, [Figure 3](#) shows that a 75 μ s delay is required between the high-to-low transition of the CS/EN pin and the start of the system clock (SCLK). 150 μ s must also pass between the read address and reading from the EEPROM memory, and the CS/EN pin must remain high for at least 100 μ s between SPI sequences.

Upgrading to one kilobyte of memory with the [MSP430FR2100](#) MCU or reducing the necessary EEPROM page size allows enough additional memory space for increasing the operating frequency for faster response times. For a fuller featured and larger EEPROM memory, other MSP430 FRAM MCUs can be used with the [TIDM-FRAM-EEPROM](#) reference design, which uses the 256KB [MSP430FR5994](#) device.

The firmware operates in low-power mode 3 (LPM3) when the SPI is not active but consumes 20 μ A of current at 3 V, some of which is due to the internal pullup resistance on the CS pin. 15 μ A is required to drive the internal trimmed low-frequency reference oscillator (REFO), but less than 2 μ A is achievable by populating an external crystal and sourcing to the auxiliary clock (ACLK). Overall current consumption averages from active SPI communication depend on the number of bytes written to the FRAM during each transaction and the frequency to which the EEPROM is accessed. Use cases therefore need to be further evaluated by the user.

Low-Power Hex Keypad Using MSP430™ MCUs

INTRODUCTION

Keypads are used in many applications but implementations often struggle to achieve a design that is simple, low cost, and low power. The [MSP430FR2000](#) microcontroller (MCU) is an ultra-lowpower device that provides a cost-effective solution using only 512 bytes of nonvolatile ferroelectric random access memory (FRAM). The device's extensive low-power modes enable extended battery life. A keypad design utilizing this MCU can implement a completely interrupt-driven approach that requires no polling and uses minimal external components. While waiting for a keypress, this design consumes only 0.58 μ A, and it draws a maximum of only 2.6 μ A at 3 V if all keys are pressed simultaneously. The design also takes advantage of the eUSCI peripheral within the MSP430™ MCU to provide a 4800-baud UART interface that reports the button pressed to any connected device. To get started, [download project files and a code example](#) demonstrating this functionality. Additionally, the [infrared BoosterPack™ plug-in module](#) was used to develop and test this example code with added external pulldown resistors.

IMPLEMENTATION

This keypad design uses the strategy outlined in [Implementing An Ultralow-Power Keypad Interface](#) with MSP430 MCUs. This approach takes advantage of port 1's interrupt capability to wake the device from a low-power mode. The columns of the keypad are connected to P2.0, P2.1, P2.6, and P2.7, and the rows are connected to port pins P1.0 to P1.3. [Figure 1](#) shows these keypad connections to the MSP430 MCU and the associated key numbers.

Figure 1. Keypad MSP430 MCU Connections

While the MSP430 device is waiting for a key press, it enters a wait-for-press mode where the keypad columns are driven high. Simultaneously the P1.x rows are configured as inputs and pulled low using 4.7-M Ω external pulldown resistors. The device is then put into low-power mode 4, where the current consumption is approximately 0.58 μ A, and remains there until a key is pressed.

When a key is pressed, a physical connection is made between a column and one of the P1.x pins. This causes the P1.x pin to interrupt on a rising edge and wake the CPU from low-power mode 4 to continue program execution. First, the key is debounced using the watchdog timer (WDT) for an interval of approximately 15 ms. During this time, the device enters low-power mode 3 to conserve as much energy as possible.

Upon WDT expiration, the device once again wakes from low-power mode and performs a key-scanning algorithm to determine which key is pressed. If a key is pressed, the MSP430 MCU reports the key number using the UART interface.

The device then enters a wait-for-release mode where only one column is driven high. Simultaneously the P1.x rows are reconfigured to interrupt on a falling edge associated with the key being released. This allows the MCU to enter low-power mode 4 while the key is being held and also limits the maximum current consumption to the condition in which all 4 keys on a single column are held down.

When the key is released, it is first debounced using the WDT, and then the key scanning algorithm is executed to ensure no keys are being held. If any keys remain held, the wait-for-release mode continues and the device enters low-power mode 4. Finally, when all keys are released, the MSP430 MCU returns to waitfor- press mode.

The software flow described above can also be viewed graphically in [Figure 2](#). It should be noted that the key scanning algorithm and pin configurations have been optimized for this specific application. If pins are changed, the key scanning algorithm must be changed accordingly.

PERFORMANCE

The firmware written for this application was highly optimized for the keypad connections detailed in Figure 1. This was done to ensure it could fit inside a 512 byte memory space while allowing room for slight user modification. It also maintains a high focus on low power, achieving 0.58- μ A standby current and a maximum of 2.6 μ A when all keys are pressed. This makes the implementation ideal for low-cost batterypowered applications. While it may seem like some key presses can be missed using this procedure, the 15-ms debounce interval and interrupt driven approach allow for any button push to be detected. However, this implementation does not take into account ghosting in a keypad matrix, which can only occur when multiple buttons are pressed at the same time. The user can attempt to add a ghost key detection algorithm using the remaining code space available or substitute a larger device if necessary.

Figure 2. Software Flow

Multi-Function Reset Controller With Low-Memory MSP430™ MCUs

INTRODUCTION

Reset controllers are widely used in complex systems in which the processor is prone to lock-up. The lock-up or error state can be caused by anything from a software bug to electromagnetic interference. Using an external reset controller to do hard or soft reset to the processor can get the system back to proper state.

The [MSP430FR2000](#) microcontroller (MCU) can be used as a low-cost solution for reset controller by making use of the internal Watchdog Timer, interrupt IO, and Timer_B modules. In this reset controller implementation, a button is used to initiate a manual reset. A single button or dual buttons can be detected by an MSP430 MCU in low-power standby mode. By using the watchdog timer in interval mode, short and long button presses can be detected. Timer_B using the internal reference oscillator (REFO) as the clock source can be used to generate an accurate time delay for the reset pulse. Button debounce is also implemented in the firmware to avoid false triggers.

This solution uses the MSP430™ MCU's low-power mode 4 (LPM4) when not executing a reset operation to save power.

To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The solution uses an MSP430FR2000 MCU with a single button to implement a reset controller for the host processor. If the button is pressed for less than 0.5 second, the MSP430FR2000 device outputs a reset pulse to the host processor's interrupt pin signaling the processor to initiate a soft reset through firmware. If the button is pressed for longer than 1 second, the MSP430FR2000 MCU outputs a reset pulse to the host processor's reset pin, triggering a hard reset. As shown in [Figure 1](#), GPIO P1.1 is connected to the button, P1.0 outputs the soft reset pulse, and P1.2 outputs the hard reset pulse. Both of these pulses last 61 ms. The button press time and reset pulse time are defined by a macro that can be easily modified based on different application requirements.

Figure 1. Reset Controller Block Diagram

The MSP430FR2000 device supports internal pullup and pulldown resistors, so no external resistor is required for the button. P1.1 is internally pulled up and is set up to trigger an interrupt with a high-to-low transition. When the button is pressed, the input of P1.1 will be low, and the port interrupt service routine will be entered. In this solution, button debounce is implemented in software. Timer_B with the auxiliary clock (ACLK) as the clock source is used to generate the accurate debounce delay time. Internal REFO is selected as ACLK clock source.

In this solution, after the 10-ms debounce delay, the button input voltage level is checked to avoid false trigger. Button interrupt edge is also checked to detect button press and button release.

The MSP430FR2000 MCU goes into LPM4 to wait for an IO interrupt. When the button is pressed, the MCU wakes up and starts the watchdog timer to detect the button hold time. Then the P1.1 interrupt edge setting is changed from high-to-low to low-to-high to detect the button release.

The watchdog timer is set to interval timer mode, causing a watchdog interrupt to be triggered every 250 ms. The watchdog clock source is also ACLK so that the watchdog can operate in LPM3 to save power. In the watchdog interrupt service routine, counter WDT_cnt is used to count how many times the interrupt is triggered. Based on the WDT_cnt value, the button press time can be obtained. When the button is released, if WDT_cnt is smaller than the short time threshold, a soft reset pulse is generated. If WDT_cnt is larger than the long time threshold, a hard reset is triggered. After generating a reset pulse, the MCU enters LPM4 to wait for next button press. [Figure 2](#) shows the soft reset pulse where the button is pressed for less than 0.5 second, and [Figure 3](#) shows the hard reset pulse where the button is pressed for longer than 1 second.

Figure 2. Soft Reset Pulse (SW_RST)

Figure 3. Hard Reset Pulse (HW_RST)

PERFORMANCE

The MSP430FR2000 MCU was used with the [MSPTS430PW20](#) target development board to implement this reset controller solution. The firmware operates in LPM4 when there is no reset initiated. A standby current consumption of 0.6 μ A was measured using the target development board.

The MCU transitions from standby to active mode, which only lasts approximately 10 ms, when the button is pressed. During a long button press, the MCU operates in LPM3 with approximately 15- μ A current consumption.

The reset pulse time is calculated based on REFO clock with $\pm 3.5\%$ absolute calibrated tolerance. The minimal adjustment step size for reset pulse time is one REFO clock cycle (30.5 μ s). If higher pulse time accuracy is required, using the FLL to lock the DCO at high frequency with an external crystal can achieve higher accuracy with small time adjustment step size. More performance specifications can be found in the clock specifications section of the [MSP430FR2100 MCU data sheet](#).

Quadrature Encoder Position Counter With MSP430™ MCUs

INTRODUCTION

Quadrature encoders are used to keep track of the angular position of knobs and motors in many applications including volume control, robotics and factory automation systems. As a quadrature encoder device rotates, it outputs square waves on two wires (Line A and Line B), which are tracked by an interpreter device to determine the device's position. By looking at which square wave leads the other, it is possible to know which direction the device is rotating. If Line B's square wave leads Line A's square wave, the device is rotating clockwise, and if Line A's square wave leads Line B's square wave, the device is rotating counter-clockwise, as shown in [Figure 1](#) and [Figure 2](#). The actual name of the square wave signals may be different based on the selected quadrature encoder hardware and manufacturer notation standards.

Figure 1. Quadrature Encoder Clockwise Rotation Waveforms

Figure 2. Quadrature Encoder Counter-Clockwise Rotation Waveforms

The values of A and B can be tracked in a state machine to determine whether the device angle is increasing or decreasing as shown in [Figure 3](#). Each time a rising or falling edge occurs on Line A or B, the device changes states and the position counter is changed accordingly.

Figure 3. Quadrature Encoder State Machine

The [MSP430FR2000](#) microcontroller (MCU) can hold a program implementing this state machine to take in the quadrature encoder input from a device and output the change in position through UART. Additionally, the internal real-time clock (RTC) can be used to provide rotational velocity information by outputting timestamps each time the position changes. This project has been optimized for smallest code size and robust handling of human interface device (HID) inputs. To get started, [download project files](#) and a [code example](#) demonstrating this functionality.

IMPLEMENTATION

This application uses the MSP430FR2000 MCU along with the [MSP-TS430PW20](#) target development board. As shown in [Figure 4](#), the MCU pins P1.1 and P1.0 are connected to channels A and B of a quadrature encoder device to track its position. UART communication occurs on P1.7 (the [MSP-FET](#) or eZ-FET backchannel UART can be used to connect to a host processor at 9600 baud to transmit position and time data). Note that the MSP-TS430PW20 target board already includes the correct connections for the UART TXD and RXD on the MSP-FET connector as long as JP14 and JP15 are populated (leave JP13 unconnected).

Figure 4. Hardware Connection Diagram

The firmware implements the state machine shown in [Figure 3](#) and tracks the change in position of the connected quadrature encoder device, from the time that the MCU is powered-on, starting at a value of 0. The MCU transmits an unsigned 8-bit integer representing the device's position, followed immediately by a 16-bit integer representing the timestamp through UART each time an edge occurs on Line A or B as the quadrature encoder hardware is rotated. When

the position counter is at 0 and is decremented, it wraps around to a value of 255 and vice versa. This number can be interpreted as a two's complement number if desired. The 16-bit timestamp is transmitted as two 8-bit integers, with the high byte transmitted first, and the low byte transmitted second. [Figure 5](#) shows the data packet structure.

FR2000 TX Data	Position Counter (first)	Timestamp High Byte	Timestamp Low Byte	...
	0x01	0x19	0xE4	...

Figure 5. UART TX Data Packet Structure

If only the position data is desired to be transmitted through UART, the timestamp transmit code in the main while loop may be commented out as shown in [Figure 6](#).

```

while(!(UCA0IFG&UCTXIFG));
UCA0TXBUF = pos;
_no_operation();

// 
// 
// 
// 
// 
```

Figure 6. Removal of Timestamp Data

The physical angular change can be calculated from the MCU count using Equation 1. Units are shown in square brackets.

$$\Delta\theta [{}^\circ] = \frac{(\text{Count}_{\text{new}} - \text{Count}_{\text{old}}) [\#]}{\text{Encoder Resolution} [\#/{}^\circ]} \quad (1)$$

The angular velocity of the device can be calculated using the change in the angle, the RTC frequency, and the difference of consecutive timestamps.

$$\omega [{}^\circ/\text{s}] = \frac{\Delta\theta [{}^\circ] * \text{RTC Freq} [\text{Hz}]}{\text{Timestamp}_{\text{new}} - \text{Timestamp}_{\text{old}}} \quad (2)$$

These calculations can be performed in the host processor program that receives the position and time values through UART to save code space on the MSP430FR2000 MCU.

PERFORMANCE

The solution uses an MSP430FR2000 MCU and a quadrature encoder knob. Testing was performed with the [TT Electronics EN11-HSM1AF15 knob](#), which has 20 positional latch locations, or detents, per revolution.

To run the demo, connect the hardware as previously described, load the code into the device, allow the device to run and end the debug session. Using the backchannel UART on the MSP-FET or the eZ-FET, use a host processor with UART communication set to 9600 baud none parity 1 stop bit to receive the quadrature encoder knob position and time data.

As specified by the knob data sheet, two edges occur on each of Line A and Line B every time the knob is turned to a different detent, causing the position counter to change by four. In many data sheets, the number of detents per revolution is given as pulses per revolution (ppr), which is used in the following calculations. The encoder resolution can then be calculated as follows:

$$\text{Encoder Resolution } [\#/^\circ] = \frac{\Delta\text{Count} [\#]}{\Delta\theta [^\circ]} \quad (3)$$

$$\text{Encoder Resolution } [\#/^\circ] = \frac{4 \text{ counts per pulse}}{360^\circ / 20 \text{ ppr}} \quad (4)$$

$$\text{Encoder Resolution } [\#/^\circ] = 0.2222 \text{ #}/^\circ \quad (5)$$

The solution configures the RTC to a frequency of 2048 Hz. The following example demonstrates how to calculate the angular velocity from real data when the knob is turned from one detent to the next.

Figure 7. UART Received Position and Time Data

$$\Delta\theta [^\circ] = \frac{2-1}{0.2222 \text{ #}/^\circ} = 4.5^\circ \quad (6)$$

$$\text{Time Stamp}_{\text{new}} = 0x1A1F = 6687 \quad (7)$$

$$\text{Time Stamp}_{\text{old}} = 0x19E4 = 6628 \quad (8)$$

$$\omega [\text{^\circ/s}] = \frac{4.5^\circ \times 2048 \text{ Hz}}{6687 - 6628} = 156.2^\circ/\text{s} \quad (9)$$

If $\text{Timestamp}_{\text{new}} - \text{Timestamp}_{\text{old}}$ is a negative number, 2^{16} (65536) must be added to the value to make it positive. For the angular velocity calculation to be accurate, the position counter must change at least once in the time it takes for the RTC counter to overflow (32 s).

