
Features
• High-performance, Low-power AVR® 8-bit Microcontroller
• Advanced RISC Architecture

– 131 Powerful Instructions – Most Single-clock Cycle Execution
– 32 x 8 General Purpose Working Registers
– Fully Static Operation
– Up to 20 MIPS Throughput at 20 MHz

• High Endurance Non-volatile Memory segments
– 64K Bytes of In-System Self-programmable Flash program memory
–  2K Bytes EEPROM
– 4K Bytes Internal SRAM
– Write/Erase cyles: 10,000 Flash/100,000 EEPROM(1)(3)

– Data retention: 20 years at 85°C/100 years at 25°C(2)(3)

– Optional Boot Code Section with Independent Lock Bits
In-System Programming by On-chip Boot Program
True Read-While-Write Operation

– Programming Lock for Software Security
• JTAG (IEEE std. 1149.1 Compliant) Interface

– Boundary-scan Capabilities According to the JTAG Standard
– Extensive On-chip Debug Support
– Programming of Flash, EEPROM, Fuses, and Lock Bits through the JTAG Interface

• Peripheral Features
– Two 8-bit Timer/Counters with Separate Prescalers and Compare Modes
– One 16-bit Timer/Counter with Separate Prescaler, Compare Mode, and Capture 

Mode
– Real Time Counter with Separate Oscillator
– Six PWM Channels
– 8-channel, 10-bit ADC

Differential mode with selectable gain at 1x, 10x or 200x
– Byte-oriented Two-wire Serial Interface
– One Programmable Serial USART 
– Master/Slave SPI Serial Interface
– Programmable Watchdog Timer with Separate On-chip Oscillator
– On-chip Analog Comparator
– Interrupt and Wake-up on Pin Change

• Special Microcontroller Features
– Power-on Reset and Programmable Brown-out Detection
– Internal Calibrated RC Oscillator
– External and Internal Interrupt Sources
– Six Sleep Modes: Idle, ADC Noise Reduction, Power-save, Power-down, Standby 

and Extended Standby
• I/O and Packages

– 32 Programmable I/O Lines
– 40-pin PDIP, 44-lead TQFP, and 44-pad QFN/MLF

• Speed Grades
– ATmega644V: 0 - 4MHz @ 1.8 - 5.5V, 0 - 10MHz @ 2.7 - 5.5V
– ATmega644: 0 - 10MHz @ 2.7 - 5.5V, 0 - 20MHz @ 4.5 - 5.5V

• Power Consumption at 1 MHz, 3V, 25°C for 
– Active: 240 µA @ 1.8V, 1MHz
– Power-down Mode: 0.1 µA @ 1.8V

Notes: 1. Worst case temperature. Guaranteed after last write cycle.
2. Failure rate less than 1 ppm.
3. Characterized through accelerated tests.

8-bit  
Microcontroller 
with 64K Bytes 
In-System
Programmable 
Flash

ATmega644/V

Preliminary

Summary

 2593MS–AVR–08/07   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


2
2593MS–AVR–08/07

ATmega644

1. Pin Configurations

Figure 1-1. Pinout ATmega644

Note: The large center pad underneath the QFN/MLF package should be soldered to ground on the 
board to ensure good mechanical stability.

(PCINT8/XCK0/T0)  PB0

(PCINT9/CLKO/T1)  PB1

(PCINT10/INT2/AIN0)  PB2

(PCINT11/OC0A/AIN1)  PB3

(PCINT12/OC0B/SS)  PB4

(PCINT13/MOSI)  PB5

(PCINT14/MISO)  PB6

(PCINT15/SCK)  PB7

RESET

VCC

GND

XTAL2

XTAL1

(PCINT24/RXD0)  PD0

(PCINT25/TXD0)  PD1

(PCINT26/INT0)  PD2

(PCINT27/INT1)  PD3

(PCINT28/OC1B)  PD4

(PCINT29/OC1A)  PD5

(PCINT30/OC2B/ICP)  PD6

PA0  (ADC0/PCINT0)

PA1  (ADC1/PCINT1)

PA2  (ADC2/PCINT2)

PA3  (ADC3/PCINT3)

PA4  (ADC4/PCINT4)

PA5  (ADC5/PCINT5)

PA6  (ADC6/PCINT6)

PA7  (ADC7/PCINT7)

