
 

1. General description

The LPC2141/42/44/46/48 microcontrollers are based on a 16-bit/32-bit ARM7TDMI-S 
CPU with real-time emulation and embedded trace support, that combine the 
microcontroller with embedded high-speed flash memory ranging from 32 kB to 512 kB. A 
128-bit wide memory interface and a unique accelerator architecture enable 32-bit code 
execution at the maximum clock rate. For critical code size applications, the alternative 
16-bit Thumb mode reduces code by more than 30 % with minimal performance penalty.

Due to their tiny size and low power consumption, LPC2141/42/44/46/48 are ideal for 
applications where miniaturization is a key requirement, such as access control and 
point-of-sale. Serial communications interfaces ranging from a USB 2.0 Full-speed 
device, multiple UARTs, SPI, SSP to I2C-bus and on-chip SRAM of 8 kB up to 40 kB, 
make these devices very well suited for communication gateways and protocol 
converters, soft modems, voice recognition and low end imaging, providing both large 
buffer size and high processing power. Various 32-bit timers, single or dual 10-bit ADC(s), 
10-bit DAC, PWM channels and 45 fast GPIO lines with up to nine edge or level sensitive 
external interrupt pins make these microcontrollers suitable for industrial control and 
medical systems.

2. Features and benefits

2.1 Key features

 16-bit/32-bit ARM7TDMI-S microcontroller in a tiny LQFP64 package.

 8 kB to 40 kB of on-chip static RAM and 32 kB to 512 kB of on-chip flash memory. 
128-bit wide interface/accelerator enables high-speed 60 MHz operation. 

 In-System Programming/In-Application Programming (ISP/IAP) via on-chip boot 
loader software. Single flash sector or full chip erase in 400 ms and programming of 
256 B in 1 ms.

 EmbeddedICE RT and Embedded Trace interfaces offer real-time debugging with the 
on-chip RealMonitor software and high-speed tracing of instruction execution.

 USB 2.0 Full-speed compliant device controller with 2 kB of endpoint RAM.

In addition, the LPC2146/48 provides 8 kB of on-chip RAM accessible to USB by DMA.

 One or two (LPC2141/42 vs. LPC2144/46/48) 10-bit ADCs provide a total of 6/14 
analog inputs, with conversion times as low as 2.44 s per channel.

 Single 10-bit DAC provides variable analog output (LPC2142/44/46/48 only).

 Two 32-bit timers/external event counters (with four capture and four compare 
channels each), PWM unit (six outputs) and watchdog.

 Low power Real-Time Clock (RTC) with independent power and 32 kHz clock input.

LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers; up to 512 kB flash 
with ISP/IAP, USB 2.0 full-speed device, 10-bit ADC and DAC
Rev. 5 — 12 August 2011 Product data sheet


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 2 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

 Multiple serial interfaces including two UARTs (16C550), two Fast I2C-bus (400 kbit/s), 
SPI and SSP with buffering and variable data length capabilities.

 Vectored Interrupt Controller (VIC) with configurable priorities and vector addresses.

 Up to 45 of 5 V tolerant fast general purpose I/O pins in a tiny LQFP64 package. 

 Up to 21 external interrupt pins available.

 60 MHz maximum CPU clock available from programmable on-chip PLL with settling 
time of 100 s.

 On-chip integrated oscillator operates with an external crystal from 1 MHz to 25 MHz.

 Power saving modes include Idle and Power-down.

 Individual enable/disable of peripheral functions as well as peripheral clock scaling for 
additional power optimization.

 Processor wake-up from Power-down mode via external interrupt or BOD.

 Single power supply chip with POR and BOD circuits:

 CPU operating voltage range of 3.0 V to 3.6 V (3.3 V  10 %) with 5 V tolerant I/O 
pads.

3. Ordering information

 

3.1 Ordering options
 

[1] While the USB DMA is the primary user of the additional 8 kB RAM, this RAM is also accessible at any time by the CPU as a general 
purpose RAM for data and code storage.

Table 1. Ordering information

Type number Package 

Name Description Version

LPC2141FBD64 LQFP64 plastic low profile quad flat package; 64 leads; 
body 10  10  1.4 mm

SOT314-2

LPC2142FBD64

LPC2144FBD64

LPC2146FBD64

LPC2148FBD64

Table 2. Ordering options

Type number Flash 
memory

RAM Endpoint 
USB RAM

ADC (channels 
overall)

DAC Temperature 
range

LPC2141FBD64 32 kB 8 kB 2 kB 1 (6 channels) - 40 C to +85 C

LPC2142FBD64 64 kB 16 kB 2 kB 1 (6 channels) 1 40 C to +85 C

LPC2144FBD64 128 kB 16 kB 2 kB 2 (14 channels) 1 40 C to +85 C

LPC2146FBD64 256 kB 32 kB + 8 kB shared with 
USB DMA[1]

2 kB 2 (14 channels) 1 40 C to +85 C

LPC2148FBD64 512 kB 32 kB + 8 kB shared with 
USB DMA[1]

2 kB 2 (14 channels) 1 40 C to +85 C


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 3 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

4. Block diagram

 

(1) Pins shared with GPIO.

(2) LPC2144/46/48 only.

(3) USB DMA controller with 8 kB of RAM accessible as general purpose RAM and/or DMA is available in LPC2146/48 only.

(4) LPC2142/44/46/48 only.

Fig 1. Block diagram

002aab560

system
clock

TRST(1)
TMS(1)

TCK(1)
TDI(1)

TDO(1)
XTAL2

XTAL1

AMBA AHB
(Advanced High-performance Bus)

INTERNAL
FLASH

CONTROLLER

AHB BRIDGE

E
M

U
LA

T
IO

N
 T

R
A

C
E

M
O

D
U

LE

TEST/DEBUG
INTERFACE

AHB
DECODERAHB TO APB

BRIDGE
APB

DIVIDER

VECTORED
INTERRUPT

CONTROLLER

SYSTEM
FUNCTIONS

PLL0

USB
clock

PLL1

SYSTEM
CONTROL

32 kB/64 kB/128 kB/
256 kB/512 kB

FLASH

ARM7TDMI-S

LPC2141/42/44/46/48

INTERNAL
SRAM

CONTROLLER

8 kB/16 kB/
32  kB
SRAM

ARM7 local bus

SCL0, SCL1

SDA0, SDA1

4 × CAP0
4 × CAP1
8 × MAT0
8 × MAT1

I2C-BUS SERIAL
INTERFACES 0 AND 1

CAPTURE/COMPARE
(W/EXTERNAL CLOCK)

TIMER 0/TIMER 1

EINT3 to EINT0
EXTERNAL

INTERRUPTS

D+
D−
UP_LED
CONNECT
VBUS

USB 2.0 FULL-SPEED
DEVICE CONTROLLER

WITH DMA(3)

SCK0, SCK1

MOSI0, MOSI1

MISO0, MISO1

AD0[7:6] and
AD0[4:1]

AD1[7:0](2)

SSEL0, SSEL1

SPI AND SSP
SERIAL INTERFACES

A/D CONVERTERS
0 AND 1(2)

TXD0, TXD1

RXD0, RXD1

DSR1(2),CTS1(2),
RTS1(2), DTR1(2)

DCD1(2),RI1(2)

AOUT(4) UART0/UART1D/A CONVERTER

P0[31:28] and
P0[25:0]

P1[31:16]
RTXC2
RTXC1

VBAT

REAL-TIME CLOCKGENERAL
PURPOSE I/O

PWM6 to PWM0
WATCHDOG

TIMER
PWM0

P0[31:28] and
P0[25:0]

P1[31:16]

FAST GENERAL
PURPOSE I/O

8 kB RAM
SHARED WITH 

USB DMA(3)

RST


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 4 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

5. Pinning information

5.1 Pinning
 

Fig 2. LPC2141 pinning

LPC2141

P0.21/PWM5/CAP1.3 P1.20/TRACESYNC

P0.22/CAP0.0/MAT0.0 P0.17/CAP1.2/SCK1/MAT1.2

RTCX1 P0.16/EINT0/MAT0.2/CAP0.2

P1.19/TRACEPKT3 P0.15/EINT2

RTCX2 P1.21/PIPESTAT0

VSS VDD

VDDA VSS

P1.18/TRACEPKT2 P0.14/EINT1/SDA1

P0.25/AD0.4 P1.22/PIPESTAT1

D+ P0.13/MAT1.1

D− P0.12/MAT1.0

P1.17/TRACEPKT1 P0.11/CAP1.1/SCL1

P0.28/AD0.1/CAP0.2/MAT0.2 P1.23/PIPESTAT2

P0.29/AD0.2/CAP0.3/MAT0.3 P0.10/CAP1.0

P0.30/AD0.3/EINT3/CAP0.0 P0.9/RXD1/PWM6/EINT3

P1.16/TRACEPKT0 P0.8/TXD1/PWM4

P
0.

31
/U

P
_L

E
D

/C
O

N
N

E
C

T
P

1.
27

/T
D

O
 

V
S

S
V

R
E

F

P
0.

0/
T

X
D

0/
P

W
M

1
X

T
A

L1

P
1.

31
/T

R
S

T
X

T
A

L2

P
0.

1/
R

X
D

0/
P

W
M

3/
E

IN
T

0
P

1.
28

/T
D

I

P
0.

2/
S

C
L0

/C
A

P
0.

0
V

S
S

A

V
D

D
P

0.
23

/V
B

U
S

P
1.

26
/R

T
C

K
R

E
S

E
T

V
S

S
P

1.
29

/T
C

K

P
0.

3/
S

D
A

0/
M

A
T

0.
0/

E
IN

T
1

P
0.

20
/M

A
T

1.
3/

S
S

E
L1

/E
IN

T
3

P
0.

4/
S

C
K

0/
C

A
P

0.
1/

A
D

0.
6

P
0.

19
/M

A
T

1.
2/

M
O

S
I1

/C
A

P
1.

2

P
1.

25
/E

X
T

IN
0

P
0.

18
/C

A
P

1.
3/

M
IS

O
1/

M
A

T
1.

3

P
0.

5/
M

IS
O

0/
M

A
T

0.
1/

A
D

0.
7

P
1.

30
/T

M
S

P
0.

6/
M

O
S

I0
/C

A
P

0.
2

V
D

D

P
0.

7/
S

S
E

L0
/P

W
M

2/
E

IN
T

2
V

S
S

P
1.

24
/T

R
A

C
E

C
LK

V
B

A
T

002aab733

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

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

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 5 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

 

 

Fig 3. LPC2142 pinning

LPC2142

P0.21/PWM5/CAP1.3 P1.20/TRACESYNC

P0.22/CAP0.0/MAT0.0 P0.17/CAP1.2/SCK1/MAT1.2

RTCX1 P0.16/EINT0/MAT0.2/CAP0.2

P1.19/TRACEPKT3 P0.15/EINT2

RTCX2 P1.21/PIPESTAT0

VSS VDD

VDDA VSS

P1.18/TRACEPKT2 P0.14/EINT1/SDA1

P0.25/AD0.4/AOUT P1.22/PIPESTAT1

D+ P0.13/MAT1.1

D− P0.12/MAT1.0

P1.17/TRACEPKT1 P0.11/CAP1.1/SCL1

P0.28/AD0.1/CAP0.2/MAT0.2 P1.23/PIPESTAT2

P0.29/AD0.2/CAP0.3/MAT0.3 P0.10/CAP1.0

P0.30/AD0.3/EINT3/CAP0.0 P0.9/RXD1/PWM6/EINT3

P1.16/TRACEPKT0 P0.8/TXD1/PWM4

P
0.

31
/U

P
_L

E
D

/C
O

N
N

E
C

T
P

1.
27

/T
D

O
 

V
S

S
V

R
E

F

P
0.

0/
T

X
D

0/
P

W
M

1
X

T
A

L1

P
1.

31
/T

R
S

T
X

T
A

L2

P
0.

1/
R

X
D

0/
P

W
M

3/
E

IN
T

0
P

1.
28

/T
D

I

P
0.

2/
S

C
L0

/C
A

P
0.

0
V

S
S

A

V
D

D
P

0.
23

/V
B

U
S

P
1.

26
/R

T
C

K
R

E
S

E
T

V
S

S
P

1.
29

/T
C

K

P
0.

3/
S

D
A

0/
M

A
T

0.
0/

E
IN

T
1

P
0.

20
/M

A
T

1.
3/

S
S

E
L1

/E
IN

T
3

P
0.

4/
S

C
K

0/
C

A
P

0.
1/

A
D

0.
6

P
0.

19
/M

A
T

1.
2/

M
O

S
I1

/C
A

P
1.

2

P
1.

25
/E

X
T

IN
0

P
0.

18
/C

A
P

1.
3/

M
IS

O
1/

M
A

T
1.

3

P
0.

5/
M

IS
O

0/
M

A
T

0.
1/

A
D

0.
7

P
1.

30
/T

M
S

P
0.

6/
M

O
S

I0
/C

A
P

0.
2

V
D

D

P
0.

7/
S

S
E

L0
/P

W
M

2/
E

IN
T

2
V

S
S

P
1.

24
/T

R
A

C
E

C
LK

V
B

A
T

002aab734

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

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

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 6 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

Fig 4. LPC2144/46/48 pinning

LPC2144/2146/2148

P0.21/PWM5/AD1.6/CAP1.3 P1.20/TRACESYNC

P0.22/AD1.7/CAP0.0/MAT0.0 P0.17/CAP1.2/SCK1/MAT1.2

RTCX1 P0.16/EINT0/MAT0.2/CAP0.2

P1.19/TRACEPKT3 P0.15/RI1/EINT2/AD1.5

RTCX2 P1.21/PIPESTAT0

VSS VDD

VDDA VSS

P1.18/TRACEPKT2 P0.14/DCD1/EINT1/SDA1

P0.25/AD0.4/AOUT P1.22/PIPESTAT1

D+ P0.13/DTR1/MAT1.1/AD1.4

D− P0.12/DSR1/MAT1.0/AD1.3

P1.17/TRACEPKT1 P0.11/CTS1/CAP1.1/SCL1

P0.28/AD0.1/CAP0.2/MAT0.2 P1.23/PIPESTAT2

P0.29/AD0.2/CAP0.3/MAT0.3 P0.10/RTS1/CAP1.0/AD1.2

P0.30/AD0.3/EINT3/CAP0.0 P0.9/RXD1/PWM6/EINT3

P1.16/TRACEPKT0 P0.8/TXD1/PWM4/AD1.1

P
0.

31
/U

P
_L

E
D

/C
O

N
N

E
C

T
P

1.
27

/T
D

O
 

V
S

S
V

R
E

F

P
0.

0/
T

X
D

0/
P

W
M

1
X

T
A

L1

P
1.

31
/T

R
S

T
X

T
A

L2

P
0.