The firmware can respond to changes in encoder position at a frequency of at most 200 kHz. Therefore, the maximum angular velocity that the firmware can track is given by **Equation 10**.

$$\omega_{\text{max}} [\text{^\circ/s}] = \frac{\text{Interrupt Freq} [\text{#/s}]}{\text{Encoder Resolution} [\#/^\circ]} \quad (10)$$

For the knob chosen for testing, the maximum angular velocity that can be handled by the firmware (150000 RPM) is well above the maximum hardware operating speed given in the device data sheet (100 RPM).

$$\omega_{\text{max}} [\text{^\circ/s}] = \frac{200000 \text{ #/s}}{0.2222 \text{ #}/^\circ} = 900000^\circ/\text{s} \quad (11)$$

$$\omega_{\text{max}} = 150000 \text{ RPM} \quad (12)$$

MSP-EXP430FR4133

LaunchPad Development Kit

Features:

- Ultra-low-power MSP430FR4133 16-bit MCU with 16KB FRAM
- 10 channel 10-bit ADC
- 8 x 32 segment LCD driver with integrated charge pump
- EnergyTrace technology available for ultra-low-power debugging
- 20 pin LaunchPad standard leveraging the BoosterPack ecosystem
- Onboard eZ-FET emulation
- 2 buttons and 2 LEDs for user interaction
- Low-power alphanumeric segmented LCD

[Learn more](#)

Single-Slope Analog-to-Digital Conversion Technique Using MSP430™ MCUs

INTRODUCTION

MSP430™ microcontrollers (MCUs) with an on-chip analog-to-digital (ADC) module are widely used in resistive elements measurement applications such as measuring the resistance of a thermistor in a thermostat, because resistance can be easily digitized by measuring the voltage across it. However, for MSP430 MCUs without an integrated ADC module, resistive elements still can be precisely measured with the on-chip comparator and timer using single-slope analog-to-digital (A/D) conversion technique.

The basic working principle of slope A/D resistance measurement is the charging and discharging of a known value capacitor (C_m) through the resistor to be measured (R_{sense}) and a reference resistor (R_{ref}). By comparing the capacitor discharging time (t_{sense}) through R_{sense} with the discharging time (t_{ref}) through R_{ref} , the value of R_{sense} can be calculated with [Equation 1](#).

$$\frac{R_{sense}}{t_{sense}} = \frac{R_{ref}}{t_{ref}} \quad (1)$$

For more details about slope A/D resistance measurement, see [Implementing An Ultralow-Power Thermostat With Slope A/D Conversion](#).

The implementation presented demonstrates the slope A/D conversion resistance measurement using the onchip

comparator and timer of the MSP430 MCUs. It has been optimized for lowest code size, fitting in a low-cost 0.5KB [MSP430FR2000](#) microcontroller. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

[Figure 1](#) shows the hardware configuration of a slope A/D resistance measurement implementation using the MSP430FR2000 MCU.

R_{ref} is connected to P1.0 and R_{sense} is connected to P1.2. Capacitor C_m is connected to both resistors in series. eCOMP0 is used to monitor the voltage across C_m by connecting C_m to the positive input of eCOMP0. The built-in DAC is used to generate reference voltage (V_{CAREF}) for comparator, and Timer_B0 is configured as capture mode to capture signal from the output of eCOMP0.

Figure 1. Measurement of Resistors

To measure the resistor value R_{sense} , capacitor C_m is first charged to the digital I/O high voltage ($V_{OH} \approx V_{CC}$) by outputting a high on P1.0. After configuring the Time_B0, the capacitor is discharged through R_{sense} through P1.2 by outputting a low level voltage. At the start of capacitor discharge, register TAR is cleared, and the timer is started. When the voltage across capacitor C_m reaches a comparator reference value V_{CAREF} of $0.25 \times V_{CC}$, the falling edge of the comparator output CAOUT causes the TAR value to be captured in register CCR1. This value is the discharge time interval t_{sense} . The process is repeated for the reference resistor R_{ref} , which is used to translate t_{sense} into the resistor value R_{sense} . More than one resistive element can be measured with this implementation. Additional elements are also connected to CA1 with available I/O pins and switched to high impedance when not being measured.

The software is designed around a main loop. In each loop, t_{ref} and t_{sense} are measured in sequence and then R_{sense} is calculated. [Figure 2](#) shows voltage across C_m during each loop.

Figure 2. Voltage at C_m During Resistance Measurement

The MSP430 MCU is put to sleep while the capacitor is charging or discharging and the Timer_B0 module is used. During charge phase, auxiliary clock (ACLK) is the source clock, and therefore the sleep mode lowpower mode 3 (LPM3) is used. For discharge phase, subsystem master clock (SMCLK) is used (derived from the DCO) because of the higher frequency and greater slope ADC accuracy. Therefore, LPM0 is used in this case. Different timer modes are used in each case: Timer overflow interrupt wake the MCU from LPM3 and CCR1 capture interrupt wake the MCU from LPM0. In the interrupt service routines, the respective low-power mode bits are cleared, so that when

the ISR is exited, the device remains active, returning operation to the place where it was put to sleep. Every time the main loop runs, the MSP430 device calculates the resistance value using the discharge times t_{sense} and t_{ref} as previously described.

Notice that the reference resistor is a fixed, precise 10-k Ω resistor. The value of resistor to be measured is in the range of 10 k Ω . Because both resistors use the same capacitor in the RC discharge measurement, assigning similar resistance values results in discharge times within the same range. This allows the implementation to use the same timer clock MSP430 is a trademark of Texas Instruments. All other trademarks are the property of their respective owners. configuration for each measurement and simple comparison of timer values. The reference resistor can be changed for different applications. For example, select a 1-k Ω reference resistor for PT1000 measurement.

In this design, C_m is 0.1 μ F and R_{ref} is 10 k Ω , so the time constant $\tau = R_{ref} \times C_m = 1$ ms, and the time to charge C_m should be between 5τ (for 1% accuracy) and 7τ (for 0.1% accuracy). The value within this range depends on the accuracy required.

PERFORMANCE

High accuracy can be obtained with slope A/D resistance-measurement method. A 12-k Ω resistor was measured 100 times with a demonstration board, and the standard deviation of test results was 3.63, which means the accuracy is 0.03%. However, the tradeoff for high accuracy is that the sampling rate is limited due to the relatively long charge and discharge time. The sample rate in this demonstration is approximately 75 Hz, and there are additional code and execution cycles necessary to perform the measurement and calculation. The execution cost of the calculation comes in the form of one multiply and one divide per measurement. The code size of multiply and divide is 122 bytes from the CCS compiler. This solution provides a slope A/D resistance measurement solution with minimal external components using optimized software that fits in codelimited devices as small as 0.5KB.

ADC Wake and Transmit on Threshold Using MSP430™ MCUs

INTRODUCTION

Many applications, such as battery monitors and thermostats, require sampling analog signals periodically so action can be taken based on the behavior of those signals. Analog-to-digital convertors (ADCs) can be triggered with precise timers to provide a solution to this requirement. This consumes a lot of microcontroller (MCU) resources and also causes higher power consumption as the timer needs to be active along with the ADC. Alternatively, many ADCs allow signals to be monitored continuously, but doing so can also require high power consumption. Operating the ADC integrated in the MCU independently of the CPU allows the CPU and all clocks other than the one being used by the ADC to be disabled to save power. The ADC also includes logic to determine conditions that require the CPU and the rest of the MCU to wake up. This is achieved by the ADC generating an interrupt to wake up the CPU when a configurable threshold is crossed. In addition, interrupts can be used to also send out ADC conversion data serially without having to power on the CPU.

This implementation uses UART to set the ADC threshold value, which when crossed will result in waking up the CPU, setting a GPIO and transmitting ADC data over the UART. It has been optimized for lowest code size, fitting in a low-cost 1KB [MSP430FR2100](#) MCU, and for lowest power while

still able to continuously monitor analog signals using the internal ADC. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The solution uses the default auxiliary clock (ACLK) supply from the internal trimmed low-frequency oscillator (REFO), which operates at approximately 32 kHz, to operate the internal 10-bit SAR ADC, as well as the universal serial communication interface (eUSCI) UART peripheral and Timer_B. Samples are taken continuously from P1.3 (A3), with each conversion taking place immediately after the preceding one has finished, with a periodicity of 2.7307 kHz. After configuring all necessary peripherals, the device goes into low-power mode 3 (LPM3). The ADC continually monitors the analog input to the MCU in this mode, while the CPU and all clocks other than ACLK are tuned off to reduce power consumption. When the set voltage threshold is reached by the analog input to the ADC, P1.0 is set to indicate that the threshold has been reached, and a timer is started to send out the ADC conversion results over UART at a defined interval.

[Figure 1](#) shows the block diagram for this implementation. The [MSP-TS430PW20](#) target development board was used for connecting the peripherals to the MSP430FR2100 MCU. To set up the target board to run the demo, first

ensure that jumpers JP14 and JP15 are populated (leave JP13 unpopulated), that jumper J16 is set to UART, and that jumpers JP11, JP17, and JP18 are all removed. These jumper settings will enable the back-channel UART interface on the [MSP-FET](#) programmer and debugger. For the MSPFR2100 MCU, make sure that the jumpers on JP11 are connected on 1-3 and 2-4.

Figure 1. ADC Wake and Transmit on Threshold Block Diagram

A terminal program was used to provide a simple method for controlling the ADC threshold value and receiving the ADC conversion data. The eUSCI_A0 peripheral was used in UART mode to enable commands to be received on P1.6/UCA0RX and transmitted on P1.7/UCA0TXD. The MSP-FET was used for evaluation. A baud rate of 4800 must be selected with one stop bit and no parity. Two hexadecimal inputs must be sent to the MCU individually. The first specifies the high byte of the ADC threshold value, and the

second specifies the low byte. The maximum value that can be represented by the ADC is 0x03FF, and the minimum is 0x0000. All ADC values are represented by unsigned 16-bit integers. The high threshold value is stored in FRAM, so it is retained on reset of the device. When the ADC threshold value is reached, ADC conversion values are sent over UART with a period that is set by default to 1 second. To change this, modify the value of the TB0CCR0 register, keeping in mind that the timer is using a clock of 32768 Hz. So, for example, a TB0CCR0 value of 32768 results in a timer period of 1 second. Because the ADC produces a 10-bit unsigned integer, the data is sent over UART in two bytes, with the high byte first. This is illustrated in Figure 2. Two UART transmissions are shown. The red boxes show the high bytes, and the green boxes show the low bytes. These UART transmissions occurred after a threshold of 0x01FF was reached.

Figure 2. Two Sample UART Transmissions

PERFORMANCE

The operation of the demo can be run as described in the implementation section regarding the use of UART to control the threshold value and receive ADC conversion values. P1.3 (A3) is used for the analog input to the ADC, and a voltage can be applied to this pin to trigger the high threshold value of the ADC. Figure 3 shows an oscilloscope shot that illustrates this. Channel 1 shows a triangular wave input to A3 on the MSP430FR2100 MCU, and channel 3 shows the output of P1.0 (GPIO). That GPIO gets set high when the triangular wave input hits a voltage equivalent to 0x01FF (the set threshold) for the ADC conversion value. This point is represented by the dashed red line.

Figure 3. Oscilloscope View

An important metric in measuring the performance of this implementation is power consumption. Power numbers were taken using the Keysight Technologies N6705B DC Power Analyzer. A 3 V supply was used, and the average current consumption of operating the ADC continuously in LPM3 was compared to that of operating in active mode (with the CPU and all clocks powered on). **Table 1** lists the results.

Table 1. Current Consumption in Active Mode and LPM3

Power Mode	Average Current Consumption at 3 V (μ A)
Active	97
LPM3	25

It can be seen that operating the ADC while in LPM3 and waiting for an interrupt from the ADC reduces the power consumption significantly. Another low power alternative would be to put the device into low-power mode 3.5 (LPM3.5), which also shuts down ACLK, and use the real time clock (RTC) to wake up the CPU and ADC at specified intervals to take a sample, and then go back to LPM3.5. This would require relatively large wakeup intervals in order to get the power as low as it is in the LPM3 implementation, which would not be ideal for applications that need high sampling rates.

Hysteresis Comparator With UART Using Low-Memory MSP430™ FRAM MCUs

INTRODUCTION

Comparators are used to differentiate between two different signal levels, like between overtemperature and normal temperature conditions. Because signal variation at the comparison threshold can cause multiple transitions, hysteresis upper and lower limits are applied to minimize the effects of noise. Hysteresis comparators can be crucial in applications that require window detectors or relaxed oscillators, including analog sensors, switching power supplies, level detectors, and function generators. This application uses the internal comparator of a microcontroller (MCU) to implement a hysteresis comparator with a UART interface. By using the UART, the host can set different hysteresis values and interrogate the MSP430™ MCU over the UART to provide the current hysteresis values in the same format. The [MSP430FR2000](#) MCU can be used as a low-cost solution for this example. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

For this application, the [MSP430FR2000](#) MCU in the MSP-TS430PW20 target development board was used. The demonstration code requires an external 32768-Hz crystal with appropriate loading capacitors populated and UART connections to P1.6 and P1.7 (the MSP-FET or eZ-FET

backchannel UART can be used to connect to a PC terminal program at 9600 baud for testing). The MSP-TS430PW20 target board already includes the correct connections for the UART TXD and RXD on the MSP-FET connector as long as JP14 and JP15 are populated (leave JP13 unconnected). If system communication is not required for the end application, the external crystal and UART connections can be removed. See [Figure 1](#) for a simple block diagram.

Figure 1. Hysteresis Comparator Block Diagram

The firmware implements the following communications protocol over UART:

Where READ = 00h, WRITE = 01h, and D0 and D1 are the data bytes to be written or requested as a response from the MSP430 MCU on the appropriate commands. D0 and D1 correspond to the CPDACBUF2 and CPDACBUF1 bits of the CPDADATA register. Only the least significant six bits (0 to 63) of each byte are considered, and the two most significant bits are ignored.

01h	CPDADATA_H	CPDADATA_L
<i>WRITE Hysteresis Command</i>		
00h	CPDADATA_H	CPDADATA_L
<i>READ Hysteresis Command</i>		

For setting the hysteresis comparator, first select P1.1 (C1) as the input for the V+ terminal and the built-in 6-bit DAC as the input for the V- terminal. Then enable these pins accordingly in the CPCTL0 register.

The DAC is configured by setting CPDACCTL and CPDADATA. Enable DAC output, choose VDD as the DAC reference voltage, and use the eCOMP output as the DAC buffer control source. This configuration realizes the hysteresis function, because the built-in DAC has a dual buffer. The buffer is controlled by the comparator output (P2.0) in this application. When the output is high, the input signal is compared to CPDACBUF2. When the output turns to low, the input signal is then compared to CPDACBUF1.

Figure 2 shows how CPDACBUF1 and CPDACBUF2 influence the comparator result.

Figure 2. How CPDACBUF1 and CPDACBUF2 Influence the Result

The UART can be used to set different CPDACDATA values to change the hysteresis of the comparator.

After setting the built-in DAC, enable the comparator (CPCTL1) and set the MCU to low-power mode 3 (LPM3). CPCTL1 can also configure the output lowpass filter function if required.