AREF

GND

AVCC

PC7  (TOSC2/PCINT23)

PC6  (TOSC1/PCINT22)

PC5  (TDI/PCINT21)

PC4  (TDO/PCINT20)

PC3  (TMS/PCINT19)

PC2  (TCK/PCINT18)

PC1  (SDA/PCINT17)

PC0  (SCL/PCINT16)

PD7  (OC2A/PCINT31)

PA4  (ADC4/PCINT4)

PA5  (ADC5/PCINT5)

PA6  (ADC6/PCINT6)

PA7  (ADC7/PCINT7)

AREF

GND

AVCC

PC7  (TOSC2/PCINT23)

PC6  (TOSC1/PCINT22)

PC5  (TDI/PCINT21)

PC4  (TDO/PCINT20)

(PCINT13/MOSI)  PB5

(PCINT14/MISO)  PB6

(PCINT15/SCK)  PB7

RESET

VCC

GND

XTAL2

XTAL1

(PCINT24/RXD0)  PD0

(PCINT25/TXD0)  PD1

(PCINT26/INT0)  PD2

(P
C

IN
T

2
7
/I
N

T
1
) 

 P
D

3

(P
C

IN
T

2
8
/O

C
1
B

) 
 P

D
4

(P
C

IN
T

2
9
/O

C
1
A

) 
 P

D
5

(P
C

IN
T

3
0
/O

C
2
B

/I
C

P
) 

 P
D

6

(P
C

IN
T

3
1
/O

C
2
A

) 
 P

D
7

V
C

C

G
N

D

(P
C

IN
T

1
6
/S

C
L
) 

 P
C

0

(P
C

IN
T

1
7
/S

D
A

) 
 P

C
1

(P
C

IN
T

1
8
/T

C
K

) 
 P

C
2

(P
C

IN
T

1
9
/T

M
S

) 
 P

C
3

P
B

4
  
(S

S
/O

C
0
B

/P
C

IN
T

1
2
)

P
B

3
  
(A

IN
1
/O

C
0
A

/P
C

IN
T

1
1
)

P
B

2
  
(A

IN
0
/I
N

T
2
/P

C
IN

T
1
0
)

P
B

1
  
(T

1
/C

L
K

O
/P

C
IN

T
9
)

P
B

0
  
(X

C
K

0
/T

0
/P

C
IN

T
8
)

G
N

D

V
C

C

P
A

0
  
(A

D
C

0
/P

C
IN

T
0
)

P
A

1
  
(A

D
C

1
/P

C
IN

T
1
)

P
A

2
  
(A

D
C

2
/P

C
IN

T
2
)

P
A

3
  
(A

D
C

3
/P

C
IN

T
3
)

PDIP

TQFP/QFN/MLF

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


3
2593MS–AVR–08/07

ATmega644

1.1 Disclaimer

Typical values contained in this datasheet are based on simulations and characterization of
other AVR microcontrollers manufactured on the same process technology. Min and Max values
will be available after the device is characterized.

2. Overview

The ATmega644 is a low-power CMOS 8-bit microcontroller based on the AVR enhanced RISC
architecture. By executing powerful instructions in a single clock cycle, the ATmega644
achieves throughputs approaching 1 MIPS per MHz allowing the system designer to optimize
power consumption versus processing speed.

2.1 Block Diagram

Figure 2-1. Block Diagram

 CPU

GND

VCC

RESET

Power
Supervision

POR / BOD &
RESET

Watchdog
Oscillator

Watchdog
Timer

Oscillator
Circuits /

Clock
Generation

XTAL1

XTAL2

PORT A (8)

PORT D (8)

PD7..0

PORT C (8)

PC7..0

TWI

SPIEEPROM

JTAG 8bit T/C 0

8bit T/C 2

16bit T/C 1

SRAMFLASH

USART 0

Internal 
Bandgap reference

Analog 
Comparator

A/D
Converter

PA7..0

PORT B (8)

PB7..0

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


4
2593MS–AVR–08/07

ATmega644

The AVR core combines a rich instruction set with 32 general purpose working registers. All the
32 registers are directly connected to the Arithmetic Logic Unit (ALU), allowing two independent
registers to be accessed in one single instruction executed in one clock cycle. The resulting
architecture is more code efficient while achieving throughputs up to ten times faster than con-
ventional CISC microcontrollers.