1/
R

X
D

0/
P

W
M

3/
E

IN
T

0
P

1.
28

/T
D

I

P
0.

2/
S

C
L0

/C
A

P
0.

0
V

S
S

A

V
D

D
P

0.
23

/V
B

U
S

P
1.

26
/R

T
C

K
R

E
S

E
T

V
S

S
P

1.
29

/T
C

K

P
0.

3/
S

D
A

0/
M

A
T

0.
0/

E
IN

T
1

P
0.

20
/M

A
T

1.
3/

S
S

E
L1

/E
IN

T
3

P
0.

4/
S

C
K

0/
C

A
P

0.
1/

A
D

0.
6

P
0.

19
/M

A
T

1.
2/

M
O

S
I1

/C
A

P
1.

2

P
1.

25
/E

X
T

IN
0

P
0.

18
/C

A
P

1.
3/

M
IS

O
1/

M
A

T
1.

3

P
0.

5/
M

IS
O

0/
M

A
T

0.
1/

A
D

0.
7

P
1.

30
/T

M
S

P
0.

6/
M

O
S

I0
/C

A
P

0.
2/

A
D

1.
0

V
D

D

P
0.

7/
S

S
E

L0
/P

W
M

2/
E

IN
T

2
V

S
S

P
1.

24
/T

R
A

C
E

C
LK

V
B

A
T

002aab735

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

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

64 63 62 61 60 59 58 57 56 55 54 53 52 51 50 49


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 7 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

5.2 Pin description
 

Table 3. Pin description

Symbol Pin Type Description

P0.0 to P0.31 I/O Port 0: Port 0 is a 32-bit I/O port with individual direction controls for 
each bit. Total of 31 pins of the Port 0 can be used as a general 
purpose bidirectional digital I/Os while P0.31 is output only pin. The 
operation of port 0 pins depends upon the pin function selected via the 
pin connect block.

Pins P0.24, P0.26 and P0.27 are not available.

P0.0/TXD0/
PWM1

19[1] I/O P0.0 — General purpose input/output digital pin (GPIO).

O TXD0 — Transmitter output for UART0.

O PWM1 — Pulse Width Modulator output 1.

P0.1/RXD0/
PWM3/EINT0

21[2] I/O P0.1 — General purpose input/output digital pin (GPIO).

I RXD0 — Receiver input for UART0.

O PWM3 — Pulse Width Modulator output 3.

I EINT0 — External interrupt 0 input.

P0.2/SCL0/
CAP0.0

22[3] I/O P0.2 — General purpose input/output digital pin (GPIO).

I/O SCL0 — I2C0 clock input/output. Open-drain output (for I2C-bus 
compliance).

I CAP0.0 — Capture input for Timer 0, channel 0.

P0.3/SDA0/
MAT0.0/EINT1

26[3] I/O P0.3 — General purpose input/output digital pin (GPIO).

I/O SDA0 — I2C0 data input/output. Open-drain output (for I2C-bus 
compliance).

O MAT0.0 — Match output for Timer 0, channel 0.

I EINT1 — External interrupt 1 input.

P0.4/SCK0/
CAP0.1/AD0.6

27[4] I/O P0.4 — General purpose input/output digital pin (GPIO).

I/O SCK0 — Serial clock for SPI0. SPI clock output from master or input 
to slave.

I CAP0.1 — Capture input for Timer 0, channel 1.

I AD0.6 — ADC 0, input 6.

P0.5/MISO0/
MAT0.1/AD0.7

29[4] I/O P0.5 — General purpose input/output digital pin (GPIO).

I/O MISO0 — Master In Slave Out for SPI0. Data input to SPI master or 
data output from SPI slave.

O MAT0.1 — Match output for Timer 0, channel 1.

I AD0.7 — ADC 0, input 7.

P0.6/MOSI0/
CAP0.2/AD1.0

30[4] I/O P0.6 — General purpose input/output digital pin (GPIO).

I/O MOSI0 — Master Out Slave In for SPI0. Data output from SPI master 
or data input to SPI slave.

I CAP0.2 — Capture input for Timer 0, channel 2.

I AD1.0 — ADC 1, input 0. Available in LPC2144/46/48 only.

P0.7/SSEL0/
PWM2/EINT2

31[2] I/O P0.7 — General purpose input/output digital pin (GPIO).

I SSEL0 — Slave Select for SPI0. Selects the SPI interface as a slave.

O PWM2 — Pulse Width Modulator output 2.

I EINT2 — External interrupt 2 input.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 8 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

P0.8/TXD1/
PWM4/AD1.1

33[4] I/O P0.8 — General purpose input/output digital pin (GPIO).

O TXD1 — Transmitter output for UART1.

O PWM4 — Pulse Width Modulator output 4.

I AD1.1 — ADC 1, input 1. Available in LPC2144/46/48 only.

P0.9/RXD1/
PWM6/EINT3

34[2] I/O P0.9 — General purpose input/output digital pin (GPIO).

I RXD1 — Receiver input for UART1.

O PWM6 — Pulse Width Modulator output 6.

I EINT3 — External interrupt 3 input.

P0.10/RTS1/
CAP1.0/AD1.2

35[4] I/O P0.10 — General purpose input/output digital pin (GPIO).

O RTS1 — Request to Send output for UART1. LPC2144/46/48 only.

I CAP1.0 — Capture input for Timer 1, channel 0.

I AD1.2 — ADC 1, input 2. Available in LPC2144/46/48 only.

P0.11/CTS1/
CAP1.1/SCL1

37[3] I/O P0.11 — General purpose input/output digital pin (GPIO).

I CTS1 — Clear to Send input for UART1. Available in LPC2144/46/48 
only.

I CAP1.1 — Capture input for Timer 1, channel 1.

I/O SCL1 — I2C1 clock input/output. Open-drain output (for I2C-bus 
compliance)

P0.12/DSR1/
MAT1.0/AD1.3

38[4] I/O P0.12 — General purpose input/output digital pin (GPIO).

I DSR1 — Data Set Ready input for UART1. Available in 
LPC2144/46/48 only.

O MAT1.0 — Match output for Timer 1, channel 0.

I AD1.3 — ADC 1 input 3. Available in LPC2144/46/48 only.

P0.13/DTR1/
MAT1.1/AD1.4

39[4] I/O P0.13 — General purpose input/output digital pin (GPIO).

O DTR1 — Data Terminal Ready output for UART1. LPC2144/46/48 
only.

O MAT1.1 — Match output for Timer 1, channel 1.

I AD1.4 — ADC 1 input 4. Available in LPC2144/46/48 only.

P0.14/DCD1/
EINT1/SDA1

41[3] I/O P0.14 — General purpose input/output digital pin (GPIO).

I DCD1 — Data Carrier Detect input for UART1. LPC2144/46/48 only.

I EINT1 — External interrupt 1 input.

I/O SDA1 — I2C1 data input/output. Open-drain output (for I2C-bus 
compliance).

Note: LOW on this pin while RESET is LOW forces on-chip boot 
loader to take over control of the part after reset.

P0.15/RI1/
EINT2/AD1.5

45[4] I/O P0.15 — General purpose input/output digital pin (GPIO).

I RI1 — Ring Indicator input for UART1. Available in LPC2144/46/48 
only.

I EINT2 — External interrupt 2 input.

I AD1.5 — ADC 1, input 5. Available in LPC2144/46/48 only.

Table 3. Pin description …continued

Symbol Pin Type Description


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 9 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

P0.16/EINT0/
MAT0.2/CAP0.2

46[2] I/O P0.16 — General purpose input/output digital pin (GPIO).

I EINT0 — External interrupt 0 input.

O MAT0.2 — Match output for Timer 0, channel 2.

I CAP0.2 — Capture input for Timer 0, channel 2.

P0.17/CAP1.2/
SCK1/MAT1.2

47[1] I/O P0.17 — General purpose input/output digital pin (GPIO).

I CAP1.2 — Capture input for Timer 1, channel 2.

I/O SCK1 — Serial Clock for SSP. Clock output from master or input to 
slave.

O MAT1.2 — Match output for Timer 1, channel 2.

P0.18/CAP1.3/
MISO1/MAT1.3

53[1] I/O P0.18 — General purpose input/output digital pin (GPIO).

I CAP1.3 — Capture input for Timer 1, channel 3.

I/O MISO1 — Master In Slave Out for SSP. Data input to SPI master or 
data output from SSP slave.

O MAT1.3 — Match output for Timer 1, channel 3.

P0.19/MAT1.2/
MOSI1/CAP1.2

54[1] I/O P0.19 — General purpose input/output digital pin (GPIO).

O MAT1.2 — Match output for Timer 1, channel 2.

I/O MOSI1 — Master Out Slave In for SSP. Data output from SSP master 
or data input to SSP slave.

I CAP1.2 — Capture input for Timer 1, channel 2.

P0.20/MAT1.3/
SSEL1/EINT3

55[2] I/O P0.20 — General purpose input/output digital pin (GPIO).

O MAT1.3 — Match output for Timer 1, channel 3.

I SSEL1 — Slave Select for SSP. Selects the SSP interface as a slave.

I EINT3 — External interrupt 3 input.

P0.21/PWM5/
AD1.6/CAP1.3

1[4] I/O P0.21 — General purpose input/output digital pin (GPIO).

O PWM5 — Pulse Width Modulator output 5.

I AD1.6 — ADC 1, input 6. Available in LPC2144/46/48 only.

I CAP1.3 — Capture input for Timer 1, channel 3.

P0.22/AD1.7/
CAP0.0/MAT0.0

2[4] I/O P0.22 — General purpose input/output digital pin (GPIO).

I AD1.7 — ADC 1, input 7. Available in LPC2144/46/48 only.

I CAP0.0 — Capture input for Timer 0, channel 0.

O MAT0.0 — Match output for Timer 0, channel 0.

P0.23/VBUS 58[1] I/O P0.23 — General purpose input/output digital pin (GPIO).

I VBUS — Indicates the presence of USB bus power.

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

P0.25/AD0.4/
AOUT

9[5] I/O P0.25 — General purpose input/output digital pin (GPIO).

I AD0.4 — ADC 0, input 4.

O AOUT — DAC output. Available in LPC2142/44/46/48 only.

P0.28/AD0.1/
CAP0.2/MAT0.2

13[4] I/O P0.28 — General purpose input/output digital pin (GPIO).

I AD0.1 — ADC 0, input 1.

I CAP0.2 — Capture input for Timer 0, channel 2.

O MAT0.2 — Match output for Timer 0, channel 2.

Table 3. Pin description …continued

Symbol Pin Type Description


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 10 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

P0.29/AD0.2/
CAP0.3/MAT0.3

14[4] I/O P0.29 — General purpose input/output digital pin (GPIO).

I AD0.2 — ADC 0, input 2.

I CAP0.3 — Capture input for Timer 0, channel 3.

O MAT0.3 — Match output for Timer 0, channel 3.

P0.30/AD0.3/
EINT3/CAP0.0

15[4] I/O P0.30 — General purpose input/output digital pin (GPIO).

I AD0.3 — ADC 0, input 3.

I EINT3 — External interrupt 3 input.

I CAP0.0 — Capture input for Timer 0, channel 0.

P0.31/UP_LED/
CONNECT

17[6] O P0.31 — General purpose output only digital pin (GPO).

O UP_LED — USB GoodLink LED indicator. It is LOW when device is 
configured (non-control endpoints enabled). It is HIGH when the 
device is not configured or during global suspend.

O CONNECT — Signal used to switch an external 1.5 k resistor under 
the software control. Used with the SoftConnect USB feature.

Important: This is an digital output only pin. This pin MUST NOT be 
externally pulled LOW when RESET pin is LOW or the JTAG port will 
be disabled.

P1.0 to P1.31 I/O Port 1: Port 1 is a 32-bit bidirectional I/O port with individual direction 
controls for each bit. The operation of port 1 pins depends upon the 
pin function selected via the pin connect block. Pins 0 through 15 of 
port 1 are not available.

P1.16/
TRACEPKT0

16[6] I/O P1.16 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACEPKT0 — Trace Packet, bit 0.

P1.17/
TRACEPKT1

12[6] I/O P1.17 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACEPKT1 — Trace Packet, bit 1.

P1.18/
TRACEPKT2

8[6] I/O P1.18 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACEPKT2 — Trace Packet, bit 2.

P1.19/
TRACEPKT3

4[6] I/O P1.19 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACEPKT3 — Trace Packet, bit 3.

P1.20/
TRACESYNC

48[6] I/O P1.20 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACESYNC — Trace Synchronization.

Note: LOW on this pin while RESET is LOW enables pins P1.25:16 to 
operate as Trace port after reset.

P1.21/
PIPESTAT0

44[6] I/O P1.21 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O PIPESTAT0 — Pipeline Status, bit 0.

P1.22/
PIPESTAT1

40[6] I/O P1.22 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O PIPESTAT1 — Pipeline Status, bit 1.

Table 3. Pin description …continued

Symbol Pin Type Description


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 11 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

P1.23/
PIPESTAT2

36[6] I/O P1.23 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O PIPESTAT2 — Pipeline Status, bit 2.

P1.24/
TRACECLK

32[6] I/O P1.24 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

O TRACECLK — Trace Clock.

P1.25/EXTIN0 28[6] I/O P1.25 — General purpose input/output digital pin (GPIO). Standard 
I/O port with internal pull-up.

I EXTIN0 — External Trigger Input.

P1.26/RTCK 24[6] I/O P1.26 — General purpose input/output digital pin (GPIO).

I/O RTCK — Returned Test Clock output. Extra signal added to the JTAG 
port. Assists debugger synchronization when processor frequency 
varies. Bidirectional pin with internal pull-up.

Note: LOW on RTCK while RESET is LOW enables pins P1[31:26] to 
operate as Debug port after reset.

P1.27/TDO 64[6] I/O P1.27 — General purpose input/output digital pin (GPIO).

O TDO — Test Data out for JTAG interface.

P1.28/TDI 60[6] I/O P1.28 — General purpose input/output digital pin (GPIO).

I TDI — Test Data in for JTAG interface.

P1.29/TCK 56[6] I/O P1.29 — General purpose input/output digital pin (GPIO).

I TCK — Test Clock for JTAG interface. This clock must be slower than 
16 of the CPU clock (CCLK) for the JTAG interface to operate.

P1.30/TMS 52[6] I/O P1.30 — General purpose input/output digital pin (GPIO).

I TMS — Test Mode Select for JTAG interface.

P1.31/TRST 20[6] I/O P1.31 — General purpose input/output digital pin (GPIO).

I TRST — Test Reset for JTAG interface.

D+ 10[7] I/O USB bidirectional D+ line.

D 11[7] I/O USB bidirectional D line.

RESET 57[8] I External reset input: A LOW on this pin resets the device, causing 
I/O ports and peripherals to take on their default states, and processor 
execution to begin at address 0. TTL with hysteresis, 5 V tolerant.