There is another way to set up a hysteresis comparator with the MSP430 MCU. That is by setting the CPHSEL bits of CPCTL1. Three optional hysteresis settings are available for designers to choose among: 10 mV, 20 mV, and 30 mV. If these hysteresis settings can meet your requirements, this method is easier than setting the CPDACDATA.

For more hysteresis comparator information or references, see the [Comparator With Hysteresis Reference Design](#).

PERFORMANCE

The current consumption of this hysteresis comparators is approximately 7 μ A, because of ultralow- power performance of MSP430 MCU. **Figure 3** and **Figure 4** show the results of different hysteresis values, where the yellow square wave is the input to P1.1/C1 and the blue square wave is the output generated by P2.0/COUT.

Figure 3. Scope of Input and Hysteresis Comparator Output (CADACDATA = 0x1030)

In **Figure 3**, CPDACBUF1 (0x30) is configured as $\frac{3}{4}$ DVCC and CPDACBUF2 (0x10) is configured as $\frac{1}{4}$ DVCC. Use [Equation 1](#) to calculate the hysteresis voltage.

$$\text{Hysteresis voltage} = \text{Reference voltage} \times \text{CPDACBUFx} / 64 \quad (1)$$

In this application, the reference voltage is 3.3 V, CPDACBUF1 is 48 (0x30), and CPDACBUF2 is 16 (0x10). This results in two hysteresis voltages of 2.475 V and 0.825 V. These data are consistent with the measured results.

Figure 4. Scope of Input and Hysteresis Comparator Output (CADACDATA = 0x0838)

Using the MSP430FR2000 MCU is the best choice for this kind of application, because 0.5KB of memory is enough for the code needs, and the MCU has a functional built-in comparator.

Tamper Detection Using Low-Memory MSP430™ MCUs

INTRODUCTION

Security threats come in many forms and vary widely in their goals. They may include attempting to trick a sensor into collecting incorrect data such as for electronic meters or trying to open a secure location to gain access to proprietary hardware or information. This tampering can take many forms including applying heat or magnetic fields from the outside of a system to alter measurements or physically opening an enclosed container.

Properly enabled physical tamper detection can trigger defensive measures when an attacker is attempting to obtain or modify secure assets for unintended purposes. Some defensive measures after tamper detection include sounding an alarm, deleting sensitive data, or making a unit inoperable until a trusted source can repair it.

This document focuses on detecting when a secured enclosure is opened. The described system provides tamper detection and evidence, and typically is used as the first line of defense in system applications. Use cases could include detecting if a product (for example, meters, thermostats, or e-locks) was opened, and tamper evidence could be used for warranty voidance or further investigation. More information on security threats, physical attacks, and typical measures can be found in [System-Level Tamper Protection Using MSP MCUs](#).

Open/close tamper detection has been implemented using different strategies in the past. Buttons may be placed along the edge of a box opening that are held pressed when the box is closed. However, due to the mechanical nature of the buttons, they may become stuck and fail to trigger when a box is opened.

Inductive sensors placed along the hinge next to a magnet or metal object, can measure a changing inductance when the box is opened, triggering detection. Externally applying a magnetic field may be able to fool the sensor when the box is opened to avoid detection.

The method outlined in this document implements open/close tamper detection by outputting a clock signal from a microcontroller (MCU) pin, reading the outputted signal into a separate input pin of the MCU, and counting the number of edges on the incoming signal over a consistent period of time. A real-time clock (RTC) can be used to set the time interval over which the number of edges is counted. If the signal is disconnected for any extended period of time, tampering has occurred, and the count at the end of a time interval will be incorrect. The value on a separate pin can then be toggled to signal the host processor to take defensive action. Because code does not always execute at the same speed, there will be a small variation to the actual counted value over the time interval that is unrelated to

tampering. Therefore, a tolerance should be added when the value is checked to avoid indicating a false tampering event. The RTC and outputted signal should be clocked from the same source so clock inconsistencies will affect both in the same way and reduce the amount of tolerance needed.

The [MSP430FR2000 MCU](#) contains an RTC that can be sourced by an auxiliary clock (ACLK) and is able to output the ACLK on a pin. Additionally, the MCU has GPIOs available to count the edges of the clock signal and raise an alert signal to a host processor. The MCU is also able to overwrite persistent variables in FRAM to delete sensitive data in response to a tampering event. This project has been optimized to minimize the likelihood of missing a tampering event or triggering a false warning for the method described as well as fit within the 0.5 KB of memory in the MCU. To get started, [download project files and a code example](#) demonstrating this functionality.

More information about MSP security features can be found in [Understanding MSP430 MCU Security Features Overview](#) and [MSP Code Protection Features](#).

IMPLEMENTATION

This application uses the MSP430FR2000 MCU with the [MSP-TS430PW20](#) target development board. The MCU firmware implements the tamper detection strategy described in the introduction. It is possible to customize the clock source and count time interval to better suit the system according to the designer's needs.

Pin P1.1 outputs the ACLK signal and pin P1.0 counts the number of edges. Pin P2.0 is initially set to 0 when the MCU is powered on and, if a tamper event is detected, pin P2.0 is raised from 0 to 1. The value of P2.0 is set to 1 only during the time period after an interval in which the count was incorrect. If the count is correct in a following time period after an incorrect interval count, the value of P2.0 will toggle back from 1 to 0. External oscillator circuitry may be added to P2.6 and P2.7 to improve clock accuracy. [Figure 1](#) shows an example of how the tamper detection hardware could be implemented in a system. The ACLK signal runs to the edge of the hatch and crosses the boundary with interlaced copper fingers or a similar mechanism. When the box is opened, the copper separates, and the ACLK signal disconnects, triggering detection. Care should be taken when designing the system to ensure the external oscillator and ACLK lines are not easily accessible from the outside of the box.

Figure 1. Hardware Connection Diagram

The MCU RTC is timed by ACLK which is clocked by reference oscillator (REFO) (32.768 kHz) by default. Additionally, an external crystal oscillator can be used by configuring the macros at the top of the source code. If an external oscillator is used, EXT_OSC should be changed to 1 and ACLK_FREQ should equal the external oscillator frequency.

There are also macros defining the time period (in seconds) for which the count is checked. The time interval should be entered as a multiple of a minimum fraction of whole numbers next to CHECK_TIME (for example, 1/2048, 1/8, 3/16, 1, or 75/32). The minimum fraction value is dependent on the RTC prescaler defined in RTC_DIV and RTCCTL. RTC_DIV and the RTC prescaler value should always match each other. RTC_DIV is set at the top of the code in a macro, and the RTC prescaler is set in RTCCTL in the main program. [Figure 2](#) shows where the macros are located at the top of the code, and [Figure 3](#) shows how to set RTCCTL in the main program.

```
#define EXT_OSC 0
#define ACLK_FREQ 32768 // Hz
#define RTC_DIV 16 // must match RTCPS value in RTCCTL

#define CHECK_TIME 1/2048 // seconds (enter multiple of min time)
// min time: RTC_DIV/ACLK_FREQ
// max time: 2^16*(min time)

#define CHECK_CYCLES ACLK_FREQ/RTC_DIV*CHECK_TIME
#define CHECK_COUNT ACLK_FREQ*CHECK_TIME*2
// Note: pre-processor will truncate calculations to integers. For best results
// ACLK_FREQ and RTC_DIV should be powers of 2 and CHECK_TIME guidelines
// should be followed to ensure CHECK_CYCLES and CHECK_COUNT are integers.

#define UPPER_TOL 1
#define LOWER_TOL 1
```

Figure 2. Macro Configuration

```

// RTCSS_1: selects ACLK as RTC source
// RTCSR: clear the RTC counter value
// RTCIE: enable RTC interrupt
//
// Macro | RTC Prescaler
// -----
// RTCPS_16 | 16
// RTCPS_64 | 64
// RTCPS_256 | 256
// RTCPS_1024 | 1024
RTCCTL = RTCSS_1 | RTCSR | RTCPS_16 | RTCIE;

```

Figure 3. RTCCTL Configuration

CHECK_CYCLES is the calculated number of clock cycles the RTC should count down to match the time period set in CHECK_TIME. CHECK_COUNT is the ideal value that the count for each time interval should match and depends on ACLK_FREQ and CHECK_TIME.

Table 1 summarizes the macro values for each RTC prescaler choice. System designers interested in responding quickly to a tamper event can choose to set the macros to correspond to the values in the row for RTCPS_16.

Table 1. Standard Macro Values for Different RTC Prescalers

RTCCTL	RTC_DIV	CHECK_TIME	
		Minimum Time Interval Fraction	Maximum Time Interval
RTCPS_1024	1024	1/32 s (31.25 ms)	2048 s (~34 minutes)
RTCPS_256	256	1/128 s (7.81 ms)	512 s (~8.5 minutes)
RTCPS_64	64	1/512 s (1.95 ms)	128 s (~2 minutes)
RTCPS_16	16	1/2048 s (0.49 ms)	32 s

The value of UPPER_TOL and LOWER_TOL sets how much the count may differ from the ideal value and can also be adjusted, as needed, to avoid triggering false tamper warnings.

The system clock is set to 16 MHz so that the firmware can respond to the RTC and port interrupts as quickly as possible.

When the firmware is loaded onto the MCU, the persistent variable called secureData is loaded with value 0xC0DE4B1D into FRAM to act as sensitive data. The first time a tamper warning occurs, the firmware erases the stored value, and the value remains erased even after device reset until the firmware is reloaded onto the MCU. **Figure 4** and **Figure 5** show the MCU memory before and after the erase occurs.

```

FF FF
FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF
FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF
FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF
1D 4B DE C0 B2 40 80 5A CC 01 C2 43 04 20 E2 D3
04 02 E2 D3 02 02 D2 D3 02 02 D2 D3 06 02 D2 D3
05 02 D2 C3 03 02 B2 40 10 A5 A0 01 32 D0 40 00

```

Figure 4. Protected Data Stored in FRAM

```

FF FF
FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF FF
FF FF FF FF B2 40 80 5A CC 01 C2 43 04 20 E2 D3
04 02 E2 D3 02 02 D2 D3 02 02 D2 D3 06 02 D2 D3
05 02 D2 C3 03 02 B2 40 10 A5 A0 01 32 D0 40 00

```

Figure 5. Protected Data Erased From FRAM

PERFORMANCE

The feature uses an MSP430FR2000 MCU. To run the demo, connect the hardware as previously described, load the code into the device, allow the device to run, and end the debug session. For demonstration purposes, the Warn signal was connected to an LED so that it would light up when a tamper event is detected.

For the host processor to respond quickly to a tamper event, the RTC prescaler was set to 16 and the time interval was set to 1/2048 s. During testing, it was discovered that the count variable was very consistent except for the first time interval. This is reasonable behavior because during initialization the RTC and GPIO input interrupts must be enabled in different commands, making the count differ from subsequent time intervals after both are enabled. Therefore, a flag variable was created to ignore the first time interval.

The subsequent time intervals had the following range:

`CHECK_COUNT - 1 ≤ count ≤ CHECK_COUNT + 1`

UPPER_TOL and LOWER_TOL were set to 1 and the above inequality was implemented in the firmware count check. Because the count signal is sourced by a clock with a frequency of 32.768 kHz and the tolerance allows for a discrepancy of up to 3 counts, the firmware is able to detect if the signal is disconnected for more than 46 μ s and alert the host processor with a delay of no more than 490 μ s. The maximum delay to the host processor will match the `CHECK_TIME` interval.

Tamper detection can be further improved by outputting randomly generated sequence on P1.1, instead of the ACLK. Additionally, the outputted signal could be read on more pins than P1.0 to allow for more crossings along the box hatch. Testing should be performed by system designers to ensure that the interrupts can respond quickly enough to changing input on multiple pins and no false tampering events are triggered. Using the RTC, timestamps could be generated and written to FRAM each time a tampering event is detected to indicate when they occurred.

Programmable Frequency Locked Loop using MSP430™ MCUs

INTRODUCTION

The programmable frequency-locked loop (FLL) function uses the [MSP430FR2100](#) microcontroller (MCU) to offer a simple way to generate multiple frequencies from 1 MHz to 16 MHz with or without an external crystal oscillator.

These frequencies are achieved using the internal digitally controlled oscillator (DCO) stabilized with an internal FLL. A fixed 32.768- kHz frequency is also output for use with real-time applications. The MSP430™ MCU can receive commands over a SPI or 4800-baud UART interface, and the ferroelectric random access memory (FRAM) allows the device to recover to the last programmed frequency after reset. This type of functionality is useful for systems that need to generate multiple frequencies using a minimum number of components. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The clock system in the MSP430FR2100 device features an FLL that can be used to stabilize the internal DCO and achieve clock frequencies up to 16 MHz. **Equation 1** calculates the output frequency of the programmable FLL.

$$f_{\text{output}} = (FLLN + 1) \times (32768 \text{ Hz} / \text{outputDiv})$$

where: $FLLN \leq 1023$

(1)

The FLL requires a reference clock that can be sourced from either an internal 32.768-kHz reference oscillator (REFO) or an external crystal of the same frequency. However, TI recommends using a highaccuracy external 32.768-kHz crystal for best performance. **Figure 1** shows the inputs and outputs of the programmable clock source.

Figure 1. Programmable Clock Source I/Os

The programmable FLL features either a UART interface or SPI, depending on how the user configures the accompanying example code. The UART interface uses P1.6 and P1.7 as receive and transmit, respectively. The SPI uses P1.4 to P1.7, and [Table 1](#) shows the phase and polarity settings required for proper communication.

Additionally, when the programmable FLL needs to alert the host of an event, the INT pin (P1.2) is asserted. Reading from the devices status register described in [Table 1](#) using a get status command shown in [Table 2](#) then deassert the INT pin.

Table 1. 4-Wire SPI Settings

Slave or Master	CLK Phase	CLK Polarity	CS Polarity
Slave	Data changed on first clock edge and captured on second	Inactive state is low	Active low

Either communication interface allows a host processor to set up the FLL using the commands listed in [Table 2](#). To properly set up the FLL, the following commands must be supplied to the MCU:

1. Set the DCO range.
 2. Set the FLLN.
 3. Set the output divider.
 4. Apply the settings.

When programming the FLL, the settings do not take effect until the apply settings command is sent with the exception of the output divider. When an output divider command is sent, its effects are seen immediately at the output. Also, if the user attempts to set a frequency that the FLL cannot achieve using the settings provided, the device reverts to the last known lockable settings.

Table 2. Programmable FLL Command Protocol

Command Description	Command Byte	First Data Byte	Second Data Byte
Apply FLL Settings	0x00	X	X
Set DCO Range	0x01	Data_L	Data_H
Set FLLN	0x02	Data_L	Data_H
Set Output Divider	0x03	Data_L	Data_H
Get Status	0x04	X	X

Table 2 lists two types of commands. The commands that contain X for both data bytes are single-byte commands that require only the first byte be sent. The others are multiple-byte commands, and the first byte is the command and the second and third contain data. These two bytes combine to create a 16-bit number with the second byte containing the lower 8 bits (Data_L) and the third byte containing the upper 8 bits (Data_H).

For example, if the user is attempting to set the DCO range to 8 MHz according to Table 3, the following must be sent to the programmable FLL:

1. Command Byte: 0x01
2. Data_L: 0x06
3. Data_H: 0x00

Table 3. DCO Range Settings

Description	Data_L	Data_H
1 MHz	0x00	0x00
2 MHz	0x02	0x00
4 MHz	0x04	0x00
8 MHz	0x06	0x00
12 MHz	0x08	0x00
16 MHz	0x0A	0x00

Additionally, the output divider has a limited number of settings similar to the DCO range. Table 4 lists the available output divider settings and the corresponding data bytes.