The ATmega644 provides the following features: 64K bytes of In-System Programmable Flash
with Read-While-Write capabilities, 2K bytes EEPROM, 4K bytes SRAM, 32 general purpose I/O
lines, 32 general purpose working registers, Real Time Counter (RTC), three flexible
Timer/Counters with compare modes and PWM, 2 USARTs, a byte oriented 2-wire Serial Inter-
face, a 8-channel, 10-bit ADC with optional differential input stage with programmable gain,
programmable Watchdog Timer with Internal Oscillator, an SPI serial port, IEEE std. 1149.1
compliant JTAG test interface, also used for accessing the On-chip Debug system and program-
ming and six software selectable power saving modes. The Idle mode stops the CPU while
allowing the SRAM, Timer/Counters, SPI port, and interrupt system to continue functioning. The
Power-down mode saves the register contents but freezes the Oscillator, disabling all other chip
functions until the next interrupt or Hardware Reset. In Power-save mode, the asynchronous
timer continues to run, allowing the user to maintain a timer base while the rest of the device is
sleeping. The ADC Noise Reduction mode stops the CPU and all I/O modules except Asynchro-
nous Timer and ADC, to minimize switching noise during ADC conversions. In Standby mode,
the Crystal/Resonator Oscillator is running while the rest of the device is sleeping. This allows
very fast start-up combined with low power consumption. In Extended Standby mode, both the
main Oscillator and the Asynchronous Timer continue to run.

The device is manufactured using Atmel’s high-density nonvolatile memory technology. The On-
chip ISP Flash allows the program memory to be reprogrammed in-system through an SPI serial
interface, by a conventional nonvolatile memory programmer, or by an On-chip Boot program
running on the AVR core. The boot program can use any interface to download the application
program in the application Flash memory. Software in the Boot Flash section will continue to run
while the Application Flash section is updated, providing true Read-While-Write operation. By
combining an 8-bit RISC CPU with In-System Self-Programmable Flash on a monolithic chip,
the Atmel ATmega644 is a powerful microcontroller that provides a highly flexible and cost effec-
tive solution to many embedded control applications.

The ATmega644 AVR is supported with a full suite of program and system development tools
including: C compilers, macro assemblers, program debugger/simulators, in-circuit emulators,
and evaluation kits.

2.2 Pin Descriptions

2.2.1 VCC

Digital supply voltage.

2.2.2 GND

Ground.

2.2.3 Port A (PA7:PA0)

Port A serves as analog inputs to the Analog-to-digital Converter.

Port A also serves as an 8-bit bi-directional I/O port with internal pull-up resistors (selected for
each bit). The Port A output buffers have symmetrical drive characteristics with both high sink   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


5
2593MS–AVR–08/07

ATmega644

and source capability. As inputs, Port A pins that are externally pulled low will source current if
the pull-up resistors are activated. The Port A pins are tri-stated when a reset condition becomes
active, even if the clock is not running.

Port A also serves the functions of various special features of the ATmega644 as listed on page
73.

2.2.4 Port B (PB7:PB0)

Port B is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The
Port B output buffers have symmetrical drive characteristics with both high sink and source
capability. As inputs, Port B pins that are externally pulled low will source current if the pull-up
resistors are activated. The Port B pins are tri-stated when a reset condition becomes active,
even if the clock is not running.

Port B also serves the functions of various special features of the ATmega644 as listed on page
75.

2.2.5 Port C (PC7:PC0)

Port C is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The
Port C output buffers have symmetrical drive characteristics with both high sink and source
capability. As inputs, Port C pins that are externally pulled low will source current if the pull-up
resistors are activated. The Port C pins are tri-stated when a reset condition becomes active,
even if the clock is not running.

Port C also serves the functions of the JTAG interface, along with special features of the
ATmega644 as listed on page 78.

2.2.6 Port D (PD7:PD0)

Port D is an 8-bit bi-directional I/O port with internal pull-up resistors (selected for each bit). The
Port D output buffers have symmetrical drive characteristics with both high sink and source
capability. As inputs, Port D pins that are externally pulled low will source current if the pull-up
resistors are activated. The Port D pins are tri-stated when a reset condition becomes active,
even if the clock is not running.

Port D also serves the functions of various special features of the ATmega644 as listed on page
80. 