XTAL1 62[9] I Input to the oscillator circuit and internal clock generator circuits.

XTAL2 61[9] O Output from the oscillator amplifier.

RTCX1 3[9][10] I Input to the RTC oscillator circuit.

RTCX2 5[9][10] O Output from the RTC oscillator circuit.

VSS 6, 18, 25, 42, 
50

I Ground: 0 V reference.

VSSA 59 I Analog ground: 0 V reference. This should nominally be the same 
voltage as VSS, but should be isolated to minimize noise and error.

VDD 23, 43, 51 I 3.3 V power supply: This is the power supply voltage for the core and 
I/O ports.

Table 3. Pin description …continued

Symbol Pin Type Description


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 12 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

[1] 5 V tolerant pad (no built-in pull-up resistor) providing digital I/O functions with TTL levels and hysteresis and 10 ns slew rate control.

[2] 5 V tolerant pad (no built-in pull-up resistor) providing digital I/O functions with TTL levels and hysteresis and 10 ns slew rate control. If 
configured for an input function, this pad utilizes built-in glitch filter that blocks pulses shorter than 3 ns.

[3] Open-drain 5 V tolerant digital I/O I2C-bus 400 kHz specification compatible pad. It requires external pull-up to provide an output 
functionality.

[4] 5 V tolerant pad (no built-in pull-up resistor) providing digital I/O (with TTL levels and hysteresis and 10 ns slew rate control) and analog 
input function. If configured for an input function, this pad utilizes built-in glitch filter that blocks pulses shorter than 3 ns. When 
configured as an ADC input, digital section of the pad is disabled.

[5] 5 V tolerant pad (no built-in pull-up resistor) providing digital I/O (with TTL levels and hysteresis and 10 ns slew rate control) and analog 
output function. When configured as the DAC output, digital section of the pad is disabled.

[6] 5 V tolerant pad with built-in pull-up resistor providing digital I/O functions with TTL levels and hysteresis and 10 ns slew rate control. 
The pull-up resistor’s value typically ranges from 60 k to 300 k.

[7] Pad is designed in accordance with the Universal Serial Bus (USB) specification, revision 2.0 (Full-speed and Low-speed mode only).

[8] 5 V tolerant pad providing digital input (with TTL levels and hysteresis) function only.

[9] Pad provides special analog functionality.

[10] When unused, the RTCX1 pin can be grounded or left floating. For lowest power leave it floating. 

The other RTC pin, RTCX2, should be left floating. 

VDDA 7 I Analog 3.3 V power supply: This should be nominally the same 
voltage as VDD but should be isolated to minimize noise and error. 
This voltage is only used to power the on-chip ADC(s) and DAC.

VREF 63 I ADC reference voltage: This should be nominally less than or equal 
to the VDD voltage but should be isolated to minimize noise and error. 
Level on this pin is used as a reference for ADC(s) and DAC.

VBAT 49 I RTC power supply voltage: 3.3 V on this pin supplies the power to 
the RTC.

Table 3. Pin description …continued

Symbol Pin Type Description


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 13 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6. Functional description

6.1 Architectural overview

The ARM7TDMI-S is a general purpose 32-bit microprocessor, which offers high 
performance and very low power consumption. The ARM architecture is based on 
Reduced Instruction Set Computer (RISC) principles, and the instruction set and related 
decode mechanism are much simpler than those of microprogrammed Complex 
Instruction Set Computers (CISC). This simplicity results in a high instruction throughput 
and impressive real-time interrupt response from a small and cost-effective processor 
core.

Pipeline techniques are employed so that all parts of the processing and memory systems 
can operate continuously. Typically, while one instruction is being executed, its successor 
is being decoded, and a third instruction is being fetched from memory.

The ARM7TDMI-S processor also employs a unique architectural strategy known as 
Thumb, which makes it ideally suited to high-volume applications with memory 
restrictions, or applications where code density is an issue.

The key idea behind Thumb is that of a super-reduced instruction set. Essentially, the 
ARM7TDMI-S processor has two instruction sets:

• The standard 32-bit ARM set.

• A 16-bit Thumb set.

The Thumb set’s 16-bit instruction length allows it to approach twice the density of 
standard ARM code while retaining most of the ARM’s performance advantage over a 
traditional 16-bit processor using 16-bit registers. This is possible because Thumb code 
operates on the same 32-bit register set as ARM code.

Thumb code is able to provide up to 65 % of the code size of ARM, and 160 % of the 
performance of an equivalent ARM processor connected to a 16-bit memory system.

The particular flash implementation in the LPC2141/42/44/46/48 allows for full speed 
execution also in ARM mode. It is recommended to program performance critical and 
short code sections (such as interrupt service routines and DSP algorithms) in ARM 
mode. The impact on the overall code size will be minimal but the speed can be increased 
by 30 % over Thumb mode.

6.2 On-chip flash program memory

The LPC2141/42/44/46/48 incorporate a 32 kB, 64 kB, 128 kB, 256 kB and 512 kB flash 
memory system respectively. This memory may be used for both code and data storage. 
Programming of the flash memory may be accomplished in several ways. It may be 
programmed In System via the serial port. The application program may also erase and/or 
program the flash while the application is running, allowing a great degree of flexibility for 
data storage field firmware upgrades, etc. Due to the architectural solution chosen for an 
on-chip boot loader, flash memory available for user’s code on LPC2141/42/44/46/48 is 
32 kB, 64 kB, 128 kB, 256 kB and 500 kB respectively.

The LPC2141/42/44/46/48 flash memory provides a minimum of 100000 erase/write 
cycles and 20 years of data-retention.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 14 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.3 On-chip static RAM

On-chip static RAM may be used for code and/or data storage. The SRAM may be 
accessed as 8-bit, 16-bit, and 32-bit. The LPC2141, LPC2142/44 and LPC2146/48 
provide 8 kB, 16 kB and 32 kB of static RAM respectively. 

In case of LPC2146/48 only, an 8 kB SRAM block intended to be utilized mainly by the 
USB can also be used as a general purpose RAM for data storage and code storage and 
execution.

6.4 Memory map

The LPC2141/42/44/46/48 memory map incorporates several distinct regions, as shown 
in Figure 5.

In addition, the CPU interrupt vectors may be remapped to allow them to reside in either 
flash memory (the default) or on-chip static RAM. This is described in Section 6.19 
“System control”.

 

Fig 5. LPC2141/42/44/46/48 memory map

AHB PERIPHERALS

VPB PERIPHERALS

RESERVED ADDRESS SPACE

BOOT BLOCK (12 kB REMAPPED FROM
ON-CHIP FLASH MEMORY

RESERVED ADDRESS SPACE

0xFFFF FFFF

0xF000 0000

0xE000 0000

0xC000 0000

0x8000 0000
0x7FFF FFFF

0x7FD0 2000

TOTAL OF 512 kB ON-CHIP NON-VOLATILE MEMORY
(LPC2148) 0x0004 0000

0x0007 FFFF

TOTAL OF 256 kB ON-CHIP NON-VOLATILE MEMORY
(LPC2146) 0x0002 0000

0x0003 FFFF

TOTAL OF 128 kB ON-CHIP NON-VOLATILE MEMORY
(LPC2144) 0x0001 0000

0x0001 FFFF

TOTAL OF 64 kB ON-CHIP NON-VOLATILE MEMORY
(LPC2142) 0x0000 8000

0x0000 FFFF

TOTAL OF 32 kB ON-CHIP NON-VOLATILE MEMORY
(LPC2141)

0x0000 0000

0x0000 7FFF

RESERVED ADDRESS SPACE
0x0008 0000

0x3FFF FFFF

8 kB ON-CHIP STATIC RAM (LPC2141)
0x4000 0000

0x4000 1FFF

16 kB ON-CHIP STATIC RAM (LPC2142/2144)
0x4000 2000

0x4000 3FFF

32 kB ON-CHIP STATIC RAM (LPC2146/2148)
0x4000 4000

0x4000 7FFF

RESERVED ADDRESS SPACE
0x4000 8000

0x7FCF FFFF

8 kB ON-CHIP USB DMA RAM (LPC2146/2148)
0x7FD0 0000

0x7FD0 1FFF

0x7FFF D000
0x7FFF CFFF

4.0 GB

3.75 GB

3.5 GB

3.0 GB

2.0 GB

1.0 GB

0.0 GB

002aab558


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 15 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.5 Interrupt controller

The Vectored Interrupt Controller (VIC) accepts all of the interrupt request inputs and 
categorizes them as Fast Interrupt reQuest (FIQ), vectored Interrupt ReQuest (IRQ), and 
non-vectored IRQ as defined by programmable settings. The programmable assignment 
scheme means that priorities of interrupts from the various peripherals can be dynamically 
assigned and adjusted.

FIQ has the highest priority. If more than one request is assigned to FIQ, the VIC 
combines the requests to produce the FIQ signal to the ARM processor. The fastest 
possible FIQ latency is achieved when only one request is classified as FIQ, because then 
the FIQ service routine does not need to branch into the interrupt service routine but can 
run from the interrupt vector location. If more than one request is assigned to the FIQ 
class, the FIQ service routine will read a word from the VIC that identifies which FIQ 
source(s) is (are) requesting an interrupt.

Vectored IRQs have the middle priority. Sixteen of the interrupt requests can be assigned 
to this category. Any of the interrupt requests can be assigned to any of the 16 vectored 
IRQ slots, among which slot 0 has the highest priority and slot 15 has the lowest. 

Non-vectored IRQs have the lowest priority.

The VIC combines the requests from all the vectored and non-vectored IRQs to produce 
the IRQ signal to the ARM processor. The IRQ service routine can start by reading a 
register from the VIC and jumping there. If any of the vectored IRQs are pending, the VIC 
provides the address of the highest-priority requesting IRQs service routine, otherwise it 
provides the address of a default routine that is shared by all the non-vectored IRQs. The 
default routine can read another VIC register to see what IRQs are active.

6.5.1 Interrupt sources

Each peripheral device has one interrupt line connected to the Vectored Interrupt 
Controller, but may have several internal interrupt flags. Individual interrupt flags may also 
represent more than one interrupt source.

6.6 Pin connect block

The pin connect block allows selected pins of the microcontroller to have more than one 
function. Configuration registers control the multiplexers to allow connection between the 
pin and the on chip peripherals. Peripherals should be connected to the appropriate pins 
prior to being activated, and prior to any related interrupt(s) being enabled. Activity of any 
enabled peripheral function that is not mapped to a related pin should be considered 
undefined.

The Pin Control Module with its pin select registers defines the functionality of the 
microcontroller in a given hardware environment.

After reset all pins of Port 0 and Port 1 are configured as input with the following 
exceptions: If debug is enabled, the JTAG pins will assume their JTAG functionality; if 
trace is enabled, the Trace pins will assume their trace functionality. The pins associated 
with the I2C0 and I2C1 interface are open drain.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 16 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.7 Fast general purpose parallel I/O (GPIO)

Device pins that are not connected to a specific peripheral function are controlled by the 
GPIO registers. Pins may be dynamically configured as inputs or outputs. Separate 
registers allow setting or clearing any number of outputs simultaneously. The value of the 
output register may be read back, as well as the current state of the port pins.

LPC2141/42/44/46/48 introduce accelerated GPIO functions over prior LPC2000 devices:

• GPIO registers are relocated to the ARM local bus for the fastest possible I/O timing.

• Mask registers allow treating sets of port bits as a group, leaving other bits 
unchanged.

• All GPIO registers are byte addressable.

• Entire port value can be written in one instruction.

6.7.1 Features

• Bit-level set and clear registers allow a single instruction set or clear of any number of 
bits in one port.

• Direction control of individual bits.

• Separate control of output set and clear.

• All I/O default to inputs after reset.

6.8 10-bit ADC

The LPC2141/42 contain one and the LPC2144/46/48 contain two analog to digital 
converters. These converters are single 10-bit successive approximation analog to digital 
converters. While ADC0 has six channels, ADC1 has eight channels. Therefore, total 
number of available ADC inputs for LPC2141/42 is 6 and for LPC2144/46/48 is 14.

6.8.1 Features

• 10 bit successive approximation analog to digital converter.

• Measurement range of 0 V to VREF (2.5 V  VREF  VDDA).

• Each converter capable of performing more than 400000 10-bit samples per second.

• Every analog input has a dedicated result register to reduce interrupt overhead.

• Burst conversion mode for single or multiple inputs.

• Optional conversion on transition on input pin or timer match signal.

• Global Start command for both converters (LPC2142/44/46/48 only).

6.9 10-bit DAC

The DAC enables the LPC2141/42/44/46/48 to generate a variable analog output. The 
maximum DAC output voltage is the VREF voltage.

6.9.1 Features

• 10-bit DAC.

• Buffered output.

• Power-down mode available.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 17 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

• Selectable speed versus power.

6.10 USB 2.0 device controller

The USB is a 4-wire serial bus that supports communication between a host and a 
number (127 max) of peripherals. The host controller allocates the USB bandwidth to 
attached devices through a token based protocol. The bus supports hot plugging, 
unplugging, and dynamic configuration of the devices. All transactions are initiated by the 
host controller.

The LPC2141/42/44/46/48 is equipped with a USB device controller that enables 
12 Mbit/s data exchange with a USB host controller. It consists of a register interface, 
serial interface engine, endpoint buffer memory and DMA controller. The serial interface 
engine decodes the USB data stream and writes data to the appropriate end point buffer 
memory. The status of a completed USB transfer or error condition is indicated via status 
registers. An interrupt is also generated if enabled. 

A DMA controller (available in LPC2146/48 only) can transfer data between an endpoint 
buffer and the USB RAM.

6.10.1 Features

• Fully compliant with USB 2.0 Full-speed specification.

• Supports 32 physical (16 logical) endpoints.

• Supports control, bulk, interrupt and isochronous endpoints.

• Scalable realization of endpoints at run time.

• Endpoint maximum packet size selection (up to USB maximum specification) by 
software at run time.

• RAM message buffer size based on endpoint realization and maximum packet size.

• Supports SoftConnect and GoodLink LED indicator. These two functions are sharing 
one pin.

• Supports bus-powered capability with low suspend current.

• Supports DMA transfer on all non-control endpoints (LPC2146/48 only).

• One duplex DMA channel serves all endpoints (LPC2146/48 only).

• Allows dynamic switching between CPU controlled and DMA modes (only in 
LPC2146/48).

• Double buffer implementation for bulk and isochronous endpoints.

6.11 UARTs

The LPC2141/42/44/46/48 each contain two UARTs. In addition to standard transmit and 
receive data lines, the LPC2144/46/48 UART1 also provides a full modem control 
handshake interface.