Table 4. Output Divider Settings

Description	Data_L	Data_H
Divide by 1	0x00	0x00
Divide by 2	0x01	0x00
Divide by 4	0x02	0x00
Divide by 8	0x03	0x00
Divide by 16	0x04	0x00
Divide by 32	0x05	0x00
Divide by 64	0x06	0x00
Divide by 128	0x07	0x00

For both the output divider and DCO range settings, the Data_H byte is always 0x00. This is so that the FLLN, DCO range, and output divider commands are all 3 bytes in length. This removes the need to process different length commands and reduces code size.

The programmable FLL contains a status register (see Table 2) that can be read using the get status command. This register can be used to monitor several important parameters including the execution status of the last command, if the external crystal is oscillating, and if the FLL is locked.

The status register also signals if the user tried to set a frequency outside the selected DCO range and if a command not specified in Table 2 was sent to the device.

Each bit in the register is active high, meaning if the FLL is currently unlocked, BIT4 is 1. Additionally, the invalid command and DCO range error bits are cleared only when the status register is read using a get status command.

The programmable FLL can achieve frequencies in the range of 1 MHz to 16 MHz with $\pm 2\%$ accuracy using the internal REFO or $\pm 0.5\%$ accuracy using an external crystal. More detailed performance specifications can be found in the clock specifications section of the MSP430FR2100 MCU data sheet. Overall, the accuracy and power consumption is improved when using an external crystal oscillator.

After a device reset, the MSP430 MCU applies the FLL settings stored in FRAM from the last known output frequency before device reset. This frequency is output on P1.0, and the FLL reference is output on P1.1.

The provided code detects both an FLL unlock and an external crystal fault. If an FLL unlock is detected, the device attempts to relock four times before alerting the host processor by asserting the INT pin. If an external crystal fault occurs, the FLL reference switches to REFO, and the INT pin is asserted to alert the host. The device then attempts to use the external crystal only at device reset. The device then times out and uses REFO after 4 seconds if the crystal is still not oscillating correctly.

Finally, to ensure the FLL is always active, the deepest low-power mode (LPM) the MSP430 MCU can enter is LPM0. The current consumption is dependent on the frequency being output and can range anywhere from 157 μ A at 1 MHz to 402 μ A at 16 MHz. For more information on current consumption, see the [MSP430FR2100 MCU data sheet](#).

X (BIT7)	INVALID COMMAND (BIT6)	DCO RANGE ERROR (BIT5)	FLL UNLOCKED (BIT4)	LFXT FAULT (BIT3)	PROCESSING (BIT2)	FAIL (BIT1)	SUCCESS (BIT0)
Don't care	An invalid command was received since the status register was last read.	The user tried to set an invalid DCO range since the status register was last read.	The FLL is currently unlocked.	The LFXT is not oscillating properly and/or REFO is sourcing the FLL reference.	The device is currently processing a command.	The last command failed to execute properly.	The last command executed successfully.

MSP-EXP430FR2311

LaunchPad Development Kit

Features:

- Ultra-low-power MSP430FR2311 16-bit MCU with 4KB FRAM
- 8 channel 10-bit ADC
- Transimpedance amplifier
- General purpose amplifier
- EnergyTrace technology available for ultra-low-power debugging
- 20-pin LaunchPad standard to leverage the BoosterPack ecosystem
- Onboard eZ-FET emulation
- 1 button and 2 LEDs for user interaction
- Back-channel UART via USB to PC
- Optical light sensing circuit

[Learn more](#)

Programmable Clock Source Using MSP430™ MCUs

INTRODUCTION

The programmable clock source function uses the [MSP430FR2000](#) microcontroller (MCU) to offer a simple way to generate multiple fixed frequencies with or without an external crystal oscillator. This design can achieve output frequencies of 1 MHz, 2 MHz, 4 MHz, 8 MHz, or 16 MHz using the internal digitally controlled oscillator (DCO) stabilized with an internal frequency locked loop (FLL). A fixed 32.768-kHz frequency is also output for use with real-time applications. The MSP430™ MCU can receive commands over a SPI or a 4800-baud UART interface, and the ferroelectric random access memory (FRAM) allows the device to recover to the last programmed frequency after reset. This type of functionality is useful for systems that need to generate multiple frequencies using a minimum number of components. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

The clock system in the MSP430FR2000 device features an FLL that can be used to stabilize the internal DCO and achieve clock frequencies up to 16 MHz. The FLL requires a reference clock that can be sourced from either an internal 32.768-kHz reference oscillator (REFO) or an external crystal of the same frequency. However, TI recommends

using a high-accuracy external 32.768-kHz crystal for best performance. [Figure 1](#) shows the inputs and outputs of the programmable clock source.

Figure 1. Programmable Clock Source Inputs/Outputs

After a device reset, the MSP430 MCU sources the subsystem master clock (SMCLK) from the DCO configured to run at 16 MHz. The device then executes a frequency command stored in FRAM that divides SMCLK to the last known frequency before device reset. This frequency is then output on P1.0, and the FLL reference is output on P1.1. When the MSP430 MCU is first programmed, the default output frequency is 1 MHz. This default frequency can be altered by changing the initialization value of the command variable found in the accompanying software example. Then, as previously described, the MSP430 device will output the last known frequency upon device

start-up. The programmable clock source can receive commands from a host processor through a 4800- baud UART or a 4-wire SPI. The UART interface uses P1.6 and P1.7 as receive and transmit respectively. The SPI uses P1.4 to P1.7, and [Table 1](#) lists the phase and polarity settings required for proper communication.

Table 1. 4-Wire SPI Settings

Slave or Master	CLK Phase	CLK Polarity	CS Polarity
Slave	Data changed on first clock edge and captured on second	Inactive state is low	Active low

Either interface allows a host processor to set the desired output frequency using any of the commands listed in [Table 2](#). Each command is only one byte in length to maintain simplicity and reduce code size.

Table 2. Programmable Clock Source Command Set

Command Description	Data_L
COMMAND_SET_1MHZ	0x00
COMMAND_SET_2MHZ	0x02
COMMAND_SET_4MHZ	0x04
COMMAND_SET_8MHZ	0x06
COMMAND_SET_16MHZ	0x08
COMMAND_GET_STATUS	0xA

When using the UART interface, the MSP430 MCU will respond with a single byte when a command has completed execution. When using a SPI interface, the host processor must use COMMAND_GET_STATUS to query the execution status of the last command. **Table 3** lists the three responses that can be issued from the programmable clock source.

Table 3. Programmable Clock Source Responses

Response Description	Data_L
Command executed successfully	0x00
Incorrect command	0x01
Command is still being processed	0x02

PERFORMANCE

The programmable clock source can achieve 1-MHz, 2-MHz, 4-MHz, 8-MHz, or 16-MHz frequency output at $\pm 2\%$ accuracy using the internal REFO or $\pm 0.5\%$ accuracy using an external crystal. More detailed performance specifications can be found in the clock specifications section of the [MSP430FR2000 MCU data sheet](#). Overall, the accuracy and power consumption is improved when using an external crystal oscillator.

Several design decisions were made to ensure the code could fit into the limited 512-byte memory space of the MSP430FR2000 device. Of these decisions, the 4800 baud rate has the most affect.

In this application, the UART module receives its source clock from either REFO or the 32.678-kHz external crystal. This was done so the baud rate registers did not need to be altered when the user changed the device's frequency. Consequently, this greatly reduced the amount of code required to implement UART communication. Finally, a baud rate of 4800 was chosen because of the relatively low error when compared to a 9600-baud rate source from a 32.678-kHz clock. There are no such limitations when using SPI communication.

To ensure the clock source is always active, the deepest low-power mode (LPM) the MSP430 MCU can enter is LPM0. Therefore the programmable clock source typically consumes 402 μ A of current at 3 V, regardless of the selected output frequency.

Finally, the code has two infinite loops that have the potential to keep the device from outputting the correct frequency at startup. The first is a loop checking for the external crystal stability. The second is a loop checking for the FLL locking to a frequency of 16 MHz. When the device is stuck in either loop, the response to sending a COMMAND_GET_STATUS is always 0x02, as described in **Table 3**. If this problem occurs, reset the MSP430 MCU.

External RTC With Backup Memory Using a Low Memory MSP430™ MCU

INTRODUCTION

In a number of applications such as metering, building automation, and remote sensing, it is important to be able to keep track of the real time for monitoring or coordination purposes. Often additional information about system state also needs to be stored through a power loss to the main system. The [MSP430FR2000](#) microcontroller (MCU) can be used as a low cost solution for this problem by making use of the internal real time clock (RTC) counter module and internal ferroelectric random access memory (FRAM) as backup memory. By using the UART, the host can set the initial time in POSIX format, and it can interrogate the MSP430™ MCU over the UART to provide the current time in the same format. Additionally, the host can write to and read from 16 bytes of backup memory, within the MSP430FR2000 device. This allows for data retrieval even after a total system power loss. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

For this application the MSP430FR2000 MCU and the [MSP-TS430PW20](#) target development board was used. It requires an external 32768-Hz crystal with appropriate loading capacitors to be populated, and UART connections to P1.6 and P1.7 (the [MSP-FET](#) or eZ-FET backchannel UART can be used to connect to a PC terminal program at 9600 baud for testing). Note that the MSP-TS430PW20 target board already includes the correct connections for the UART TXD and RXD on the MSP-FET connector as long as JP14 and JP15 are populated (leave JP13 unconnected).

The firmware implements the following communications protocol over UART:

Where:

READ = 00h

WRITE = 01h

ADDRESS = FFh for timestamp, 00h to 0Fh for backup memory

D0 to D3 = The data bytes to be written or the requested data as a response from the MSP430 MCU on appropriate commands.

01h	FFh	D0	D1	D2	D3
<i>WRITE TIME Command</i>					
00h	FFh	D0	D1	D2	D3
<i>READ TIME Command</i>					
01h	00h to 0Fh		D0		
<i>WRITE MEM Command</i>					
01h	00h to 0Fh		D0		
= Response					

The timestamp is sent LSB first, so that the timestamp should be interpreted as D3D2D1D0h.

The RTC Counter module sourced from the 32768-Hz crystal is configured to generate an interrupt once per second. The interrupt service routine updates the timestamp value stored in FRAM. The host must set the initial timestamp the very first time after programming using the WRITE TIME command. From then on, the MSP430 device will keep updating the timestamp value. The current timestamp value will be retained through a reset or power loss.

PERFORMANCE

Both timestamp and the backup memory are stored in FRAM and are nonvolatile, so they will be retained even through a total power loss.

The RTC Counter module in the device updates the stored timestamp once a second. The host can request the current timestamp at any time using the read time command. An example showing the setting of RTC timestamp and backup memory, and then read back is shown below.

Observe that the WRITE TIME command was sent at 12:49:12 and set to 78563412h. 7 seconds later, at 12:49:19, the READ TIME command was sent and the reply shows the current value of timestamp is 78563419h. Therefore the timestamp also has incremented 7 seconds.

ASCII	HEX	Decimal	Binary
8/8/2017 12:49:12.681	[TX] - 01 FF 12 34 56 78		
8/8/2017 12:49:14.470	[TX] - 01 04 AA		
8/8/2017 12:49:19.468	[TX] - 00 FF		
8/8/2017 12:49:19.565	[RX] - 19 34 56 78		
8/8/2017 12:49:20.831	[TX] - 00 04		
8/8/2017 12:49:20.928	[RX] - AA		

Figure 1. RTC and Backup Memory Example

Limitations of this implementation include that no temperature compensation or calibration to adjust for small ppm errors of the 32768-Hz crystal is implemented. This means that the RTC could drift slightly over time, so it would be recommended for the host to periodically re-sync the RTC by sending the WRITE TIME command (for example, once per day).

This solution provides external RTC with backup memory with only an external 32768-Hz crystal, and optimized software that fits in code-limited devices down to 0.5KB.

Programmable System Wake-up Controller Using MSP430™ MCUs

INTRODUCTION

The programmable system wake-up controller function of the [MSP430FR2000](#) microcontroller (MCU) offers a simple way to add an external, real-time, and lowpower wake-up controller to an existing system. This type of system wake-up controller is useful to applications that need to stay in low-power modes for variable extended periods of time.

To get started, [download project files and a code example](#) demonstrating this functionality. For a similar application, but with consistent wake-up time, see [Simple RTC-Based System Wake-up Controller Using MSP430™ MCUs](#).

IMPLEMENTATION

A low-frequency 32.768-kHz crystal is required for this application. Alternatively, the internal trimmed lowfrequency reference oscillator (REFO) can be used at the cost of extra current. See the device-specific data sheet for specifications. The wake-up time is sent to the MSP430FR2000 MCU through SPI in the following order: software counter (increment), RTCMOD high byte, and RTCMOD low byte (see [Table 1](#)). [Table 2](#) lists the SPI settings. At this point, the host should go into a low-power or sleep mode as the real-time clock (RTC) starts immediately after reception of the third byte. The line from the MSP430 MCU to the host is used to communicate to the host to wake-up from its low-power or sleep mode. This line should be connected to an interruptible or wake-up capable source pin on the host (see [Figure 1](#)).

Figure 1. Programmable System Wake-up Controller Block Diagram

The wake-up time is a function of the RTC Counter peripheral and software scaling factors. The RTC Counter module in this application is clocked by XT1 at approximately 32.768 kHz. The largest predivider for the module is 1024. By using this divider value, every 32 counts of the RTC Counter is 1 second. The RTCMOD register holds a count value that gives an interrupt when the RTC Counter counts to it. The RTCMOD register of the RTC Counter is 16 bits wide so the maximum that time the RTC Counter can count before overflow is approximately 34 minutes. For example, if a host wanted to setup a wake-up time of 1 hour, it would send a value of 0x01E0FF over SPI (see [Table 1](#)). This means the host has set a counting interval of one, with an RTCMOD value of 0xE0FF, which corresponds to 30 minutes with the clock settings previously discussed. Equation 1 and [Equation 2](#) can be used to calculate wake-up time in seconds in both a general case and for the parameters described above.

$$\frac{\text{RTCMOD}}{(\text{ClockSource})} \times \text{increment} = \text{WakeUpTime}_{\text{Seconds}} \quad (1)$$

$$\frac{\text{RTCMOD}}{32} \times \text{increment} = \text{WakeUpTime}_{\text{Seconds}} \quad (2)$$

Figure 2 shows the code flow for the application. The programmable wake-up controller is designed to stay in low-power mode 3 (LPM3) to conserve power. When the host controller sends the 3 wake-up time bytes, the RTC starts counting to the time value sent to the device. The RTC interrupt manages the total wake-up time and sends a low-to-high pulse to the host controller after the time value has been reached. The host cannot start a new count or restart the current count until the previous one has ended. To start a new count, the host must send another set of wake-up time bytes to the MSP430FR2000 MCU before going to sleep again.

Table 2. 4-Wire SPI Connections

Slave or Master	CLK Phase	CLK Polarity	CS Polarity
Slave	Data changed on first clock edge and captured on second	Inactive state is low	Active high, idle low

Table 3. Average Power Consumption

Wake-up Time:	1 s	10 s	1 m*	1 h*	24 h*
Average Current:	1.36 μ A	1.33 μ A	1.32 μ A	1.32 μ A	1.32 μ A

*Estimated

Figure 2. Software Flow Diagram

External Programmable Watchdog Timer Using MSP430™ MCUs

INTRODUCTION

Watchdog timers (WDTs) are particularly useful because they detect if a microcontroller is in an invalid software state and initiate a reset if needed. These invalid software states can be caused by anything from a software bug to electromagnetic interference. In general, a WDT resets the system when it does not receive a regular pulsed signal from the host processor.

In critical systems, such as smoke detectors and other industrial applications, an invalid software state could be catastrophic. In these instances, an external WDT would be imperative. The external WDT has a separate clock source providing redundancy and making the system more robust.

This solution presents a configurable external watchdog timer that accepts watchdog time-out values ranging from 1 to 2 seconds, in increments of 200 ms. A shorter time-out interval could be achieved, if needed, by changing the values in the timeout array to match the application specifications. This example has been optimized for lowest code size, fitting in a lowcost 0.5KB [MSP430FR2000](#) microcontroller (MCU). It also utilizes the MSP430™ ultra-low-power operating states by going into low-power mode 3 (LPM3) when not executing a WDT-specific operation.

To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

This solution uses an MSP430FR2000 MCU and any external host processor with UART, reset, and GPIO capability. This allows the reset line of the host processor to be controlled by the low-cost MSP430FR2000 MCU with 0.5KB of memory.

The reset pulse duration, initialized to 1 ms, is user configurable inside of the source code by changing the Reset_Cycles value. The watchdog interrupt (WDI) input is a signal generated by the host processor to notify the external WDT that it is working properly. A high-to-low transition within every n seconds (specified by the timeout selection value) keeps the external WDT from resetting the host processor. As a typical default, the time-out value is initialized to 1.6 seconds.

The backchannel UART of the MSP-FET or eZ-FET on an MSP430 LaunchPad™ development kit is used for the UART communication with a terminal program on the PC to send the commands for selecting each timeout value. [Figure 1](#) shows how the MSP430FR2000 MCU can be connected to an MCU to act as an external WDT.

Figure 1. External Watchdog Timer Hardware Block Diagram

The external WDT uses interrupts to wake up from low-power mode to execute specific functions. [Figure 2](#) shows how the software works with the hardware to reliably monitor a host processor.

Figure 2. External Watchdog Timer Software Flow Chart

To run the demo on a PC, connect the LaunchPad kit or target development board to the PC, load the code into the device, allow the device to run, and end the debug session. The MSP-TS430PW20 target development board already includes the correct connections for the UART TXD and RXD on the MSPFET connector as long as JP14 and JP15 are populated (leave JP13 unconnected).

At start-up, the code continues to send reset pulse signals from P1.3 unless it sees the watchdog being addressed by the WDI pin. Figure 3 shows the logic analyzer output from P1.3 when the WDT is and is not being addressed.

Figure 3. Logic Analyzer Output When Addressing and Not Addressing the WDT

In the top screenshot in Figure 3, the WDI input toggles every 500 ms, thus meeting the default timeout requirement and not causing the reset to be sent. In the bottom screenshot in Figure 3, the WDI input is held low, thus breaking the timing requirement and causing the reset line to pulse low for the default time of 1 ms.

To take advantage of the backchannel UART on the MSP-FET or the eZ-FET, use a terminal program on the PC set to 9600 baud, no parity, and 1 stop bit to select the time-out values. There are six acceptable values, selectable by sending hex values from 0 to 5. **Table 1** lists the valid UART commands.

Table 1. Valid UART Watchdog Time-out Values

UART Command (Hex)	Time-out Value (Seconds)
0	1
1	1.2
2	1.4
3	1.6
4	1.8
5	2

An invalid UART command results in no change of the time-out value.

PERFORMANCE

If a larger MSP430 microcontroller were used, then more features could be added to the solution. The current solution uses the internal reference oscillator running at 32768 Hz as the source for Timer_B, but an external crystal could be used to improve timing accuracy and decrease power consumption. More memory could allow a specific sequence or UART communication protocol to address the external WDT. Additional memory would also allow the user to program more time-out values into the external WDT, in addition to the six programmed in the provided example.

Using only the low-cost 0.5KB MSP430FR2000 MCU, this solution reliably monitors the state of a host processor and works to protect it from hanging up in an invalid loop.

Simple RTC-Based System Wake-up Controller Using MSP430™ MCUs

INTRODUCTION

The simple system wake-up controller function of the [MSP430FR2000](#) microcontroller (MCU) offers a simple way to add an external, real-time, and low-power wake-up controller to an existing system. This type of system wake-up controller is useful to applications that need to stay in low-power modes for regular extended periods of time. One example is battery-operated wireless sensing applications that need to check in with central servers periodically while otherwise staying in low-power modes. To get started, [download project files and a code example](#) demonstrating this functionality. For a similar application but with variable wake-up time, see [Programmable System Wake-up Controller Using MSP430™ MCUs](#).

IMPLEMENTATION

A low-frequency 32.768-kHz crystal is required for this application. Alternatively, the internal trimmed low-frequency reference oscillator (REFO) can be used at the cost of extra current. See the [MSP430FR2000 MCU data sheet](#) for specifics. The wake-up time is decided at compile time for the MSP430FR2000 device and cannot be changed when in system. The interface for this function is two GPIO lines (see [Figure 1](#)). The host-to-MSP430 line is used to tell the MSP430FR2000 device to start its real-time clock (RTC)

counting function. At this time, the host should go into a low-power or sleep mode. The MSP430-to-host line is used to communicate to the host to wake up from its low-power or sleep mode. This line should be connected to an interruptible or wake-up capable source pin on the host.

Figure 1. Simple System Wake-up Controller Block Diagram

The wake-up time is a function of the RTC Counter peripheral and software scaling factors. The RTC Counter module in this application is clocked by XT1 at approximately 32.768 kHz. The largest predivider for the module is 1024. By using this divider value, every 32 counts of the RTC Counter is 1 second. The RTCMOD register holds a count value that gives an interrupt when the RTC Counter counts to it. The RTCMOD register of the RTC Counter is 16 bits wide, so the maximum time the RTC Counter can count before overflow is approximately 34 minutes. The example code uses a timing of 1 second and

provides an alternate value of 0xE0FF, which gives a period of 30 minutes. In addition to the RTC Counter registers, the code uses a software overflow counter to scale the RTC Counter time to longer periods. The example code defines the software overflow counter to be 1, and thus the 1-second (alternate: 30-minute) wake-up time is extended to 2 seconds (alternate: 1 hour). The user can change the #define INCREMENT to increase the software overflow counter interval. [Equation 1](#) and [Equation 2](#) can be used to calculate wake-up time in seconds in both a general case and for the parameters described above.

$$\frac{\text{RTCMOD}}{\text{(ClockSource)}} \times \text{increment} = \text{WakeUpTime}_{\text{Seconds}} \quad (1)$$

$$\frac{\text{RTCMOD}}{32} \times \text{increment} = \text{WakeUpTime}_{\text{Seconds}} \quad (2)$$

Figure 2 shows the code flow for the application. The simple wake-up controller is design to stay in lowpower mode 3 (LPM3) to conserve power. When the host controller sends a low-to-high transition pulse to the MSP430FR2000 MCU, the RTC starts counting to the time value programmed into the device. The RTC interrupt manages the total wake-up time and sends a low-to-high pulse to the host controller after the time value has been reached. When the host sends the RTC start signal to the MSP430FR2000 device, this GPIO interrupt is disabled until the programmed time value has elapsed. The host cannot start a new count or restart the current count until the previous one has ended. To start a new count, the host must send another low-to-high transition to the MSP430FR2000 MCU.

PERFORMANCE

Example code size is less than 200 bytes. Table 1 lists the power consumption of the simple system wake-up controller. The average current of the application is dominated by the LPM3 current of the device and approaches this level as the the wake-up time period is extended. Table 1 lists measured values for 1- and 10-second wake-up intervals and calculated values for longer time periods.

Table 1. Average Power Consumption

Wake-up Time:	1 s	10 s	1 m*	1 h*	24 h*
Average Current:	1.5 μ A	1.06 μ A	1.00 μ A	<1.00 μ A	<1.00 μ A

*Estimated

Figure 2. Code Flow Diagram

7-Segment LED Stopwatch Using Low-Memory MSP430™ MCUs

INTRODUCTION

Segment LED displays provide information to users in a wide variety of applications from simple timers to smart meters and more. This application uses three 7-segment LEDs to display the time of a stopwatch. The demonstration uses the [MSP430FR2000](#) microcontroller (MCU) to implement the stopwatch, because it is inexpensive and the code size less than 512 bytes. To get started, [download project files and a code example](#) demonstrating this functionality.

IMPLEMENTATION

This application uses a 4-digit 7-segment LED to display the stopwatch time. The MCU measures the time using the real-time clock (RTC) peripheral and utilizes general-purpose output pins to drive the LEDs so that it displays the time. There are two buttons to control the time. One is to start and stop the stopwatch, and the other is to reset the timer. The LEDs and the buttons are connected to the MSP430FR2000 using digital I/O pins. [Figure 1](#) shows the stopwatch block diagram.

Figure 1. Stopwatch Block Diagram

P1.0 to P1.6 control the number displayed by setting the voltage high to light the LEDs. P1.7, P2.0, and P2.1 select which digit is shown by setting the voltage high to make sure the right segments light up. In this design, the current that is required by the LEDs is too large for the MSP430FR2000 MCU. Therefore, P1.7, P2.0, and P2.1 drive external transistors to supply the current.

[Figure 2](#) shows the outputs of P1.7, P2.0, and P2.1. To avoid visible flickering, the frequency of refresh timing should be greater than 10 Hz. In this application, the refresh frequency is approximately 3.3 kHz.

Figure 1. Refresh Timing Diagram

First the desired digit is selected using P1.7, P2.0, and P2.1, then the number to be shown is controlled by P1.0 to P1.6. After that, change to a different LED to display the number and repeat these steps. This design can show from 0.1 second up to 99.9 seconds. The unit can be rescaled from 1 second to 999 seconds based on the application.

P2.6 determines the start and stop function of the stopwatch and detects the rising edge to trigger the start or stop interrupt. The timer is stopped by default. Pressing the P2.6 button for the first time starts the timer, and pressing the button a second time stops the timer.

P2.7 is used to control the restart function of the stopwatch and detects the rising edge to trigger the restart interrupt. If the restart interrupt is triggered, the timer resets to zero and stops counting immediately.

Software or hardware methods can be used to avoid the debounce on the push buttons. In this application, a low-frequency hardware filter is used to avoid the issue.

This application uses the built-in RTC function of the MSP430FR2000 MCU to calculate the time. The RTC is sourced from the auxiliary clock (ACLK) source by the reference oscillator (REFO, 32.768 kHz). This allows a 0.1-second interrupt by dividing the ACLK by 64 and then setting the RTC count as 51 (see [Equation 1](#)).

$$0.1 \text{ s} \approx (64 / 32768) \times 51 \quad (1)$$

[Figure 3](#) shows the LED display of the stopwatch. [Figure 3\(a\)](#) shows the initial state of the stopwatch, and [Figure 3\(b\)](#) shows the operation of the stopwatch.

Figure 3. LED Display

PERFORMANCE

Using the MSP430FR2000 MCU has certain limitations due to number of GPIO pins. The RTC Counter module in the device uses the REFO instead of an external crystal as the clock resource. The absolute calibrated tolerance of the REFO based on the datasheet is -3.5% to $+3.5\%$ when the temperature changes from -40°C to 85°C and the supply voltage changes from 1.8 V to 3.6 V. Therefore, the tolerance of this stopwatch is $\pm 35 \mu\text{s}/\text{s}$. If a better accuracy

is required, an external crystal can be used to supply the clock for the system. If more GPIO pins or more memory are needed to support additional digits or other functionality, other MSP430™ MCUs can be used.

The design can be easily modified to create a countdown timer by changing the RTC interrupt function to the countdown mode.

Voltage Monitor With a Timestamp Using a Low-Memory MSP430™ MCU

INTRODUCTION

Voltage monitoring is essential for battery- and buspowered applications to save the system state through a power loss event. Often the real time should be saved as a timestamp to track the power loss event. The [MSP430FR2000](#) microcontroller (MCU) can be used as a low-cost solution for this problem by making use of the internal enhanced comparator (eCOMP), real-time clock (RTC) counter, and internal ferroelectric random access memory (FRAM). By using the UART, the host can set the initial time in POSIX format, and it can interrogate the MSP430™ MCU over the UART to provide the current time in the same format. Additionally, the real time is saved as a timestamp in FRAM during the power loss. To get started, [download project files](#) and a [code example](#) demonstrating this functionality.

IMPLEMENTATION

This solution uses the internal comparator of the MSP430FR2000 MCU and external resistors to monitor the supply voltage. As the block diagram in [Figure 1](#) shows, the supply voltage is divided by resistors R1 and R2, and the divided voltage (V_{in}) is connected to the comparator positive input channel. The voltage is calculated by [Equation 1](#).

$$V_{in} = \frac{V_{supply} \times R1}{R1+R2} = \frac{V_{supply}}{3} \quad (1)$$

The negative input of the comparator is connected to the 6-bit built-in digital-to-analog converter (DAC). The internal 1.5-V reference is selected as the DAC reference voltage. The DAC output voltage is defined by the macro COMPTHRESHOLD in the firmware. V_{th} is the voltage threshold and is calculated from [Equation 2](#).

$$V_{th} = \frac{\text{COMPTHRESHOLD} \times 1.5\text{V}}{64} = \frac{43 \times 1.5\text{V}}{64} = 1\text{V} \quad (2)$$

The RTC module is used as an external RTC to provide the current real time in POSIX format. The host can set the initial time and then read the current time through a UART interface. An external 32768-Hz crystal is used as the clock source for the RTC and UART modules.

If the supply voltage falls below 3 V, V_{in} falls below 1 V, which is lower than V_{th} , and a comparator interrupt is triggered. In the comparator interrupt service routine, the current timestamp is stored in FRAM to record the power loss event. The eCOMP module supports programmable hysteresis settings, and this demo uses the 30-mV hysteresis mode to avoid false triggers. By changing the divider resistor and the macro COMPTHRESHOLD, different voltage levels can be monitored based on application requirements.

Figure 1. Voltage Monitor Block Diagram

The comparator input voltage (V_{in}) is set by the ratio of the two resistors in the divider. Keeping the ratio constant, there are tradeoffs to consider for selecting the actual resistor values. With higher resistances, the leakage current at the comparator input can affect the V_{in} voltage accuracy. With lower resistances, the current through the divider is increased. For information on how to select optimally-sized resistors, see [Optimizing Resistor Dividers at a Comparator](#). Another scenario is having one MCU GPIO instead of ground connected to the R1 resistor. Setting the GPIO output low can replace the ground connected to the R1 resistor, and setting the GPIO output high can reduce the power consumption of the voltage divider.

The firmware implements the following communications protocol over UART:

READ/WRITE	D0	D1	D2	D3
------------	----	----	----	----

Where READ = 00h, WRITE = 01h, and D0 to D3 are the data bytes to be written or the requested data as a response from the MSP430 MCU on appropriate commands.

WRITE TIME Command

01h	D0	D1	D2	D3
-----	----	----	----	----

WRITE TIME Command

00h	D0	D1	D2	D3
-----	----	----	----	----

= Response

The timestamp is sent LSB first, so that the timestamp should be interpreted as D3D2D1D0h.