Compared to previous LPC2000 microcontrollers, UARTs in LPC2141/42/44/46/48 
introduce a fractional baud rate generator for both UARTs, enabling these microcontrollers 
to achieve standard baud rates such as 115200 with any crystal frequency above 2 MHz. 
In addition, auto-CTS/RTS flow-control functions are fully implemented in hardware 
(UART1 in LPC2144/46/48 only).


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 18 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.11.1 Features

• 16 B Receive and Transmit FIFOs.

• Register locations conform to 16C550 industry standard.

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

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

• Transmission FIFO control enables implementation of software (XON/XOFF) flow 
control on both UARTs.

• LPC2144/46/48 UART1 equipped with standard modem interface signals. This 
module also provides full support for hardware flow control (auto-CTS/RTS).

6.12 I2C-bus serial I/O controller

The LPC2141/42/44/46/48 each contain two I2C-bus controllers.

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

The I2C-bus implemented in LPC2141/42/44/46/48 supports bit rates up to 400 kbit/s 
(Fast I2C-bus). 

6.12.1 Features

• Compliant with standard I2C-bus interface.

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

• Programmable clocks allow versatile rate control.

• Bidirectional data transfer between masters and slaves.

• Multi-master bus (no central master).

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

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

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

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

6.13 SPI serial I/O controller

The LPC2141/42/44/46/48 each contain one SPI controller. The SPI is a full duplex serial 
interface, designed to handle multiple masters and slaves connected to a given bus. Only 
a single master and a single slave can communicate on the interface during a given data 
transfer. During a data transfer the master always sends a byte of data to the slave, and 
the slave always sends a byte of data to the master.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 19 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.13.1 Features

• Compliant with SPI specification.

• Synchronous, Serial, Full Duplex, Communication.

• Combined SPI master and slave.

• Maximum data bit rate of one eighth of the input clock rate.

6.14 SSP serial I/O controller

The LPC2141/42/44/46/48 each contain one Serial Synchronous Port controller (SSP). 
The SSP controller is capable of operation on a SPI, 4-wire SSI, or Microwire bus. It can 
interact with multiple masters and slaves on the bus. However, only a single master and a 
single slave can communicate on the bus during a given data transfer. The SSP supports 
full duplex transfers, with data frames of 4 bits to 16 bits of data flowing from the master to 
the slave and from the slave to the master. Often only one of these data flows carries 
meaningful data.

6.14.1 Features

• Compatible with Motorola’s SPI, TI’s 4-wire SSI and National Semiconductor’s 
Microwire buses.

• Synchronous serial communication.

• Master or slave operation.

• 8-frame FIFOs for both transmit and receive.

• Four bits to 16 bits per frame.

6.15 General purpose timers/external event counters

The Timer/Counter is designed to count cycles of the peripheral clock (PCLK) or an 
externally supplied clock and optionally generate interrupts or perform other actions at 
specified timer values, based on four match registers. It also includes four capture inputs 
to trap the timer value when an input signal transitions, optionally generating an interrupt. 
Multiple pins can be selected to perform a single capture or match function, providing an 
application with ‘or’ and ‘and’, as well as ‘broadcast’ functions among them.

The LPC2141/42/44/46/48 can count external events on one of the capture inputs if the 
minimum external pulse is equal or longer than a period of the PCLK. In this configuration, 
unused capture lines can be selected as regular timer capture inputs, or used as external 
interrupts.

6.15.1 Features

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

• External event counter or timer operation.

• Four 32-bit capture channels per timer/counter that can take a snapshot of the timer 
value when an input signal transitions. A capture event may also optionally generate 
an interrupt.

• Four 32-bit match registers that allow:

– Continuous operation with optional interrupt generation on match.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 20 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

– Stop timer on match with optional interrupt generation.

– Reset timer on match with optional interrupt generation.

• Four external outputs per timer/counter corresponding to match registers, with the 
following capabilities:

– Set LOW on match.

– Set HIGH on match.

– Toggle on match.

– Do nothing on match.

6.16 Watchdog timer

The purpose of the watchdog is to reset the microcontroller within a reasonable amount of 
time if it enters an erroneous state. When enabled, the watchdog will generate a system 
reset if the user program fails to ‘feed’ (or reload) the watchdog within a predetermined 
amount of time.

6.16.1 Features

• Internally resets chip if not periodically reloaded.

• Debug mode.

• Enabled by software but requires a hardware reset or a watchdog reset/interrupt to be 
disabled.

• Incorrect/Incomplete feed sequence causes reset/interrupt if enabled.

• Flag to indicate watchdog reset.

• Programmable 32-bit timer with internal pre-scaler.

• Selectable time period from (Tcy(PCLK)  256  4) to (Tcy(PCLK)  232  4) in multiples of 
Tcy(PCLK)  4.

6.17 Real-time clock

The RTC is designed to provide a set of counters to measure time when normal or idle 
operating mode is selected. The RTC has been designed to use little power, making it 
suitable for battery powered systems where the CPU is not running continuously (Idle 
mode).

6.17.1 Features

• Measures the passage of time to maintain a calendar and clock.

• Ultra-low power design to support battery powered systems.

• Provides Seconds, Minutes, Hours, Day of Month, Month, Year, Day of Week, and 
Day of Year.

• Can use either the RTC dedicated 32 kHz oscillator input or clock derived from the 
external crystal/oscillator input at XTAL1. Programmable reference clock divider 
allows fine adjustment of the RTC.

• Dedicated power supply pin can be connected to a battery or the main 3.3 V.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 21 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.18 Pulse width modulator

The PWM is based on the standard timer block and inherits all of its features, although 
only the PWM function is pinned out on the LPC2141/42/44/46/48. The timer is designed 
to count cycles of the peripheral clock (PCLK) and optionally generate interrupts or 
perform other actions when specified timer values occur, based on seven match registers. 
The PWM function is also based on match register events.

The ability to separately control rising and falling edge locations allows the PWM to be 
used for more applications. For instance, multi-phase motor control typically requires 
three non-overlapping PWM outputs with individual control of all three pulse widths and 
positions.

Two match registers can be used to provide a single edge controlled PWM output. One 
match register (MR0) controls the PWM cycle rate, by resetting the count upon match. 
The other match register controls the PWM edge position. Additional single edge 
controlled PWM outputs require only one match register each, since the repetition rate is 
the same for all PWM outputs. Multiple single edge controlled PWM outputs will all have a 
rising edge at the beginning of each PWM cycle, when an MR0 match occurs.

Three match registers can be used to provide a PWM output with both edges controlled. 
Again, the MR0 match register controls the PWM cycle rate. The other match registers 
control the two PWM edge positions. Additional double edge controlled PWM outputs 
require only two match registers each, since the repetition rate is the same for all PWM 
outputs.

With double edge controlled PWM outputs, specific match registers control the rising and 
falling edge of the output. This allows both positive going PWM pulses (when the rising 
edge occurs prior to the falling edge), and negative going PWM pulses (when the falling 
edge occurs prior to the rising edge).

6.18.1 Features

• Seven match registers allow up to six single edge controlled or three double edge 
controlled PWM outputs, or a mix of both types.

• The match registers also allow:

– Continuous operation with optional interrupt generation on match.

– Stop timer on match with optional interrupt generation.

– Reset timer on match with optional interrupt generation.

• Supports single edge controlled and/or double edge controlled PWM outputs. Single 
edge controlled PWM outputs all go HIGH at the beginning of each cycle unless the 
output is a constant LOW. Double edge controlled PWM outputs can have either edge 
occur at any position within a cycle. This allows for both positive going and negative 
going pulses.

• Pulse period and width can be any number of timer counts. This allows complete 
flexibility in the trade-off between resolution and repetition rate. All PWM outputs will 
occur at the same repetition rate.

• Double edge controlled PWM outputs can be programmed to be either positive going 
or negative going pulses.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 22 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

• Match register updates are synchronized with pulse outputs to prevent generation of 
erroneous pulses. Software must ‘release’ new match values before they can become 
effective.

• May be used as a standard timer if the PWM mode is not enabled.

• A 32-bit Timer/Counter with a programmable 32-bit Prescaler.

6.19 System control

6.19.1 Crystal oscillator

On-chip integrated oscillator operates with external crystal in range of 1 MHz to 25 MHz. 
The oscillator output frequency is called fosc and the ARM processor clock frequency is 
referred to as CCLK for purposes of rate equations, etc. fosc and CCLK are the same 
value unless the PLL is running and connected. Refer to Section 6.19.2 “PLL” for 
additional information.

6.19.2 PLL

The PLL accepts an input clock frequency in the range of 10 MHz to 25 MHz. The input 
frequency is multiplied up into the range of 10 MHz to 60 MHz with a Current Controlled 
Oscillator (CCO). The multiplier can be an integer value from 1 to 32 (in practice, the 
multiplier value cannot be higher than 6 on this family of microcontrollers due to the upper 
frequency limit of the CPU). The CCO operates in the range of 156 MHz to 320 MHz, so 
there is an additional divider in the loop to keep the CCO within its frequency range while 
the PLL is providing the desired output frequency. The output divider may be set to divide 
by 2, 4, 8, or 16 to produce the output clock. Since the minimum output divider value is 2, 
it is insured that the PLL output has a 50 % duty cycle. The PLL is turned off and 
bypassed following a chip reset and may be enabled by software. The program must 
configure and activate the PLL, wait for the PLL to Lock, then connect to the PLL as a 
clock source. The PLL settling time is 100 s.

6.19.3 Reset and wake-up timer

Reset has two sources on the LPC2141/42/44/46/48: the RESET pin and watchdog reset. 
The RESET pin is a Schmitt trigger input pin with an additional glitch filter. Assertion of 
chip reset by any source starts the Wake-up Timer (see Wake-up Timer description 
below), causing the internal chip reset to remain asserted until the external reset is 
de-asserted, the oscillator is running, a fixed number of clocks have passed, and the 
on-chip flash controller has completed its initialization.

When the internal reset is removed, the processor begins executing at address 0, which is 
the reset vector. At that point, all of the processor and peripheral registers have been 
initialized to predetermined values.

The Wake-up Timer ensures that the oscillator and other analog functions required for 
chip operation are fully functional before the processor is allowed to execute instructions. 
This is important at power on, all types of reset, and whenever any of the aforementioned 
functions are turned off for any reason. Since the oscillator and other functions are turned 
off during Power-down mode, any wake-up of the processor from Power-down mode 
makes use of the Wake-up Timer.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 23 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

The Wake-up Timer monitors the crystal oscillator as the means of checking whether it is 
safe to begin code execution. When power is applied to the chip, or some event caused 
the chip to exit Power-down mode, some time is required for the oscillator to produce a 
signal of sufficient amplitude to drive the clock logic. The amount of time depends on 
many factors, including the rate of VDD ramp (in the case of power on), the type of crystal 
and its electrical characteristics (if a quartz crystal is used), as well as any other external 
circuitry (e.g. capacitors), and the characteristics of the oscillator itself under the existing 
ambient conditions.

6.19.4 Brownout detector

The LPC2141/42/44/46/48 include 2-stage monitoring of the voltage on the VDD pins. If 
this voltage falls below 2.9 V, the BOD asserts an interrupt signal to the VIC. This signal 
can be enabled for interrupt; if not, software can monitor the signal by reading dedicated 
register.

The second stage of low voltage detection asserts reset to inactivate the 
LPC2141/42/44/46/48 when the voltage on the VDD pins falls below 2.6 V. This reset 
prevents alteration of the flash as operation of the various elements of the chip would 
otherwise become unreliable due to low voltage. The BOD circuit maintains this reset 
down below 1 V, at which point the POR circuitry maintains the overall reset.

Both the 2.9 V and 2.6 V thresholds include some hysteresis. In normal operation, this 
hysteresis allows the 2.9 V detection to reliably interrupt, or a regularly-executed event 
loop to sense the condition.

6.19.5 Code security

This feature of the LPC2141/42/44/46/48 allow an application to control whether it can be 
debugged or protected from observation.

If after reset on-chip boot loader detects a valid checksum in flash and reads 0x8765 4321 
from address 0x1FC in flash, debugging will be disabled and thus the code in flash will be 
protected from observation. Once debugging is disabled, it can be enabled only by 
performing a full chip erase using the ISP.

6.19.6 External interrupt inputs

The LPC2141/42/44/46/48 include up to nine edge or level sensitive External Interrupt 
Inputs as selectable pin functions. When the pins are combined, external events can be 
processed as four independent interrupt signals. The External Interrupt Inputs can 
optionally be used to wake-up the processor from Power-down mode.

Additionally capture input pins can also be used as external interrupts without the option 
to wake the device up from Power-down mode.

6.19.7 Memory mapping control

The Memory Mapping Control alters the mapping of the interrupt vectors that appear 
beginning at address 0x0000 0000. Vectors may be mapped to the bottom of the on-chip 
flash memory, or to the on-chip static RAM. This allows code running in different memory 
spaces to have control of the interrupts.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 24 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

6.19.8 Power control

The LPC2141/42/44/46/48 supports two reduced power modes: Idle mode and 
Power-down mode.

In Idle mode, execution of instructions is suspended until either a reset or interrupt occurs. 
Peripheral functions continue operation during Idle mode and may generate interrupts to 
cause the processor to resume execution. Idle mode eliminates power used by the 
processor itself, memory systems and related controllers, and internal buses.

In Power-down mode, the oscillator is shut down and the chip receives no internal clocks. 
The processor state and registers, peripheral registers, and internal SRAM values are 
preserved throughout Power-down mode and the logic levels of chip output pins remain 
static. The Power-down mode can be terminated and normal operation resumed by either 
a reset or certain specific interrupts that are able to function without clocks. Since all 
dynamic operation of the chip is suspended, Power-down mode reduces chip power 
consumption to nearly zero.

Selecting an external 32 kHz clock instead of the PCLK as a clock-source for the on-chip 
RTC will enable the microcontroller to have the RTC active during Power-down mode. 
Power-down current is increased with RTC active. However, it is significantly lower than in 
Idle mode.

A Power Control for Peripherals feature allows individual peripherals to be turned off if 
they are not needed in the application, resulting in additional power savings during active 
and Idle mode.

6.19.9 APB bus

The APB divider determines the relationship between the processor clock (CCLK) and the 
clock used by peripheral devices (PCLK). The APB divider serves two purposes. The first 
is to provide peripherals with the desired PCLK via APB bus so that they can operate at 
the speed chosen for the ARM processor. In order to achieve this, the APB bus may be 
slowed down to 12 to 14 of the processor clock rate. Because the APB bus must work 
properly at power-up (and its timing cannot be altered if it does not work since the APB 
divider control registers reside on the APB bus), the default condition at reset is for the 
APB bus to run at 14 of the processor clock rate. The second purpose of the APB divider 
is to allow power savings when an application does not require any peripherals to run at 
the full processor rate. Because the APB divider is connected to the PLL output, the PLL 
remains active (if it was running) during Idle mode.