This UART communication protocol is simplified for lowest code size, fitting in a low-cost 0.5KB MSP430FR2000 MCU. The external RTC implementation is explained further in [External RTC With Backup Memory Using a Low-Memory MSP430™ MCU](#). The [MSP-TS430PW20](#) target development board was used for testing this solution. The [MSP-FET](#) or eZ-FET backchannel UART can be used to connect to a PC terminal program at 9600 baud for test.

PERFORMANCE

In this solution, the comparator is used for voltage monitoring, and a timestamp is stored in FRAM when a power loss event is detected. By default, the FRAM is write-protected. The FRAM is only unprotected when a timestamp must be stored, and it is protected again after the write.

Different voltage thresholds can be easily set with internal 6-bit DAC. Voltages higher than MCU supply voltage can also be monitored with an external resistor voltage divider.

The RTC Counter module in the device updates the real time once per second. The host can request the current real time by using the READ TIME command. An example showing the setting of the initial RTC time and reading back is shown in [Figure 2](#).

Observe that the WRITE TIME command was sent at 11:57:00 and set to 78563412h. 5 seconds later, at 11:57:05, the READ TIME command was sent, and the reply shows the current timestamp value is 78563417h. Therefore the timestamp has incremented 5 seconds.

Communication	ASCII	HEX	Decimal	Binary
9/26/2017 11:57:00.434 [TX] - 01 12 34 56 78				
9/26/2017 11:57:05.568 [TX] - 00				
9/26/2017 11:57:05.667 [RX] - 17 34 56 78				

Figure 2. Write and Read RTC Example

This solution provides optimized software that fits in a 0.5KB MCU. Due to the limited code size the UART communication protocol is simplified and supports only two commands. The timestamp stored in FRAM can only be read out through JTAG interface using the current software, but it is quite easy to add one UART command to read out the timestamp in FRAM with a higher memory device.

Code Porting From MSP430FR2000 to MSP430FR2311 MCUs

ABSTRACT

This guide is intended to help developers who are interested in testing code written for the [MSP430FR2000](#) MCU by loading it onto the [MSP430FR2311](#) MCU. Running the code on the [MSP430FR2311 LaunchPad™ Development Kit](#) may help to reduce test costs, because the LaunchPad development kit with built-in eZ-FET emulation is less expensive than purchasing the [MSP-TS430PW20 Target Development Board](#) and [MSP-FET Flash Emulation Tool](#).

Key differences between the two MCUs are outlined in this guide. These differences may require a change in code when porting from the MSP430FR2000 MCU to the MSP430FR2311 MCU.

CONTENTS

1	GPIO Multiplexing	65
1.1	eUSCI_A0 UART and SPI Communication	65
1.2	Timer0_B3	65
1.3	Comparator	67
2	Porting from MSP430FR2311 to MSP430FR2000	68

LIST OF FIGURES

1	UART and SPI Signals	65
2	Timer0_B3 Signals	66
3	Comparator Signals	68

LIST OF TABLES

1	Comparison of MSP430FR2311 and MSP430FR2000 Features	66-68
2	MSP430FR2311 Peripherals Not Available on MSP430FR2000.	69

1 GPIO MULTIPLEXING

1.1 eUSCI_A0 UART and SPI Communication

If the MSP430FR2000 code configures P1.0, P1.1, P1.2, or P1.3 for UART or SPI communication, the code must be changed to instead use P1.4, P1.5, P1.6, or P1.7, respectively (see [Figure 1](#)). This is achieved by removing SYSCFG3 code and changing the selection bits.

Figure 1. UART and SPI Signals

MSP430FR2000

MSP430FR2311

All Serial Communication

`SYSCFG3 |= USCIARMP_1;` → `//SYSCFG3 |= USCIARMP_1;`

UART

`P1SEL0 |= BIT2 | BIT3;` → `P1SEL0 |= BIT6 | BIT7;`

3-Wire SPI

`P1SEL0 |= BIT1 | BIT2 | BIT3;` → `P1SEL0 |= BIT5 | BIT6 | BIT7;`

4-Wire SPI

`P1SEL0 |= BIT0 | BIT1 | BIT2 | BIT3;` → `P1SEL0 |= BIT4 | BIT5 | BIT6 | BIT7;`

See Chapter 21 and Chapter 22 of the [MSP430FR4xx and MSP430FR2xx Family User's Guide](#) for more details about the Enhanced Universal Serial Communication Interface (eUSCI) UART and SPI modes.

1.2 Timer0_B3

If the MSP430FR2000 code sets Timer0_B3 to use the capture input functionality on P2.0 or P2.1 (CCIS in TB0CCTL0 is set to 00b or 01b and TBRMP in SYSCFG3 is set to 1), the input pins must be changed to P1.6 or P1.7.

Additionally, if the MSP430FR2000 code sets Timer0_B3 to output a PWM on P2.0 or P2.1 (P2.0 or P2.1 set to output and P2SEL set to 01b), the outputs must be changed to P1.6 or P1.7.

Alternatively, to keep P2.0 and P2.1 as GPIOs when using the MSP430FR2311, the code can be changed to use Timer1_B3 instead of Timer0_B3 (see [Figure 2](#)). This involves changing the register assignments from those for Timer0_B3 to Timer1_B3. In most cases, it is sufficient to perform a find and replace search of "TB0" to "TB1" and to update the interrupt service routine, if present.

Figure 2. Timer0_B3 Signals

The following comparison summarizes how to update the code to change from using P2.0 and P2.1 to P1.6 and P1.7.

MSP430FR2000**P2.0 set to TB0.CCI1A**

```
SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_0; →
P2DIR &= ~BIT0
P2SEL0 |= BIT0;
```

P2.1 set to TB0.CCI2A

```
SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_0;
P2DIR &= ~BIT1 →
P2SEL0 |= BIT1;
```

P2.0 set to TB0.1

```
P2DIR |= BIT0;
P2SEL0 |= BIT0;
```

P2.1 set to TB0.2

```
P2DIR |= BIT1;
P2SEL0 |= BIT1;
```

MSP430FR2311**P1.6 set to TB0.CCI1A**

```
//SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_0;
P1DIR &= ~BIT6
P1SEL1 |= BIT6;
```

P1.7 set to TB0.CCI2A

```
//SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_0;
P1DIR &= ~BIT7
P1SEL1 |= BIT7;
```

P1.6 set to TB0.1

```
P1DIR |= BIT6;
P1SEL1 |= BIT6;
```

P1.7 set to TB0.2

```
P1DIR |= BIT7;
P1SEL1 |= BIT7;
```

The following comparison summarizes how to update the code to change from using Timer0_B3 to Timer1_B3.

MSP430FR2000

P2.0 set to TB0.CCI1A

```
SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_0;
P2DIR &= ~BIT0
P2SEL0 |= BIT0;
```

P2.1 set to TB0.CCI2A

```
SYSCFG3 |= TBRMP_1;
TB0CCTL0 |= CCIS_1;
P2DIR &= ~BIT1
P2SEL0 |= BIT1;
```

Outputting PWM on P2.0 and P2.1

```
P2DIR |= BIT0 | BIT1;
P2SEL0 |= BIT0 | BIT1;
// Setup Timer0_B
TB0CCR0 = 100-1;
TB0CCTL1 = OUTMOD_7;
TB0CCR1 = 75;
TB0CCTL2 = OUTMOD_7;
TB0CCR2 = 25;
TB0CTL = TBSSEL_1 | MC_1 | TBCLR;
```

Timer Interrupt Service Routine

```
#if defined(__TI_COMPILER_VERSION__) ||
defined(__IAR_SYSTEMS_ICC__)
#pragma vector = TIMER0_B1_VECTOR
__interrupt void Timer0_B1_ISR(void)
#elif defined(__GNUC__)
void __attribute__
((interrupt(TIMER0_B1_VECTOR)))
Timer0_B1_ISR (void)
#endif
{
switch(__even_in_range(TB0IV,TB0IV_TBIFG))
{
 case TB0IV_NONE: break;
 case TB0IV_TBCCR1: break;
 case TB0IV_TBCCR2: break;
 case TB0IV_TBIFG: break;
 default: break;
}
}
```

MSP430FR2311

P2.0 set to TB1.CCI1A

```
//SYSCFG3 |= TBRMP_1;
TB1CCTL0 |= CCIS_0;
P2DIR &= ~BIT0
P2SEL0 |= BIT0;
```

P2.1 set to TB1.CCI2A

```
//SYSCFG3 |= TBRMP_1;
TB1CCTL0 |= CCIS_1;
P2DIR &= ~BIT1
P2SEL0 |= BIT1;
```

```
P2DIR |= BIT0 | BIT1;
P2SEL0 |= BIT0 | BIT1;
// Setup Timer1_B
TB1CCR0 = 100-1;
TB1CCTL1 = OUTMOD_7;
TB1CCR1 = 75;
TB1CCTL2 = OUTMOD_7;
TB1CCR2 = 25;
TB1CTL = TBSSEL_1 | MC_1 | TBCLR;
```

```
#if defined(__TI_COMPILER_VERSION__) ||
defined(__IAR_SYSTEMS_ICC__)
#pragma vector = TIMER1_B1_VECTOR
__interrupt void Timer1_B1_ISR(void)
#elif defined(__GNUC__)
void __attribute__
((interrupt(TIMER1_B1_VECTOR)))
Timer1_B1_ISR (void)
#endif
{
switch(__even_in_range(TB1IV,TB1IV_TBIFG))
{
 case TB1IV_NONE: break;
 case TB1IV_TBCCR1: break;
 case TB1IV_TBCCR2: break;
 case TB1IV_TBIFG: break;
 default: break;
}
}
```

See Chapter 12 and Chapter 13 of the [MSP430FR4xx and MSP430FR2xx Family User's Guide](#) for more details about Timer_A and Timer_B.

1.3 Comparator

If the MSP430FR2000 code selects P1.2 or P1.3 as an input to the comparator, these pins should be changed to P1.0 or P1.1 (see [Figure 3](#)).

MSP430FR2000

P1.2 set to C2 for CPPSEL

```
P1SEL0 |= BIT2;
P1SEL1 |= BIT2;
CPCTL0 |= CPPSEL_2;
```

P1.3 set to C3 for CPNSEL

```
P1SEL0 |= BIT3;
P1SEL1 |= BIT3;
CPCTL0 |= CPNSEL_3;
```


MSP430FR2311

P1.0 set to C0 as CPPSEL

```
P1SEL0 |= BIT0;
P1SEL1 |= BIT0;
CPCTL0 |= CPPSEL_0;
```

P1.1 set to C1 for CPNSEL

```
P1SEL0 |= BIT1;
P1SEL1 |= BIT1;
CPCTL0 |= CPNSEL_1;
```


Figure 3. Comparator Signals

See Section 6.11.12 eCOMP0 of the [MSP430FR231x Mixed-Signal Microcontrollers data sheet](#) and Chapter 17 of the [MSP430FR4xx and MSP430FR2xx Family User's Guide](#) for more details about using the comparator.

2 PORTING FROM MSP430FR2311 TO MSP430FR2000

The MSP430FR2311 MCU has features not available on the MSP430FR2000, so care should be taken if code is developed on the MSP430FR2311 for the MSP430FR2000. [Table 1](#) summarizes differences between the two MCUs.

Table 1. Comparison of MSP430FR2311 and MSP430FR2000 Features

Feature	MSP430FR2311	MSP430FR2000
Nonvolatile memory (KB)	4.0.5	0.5
RAM (KB)	1	0.5
GPIO pins	16	12
I ² C	1	0
SPI	2	1
ADC	10-bit ADC (8 channels)	Slope
Comparators	2	4
Timers (16-bit)	2	1
Active power (μ A/MHz)	126	120
Approximate price (US\$)	0.56 1ku	0.29 1ku

For more comparisons between these and other MCU architectures, visit [MSP430™ ultra-low-power MCUs](#). [Table 2](#) summarizes peripherals of the MSP430FR2311 that are not present on the MSP430FR2000.

Table 2. MSP430FR2311 Peripherals Not Available on MSP430FR2000

Function	Signal Name	Pin Name	PxDIR.x	PxSELx	Description
ADC	A0	P1.0	X	11	Analog input A0
	A1	P1.1	X	11	Analog input A1
	A2	P1.2	X	11	Analog input A2
	A3	P1.3	X	11	Analog input A3
	A4	P1.4	X	11	Analog input A4
	A5	P1.5	X	11	Analog input A5
	A6	P1.6	X	11	Analog input A6
	A7	P1.7	X	11	Analog input A7
	Veref+	P1.0	X	11	ADC positive reference
	Veref-	P1.2	X	11	ADC negative reference
TIA0	TRI0+	P1.7	X	11	TIA0 positive input
	TRI0-	P1.6	X	11	TIA0 negative input
	TRI0O	P1.5	X	11	TIA0 output
SAC0	OA0+	P1.4	X	11	SAC0, OA positive input
	OA0-	P1.2	X	11	SAC0, OA negative input
	OA0O	P1.3	X	11	SAC0, OA output
GPIO	P1.4	P1.4	I: 0; O: 1	00	GPIO that can be configured for edge-selectable interrupt and for LPM3.5, LPM4, and LPM4.5 wake-up input capability
	P1.5	P1.5	I: 0; O: 1	00	
	P1.6	P1.6	I: 0; O: 1	00	
	P1.7	P1.7	I: 0; O: 1	00	
	P2.2	P2.2	I: 0; O: 1	00	General-purpose I/O
	P2.3	P2.3	I: 0; O: 1	00	General-purpose I/O
	P2.4	P2.4	I: 0; O: 1	00	General-purpose I/O
	P2.5	P2.5	I: 0; O: 1	00	General-purpose I/O

Table 2. MSP430FR2311 Peripherals Not Available on MSP430FR2000 (cont)

Function	Signal Name	Pin Name	PxDIR.x	PxSELx	Description		
I ² C	UCB0SCL	P1.3, P2.5 ⁽¹⁾	X	01	eUSCI_B0 I2C clock		
	UCB0SDA	P1.2, P2.4 ⁽¹⁾	X	01	eUSCI_B0 I2C data		
SPI	UCB0STE	P1.0, P2.2 ⁽¹⁾	X	01	eUSCI_B0 slave transmit enable		
	UCB0CLK	P1.1, P2.3 ⁽¹⁾	X	01	eUSCI_B0 clock input/output		
Timer_B	UCB0SIMO	P1.2, P2.4 ⁽¹⁾	X	01	eUSCI_B0 SPI slave in/master out		
	UCB0SOMI	P1.3, P2.5 ⁽¹⁾	X	01	eUSCI_B0 SPI slave out/master in		
TB1.CCI1A	P2.0	0	01	Timer TB1 CCR1 capture: CCI1A input, compare: Out1 output			
TB1.1		1					
TB1.CCI2A	0	01	Timer TB1 CCR2 capture: CCI2A input, compare: Out2 output				
				TB1.2			
	1						
TB1CLK	P2.2	0	10	Timer clock input TBCLK for TB1			
TB1TRG	P2.3	0	10	TB1 external trigger input for TB1OUTH			

¹ This is the remapped functionality controlled by the USCIBRMP bit of the SYSCFG2 register. Only one selected port is valid at any time.

Optimizing C Code for Size With MSP430™ MCUs: Tips and Tricks

ABSTRACT

When choosing a microcontroller (MCU), the amount of code space or nonvolatile memory in the device is often a key consideration. To efficiently fit as much functionality as possible into a device, there are considerations that can be given when writing and building code to get the most optimized code size. This application note outlines a number of optimization settings for [Code Composer Studio™](#) (CCS) and [IAR Embedded Workbench®](#) (IAR EW430) compilers that can make a big impact on code size, as well as coding techniques for user code to build with optimal size.

CONTENTS

1	Introduction	71
2	C Compiler Optimization	71
2.1	CCS	71
2.2	IAR	75
3	Coding Techniques	78
3.1	Use Smallest Possible Types for Variables and Constants	78
3.2	Avoid Multiply and Divide	78
3.3	Use Lookup Tables Instead of Calculating	79
3.4	Use Word Accesses to Registers	79
3.5	Write to Registers Only Once (Where Possible)	80
3.6	Use the __even_in_range() Intrinsic	80
3.7	Use Functions Judiciously and Write for Reuse and Commonality	81
4	Summary	81
5	References	81

1 INTRODUCTION

Changing just a few key lines of code and a few compiler settings can make a big difference when it comes to code size. The code sizes used as an example in this application report are using the code example Msp430fr211x_euscia0_uart_03.c, which can be built for the MSP430FR2000 MCU, which contains only 0.5KB of FRAM. Code sizes listed were built with CCS version 7.3 with compiler 16.9.4.LTS or IAR EW430 version 7.10.4.

2 C COMPILER OPTIMIZATION

While working in C is typically preferred over assembly for its easy readability, writing in C can add some overhead that starts to become non-trivial when using a device with limited code space. However, through careful usage of compiler settings and features like global variables, programming in C can become close to assembly programming in efficiency (and still allowing for the compiler to do the heavy code optimization work rather than hand-optimizing assembly code).

No matter which IDE is used, the compiler already includes many tools for optimizing C code. Understanding the settings available and what they mean allows the user to work with the compiler to get the best code optimization results.

2.1 CCS

2.1.1 OPTIMIZATION SETTINGS

The main control of the compiler optimization is through the optimization settings accessible within the IDE. The settings allow the user to select how aggressive they want the compiler to apply optimization (which kinds of optimizations it is allowed to use) and the desired balance of optimizing for code size vs execution speed.

In CCS, the optimization settings are found in Project > Properties > Build > MSP430 Compiler > Optimization. There are two main optimization settings: Optimization level, and Speed vs size trade-offs (see [Figure 1](#)).

Figure 1. CCS Optimization Settings

The optimization level determines what types of optimizations the compiler is allowed to make. Speed vs size setting tells the compiler if trade-offs should be made more in the favor of size or speed, with 0 being optimizing with the most focus on size, and level 5 being the most focus on speed. Settings between 0 and 5 instruct the compiler to take a more balanced approach. For more information, see the [MSP430 Optimizing C/C++ Compiler User's Guide](#).

CCS provides a tool called the Optimizer Assistant (View > Optimizer Assistant) that can be used to decide the optimal set of compiler settings for a particular project to fit in its target device (see [Figure 2](#)).

Figure 2. Optimizer Assistant

After clicking Start Analysis, select which build option to vary: speed vs size trade-offs or optimization level. The analysis then runs, varying the selected build option accordingly. The other build option uses whatever is currently in the project settings and remains constant through the test. For example, if the tool varies size vs speed setting, it uses whichever optimization level is currently selected in the project settings for all of the builds (see [Figure 3](#)).

Figure 3. Varying Size vs Speed in Optimizer Assistant

The Optimizer Assistant displays the code size for the different settings. Red indicates if the code cannot fit in the selected device for the project, yellow indicates that the code fits the device but a better option is available, and green indicates the recommended option for best execution speed performance while still fitting into the target device memory. The check mark indicates the current selection in the project settings. For more information about using Optimizer Assistant, see http://processors.wiki.ti.com/index.php/Optimizer_Assistant

NOTE: After running the Optimizer Assistant, set the desired optimization settings in Project > Properties > Build > MSP430 Compiler > Optimization to apply them in subsequent builds.

2.1.2 CODE AND DATA MODEL

MSP430™ microcontrollers have a 16-bit architecture. However, larger MSP430 devices have code space that extends to addresses 10000h and beyond, requiring 20 bits to store the full address. The MSP430X CPU architecture featured on these devices includes an extended instruction set to support operations on these 20-bit addresses. These extended instructions can take additional CPU cycles and increased program space due to requiring an extension word for double-operand instructions (see the appropriate family user's guide chapter on CPUX for more information on the extended instruction set). Therefore, on small memory devices where no addresses above 10000h exist in the device, it is important to ensure that only the base 16-bit instruction set is used to build with the smallest possible code size. This can be controlled by selecting the correct code and data model in the IDE project settings.

In CCS, go to Project > Properties > Build > MSP430 Compiler > Processor Options. Then select Small Code Memory Model and Small Data Memory Model (see [Figure 4](#)).

The Processor Options dialog box for the MSP430 compiler. The settings are:

- Silicon version (--silicon_version, -v): mspx
- Specify the code memory model. (--code_model): small
- Specify the data memory model. (--data_model): small
- Indicates what data must be near (--near_data): globals

Figure 4. Code and Data Memory Model in CCS

The build takes several minutes the very first time after changing the code and data model, because the runtime support (RTS) library is built. Subsequent builds are much faster, because the library is not rebuilt. Changing code and data model can have a huge effect on the code size. Building the `msp430fr211x_euscia0_uart_03.c` with large code model and full optimization for code size builds to 928 bytes (see [Figure 5](#)).

Figure 5. `msp430fr211x_euscia0_uart_03.c` With Large Memory Model

After changing the code and data model to small, the code size builds to 572 bytes - a 38% reduction (see [Figure 6](#)).

Figure 6. `msp430fr211x_euscia0_uart_03.c` With Small Memory Model

2.1.3 GLOBAL VARIABLES AND INITIALIZATION SETTINGS

The C-compiler inserts some initialization code from the runtime support (RTS) library that runs every time the device starts up. This code does prepare the C environment by setting up the stack and initializing variables in RAM. The initialization routines used by the C-compiler by default use a compressed table of global variable initialization data, which makes sense for large projects with large numbers of global variables, large arrays, and other data that need to be initialized in the RAM at device start-up. However, for small devices that

contain simple code containing a small number of global variables, this code is no longer space efficient. The crossover point is where the C-initialization code takes up more space than directly initializing the variables with user code (not using compression).

To understand how much space the C-start-up code is taking up in the part, look at the `.map` file (found in the Debug folder after building). Under the Section Allocation Map portion of the linker file, find “`.text`”. Here, you can see the start address and length for all functions in your project, including functions inserted by the compiler from the RTS library. Functions from the RTS library are all marked as from `rts430x_xx_xx_eabi.lib` (the `xx` differs depending on code and data memory model selection). The boxed functions in [Figure 7](#) are all used for global variable initialization – copy tables and decompression code including multiplication functions. These functions require significant code space if working with a very code-limited part, such as the MSP430FR2000 or MSP430G2001 MCU with only 512 bytes of FRAM or flash.

Figure 7. Default Global Variable Initialization in CCS

Therefore, for small devices in which code size is a concern, the following methods should be employed to control the initialization of global variables. Option 1: If it is possible in the application, simply eliminate use of global variables. This eliminates the overhead for initializing global variables at start-up. Option 2: Use a limited number of global variables. Set up these variables such that they are not preinitialized by the RTS library, using compiler settings. Instead, initialize the global variables in `main()` with user code. [Section 2.1.3.1](#) includes steps to address this.

2.1.3.1 CONTROLLING GLOBAL VARIABLE INITIALIZATION

Controlling global variable initialization to save code space involves both modifications to user code and using some compiler settings available in the IDE to tell the compiler not to automatically initialize the variables.

First, move the initialization of the global variables into main(). In the example msp430fr211x_euscia0_uart_03.c, there are only two global variables: RXData and TXData, that are both initialized. Figure 8 shows an example of moving the initialization for these variables to main().

```
#include <msp430.h>

//unsigned char RXData = 0;
//unsigned char TXData = 1;
unsigned char RXData;
unsigned char TXData;

int main(void)
{
 WDTCTL = WDTPW | WDTHOLD; // Stop watchdog timer

 //Initialize globals
 RXData = 0;
 TXData = 1;
```


Figure 8. Moving Global Variable Initialization to main() in CCS

From our optimization settings and small data model usage before, the code built at 572 bytes. By simply moving the initialization into main, the code size shrinks to 468 bytes, or an 18% reduction in code size. Looking at the .map file, observe how some of the RTS library functions have been eliminated. However, others like copy_zero_init have been added (and some others like mult16 and memcpy are still there) (see Figure 9).

.text	0	0000f10a	000000c2	rts430x_sc_sd_eabi.lib : autoinit wdt.obj (.text: auto init hold wdt)
		0000f10a	0000007e	msp430fr211x_euscia0_uart_03.obj (.text:main)
		0000f188	00000045c	rts430x_sc_sd_eabi.lib : cpy_tbl.obj (.text:copy_in)
		0000f1e4	00000058	msp430fr211x_euscia0_uart_03.obj (.text:USCI_A0_ISR)
		0000f23c	000000032	rts430x_sc_sd_eabi.lib : boot_special.obj (.text: c int00 noargs noexit)
		0000f26e	0000001a	: copy_zero_init.obj (.text:decompress:ZI:_TI_zero_init)
		0000f288	00000014	: multi16.obj (.text)
		0000f29c	00000014	: memcpy.obj (.text:memcpy)
		0000f2b0	00000010	: exit.obj (.text:abort)
		0000f2c0	00000006	: pre_init.obj (.text:_system_pre_init)
		0000f2c6	00000004	: startup.obj (.text:_system_post_cinit)
		0000f2ca	00000002	

Figure 9. RTC Library Global Variable Zero-Initialization

By default, projects built in the EABI format automatically initialize any uninitialized global variables to 0. This is to protect users from using a variable before it has a real value in it, which would cause a read of random values from RAM. However, as long as all global variables are initialized before usage, this problem does not occur. Because the code performs this initialization in main, zero-initialization can be turned off. To disable zero-initialization in CCS, click Project > Properties > MSP430 Linker > Advanced Options > Miscellaneous, and set the Zero initialize ELF uninitialized sections option to Off (see Figure 10).

Figure 10. Disable Zero-Initialization in CCS

Before disabling zero-initialization, the code built at 468 bytes. After disabling zero-initialization, the code builds at 178 bytes – a huge 62% reduction, saving more than half of the memory size of a 512 byte device!

2.2 IAR

2.2.1 OPTIMIZATION SETTINGS

The main control of the compiler optimization is through the optimization settings accessible within the IDE. The settings allow the user to select how aggressively the compiler should apply optimization (which kinds of optimizations it is allowed to use) and the desired balance of optimizing for code size vs execution speed.

In IAR, the optimization settings are found in the Project > Options > C/C++ Compiler > Optimizations tab. There are two main optimization settings: optimization level, and speed vs size trade-offs (see Figure 11).

Figure 11. Optimization Settings in IAR

The optimization level determines what types of optimizations the compiler is allowed to make. Speed vs size setting tells the compiler if trade-offs should be made more in the favor of size or speed, with speed, size, and balanced options. There are also options for what types of optimizations to allow under enabled transformations. For more information, see the IAR C/C++ Compiler User's Guide included with IAR under Help.

2.2.2 CODE AND DATA MODEL

MSP430 microcontrollers have a 16-bit architecture. However, larger MSP430 devices have code space that extends to addresses 10000h and beyond, requiring 20 bits to store the full address. The MSP430X CPU architecture featured on these devices includes an extended instruction set to support operations on these 20-bit addresses. These extended instructions can take additional CPU cycles and increased program space due to requiring an extension word for double-operand instructions (see the appropriate family user's guide chapter on CPUX for more information on the extended instruction set). Therefore, on small memory devices where no addresses above 10000h exist in the device, it is important to ensure that only the base 16-bit instruction set is used to build with the smallest possible code size. This can be controlled by selecting the correct code and data model in the IDE project settings.

In IAR, go to Project > Options > General Options > Target tab. Then select Small for Code Model and Small for Data Model (see Figure 12).

Figure 12. Small Code Model in IAR

Changing code and data model can have an effect on the code size in some cases. Often, the IAR compiler already accounts for this, but it is still good practice if no upper memory is available or needed. The example msp430fr211x_euscia0_uart_03.c builds to 239 bytes in IAR for both large or small code model, but for some devices or code there can be a difference.

2.2.3 GLOBAL VARIABLES AND INITIALIZATION SETTINGS

The C-compiler inserts initialization code from the support library that runs every time the device starts up. This code prepares the C environment by setting up the stack and initializing variables in RAM. The initialization routines used by the C-compiler by default use initialization methods that make sense for large projects or for the general case. However, for very small devices that contain simple code containing a small number of global variables, this code is not always the most space efficient. The crossover point is where the C-initialization code takes up more space than directly initializing the variables with user code.

To understand how much space the C-start-up code uses, look at the .map file (found in the Output folder after building). Open Project > Options > Linker > List and check Module Summary. Then in the .map file, under the Module Summary portion near the end of the linker file, see the modules listed. This section lists the start address and length for the code and the functions inserted by the compiler from the library. Functions from the library are all marked starting with ?. The boxed functions in [Figure 13](#) are all used for global variable initialization – memcpy, zero-initialization of memory, C-start-up environment initialization, and exit routines. These functions require significant code space if working with a very code-limited part, such as the MSP430FR2000 or MSP430G2001 MCU with only 512 bytes of FRAM or flash.

Module	CODE (Rel)	DATA (Rel)	CONST (Abs)	CONST (Rel)
?_dbg_break	2			
?__exit	20			
?exit	4			
?cstart	40			
?exit	4			
?memcpy	18			
?memzero	20			
?reset_vector	2			
msp430fr211x_euscia0_uart_03	130	2	26	1
+ common	106			
N/A (command line)		160		
Total:	240	162	26	1
+ common	106			

Figure 13. Default Global Variable Initialization in IAR

Therefore, for small devices where code size is a concern, the following methods should be employed to control the initialization of global variables.

Option 1: If it is possible in the application, simply eliminate use of global variables. This eliminates the overhead for initializing global variables at start-up.

Option 2: Use a limited number of global variables. Set up these variables such that they are not preinitialized by the library, using compiler settings. Instead, initialize the global variables in main() with user code. [Section 2.2.3.1](#) includes steps to address this.

2.2.3.1 CONTROLLING GLOBAL VARIABLE INITIALIZATION

Controlling global variable initialization to save code space involves both modifications to user code, as well as using some compiler settings available in the IDE to tell the compiler not to automatically initialize the variables.

First, move the initialization of the global variables into main(). In the example msp430fr211x_euscia0_uart_03.c, there are only two global variables: RXData and TXData, that are both initialized. Figure 14 shows an example of moving the initialization for these variables to main().

```
#include <msp430.h>

//unsigned char RXData = 0;
//unsigned char TXData = 1;
unsigned char RXData;
unsigned char TXData;

int main(void)
{
 WDTCTL = WDTPW | WDTHOLD; // Stop watchdog timer

 //Initialize globals
 RXData = 0;
 TXData = 1;
```

Figure 14. Moving Global Variable Initialization to main() in IAR

From the optimization settings and small data model usage before, the code built at 240 bytes. By simply moving the initialization into main, the code size shrinks to 210 bytes, or 12.5% reduction in code size.

In the .map file (see Figure 15), observe how some of the library functions (for example, memcpy) have been eliminated. However, others like memzero are still there. Further, the cstart module has become smaller.