6.20 Emulation and debugging

The LPC2141/42/44/46/48 support emulation and debugging via a JTAG serial port. A 
trace port allows tracing program execution. Debugging and trace functions are 
multiplexed only with GPIOs on Port 1. This means that all communication, timer and 
interface peripherals residing on Port 0 are available during the development and 
debugging phase as they are when the application is run in the embedded system itself.

6.20.1 EmbeddedICE

Standard ARM EmbeddedICE logic provides on-chip debug support. The debugging of 
the target system requires a host computer running the debugger software and an 
EmbeddedICE protocol convertor. EmbeddedICE protocol convertor converts the remote 
debug protocol commands to the JTAG data needed to access the ARM core.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 25 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

The ARM core has a Debug Communication Channel (DCC) function built-in. The DCC 
allows a program running on the target to communicate with the host debugger or another 
separate host without stopping the program flow or even entering the debug state. The 
DCC is accessed as a co-processor 14 by the program running on the ARM7TDMI-S 
core. The DCC allows the JTAG port to be used for sending and receiving data without 
affecting the normal program flow. The DCC data and control registers are mapped in to 
addresses in the EmbeddedICE logic.

This clock must be slower than 16 of the CPU clock (CCLK) for the JTAG interface to 
operate.

6.20.2 Embedded trace

Since the LPC2141/42/44/46/48 have significant amounts of on-chip memory, it is not 
possible to determine how the processor core is operating simply by observing the 
external pins. The Embedded Trace Macrocell (ETM) provides real-time trace capability 
for deeply embedded processor cores. It outputs information about processor execution to 
the trace port.

The ETM is connected directly to the ARM core and not to the main AMBA system bus. It 
compresses the trace information and exports it through a narrow trace port. An external 
trace port analyzer must capture the trace information under software debugger control. 
Instruction trace (or PC trace) shows the flow of execution of the processor and provides a 
list of all the instructions that were executed. Instruction trace is significantly compressed 
by only broadcasting branch addresses as well as a set of status signals that indicate the 
pipeline status on a cycle by cycle basis. Trace information generation can be controlled 
by selecting the trigger resource. Trigger resources include address comparators, 
counters and sequencers. Since trace information is compressed the software debugger 
requires a static image of the code being executed. Self-modifying code can not be traced 
because of this restriction.

6.20.3 RealMonitor

RealMonitor is a configurable software module, developed by ARM Inc., which enables 
real-time debug. It is a lightweight debug monitor that runs in the background while users 
debug their foreground application. It communicates with the host using the DCC, which is 
present in the EmbeddedICE logic. The LPC2141/42/44/46/48 contain a specific 
configuration of RealMonitor software programmed into the on-chip flash memory.


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 26 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

7. Limiting values

 

[1] The following applies to the Limiting values:

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

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

[2] Including voltage on outputs in 3-state mode.

[3] Not to exceed 4.6 V.

[4] The peak current is limited to 25 times the corresponding maximum current.

[5] Dependent on package type.

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

Table 4. Limiting values
In accordance with the Absolute Maximum Rating System (IEC 60134).[1]

Symbol Parameter Conditions Min Max Unit

VDD supply voltage (core and external rail) 0.5 +3.6 V

VDDA analog 3.3 V pad supply voltage 0.5 +4.6 V

Vi(VBAT) input voltage on pin VBAT for the RTC 0.5 +4.6 V

Vi(VREF) input voltage on pin VREF 0.5 +4.6 V

VIA analog input voltage on ADC related 
pins

0.5 +5.1 V

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

[2] 0.5 +6.0 V

other I/O pins [2][3] 0.5 VDD + 0.5 V

IDD supply current per supply pin [4] - 100 mA

ISS ground current per ground pin [4] - 100 mA

Isink sink current for I2C-bus; DC; 
T = 85 C

- 20 mA

Tstg storage temperature [5] 65 +150 C

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

- 1.5 W

Vesd electrostatic discharge voltage human body model [6]

all pins 4000 +4000 V


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 27 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

8. Static characteristics

 

Table 5. Static characteristics
Tamb = 40 C to +85 C for commercial applications, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit

VDD supply voltage [2] 3.0 3.3 3.6 V

VDDA analog supply voltage 3.3 V pad 3.0 3.3 3.6 V

Vi(VBAT) input voltage on pin 
VBAT

[3] 2.0 3.3 3.6 V

Vi(VREF) input voltage on pin 
VREF

2.5 3.3 VDDA V

Standard port pins, RESET, P1.26/RTCK

IIL LOW-level input current VI = 0 V; no pull-up - - 3 A

IIH HIGH-level input current VI = VDD; no pull-down - - 3 A

IOZ OFF-state output 
current

VO = 0 V; VO = VDD; no 
pull-up/down

- - 3 A

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

Tj < 125 C

- - 100 mA

VI input voltage pin configured to provide a 
digital function

[4][5][6] 
[7]

0 - 5.5 V

VO output voltage output active 0 - VDD V

VIH HIGH-level input voltage 2.0 - - V

VIL LOW-level input voltage - - 0.8 V

Vhys hysteresis voltage 0.4 - - V

VOH HIGH-level output 
voltage

IOH = 4 mA [8] VDD  0.4 - - V

VOL LOW-level output 
voltage

IOL = 4 mA [8] - - 0.4 V

IOH HIGH-level output 
current

VOH = VDD  0.4 V [8] 4 - - mA

IOL LOW-level output 
current

VOL = 0.4 V [8] 4 - - mA

IOHS HIGH-level short-circuit 
output current

VOH = 0 V [9] - - 45 mA

IOLS LOW-level short-circuit 
output current

VOL = VDDA
[9] - - 50 mA

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

Ipu pull-up current VI = 0 V [11] 15 50 85 A

VDD < VI < 5 V [10] 0 0 0 A


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 28 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

IDD(act) active mode supply 
current

VDD = 3.3 V; Tamb = 25 C; 
code

while(1){}

executed from flash, no active 
peripherals

CCLK = 10 MHz

- 15 50

mA

CCLK = 60 MHz - 40 70 mA

VDD = 3.3 V; Tamb = 25 C; 
code executed from flash; USB 
enabled and active; all other 
peripherals disabled

CCLK = 12 MHz

- 27 70

mA

CCLK = 60 MHz - 57 90 mA

IDD(pd) Power-down mode 
supply current

VDD = 3.3 V; Tamb = 25 C - 40 100 A

VDD = 3.3 V; Tamb = 85 C - 250 500 A

IBATpd Power-down mode 
battery supply current

RTC clock = 32 kHz 
(from RTCXn pins); 
Tamb = 25 C

VDD = 3.0 V; Vi(VBAT) = 2.5 V

[12] - 15 30

A

VDD = 3.0 V; Vi(VBAT) = 3.0 V - 20 40 A

IBATact active mode battery 
supply current

CCLK = 60 MHz; 
PCLK = 15 MHz; 
PCLK enabled to RTCK; 
RTC clock = 32 kHz 
(from RTCXn pins); 
Tamb = 25 C

VDD = 3.0 V; Vi(VBAT) = 3.0 V

[12] - 78 -

A

IBATact(opt) optimized active mode 
battery supply current

PCLK disabled to RTCK in the 
PCONP register; 
RTC clock = 32 kHz 
(from RTCXn pins); 
Tamb = 25 C; Vi(VBAT) = 3.3 V

CCLK = 25 MHz

[12][13] - 23 -

A

CCLK = 60 MHz - 30 - A

I2C-bus pins

VIH HIGH-level input voltage 0.7VDD - - V

VIL LOW-level input voltage - - 0.3VDD V

Vhys hysteresis voltage - 0.05VDD - V

VOL LOW-level output 
voltage

IOLS = 3 mA [8] - - 0.4 V

ILI input leakage current VI = VDD
[14] - 2 4 A

VI = 5 V - 10 22 A

Oscillator pins

Vi(XTAL1) input voltage on pin 
XTAL1

0.5 1.8 1.95 V

Table 5. Static characteristics …continued
Tamb = 40 C to +85 C for commercial applications, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 29 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

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

[2] Core and external rail.

[3] The RTC typically fails when Vi(VBAT) drops below 1.6 V.

[4] Including voltage on outputs in 3-state mode.

[5] VDD supply voltages must be present.

[6] 3-state outputs go into 3-state mode when VDD is grounded.

[7] Please also see the errata note mentioned in errata sheet.

[8] Accounts for 100 mV voltage drop in all supply lines.

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

[10] Minimum condition for VI = 4.5 V, maximum condition for VI = 5.5 V.

[11] Applies to P1.16 to P1.31.

[12] On pin VBAT.

[13] Optimized for low battery consumption.

[14] To VSS.

[15] Includes external resistors of 33  ± 1 % on D+ and D.

Vo(XTAL2) output voltage on pin 
XTAL2

0.5 1.8 1.95 V

Vi(RTCX1) input voltage on pin 
RTCX1

0.5 1.8 1.95 V

Vo(RTCX2) output voltage on pin 
RTCX2

0.5 1.8 1.95 V

USB pins

IOZ OFF-state output 
current

0 V < VI < 3.3 V - - 10 A

VBUS VBUS line input voltage 
on the USB connector

- - 5.25 V

VDI differential input 
sensitivity

|(D+)  (D)| 0.2 - - V

VCM differential 
common-mode range

includes VDI range 0.8 - 2.5 V

Vth(rs)se single-ended receiver 
switching threshold 
voltage

0.8 - 2.0 V

VOL LOW output level RL of 1.5 k to 3.6 V - - 0.3 V

VOH HIGH output level RL of 15 k to GND 2.8 - 3.6 V

Ctrans transceiver capacitance pin to GND - - 20 pF

ZDRV driver output impedance 
for driver which is not 
high-speed capable

steady state drive [15] 29 - 44 

Rpu pull-up resistance SoftConnect = ON 1.1 - 1.9 k

Table 5. Static characteristics …continued
Tamb = 40 C to +85 C for commercial applications, unless otherwise specified.

Symbol Parameter Conditions Min Typ[1] Max Unit


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 30 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

9. Dynamic characteristics

 

[1] Characterized but not implemented as production test. Guaranteed by design.

 

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

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

[3] Bus capacitance Cb in pF, from 10 pF to 400 pF.

Table 6. Dynamic characteristics of USB pins (full-speed)
CL = 50 pF; Rpu = 1.5 k on D+ to VDD, unless otherwise specified.

Symbol Parameter Conditions Min Typ Max Unit

tr rise time 10 % to 90 % 4 - 20 ns

tf fall time 10 % to 90 % 4 - 20 ns

tFRFM differential rise and fall time 
matching

 (tr/tf) 90 - 110 %

VCRS output signal crossover voltage 1.3 - 2.0 V

tFEOPT source SE0 interval of EOP see Figure 7 160 - 175 ns

tFDEOP source jitter for differential transition 
to SE0 transition

see Figure 7 2 - +5 ns

tJR1 receiver jitter to next transition 18.5 - +18.5 ns

tJR2 receiver jitter for paired transitions 10 % to 90 % 9 - +9 ns

tEOPR1 EOP width at receiver must reject as 
EOP; see 
Figure 7

[1] 40 - - ns

tEOPR2 EOP width at receiver must accept as 
EOP; see 
Figure 7

[1] 82 - - ns

Table 7. Dynamic characteristics
Tamb = 40 C to +85 C for commercial applications, VDD over specified ranges[1]

Symbol Parameter Conditions Min Typ[2] Max Unit

External clock

fosc oscillator frequency 10 - 25 MHz

Tcy(clk) clock cycle time 40 - 100 ns

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

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

tCLCH clock rise time - - 5 ns

tCHCL clock fall time - - 5 ns

Port pins (except P0.2, P0.3, P0.11, and P0.14)

tr(o) output rise time - 10 - ns

tf(o) output fall time - 10 - ns

I2C-bus pins (P0.2, P0.3, P0.11, and P0.14)

tf(o) output fall time VIH to VIL 20 + 0.1  Cb
[3] - - ns


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 31 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

9.1 Timing
 

 

Fig 6. External clock timing (with an amplitude of at least Vi(RMS) = 200 mV)

tCHCL tCLCX

tCHCX

Tcy(clk)

tCLCH

002aaa907

Fig 7. Differential data-to-EOP transition skew and EOP width

002aab561

TPERIOD

differential
data lines

crossover point

source EOP width: tFEOPT

receiver EOP width: tEOPR1, tEOPR2

crossover point
extended

differential data to 
SE0/EOP skew

n × TPERIOD + tFDEOP


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 32 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

10. ADC electrical characteristics

 

[1] The ADC is monotonic, there are no missing codes.

[2] The differential linearity error (ED) is the difference between the actual step width and the ideal step width. See Figure 8.

[3] The integral non-linearity (EL(adj)) is the peak difference between the center of the steps of the actual and the ideal transfer curve after 
appropriate adjustment of gain and offset errors. See Figure 8.

[4] The offset error (EO) is the absolute difference between the straight line which fits the actual curve and the straight line which fits the 
ideal curve. See Figure 8.

[5] The gain error (EG) is the relative difference in percent between the straight line fitting the actual transfer curve after removing offset 
error, and the straight line which fits the ideal transfer curve. See Figure 8.

[6] The absolute error (ET) is the maximum difference between the center of the steps of the actual transfer curve of the non-calibrated 
ADC and the ideal transfer curve. See Figure 8.

[7] See Figure 9.

Table 8. ADC static characteristics
VDDA = 2.5 V to 3.6 V; Tamb = 40 C to +85 C unless otherwise specified; ADC frequency 4.5 MHz.

Symbol Parameter Conditions Min Typ Max Unit

VIA analog input voltage 0 - VDDA V

Cia analog input capacitance - - 1 pF

ED differential linearity error VSSA = 0 V, VDDA = 3.3 V [1][2] - - 1 LSB

EL(adj) integral non-linearity VSSA = 0 V, VDDA = 3.3 V [3] - - 2 LSB

EO offset error VSSA = 0 V, VDDA = 3.3 V [4] - - 3 LSB

EG gain error VSSA = 0 V, VDDA = 3.3 V [5] - - 0.5 %

ET absolute error VSSA = 0 V, VDDA = 3.3 V [6] - - 4 LSB

Rvsi voltage source interface 
resistance

[7] - - 40 k


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 33 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

 

 

(1) Example of an actual transfer curve.

(2) The ideal transfer curve.

(3) Differential linearity error (ED).

(4) Integral non-linearity (EL(adj)).

(5) Center of a step of the actual transfer curve.