* MODULE SUMMARY *			

Module	CODE	DATA	
-----	----	----	
?__dbg_break	2		
?__exit	20		
?__exit	4		
?cstart	24		
?exit	4		
?memzero	16		
?reset_vector	2		
msp430fr211x_euscia0_uart_03	138	2	26
+ common	106		
N/A (command line)		160	
-----	---	---	--
Total:	210	162	26
+ common	106		

Figure 15. Global Variable Zero-initialization in IAR

By default, projects built in the EABI format automatically initialize any uninitialized global variables to 0. This is to protect users from using a variable before it has a real value in it, which would read random values from RAM. However, as long as all global variables are initialized before usage, this problem does not occur. Because the code performs this initialization in main, zero-initialization can be turned off. In IAR, this is done by using the __no_init keyword when declaring global variables (see Figure 16).

```
#include <msp430.h>

//unsigned char RXData = 0;
//unsigned char TXData = 1;
_no_init unsigned char RXData;
_no_init unsigned char TXData;
```

Figure 16. Setting Global Variables as No-Init in IAR

Before disabling zero-initialization, the code built at 210 bytes. After disabling zero-initialization, the code builds at 182 bytes – a further 13% reduction in code size.

3 CODING TECHNIQUES

While the C compiler can do a lot to optimize code for size, there are also things the user can do when writing code to help ensure smaller build size. Some things are essentially hand optimizations, while others provide hints to the compiler about properties of the code and ways that it is then further allowed to safely optimize.

3.1 USE SMALLEST POSSIBLE TYPES FOR VARIABLES AND CONSTANTS

Constants are stored in nonvolatile memory, just like code. Therefore, using the smallest possible type when defining constants helps to reduce wasted code space. For example, if a lookup table contains only values between 0 and 255, using an unsigned 8-bit type when declaring the constant table reduces the space by half compared to a 16-bit int type. This concept also applies to variables stored in FRAM using the PERSISTENT keyword. If a variable is stored in FRAM instead of RAM, it uses FRAM space that could otherwise be used as code. Therefore, using the smallest type is important in this case as well.

Code can even be written such that smaller numbers are used for the lookup table, provided that the precision is still sufficient for the application. One example is a constant array containing values for timer PWM output. If the timer is sourced from 32768 Hz, but the timer output is only 60 Hz, the highest count for the timer period or duty cycle could be only $32768 / 60 = 545$. This value cannot be stored in an 8-bit variable. But if the timer source is divided by 4 using the internal clock dividers in the clock module or in the timer, the highest count for duty cycle would now be $8192 / 60 = 136$, which is small enough to store in an 8-bit value. Providing that this still provides for enough precision in setting duty cycle, making this simple change halves the size of a const lookup table containing timer count settings. Intelligently choosing how values are stored can make a big difference in the size of arrays and lookup tables.

3.2 AVOID MULTIPLY AND DIVIDE

Multiply and divide operations take many cycles to perform and require more code to enable these operations. Therefore, finding ways to remove unnecessary multiplication or division from code can be a great way to save on both code space and execution time.

For multiplication or division by powers of 2 (for example, 2, 4, 8, 16, ...), bit shifts can be used instead. To do a bit shift in C, use `>>` to right shift and `<<` to left shift, then the number of bits to shift. This is much more efficient than a multiply or divide because there are assembly instructions and hardware in the CPU for bit shifts.

Another option is to determine if multiplications or divisions truly need to occur at runtime or not. For example, if multiplication is used on two constants with no variable, then this calculation could be done ahead and the result used instead of having multiplication or division code that runs on the device every time, wasting space and execution time.

Even if a variable is part of the multiplication so it cannot all be calculated ahead, if that variable has a known range of values, a lookup table could be created to contain the possible results. A lookup table does not always build smaller, because the table must also reside in the nonvolatile memory of the device, so code should be built both ways to analyze which is the best for code size.

3.3 USE LOOKUP TABLES INSTEAD OF CALCULATING

If a complex calculation must be repeatedly performed for different values, consider whether a lookup table may be a better alternative – this can be especially true for floating point calculations. If the variable input to the calculation has a known range of values, a lookup table can be created to contain the possible results. A lookup table does not always build smaller than using [MSPMATHLIB](#), because the table must also reside in the nonvolatile memory of the device, so code should be built both ways to analyze which is the best for code size.

3.4 USE WORD ACCESSES TO REGISTERS

Some registers in MSP430 devices have both byte and word versions. If the setting is allowed to be set at the same time instead of sequentially (that is, if the second write does not require the first write to happen first), then write both bytes at the same time by using the word form of the register.

A good example is port initialization. Instead of writing:

```
P1OUT = BIT0;
P2OUT = BIT7;
```

The following code can be used:

```
PAOUT = BIT15 | BIT0;
```

This sets both P1OUT and P2OUT at once instead of generating separate code for two separate sequential writes. This can save both code space and execution time.

Note how the BITx used for the upper byte needs to be adjusted so make sure to use the mnemonic for the 16-bit version of any bits for the upper byte of the word. For most registers that have both byte or word versions, byte-access versions of bits are denoted with _H or _L at the end, versus word-access versions of bit mnemonics not having this. Other common examples of using word instead of byte registers is using UCAXBRW instead of UCAXBR0 and UCAXBR1, or RTCCTL13 instead of RTCCTL1 and RTCCTL3.

3.5 WRITE TO REGISTERS ONLY ONCE (WHERE POSSIBLE)

Similarly to using word accesses to registers, combine multiple writes to the same register into a single instruction when possible. Identifying multiple writes to a register (especially when initializing a module) and combining them into one write can reduce the number of instructions for the application. Some code and some modules require certain bits to be set or cleared before they can (or should) be modified – for example, ADC12CTL0 bits that require ADC12ENC to be cleared before modification. However, in many cases, all of the bits of a register can be written at once without any logical problem.

Sometimes code clears bits and then sets different bits in the same register using two separate bit-wise register accesses:

```
TA0CCTL2 &= ~OUTMOD_7;
TA0CCTL2 |= OUTMOD_4;
```

But instead these could potentially be done as a single write with a full register write instead:

```
TA0CCTL2 = OUTMOD_4 | CCIE;
```

When using `=`, any other bits in the register that need to remain set should also be written; for example in this case, CCIE. Careful consideration should always be taken for what bits could be inadvertently cleared or changed when using `=` instead of bit-wise operations. Consult the device family user's guide for default register settings and be mindful of their reset state.

3.6 USE THE `_EVEN_IN_RANGE()` INTRINSIC

The `_even_in_range(x,NUM)` intrinsic provides a hint to the compiler for switch statements that the value `x` will always be an even value in the range 0 to `NUM` inclusive. This allows the compiler to make more assumptions about the value of `x` and optimize further than it normally could. This is typically used for interrupt service routines (ISRs) because interrupt vectors always have a fixed range of values and are always even (see [Figure 17](#)).

```
#pragma vector=USCI_A0_VECTOR
_interrupt void USCI_A0_ISR(void)
{
 switch(_even_in_range(UCA0IV,USCI_UART_UCTXCPTIFG))
 {
 case USCI_NONE: break;
 case USCI_UART_UCRXIFG:
 UCA0IFG &=~ UCRXIFG; // Clear interrupt
 RXData = UCA0RXBUF; // Clear buffer
 if(RXData != TXData) // Check value
 {
 P1OUT |= BIT0; // If incorrect turn on P1.0
 while(1); // trap CPU
 }
 TXData++; // increment data byte
 __bic_SR_register_on_exit(LPM0_bits); // Exit LPM0 on reti
 break;
 case USCI_UART_UCTXIFG: break;
 case USCI_UART_UCSTTIFG: break;
 case USCI_UART_UCTXCPTIFG: break;
 }
}
```

Figure 17. Example ISR Using the `_even_in_range()` Intrinsic

`__even_in_range()` is not limited to ISRs, however. The intrinsic could also be used on other switch statements in code, as long as the code ensures that the control variable for the switch is always even and has an upper limit on its value. An example could be a byte counter variable that increments by 2 instead of by 1, and has a maximum value controlled by code so that it rolls over to 0 or 2.

For more information on the `__even_in_range()` intrinsic, see [MSP430 Optimizing C/C++ Compiler User's Guide](#).

However, there are also cases where something needs to be done several times in the code. In this case, a function can make for a more code-size efficient solution, because it allows the same code to be reused in several different places. Writing code intentionally for reusability can make a big difference on code size as well.

4 SUMMARY

Experimentation is often the best method of determining the most optimized coding solution. Using version control software and creating different branches or versions, or making copies or variants of a project, allows code to be built with different optimization strategies as outlined in this report. The results can then be compared against each other to find the optimal solution.

5 REFERENCES

1. [MSP430 Optimizing C/C++ Compiler User's Guide](#)
2. [MSP430FR21xx, MSP430FR2000 Code Examples](#)

MSP430 FRAM microcontrollers overview

TI's ultra-low-power MCU portfolio features embedded nonvolatile FRAM and different sets of peripherals for various sensing and measurement applications. FRAM is a nonvolatile memory technology that combines the speed, flexibility, and endurance of SRAM with the stability and reliability of flash at lower total power consumption. The architecture, FRAM, and peripherals, combined with extensive low-power modes, are optimized to achieve extended battery life in portable applications.

The FRAM MCU portfolio is segmented into three families to offer specific features and peripherals for different segments of the market:, value line sensing for cost-sensitive applications, capacitive sensing and ultrasonic and advanced sensing for applications requiring increased performance and peripheral sets.

Learn more about the MSP430 MCU family at www.ti.com/MSP.

Value Line Sensing MCUs

The MSP430 Value Line Sensing MCU portfolio adds intelligence and sensing to discrete functions with cost effective MCUs that minimize the impact on the bill of materials. The portfolio offers options to migrate 8-bit MCU designs to gain additional performance and capabilities with a range of memory options from .5KB to 56KB. The MSP430FR2x and MSP430FR4x families have advanced analog integration options to support additional sensing functionality including a 10-bit analog-to-digital converter, transimpedance amplifier or operational amplifier as well as LCD support. Learn more at ti.com/MSP430ValueLine.

- Featured device: [MSP430FR2000](#), [MSP430FR2100](#), [MSP430FR2111](#), [MSP430FR2311](#)
- Featured development kits: [MSP-EXP430FR2433](#), [MSP-EXP430FR2311](#) and [MSP-EXP430FR4133](#) LaunchPad development kits
- Search all [Value Line MCUs](#)

Capacitive Sensing MCUs

MSP430 MCUs with CapTIvate touch technology provide the industry's lowest power and most noise immune capacitive sensing solutions. The MCUs can support capacitive sliders, wheels, up to 64 buttons, and proximity implementations—all of which can operate through operate through thick glass, plastic and metal overlays, and in moist, dirty or greasy conditions. Learn more at ti.com/captivate.

- Featured devices: [MSP430FR2633](#), [MSP430FR2533](#)
- Featured development kits: [MSP-CAPT-FR2633](#) and [CAPTIVATE-METAL](#)
- Search all [Capacitive Sensing MCUs](#)

Ultrasonic and Advanced Sensing MCUs

The MSP430 Ultrasonic and Advanced Sensing MCU portfolio delivers a range of devices developed for applications requiring higher precision and more memory without sacrificing power. The portfolio features MCUs with an integrated ultrasonic analog front end or an energy efficient low energy accelerator for signal processing applications among other features. The four MSP430 Ultrasonic and Advanced Sensing MCU families include unified memory options with infinite data logging and scalability to 512KB. Learn more at ti.com/UltrasonicMCUs.

- Featured device: [MSP430FR5994](#), [MSP430FR6047](#)
- Featured development kit: [MSP-EXP430FR5994](#) and [EVM430-FR6047](#)
- Search all [Ultrasonic and Advanced MCUs](#)

IMPORTANT NOTICE FOR TI DESIGN INFORMATION AND RESOURCES

Texas Instruments Incorporated ("TI") technical, application or other design advice, services or information, including, but not limited to, reference designs and materials relating to evaluation modules, (collectively, "TI Resources") are intended to assist designers who are developing applications that incorporate TI products; by downloading, accessing or using any particular TI Resource in any way, you (individually or, if you are acting on behalf of a company, your company) agree to use it solely for this purpose and subject to the terms of this Notice.

TI's provision of TI Resources does not expand or otherwise alter TI's applicable published warranties or warranty disclaimers for TI products, and no additional obligations or liabilities arise from TI providing such TI Resources. TI reserves the right to make corrections, enhancements, improvements and other changes to its TI Resources.

You understand and agree that you remain responsible for using your independent analysis, evaluation and judgment in designing your applications and that you have full and exclusive responsibility to assure the safety of your applications and compliance of your applications (and of all TI products used in or for your applications) with all applicable regulations, laws and other applicable requirements. You represent that, with respect to your applications, you have all the necessary expertise to create and implement safeguards that (1) anticipate dangerous consequences of failures, (2) monitor failures and their consequences, and (3) lessen the likelihood of failures that might cause harm and take appropriate actions. You agree that prior to using or distributing any applications that include TI products, you will thoroughly test such applications and the functionality of such TI products as used in such applications. TI has not conducted any testing other than that specifically described in the published documentation for a particular TI Resource.

You are authorized to use, copy and modify any individual TI Resource only in connection with the development of applications that include the TI product(s) identified in such TI Resource. NO OTHER LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE TO ANY OTHER TI INTELLECTUAL PROPERTY RIGHT, AND NO LICENSE TO ANY TECHNOLOGY OR INTELLECTUAL PROPERTY RIGHT OF TI OR ANY THIRD PARTY IS GRANTED HEREIN, including but not limited to any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI products or services are used. Information regarding or referencing third-party products or services does not constitute a license to use such products or services, or a warranty or endorsement thereof. Use of TI Resources may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

TI RESOURCES ARE PROVIDED "AS IS" AND WITH ALL FAULTS. TI DISCLAIMS ALL OTHER WARRANTIES OR REPRESENTATIONS, EXPRESS OR IMPLIED, REGARDING TI RESOURCES OR USE THEREOF, INCLUDING BUT NOT LIMITED TO ACCURACY OR COMPLETENESS, TITLE, ANY EPIDEMIC FAILURE WARRANTY AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT OF ANY THIRD PARTY INTELLECTUAL PROPERTY RIGHTS.

TI SHALL NOT BE LIABLE FOR AND SHALL NOT DEFEND OR INDEMNIFY YOU AGAINST ANY CLAIM, INCLUDING BUT NOT LIMITED TO ANY INFRINGEMENT CLAIM THAT RELATES TO OR IS BASED ON ANY COMBINATION OF PRODUCTS EVEN IF DESCRIBED IN TI RESOURCES OR OTHERWISE. IN NO EVENT SHALL TI BE LIABLE FOR ANY ACTUAL, DIRECT, SPECIAL, COLLATERAL, INDIRECT, PUNITIVE, INCIDENTAL, CONSEQUENTIAL OR EXEMPLARY DAMAGES IN CONNECTION WITH OR ARISING OUT OF TI RESOURCES OR USE THEREOF, AND REGARDLESS OF WHETHER TI HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

You agree to fully indemnify TI and its representatives against any damages, costs, losses, and/or liabilities arising out of your non-compliance with the terms and provisions of this Notice.

This Notice applies to TI Resources. Additional terms apply to the use and purchase of certain types of materials, TI products and services. These include; without limitation, TI's standard terms for semiconductor products (<http://www.ti.com/sc/docs/stdterms.htm>), evaluation modules, and samples (<http://www.ti.com/sc/docs/samptersms.htm>).

Mailing Address: Texas Instruments, Post Office Box 655303, Dallas, Texas 75265
Copyright © 2018, Texas Instruments Incorporated