Fig 8. ADC characteristics

1023

1022

1021

1020

1019

(2)

(1)

10241018 1019 1020 1021 1022 102371 2 3 4 5 6

7

6

5

4

3

2

1

0

1018

(5)

(4)

(3)

1 LSB
(ideal)

code
out

offset 
error
EO

gain
error
EG

offset error
EO

VIA (LSBideal)

002aae604

Vi(VREF) − VSSA 

1024
1 LSB =


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 34 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

Fig 9. Suggested ADC interface - LPC2141/42/44/46/48 ADx.y pin

LPC2141/42/44/46/48

ADx.ySAMPLE
ADx.y20 kΩ

3 pF 5 pF

Rvsi

VSS

VEXT

002aab834


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 35 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

11. DAC electrical characteristics

 

Table 9. DAC electrical characteristics
VDDA = 3.0 V to 3.6 V; Tamb = 40 C to +85 C unless otherwise specified

Symbol Parameter Conditions Min Typ Max Unit

ED differential linearity error - 1 - LSB

EL(adj) integral non-linearity - 1.5 - LSB

EO offset error - 0.6 - %

EG gain error - 0.6 - %

CL load capacitance - 200 - pF

RL load resistance 1 - - k


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 36 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

12. Application information

12.1 Suggested USB interface solutions
 

 

12.2 Crystal oscillator XTAL input and component selection

The input voltage to the on-chip oscillators is limited to 1.8 V. If the oscillator is driven by a 
clock in slave mode, it is recommended that the input be coupled through a capacitor with 
Ci = 100 pF. To limit the input voltage to the specified range, choose an additional 
capacitor to ground Cg which attenuates the input voltage by a factor Ci / (Ci + Cg). In 
slave mode, a minimum of 200 mV (RMS) is needed. 

Fig 10. LPC2141/42/44/46/48 USB interface using the CONNECT function on pin 17

LPC2141/42/
44/46/48

USB-B
connector

D+

CONNECT

soft-connect switch

D−

VBUS

VSS

VDD

R1
1.5 kΩ

RS = 33 Ω

002aab563

RS = 33 Ω

Fig 11. LPC2141/42/44/46/48 USB interface using the UP_LED function on pin 17

LPC2141/42/
44/46/48

VDD

R1
1.5 kΩ

R2

UP_LED

002aab562

USB-B
connector

D+

D−

VBUS

VSS

RS = 33 Ω

RS = 33 Ω


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 37 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

 

In slave mode the input clock signal should be coupled by means of a capacitor of 100 pF 
(Figure 12), with an amplitude between 200 mV (RMS) and 1000 mV (RMS). This 
corresponds to a square wave signal with a signal swing of between 280 mV and 1.4 V. 
The XTAL2 pin in this configuration can be left unconnected. 

External components and models used in oscillation mode are shown in Figure 13 and in 
Table 10 and Table 11. Since the feedback resistance is integrated on chip, only a crystal 
and the capacitances CX1 and CX2 need to be connected externally in case of 
fundamental mode oscillation (the fundamental frequency is represented by L, CL and 
RS). Capacitance CP in Figure 13 represents the parallel package capacitance and should 
not be larger than 7 pF. Parameters FOSC, CL, RS and CP are supplied by the crystal 
manufacturer.

 

 

Fig 12. Slave mode operation of the on-chip oscillator

Fig 13. Oscillator modes and models: oscillation mode of operation and external crystal 
model used for CX1/CX2 evaluation

Table 10. Recommended values for CX1/CX2 in oscillation mode (crystal and external 
components parameters): low frequency mode 

Fundamental oscillation 
frequency FOSC

Crystal load 
capacitance CL

Maximum crystal 
series resistance RS

External load 
capacitors CX1/CX2

1 MHz to 5 MHz 10 pF < 300  18 pF, 18 pF

20 pF < 300  39 pF, 39 pF

30 pF < 300  57 pF, 57 pF

LPC2xxx

XTAL1

Ci
100 pF

Cg

002aae718

002aag469

LPC2xxx

XTAL1 XTAL2

CX2CX1

XTAL

= CL CP

RS

L


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 38 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

 

12.3 RTC 32 kHz oscillator component selection
 

The RTC external oscillator circuit is shown in Figure 14. Since the feedback resistance is 
integrated on chip, only a crystal, the capacitances CX1 and CX2 need to be connected 
externally to the microcontroller.

Table 12 gives the crystal parameters that should be used. CL is the typical load 
capacitance of the crystal and is usually specified by the crystal manufacturer. The actual 
CL influences oscillation frequency. When using a crystal that is manufactured for a 
different load capacitance, the circuit will oscillate at a slightly different frequency 
(depending on the quality of the crystal) compared to the specified one. Therefore for an 
accurate time reference it is advised to use the load capacitors as specified in Table 12 

5 MHz to 10 MHz 10 pF < 300  18 pF, 18 pF

20 pF < 200  39 pF, 39 pF

30 pF < 100  57 pF, 57 pF

10 MHz to 15 MHz 10 pF < 160  18 pF, 18 pF

20 pF < 60  39 pF, 39 pF

15 MHz to 20 MHz 10 pF < 80  18 pF, 18 pF

Table 11. Recommended values for CX1/CX2 in oscillation mode (crystal and external 
components parameters): high frequency mode 

Fundamental oscillation 
frequency FOSC

Crystal load 
capacitance CL

Maximum crystal 
series resistance RS

External load 
capacitors CX1, CX2

15 MHz to 20 MHz 10 pF < 180  18 pF, 18 pF

20 pF < 100  39 pF, 39 pF

20 MHz to 25 MHz 10 pF < 160  18 pF, 18 pF

20 pF < 80  39 pF, 39 pF

Table 10. Recommended values for CX1/CX2 in oscillation mode (crystal and external 
components parameters): low frequency mode 

Fundamental oscillation 
frequency FOSC

Crystal load 
capacitance CL

Maximum crystal 
series resistance RS

External load 
capacitors CX1/CX2

Fig 14. RTC oscillator modes and models: oscillation mode of operation and external 
crystal model used for CX1/CX2 evaluation

002aaf495

LPC2xxx

RTCX1 RTCX2

CX2CX1

32 kHz XTAL
= CL CP

RS

L


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 39 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

that belong to a specific CL. The value of external capacitances CX1 and CX2 specified in 
this table are calculated from the internal parasitic capacitances and the CL. Parasitics 
from PCB and package are not taken into account.

 

12.4 XTAL and RTCX Printed Circuit Board (PCB) layout guidelines

The crystal should be connected on the PCB as close as possible to the oscillator input 
and output pins of the chip. Take care that the load capacitors Cx1, Cx2, and Cx3 in case of 
third overtone crystal usage have a common ground plane. The external components 
must also be connected to the ground plane. Loops must be made as small as possible in 
order to keep the noise coupled in via the PCB as small as possible. Also parasitics 
should stay as small as possible. Values of Cx1 and Cx2 should be chosen smaller 
accordingly to the increase in parasitics of the PCB layout. 

Table 12. Recommended values for the RTC external 32 kHz oscillator CX1/CX2 components

Crystal load capacitance 
CL

Maximum crystal series 
resistance RS

External load capacitors CX1/CX2

11 pF < 100 k 18 pF, 18 pF

13 pF < 100 k 22 pF, 22 pF

15 pF < 100 k 27 pF, 27 pF


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 40 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

13. Package outline

 

Fig 15. Package outline SOT314-2 (LQFP64)

UNIT
A

max. A1 A2 A3 bp c E(1) e HE L Lp Zywv θ

 REFERENCESOUTLINE
VERSION

EUROPEAN
PROJECTION ISSUE DATE

 IEC  JEDEC  JEITA

mm 1.6 0.20
0.05

1.45
1.35

0.25
0.27
0.17

0.18
0.12

10.1
9.9

0.5
12.15
11.85

1.45
1.05

7
0

o

o0.12 0.11 0.2

DIMENSIONS (mm are the original dimensions)

Note

1. Plastic or metal protrusions of 0.25 mm maximum per side are not included. 

0.75
0.45

 SOT314-2 MS-026136E10
00-01-19
03-02-25

D(1) (1)(1)

10.1
9.9

HD

12.15
11.85

EZ

1.45
1.05

D

bp
e

θ

E
A1

A

Lp

detail X

L

(A  )3

B

16

c

DH

bp

EH A2

v M B

D

ZD

A

ZE

e

v M A

X

1

64

49

48 33

32

17

y

pin 1 index

w M

w M

0 2.5 5 mm

scale

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


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 41 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

14. Abbreviations

 

Table 13. Acronym list

Acronym Description

ADC Analog-to-Digital Converter

APB Advanced Peripheral Bus

BOD Brown-Out Detection

CPU Central Processing Unit

DAC Digital-to-Analog Converter

DCC Debug Communications Channel

DMA Direct Memory Access

EOP End Of Packet

FIFO First In, First Out

GPIO General Purpose Input/Output

PLL Phase-Locked Loop

POR Power-On Reset

PWM Pulse Width Modulator

RAM Random Access Memory

SE0 Single Ended Zero

SPI Serial Peripheral Interface

SRAM Static Random Access Memory

SSP Synchronous Serial Port

UART Universal Asynchronous Receiver/Transmitter

USB Universal Serial Bus


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 42 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

15. Revision history

 

Table 14. Revision history

Document ID Release date Data sheet status Change notice Supersedes

LPC2141_42_44_46_48 v.5 20110812 Product data sheet - LPC2141_42_44_46_48 v.4

Modifications: • Table 3 “Pin description”: Added Table note [10] to RTCX1 and RTCX2 pins.

• Table 4 “Limiting values”: Added parameter Isink.

• Table 5 “Static characteristics”, I2C-bus pins: Changed typical hysteresis voltage from 
0.5VDD to 0.05VDD.

• Table 5 “Static characteristics”: Updated min, typical and max values for oscillator pins 
Vi(XTAL1), Vo(XTAL2), Vi(RTCX1), and Vo(RTCX2).

• Table 5 “Static characteristics”: Updated Table note [15].

• Added Section 11 “DAC electrical characteristics”.

• Added Section 12.2 “Crystal oscillator XTAL input and component selection”.

• Added Section 12.3 “RTC 32 kHz oscillator component selection”.

• Added Section 12.4 “XTAL and RTCX Printed Circuit Board (PCB) layout guidelines”.

• Updated Figure 8 “ADC characteristics”.

LPC2141_42_44_46_48 v.4 20081117 Product data sheet - LPC2141_42_44_46_48 v.3

Modifications: • Replaced all occurrences of VPB with APB.

• Table 3: clarified which pins do/don’t have internal pull-ups.

• Table 4: changed storage temperature range from 40 C/125 C to 65 C/150 C.

• Table 5: added Table note 7 to input voltage spec.

• Table 5: modified Table note 9.

• Table 5: moved hysteresis voltage (0.4 V) from typ to min column.

• Figure 8: updated figure and figure title, removed note

LPC2141_42_44_46_48 v.3 20071019 Product data sheet - LPC2141_42_44_46_48 v.2

LPC2141_42_44_46_48 v.2 20060828 Product data sheet - LPC2141_42_44_46_48 v.1

LPC2141_42_44_46_48 v.1 20051003 Preliminary data sheet - -


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 43 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

16. Legal information

16.1 Data sheet status
 

[1] Please consult the most recently issued document before initiating or completing a design. 

[2] The term ‘short data sheet’ is explained in section “Definitions”. 

[3] The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status 
information is available on the Internet at URL http://www.nxp.com. 

16.2 Definitions

Draft — The document is a draft version only. The content is still under 
internal review and subject to formal approval, which may result in 
modifications or additions. NXP Semiconductors does not give any 
representations or warranties as to the accuracy or completeness of 
information included herein and shall have no liability for the consequences of 
use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet 
with the same product type number(s) and title. A short data sheet is intended 
for quick reference only and should not be relied upon to contain detailed and 
full information. For detailed and full information see the relevant full data 
sheet, which is available on request via the local NXP Semiconductors sales 
office. In case of any inconsistency or conflict with the short data sheet, the 
full data sheet shall prevail.

Product specification — The information and data provided in a Product 
data sheet shall define the specification of the product as agreed between 
NXP Semiconductors and its customer, unless NXP Semiconductors and 
customer have explicitly agreed otherwise in writing. In no event however, 
shall an agreement be valid in which the NXP Semiconductors product is 
deemed to offer functions and qualities beyond those described in the 
Product data sheet.

16.3 Disclaimers

Limited warranty and liability — Information in this document is believed to 
be accurate and reliable. However, NXP Semiconductors does not give any 
representations or warranties, expressed or implied, as to the accuracy or 
completeness of such information and shall have no liability for the 
consequences of use of such information. 

In no event shall NXP Semiconductors be liable for any indirect, incidental, 
punitive, special or consequential damages (including - without limitation - lost 
profits, lost savings, business interruption, costs related to the removal or 
replacement of any products or rework charges) whether or not such 
damages are based on tort (including negligence), warranty, breach of 
contract or any other legal theory. 

Notwithstanding any damages that customer might incur for any reason 
whatsoever, NXP Semiconductors’ aggregate and cumulative liability towards 
customer for the products described herein shall be limited in accordance 
with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make 
changes to information published in this document, including without 
limitation specifications and product descriptions, at any time and without 
notice. This document supersedes and replaces all information supplied prior 
to the publication hereof.

Suitability for use — NXP Semiconductors products are not designed, 
authorized or warranted to be suitable for use in life support, life-critical or 
safety-critical systems or equipment, nor in applications where failure or 

malfunction of an NXP Semiconductors product can reasonably be expected 
to result in personal injury, death or severe property or environmental 
damage. NXP Semiconductors accepts no liability for inclusion and/or use of 
NXP Semiconductors products in such equipment or applications and 
therefore such inclusion and/or use is at the customer’s own risk.

Applications — Applications that are described herein for any of these 
products are for illustrative purposes only. NXP Semiconductors makes no 
representation or warranty that such applications will be suitable for the 
specified use without further testing or modification. 

Customers are responsible for the design and operation of their applications 
and products using NXP Semiconductors products, and NXP Semiconductors 
accepts no liability for any assistance with applications or customer product 
design. It is customer’s sole responsibility to determine whether the NXP 
Semiconductors product is suitable and fit for the customer’s applications and 
products planned, as well as for the planned application and use of 
customer’s third party customer(s). Customers should provide appropriate 
design and operating safeguards to minimize the risks associated with their 
applications and products. 

NXP Semiconductors does not accept any liability related to any default, 
damage, costs or problem which is based on any weakness or default in the 
customer’s applications or products, or the application or use by customer’s 
third party customer(s). Customer is responsible for doing all necessary 
testing for the customer’s applications and products using NXP 
Semiconductors products in order to avoid a default of the applications and 
the products or of the application or use by customer’s third party 
customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in 
the Absolute Maximum Ratings System of IEC 60134) will cause permanent 
damage to the device. Limiting values are stress ratings only and (proper) 
operation of the device at these or any other conditions above those given in 
the Recommended operating conditions section (if present) or the 
Characteristics sections of this document is not warranted. Constant or 
repeated exposure to limiting values will permanently and irreversibly affect 
the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors 
products are sold subject to the general terms and conditions of commercial 
sale, as published at http://www.nxp.com/profile/terms, unless otherwise 
agreed in a valid written individual agreement. In case an individual 
agreement is concluded only the terms and conditions of the respective 
agreement shall apply. NXP Semiconductors hereby expressly objects to 
applying the customer’s general terms and conditions with regard to the 
purchase of NXP Semiconductors products by customer.

No offer to sell or license — Nothing in this document may be interpreted or 
construed as an offer to sell products that is open for acceptance or the grant, 
conveyance or implication of any license under any copyrights, patents or 
other industrial or intellectual property rights.

Export control — This document as well as the item(s) described herein 
may be subject to export control regulations. Export might require a prior 
authorization from national authorities.

Document status[1][2] Product status[3] Definition

Objective [short] data sheet Development This document contains data from the objective specification for product development. 

Preliminary [short] data sheet Qualification This document contains data from the preliminary specification. 

Product [short] data sheet Production This document contains the product specification. 

http://www.nxp.com
http://www.nxp.com/profile/terms


LPC2141_42_44_46_48 All information provided in this document is subject to legal disclaimers. © NXP B.V. 2011. All rights reserved.

Product data sheet Rev. 5 — 12 August 2011 44 of 45

NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

Non-automotive qualified products — Unless this data sheet expressly 
states that this specific NXP Semiconductors product is automotive qualified, 
the product is not suitable for automotive use. It is neither qualified nor tested 
in accordance with automotive testing or application requirements. NXP 
Semiconductors accepts no liability for inclusion and/or use of 
non-automotive qualified products in automotive equipment or applications.

In the event that customer uses the product for design-in and use in 
automotive applications to automotive specifications and standards, customer 
(a) shall use the product without NXP Semiconductors’ warranty of the 
product for such automotive applications, use and specifications, and (b) 
whenever customer uses the product for automotive applications beyond 

NXP Semiconductors’ specifications such use shall be solely at customer’s 
own risk, and (c) customer fully indemnifies NXP Semiconductors for any 
liability, damages or failed product claims resulting from customer design and 
use of the product for automotive applications beyond NXP Semiconductors’ 
standard warranty and NXP Semiconductors’ product specifications.

16.4 Trademarks
Notice: All referenced brands, product names, service names and trademarks 
are the property of their respective owners.

17. Contact information

For more information, please visit: http://www.nxp.com

For sales office addresses, please send an email to: salesaddresses@nxp.com


NXP Semiconductors LPC2141/42/44/46/48
Single-chip 16-bit/32-bit microcontrollers

© NXP B.V. 2011. All rights reserved.

For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 12 August 2011

Document identifier: LPC2141_42_44_46_48

Please be aware that important notices concerning this document and the product(s)
described herein, have been included in section ‘Legal information’. 

18. Contents

1 General description . . . . . . . . . . . . . . . . . . . . . .  1

2 Features and benefits . . . . . . . . . . . . . . . . . . . .  1
2.1 Key features . . . . . . . . . . . . . . . . . . . . . . . . . . .  1

3 Ordering information. . . . . . . . . . . . . . . . . . . . .  2
3.1 Ordering options . . . . . . . . . . . . . . . . . . . . . . . .  2

4 Block diagram  . . . . . . . . . . . . . . . . . . . . . . . . . .  3

5 Pinning information. . . . . . . . . . . . . . . . . . . . . .  4
5.1 Pinning . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  4
5.2 Pin description  . . . . . . . . . . . . . . . . . . . . . . . . .  7

6 Functional description  . . . . . . . . . . . . . . . . . .  13
6.1 Architectural overview  . . . . . . . . . . . . . . . . . .  13
6.2 On-chip flash program memory  . . . . . . . . . . .  13
6.3 On-chip static RAM. . . . . . . . . . . . . . . . . . . . .  14
6.4 Memory map. . . . . . . . . . . . . . . . . . . . . . . . . .  14
6.5 Interrupt controller  . . . . . . . . . . . . . . . . . . . . .  15
6.5.1 Interrupt sources. . . . . . . . . . . . . . . . . . . . . . .  15
6.6 Pin connect block . . . . . . . . . . . . . . . . . . . . . .  15
6.7 Fast general purpose parallel I/O (GPIO) . . . .  16
6.7.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
6.8 10-bit ADC  . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
6.8.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
6.9 10-bit DAC  . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
6.9.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
6.10 USB 2.0 device controller . . . . . . . . . . . . . . . .  17
6.10.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  17
6.11 UARTs. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  17
6.11.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  18
6.12 I2C-bus serial I/O controller  . . . . . . . . . . . . . .  18
6.12.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  18
6.13 SPI serial I/O controller. . . . . . . . . . . . . . . . . .  18
6.13.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  19
6.14 SSP serial I/O controller . . . . . . . . . . . . . . . . .  19
6.14.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  19
6.15 General purpose timers/external event 

counters . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  19
6.15.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  19
6.16 Watchdog timer. . . . . . . . . . . . . . . . . . . . . . . .  20
6.16.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  20
6.17 Real-time clock . . . . . . . . . . . . . . . . . . . . . . . .  20
6.17.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  20
6.18 Pulse width modulator  . . . . . . . . . . . . . . . . . .  21
6.18.1 Features . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  21
6.19 System control  . . . . . . . . . . . . . . . . . . . . . . . .  22
6.19.1 Crystal oscillator . . . . . . . . . . . . . . . . . . . . . . .  22
6.19.2 PLL . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22
6.19.3 Reset and wake-up timer . . . . . . . . . . . . . . . .  22
6.19.4 Brownout detector  . . . . . . . . . . . . . . . . . . . . .  23

6.19.5 Code security . . . . . . . . . . . . . . . . . . . . . . . . .  23
6.19.6 External interrupt inputs . . . . . . . . . . . . . . . . .  23
6.19.7 Memory mapping control . . . . . . . . . . . . . . . .  23
6.19.8 Power control . . . . . . . . . . . . . . . . . . . . . . . . .  24
6.19.9 APB bus . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  24
6.20 Emulation and debugging  . . . . . . . . . . . . . . .  24
6.20.1 EmbeddedICE . . . . . . . . . . . . . . . . . . . . . . . .  24
6.20.2 Embedded trace. . . . . . . . . . . . . . . . . . . . . . .  25
6.20.3 RealMonitor . . . . . . . . . . . . . . . . . . . . . . . . . .  25

7 Limiting values  . . . . . . . . . . . . . . . . . . . . . . . .  26

8 Static characteristics  . . . . . . . . . . . . . . . . . . .  27

9 Dynamic characteristics. . . . . . . . . . . . . . . . .  30
9.1 Timing  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  31

10 ADC electrical characteristics . . . . . . . . . . . .  32

11 DAC electrical characteristics . . . . . . . . . . . .  35

12 Application information . . . . . . . . . . . . . . . . .  36
12.1 Suggested USB interface solutions . . . . . . . .  36
12.2 Crystal oscillator XTAL input and component 

selection. . . . . . . . . . . . . . . . . . . . . . . . . . . . .  36
12.3 RTC 32 kHz oscillator component selection  .  38
12.4 XTAL and RTCX Printed Circuit Board (PCB) 

layout guidelines  . . . . . . . . . . . . . . . . . . . . . .  39

13 Package outline. . . . . . . . . . . . . . . . . . . . . . . .  40

14 Abbreviations  . . . . . . . . . . . . . . . . . . . . . . . . .  41

15 Revision history  . . . . . . . . . . . . . . . . . . . . . . .  42

16 Legal information  . . . . . . . . . . . . . . . . . . . . . .  43
16.1 Data sheet status . . . . . . . . . . . . . . . . . . . . . .  43
16.2 Definitions  . . . . . . . . . . . . . . . . . . . . . . . . . . .  43
16.3 Disclaimers  . . . . . . . . . . . . . . . . . . . . . . . . . .  43
16.4 Trademarks  . . . . . . . . . . . . . . . . . . . . . . . . . .  44

17 Contact information  . . . . . . . . . . . . . . . . . . . .  44

18 Contents. . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  45


	1. General description
	2. Features and benefits
	2.1 Key features

	3. Ordering information
	3.1 Ordering options

	4. Block diagram
	5. Pinning information
	5.1 Pinning
	5.2 Pin description

	6. Functional description
	6.1 Architectural overview
	6.2 On-chip flash program memory
	6.3 On-chip static RAM
	6.4 Memory map
	6.5 Interrupt controller
	6.5.1 Interrupt sources

	6.6 Pin connect block
	6.7 Fast general purpose parallel I/O (GPIO)
	6.7.1 Features

	6.8 10-bit ADC
	6.8.1 Features

	6.9 10-bit DAC
	6.9.1 Features

	6.10 USB 2.0 device controller
	6.10.1 Features

	6.11 UARTs
	6.11.1 Features

	6.12 I2C-bus serial I/O controller
	6.12.1 Features

	6.13 SPI serial I/O controller
	6.13.1 Features

	6.14 SSP serial I/O controller
	6.14.1 Features

	6.15 General purpose timers/external event counters
	6.15.1 Features

	6.16 Watchdog timer
	6.16.1 Features

	6.17 Real-time clock
	6.17.1 Features

	6.18 Pulse width modulator
	6.18.1 Features

	6.19 System control
	6.19.1 Crystal oscillator
	6.19.2 PLL
	6.19.3 Reset and wake-up timer
	6.19.4 Brownout detector
	6.19.5 Code security
	6.19.6 External interrupt inputs
	6.19.7 Memory mapping control
	6.19.8 Power control
	6.19.9 APB bus

	6.20 Emulation and debugging
	6.20.1 EmbeddedICE
	6.20.2 Embedded trace
	6.20.3 RealMonitor


	7. Limiting values
	8. Static characteristics
	9. Dynamic characteristics
	9.1 Timing

	10. ADC electrical characteristics
	11. DAC electrical characteristics
	12. Application information
	12.1 Suggested USB interface solutions
	12.2 Crystal oscillator XTAL input and component selection
	12.3 RTC 32 kHz oscillator component selection
	12.4 XTAL and RTCX Printed Circuit Board (PCB) layout guidelines

	13. Package outline
	14. Abbreviations
	15. Revision history
	16. Legal information
	16.1 Data sheet status
	16.2 Definitions
	16.3 Disclaimers
	16.4 Trademarks

	17. Contact information
	18. Contents


<<
  /ASCII85EncodePages false
  /AllowTransparency false
  /AutoPositionEPSFiles true
  /AutoRotatePages /PageByPage
  /Binding /Left
  /CalGrayProfile (Gray Gamma 2.2)
  /CalRGBProfile (Adobe RGB \0501998\051)
  /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
  /sRGBProfile (sRGB IEC61966-2.1)
  /CannotEmbedFontPolicy /Warning
  /CompatibilityLevel 1.5
  /CompressObjects /Tags
  /CompressPages true
  /ConvertImagesToIndexed true
  /PassThroughJPEGImages true
  /CreateJobTicket false
  /DefaultRenderingIntent /Default
  /DetectBlends true
  /DetectCurves 0.0000
  /ColorConversionStrategy /sRGB
  /DoThumbnails false
  /EmbedAllFonts true
  /EmbedOpenType false
  /ParseICCProfilesInComments true
  /EmbedJobOptions true
  /DSCReportingLevel 0
  /EmitDSCWarnings false
  /EndPage -1
  /ImageMemory 1048576
  /LockDistillerParams false
  /MaxSubsetPct 100
  /Optimize true
  /OPM 1
  /ParseDSCComments true
  /ParseDSCCommentsForDocInfo true
  /PreserveCopyPage true
  /PreserveDICMYKValues true
  /PreserveEPSInfo true
  /PreserveFlatness true
  /PreserveHalftoneInfo false
  /PreserveOPIComments false
  /PreserveOverprintSettings true
  /StartPage 1
  /SubsetFonts true
  /TransferFunctionInfo /Apply
  /UCRandBGInfo /Remove
  /UsePrologue false
  /ColorSettingsFile ()
  /AlwaysEmbed [ true
  ]
  /NeverEmbed [ true
    /Arial-Black
    /Arial-BlackItalic
    /Arial-BoldItalicMT
    /Arial-BoldMT
    /Arial-ItalicMT
    /ArialMT
    /ArialNarrow
    /ArialNarrow-Bold
    /ArialNarrow-BoldItalic
    /ArialNarrow-Italic
    /CenturyGothic
    /CenturyGothic-Bold
    /CenturyGothic-BoldItalic
    /CenturyGothic-Italic
    /CourierNewPS-BoldItalicMT
    /CourierNewPS-BoldMT
    /CourierNewPS-ItalicMT
    /CourierNewPSMT
    /Georgia
    /Georgia-Bold
    /Georgia-BoldItalic
    /Georgia-Italic
    /Impact
    /LucidaConsole
    /Tahoma
    /Tahoma-Bold
    /TimesNewRomanMT-ExtraBold
    /TimesNewRomanPS-BoldItalicMT
    /TimesNewRomanPS-BoldMT
    /TimesNewRomanPS-ItalicMT
    /TimesNewRomanPSMT
    /Trebuchet-BoldItalic
    /TrebuchetMS
    /TrebuchetMS-Bold
    /TrebuchetMS-Italic
    /Verdana
    /Verdana-Bold
    /Verdana-BoldItalic
    /Verdana-Italic
  ]
  /AntiAliasColorImages false
  /CropColorImages true
  /ColorImageMinResolution 150
  /ColorImageMinResolutionPolicy /OK
  /DownsampleColorImages true
  /ColorImageDownsampleType /Bicubic
  /ColorImageResolution 300
  /ColorImageDepth -1
  /ColorImageMinDownsampleDepth 1
  /ColorImageDownsampleThreshold 1.50000
  /EncodeColorImages true
  /ColorImageFilter /DCTEncode
  /AutoFilterColorImages true
  /ColorImageAutoFilterStrategy /JPEG
  /ColorACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /ColorImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000ColorACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000ColorImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasGrayImages false
  /CropGrayImages true
  /GrayImageMinResolution 150
  /GrayImageMinResolutionPolicy /OK
  /DownsampleGrayImages true
  /GrayImageDownsampleType /Bicubic
  /GrayImageResolution 300
  /GrayImageDepth -1
  /GrayImageMinDownsampleDepth 2
  /GrayImageDownsampleThreshold 1.50000
  /EncodeGrayImages true
  /GrayImageFilter /DCTEncode
  /AutoFilterGrayImages true
  /GrayImageAutoFilterStrategy /JPEG
  /GrayACSImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /GrayImageDict <<
    /QFactor 0.76
    /HSamples [2 1 1 2] /VSamples [2 1 1 2]
  >>
  /JPEG2000GrayACSImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /JPEG2000GrayImageDict <<
    /TileWidth 256
    /TileHeight 256
    /Quality 15
  >>
  /AntiAliasMonoImages false
  /CropMonoImages true
  /MonoImageMinResolution 1200
  /MonoImageMinResolutionPolicy /OK
  /DownsampleMonoImages true
  /MonoImageDownsampleType /Bicubic
  /MonoImageResolution 1200
  /MonoImageDepth -1
  /MonoImageDownsampleThreshold 1.50000
  /EncodeMonoImages true
  /MonoImageFilter /CCITTFaxEncode
  /MonoImageDict <<
    /K -1
  >>
  /AllowPSXObjects false
  /CheckCompliance [
    /None
  ]
  /PDFX1aCheck false
  /PDFX3Check false
  /PDFXCompliantPDFOnly false
  /PDFXNoTrimBoxError true
  /PDFXTrimBoxToMediaBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXSetBleedBoxToMediaBox true
  /PDFXBleedBoxToTrimBoxOffset [
    0.00000
    0.00000
    0.00000
    0.00000
  ]
  /PDFXOutputIntentProfile (None)
  /PDFXOutputConditionIdentifier ()
  /PDFXOutputCondition ()
  /PDFXRegistryName ()
  /PDFXTrapped /False

  /CreateJDFFile false
  /Description <<
    /ARA <FEFF0633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F006200650020005000440046002006450646062706330628062900200644063906310636002006480637062806270639062900200648062B06270626064200200627064406230639064506270644002E00200020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644062A064A0020062A0645002006250646063406270626064706270020062806270633062A062E062F062706450020004100630072006F00620061007400200648002000410064006F00620065002000520065006100640065007200200036002E00300020064806450627002006280639062F0647002E>
    /BGR <FEFF04180437043F043E043B043704320430043904420435002004420435043704380020043D0430044104420440043E0439043A0438002C00200437043000200434043000200441044A0437043404300432043004420435002000410064006F00620065002000500044004600200434043E043A0443043C0435043D04420438002C0020043F043E04340445043E0434044F044904380020043704300020043D04300434043504360434043D043E00200440043004370433043B0435043604340430043D0435002004380020043F04350447043004420430043D04350020043D04300020043104380437043D0435044100200434043E043A0443043C0435043D04420438002E00200421044A04370434043004340435043D043804420435002000500044004600200434043E043A0443043C0435043D044204380020043C043E0433043004420020043404300020044104350020043E0442043204300440044F0442002004410020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E0030002004380020043F043E002D043D043E043204380020043204350440044104380438002E>
    /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
    /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200036002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
    /CZE <FEFF0054006f0074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000760068006f0064006e00fd006300680020006b0065002000730070006f006c00650068006c0069007600e9006d0075002000700072006f0068006c00ed017e0065006e00ed002000610020007400690073006b00750020006f006200630068006f0064006e00ed0063006800200064006f006b0075006d0065006e0074016f002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e0074007900200050004400460020006c007a00650020006f007400650076015900ed007400200076002000610070006c0069006b0061006300ed006300680020004100630072006f006200610074002000610020004100630072006f006200610074002000520065006100640065007200200036002e0030002000610020006e006f0076011b006a016100ed00630068002e>
    /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200036002e00300020006f00670020006e0079006500720065002e>
    /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200036002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
    /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200036002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
    /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e400740074006500690064002c0020006500740020006c0075007500610020005000440046002d0064006f006b0075006d0065006e00740065002c0020006d0069007300200073006f00620069007600610064002000e4007200690064006f006b0075006d0065006e00740069006400650020007500730061006c006400750073007600e400e4007200730065006b0073002000760061006100740061006d006900730065006b00730020006a00610020007000720069006e00740069006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e0074006500200073006100610062002000610076006100640061002000760061006900640020004100630072006f0062006100740020006a0061002000410064006f00620065002000520065006100640065007200200036002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e>
    /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200036002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
    /GRE <FEFF03A703C103B703C303B903BC03BF03C003BF03B903AE03C303C403B5002003B103C503C403AD03C2002003C403B903C2002003C103C503B803BC03AF03C303B503B903C2002003B303B903B1002003BD03B1002003B403B703BC03B903BF03C503C103B303AE03C303B503C403B5002003AD03B303B303C103B103C603B1002000410064006F006200650020005000440046002003BA03B103C403AC03BB03BB03B703BB03B1002003B303B903B1002003B103BE03B903CC03C003B903C303C403B7002003C003C103BF03B203BF03BB03AE002003BA03B103B9002003B503BA03C403CD03C003C903C303B7002003B503C003B103B303B303B503BB03BC03B103C403B903BA03CE03BD002003B503B303B303C103AC03C603C903BD002E0020002003A403B1002003AD03B303B303C103B103C603B10020005000440046002003C003BF03C5002003B803B1002003B403B703BC03B903BF03C503C103B303B703B803BF03CD03BD002003B103BD03BF03AF03B303BF03C503BD002003BC03B50020004100630072006F006200610074002003BA03B103B9002000410064006F00620065002000520065006100640065007200200036002E0030002003BA03B103B9002003BD03B503CC03C403B503C103B503C2002003B503BA03B403CC03C303B503B903C2002E>
    /HEB <FEFF05D405E905EA05DE05E905D5002005D105E705D105D905E205D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05EA05D005D905DE05D905DD002005DC05EA05E605D505D205D4002005D505DC05D405D305E405E105D4002005D005DE05D905E005D505EA002005E905DC002005DE05E105DE05DB05D905DD002005E205E105E705D905D905DD002E0020002005E005D905EA05DF002005DC05E405EA05D505D7002005E705D505D105E605D90020005000440046002005D1002D0020004100630072006F006200610074002005D505D1002D002000410064006F006200650020005200650061006400650072002005DE05D205E805E105D400200036002E0030002005D505DE05E205DC05D4002E>
    /HRV <FEFF004F0076006500200070006F0073007400610076006B00650020006B006F00720069007300740069007400650020006B0061006B006F0020006200690073007400650020007300740076006F00720069006C0069002000410064006F00620065002000500044004600200064006F006B0075006D0065006E007400650020006B006F006A00690020007300750020007000720069006B006C00610064006E00690020007A006100200070006F0075007A00640061006E00200070007200650067006C006500640020006900200069007300700069007300200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E006100740061002E0020005300740076006F00720065006E0069002000500044004600200064006F006B0075006D0065006E007400690020006D006F006700750020007300650020006F00740076006F007200690074006900200075002000700072006F006700720061006D0069006D00610020004100630072006F00620061007400200069002000410064006F00620065002000520065006100640065007200200036002E0030002000690020006E006F00760069006A0069006D0020007600650072007A0069006A0061006D0061002E>
    /HUN <FEFF0045007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002000fc007a006c00650074006900200064006f006b0075006d0065006e00740075006d006f006b0020006d00650067006200ed007a00680061007400f30020006d00650067006a0065006c0065006e00ed007400e9007300e900720065002000e900730020006e0079006f006d00740061007400e1007300e10072006100200061006c006b0061006c006d00610073002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b006100740020006b00e90073007a00ed0074006800650074002e002000200041007a002000ed006700790020006c00e90074007200650068006f007a006f007400740020005000440046002d0064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200036002c0030002d0073002000e900730020006b00e9007301510062006200690020007600650072007a006900f3006900760061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
    /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 6.0 e versioni successive.)
    /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200036002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
    /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200036002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
    /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d0069002000730075006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c002000740069006e006b0061006d0075007300200076006500720073006c006f00200064006f006b0075006d0065006e00740061006d00730020006b006f006b0079006200690161006b006100690020007000650072017e0069016b007201170074006900200069007200200073007000610075007300640069006e00740069002e002000530075006b00750072007400750073002000500044004600200064006f006b0075006d0065006e007400750073002000670061006c0069006d006100200061007400690064006100720079007400690020007300750020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200036002e00300020006200650069002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
    /LVI <FEFF004c006900650074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020007000690065006d01130072006f00740069002000640072006f01610061006900200075007a01460113006d0075006d006100200064006f006b0075006d0065006e0074007500200073006b00610074012b01610061006e0061006900200075006e0020006400720075006b010101610061006e00610069002e00200049007a0076006500690064006f0074006f0073002000500044004600200064006f006b0075006d0065006e00740075007300200076006100720020006100740076011300720074002c00200069007a006d0061006e0074006f006a006f0074002000700072006f006700720061006d006d00750020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200036002e003000200076006100690020006a00610075006e0101006b0075002000760065007200730069006a0075002e>
    /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 6.0 en hoger.)
    /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200036002e003000200065006c006c00650072002e>
    /POL <FEFF004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e004b006f0072007a0079007300740061006a010500630020007a00200074007900630068002000750073007400610077006900650144002c0020006d006f017c006e0061002000740077006f0072007a0079010700200064006f006b0075006d0065006e00740079002000410064006f00620065002000500044004600200070006f007a00770061006c0061006a01050063006500200077002000730070006f007300f300620020006e00690065007a00610077006f0064006e0079002000770079015b0077006900650074006c00610107002000690020006400720075006b006f00770061010700200064006f006b0075006d0065006e007400790020006600690072006d006f00770065002e00200020005500740077006f0072007a006f006e006500200064006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d0061006300680020004100630072006f00620061007400200069002000410064006f0062006500200052006500610064006500720020007700200077006500720073006a006900200036002e00300020006f00720061007a002000770020006e006f00770073007a00790063006800200077006500720073006a00610063006800200074007900630068002000700072006f006700720061006d00f30077002e>
    /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200036002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
    /RUM <FEFF005500740069006C0069007A00610163006900200061006300650073007400650020007300650074010300720069002000700065006E007400720075002000610020006300720065006100200064006F00630075006D0065006E00740065002000410064006F006200650020005000440046002000610064006500630076006100740065002000700065006E007400720075002000760069007A00750061006C0069007A006100720065002000640065002000EE006E00630072006500640065007200650020015F0069002000700065006E00740072007500200069006D007000720069006D006100720065006100200064006F00630075006D0065006E00740065006C006F007200200064006500200061006600610063006500720069002E00200044006F00630075006D0065006E00740065006C00650020005000440046002000630072006500610074006500200070006F00740020006600690020006400650073006300680069007300650020006300750020004100630072006F0062006100740020015F0069002000410064006F00620065002000520065006100640065007200200036002E003000200073006100750020007600650072007300690075006E006900200075006C0074006500720069006F006100720065002E>
    /RUS <FEFF04180441043F043E043B044C043704430439044204350020044D044204380020043F043004400430043C043504420440044B0020043F0440043800200441043E043704340430043D0438043800200434043E043A0443043C0435043D0442043E0432002000410064006F006200650020005000440046002C0020043F043E04340445043E0434044F04490438044500200434043B044F0020043D0430043404350436043D043E0433043E0020043F0440043E0441043C043E044204400430002004380020043F043504470430044204380020043104380437043D04350441002D0434043E043A0443043C0435043D0442043E0432002E00200421043E043704340430043D043D044B043500200434043E043A0443043C0435043D0442044B00200050004400460020043C043E0436043D043E0020043E0442043A0440044B0442044C002C002004380441043F043E043B044C04370443044F0020004100630072006F00620061007400200438002000410064006F00620065002000520065006100640065007200200036002E00300020043B04380431043E00200438044500200431043E043B043504350020043F043E04370434043D043804350020043204350440044104380438002E>
    /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200073006c00fa017e006900610020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f007600200076006f00200066006f0072006d00e100740065002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300fa002000760068006f0064006e00e90020006e0061002000730070006f013e00610068006c0069007600e90020007a006f006200720061007a006f00760061006e006900650020006100200074006c0061010d0020006f006200630068006f0064006e00fd0063006800200064006f006b0075006d0065006e0074006f0076002e002000200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e0074007900200076006f00200066006f0072006d00e10074006500200050004400460020006a00650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d00650020004100630072006f0062006100740020006100200076002000700072006f006700720061006d0065002000410064006f006200650020005200650061006400650072002c0020007600650072007a0069006900200036002e003000200061006c00650062006f0020006e006f007601610065006a002e>
    /SLV <FEFF005400650020006E006100730074006100760069007400760065002000750070006F0072006100620069007400650020007A00610020007500730074007600610072006A0061006E006A006500200064006F006B0075006D0065006E0074006F0076002000410064006F006200650020005000440046002C0020007000720069006D00650072006E006900680020007A00610020007A0061006E00650073006C006A006900760020006F0067006C0065006400200069006E0020007400690073006B0061006E006A006500200070006F0073006C006F0076006E0069006800200064006F006B0075006D0065006E0074006F0076002E0020005500730074007600610072006A0065006E006500200064006F006B0075006D0065006E0074006500200050004400460020006A00650020006D006F0067006F010D00650020006F00640070007200650074006900200073002000700072006F006700720061006D006F006D00610020004100630072006F00620061007400200069006E002000410064006F00620065002000520065006100640065007200200036002E003000200074006500720020006E006F00760065006A01610069006D0069002E>
    /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200036002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
    /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200036002e00300020006f00630068002000730065006e006100720065002e>
    /TUR <FEFF0130015f006c006500200069006c00670069006c0069002000620065006c00670065006c006500720069006e0020006700fc00760065006e0069006c0069007200200062006900e70069006d006400650020006700f6007200fc006e007400fc006c0065006e006d006500730069006e0065002000760065002000790061007a0064013100720131006c006d006100730131006e006100200075007900670075006e002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e0020004f006c0075015f0074007500720075006c0061006e002000500044004600200064006f007300790061006c0061007201310020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200036002e003000200076006500200073006f006e00720061006b00690020007300fc007200fc006d006c0065007200690079006c00650020006100e70131006c006100620069006c00690072002e>
    /UKR <FEFF04120438043A043E0440043804410442043E043204430439044204350020044604560020043F043004400430043C043504420440043800200434043B044F0020044104420432043E04400435043D043D044F00200434043E043A0443043C0435043D044204560432002000410064006F006200650020005000440046002C0020043F044004380437043D043004470435043D0438044500200434043B044F0020043D0430043404560439043D043E0433043E0020043F0435044004350433043B044F04340443002004560020043404400443043A0443002004340456043B043E04320438044500200434043E043A0443043C0435043D044204560432002E0020042104420432043E04400435043D04560020005000440046002D0434043E043A0443043C0435043D044204380020043C043E0436043D04300020043204560434043A04400438043204300442043800200437043000200434043E043F043E043C043E0433043E044E0020043F0440043E043304400430043C04380020004100630072006F00620061007400200456002000410064006F00620065002000520065006100640065007200200036002E00300020044204300020043F04560437043D04560448043804450020043204350440044104560439002E>
    /ENU (Use these settings to create Adobe PDF documents suitable for reliable viewing and printing of business documents.  Created PDF documents can be opened with Acrobat and Adobe Reader 6.0 and later.)
  >>
>> setdistillerparams
<<
  /HWResolution [2400 2400]
  /PageSize [595.000 793.000]
>> setpagedevice