2.2.7 RESET

Reset input. A low level on this pin for longer than the minimum pulse length will generate a
reset, even if the clock is not running. The minimum pulse length is given in ”System and Reset
Characteristics” on page 320. Shorter pulses are not guaranteed to generate a reset.

2.2.8 XTAL1

Input to the inverting Oscillator amplifier and input to the internal clock operating circuit.

2.2.9 XTAL2

Output from the inverting Oscillator amplifier.   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


6
2593MS–AVR–08/07

ATmega644

2.2.10 AVCC

AVCC is the supply voltage pin for Port F and the Analog-to-digital Converter. It should be exter-
nally connected to VCC, even if the ADC is not used. If the ADC is used, it should be connected
to VCC through a low-pass filter. 

2.2.11 AREF

This is the analog reference pin for the Analog-to-digital Converter.

3. Resources

A comprehensive set of development tools, application notes and datasheetsare available for
download on http://www.atmel.com/avr.

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


7
2593MS–AVR–08/07

ATmega644

4. Register Summary

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Page

(0xFF) Reserved - - - - - - -

(0xFE) Reserved - - - - - - - -

(0xFD) Reserved - - - - - - - -

(0xFC) Reserved - - - - - - - -

(0xFB) Reserved - - - - - - -

(0xFA) Reserved - - - - - - - -

(0xF9) Reserved - - - - - - -

(0xF8) Reserved - - - - - - - -

(0xF7) Reserved - - - - - - - -

(0xF6) Reserved - - - - - - - -

(0xF5) Reserved - - - - - - -

(0xF4) Reserved - - - - - - - -

(0xF3) Reserved - - - - - - - -

(0xF2) Reserved - - - - - - - -

(0xF1) Reserved - - - - - - -

(0xF0) Reserved - - - - - - - -

(0xEF) Reserved - - - - - - -

(0xEE) Reserved - - - - - - - -

(0xED) Reserved - - - - - - - -

(0xEC) Reserved - - - - - - - -

(0xEB) Reserved - - - - - - -

(0xEA) Reserved - - - - - - - -

(0xE9) Reserved - - - - - - - -

(0xE8) Reserved - - - - - - - -

(0xE7) Reserved - - - - - - -

(0xE6) Reserved - - - - - - - -

(0xE5) Reserved - - - - - - - -

(0xE4) Reserved - - - - - - - -

(0xE3) Reserved - - - - - - -

(0xE2) Reserved - - - - - - - -

(0xE1) Reserved - - - - - - -

(0xE0) Reserved - - - - - - -

(0xDF) Reserved - - - - - - - -

(0xDE) Reserved - - - - - - - -

(0xDD) Reserved - - - - - - - -

(0xDC) Reserved - - - - - - -

(0xDB) Reserved - - - - - - - -

(0xDA) Reserved - - - - - - - -

(0xD9) Reserved - - - - - - - -

(0xD8) Reserved - - - - - - - -

(0xD7) Reserved - - - - - - - -

(0xD6) Reserved - - - - - - - -

(0xD5) Reserved - - - - - - - -

(0xD4) Reserved - - - - - - - -

(0xD3) Reserved - - - - - - - -

(0xD2) Reserved - - - - - - - -

(0xD1) Reserved - - - - - - - -

(0xD0) Reserved - - - - - - - -

(0xCF) Reserved - - - - - - - -

(0xCE) Reserved - - - - - - - -

(0xCD) Reserved - - - - - - - -

(0xCC) Reserved - - - - - - - -

(0xCB) Reserved - - - - - - - -

(0xCA) Reserved - - - - - - - -

(0xC9) Reserved - - - - - - - -

(0xC8) Reserved - - - - - - - -

(0xC7) Reserved - - - - - - - -

(0xC6) UDR0  USART0 I/O Data Register 182

(0xC5) UBRR0H - - - - USART0 Baud Rate Register High Byte 186/198

(0xC4) UBRR0L  USART0 Baud Rate Register Low Byte 186/198

(0xC3) Reserved - - - - - - - -

(0xC2) UCSR0C UMSEL01 UMSEL00 UPM01 UPM00 USBS0 UCSZ01 UCSZ00 UCPOL0 184/197

(0xC1) UCSR0B RXCIE0 TXCIE0 UDRIE0 RXEN0 TXEN0 UCSZ02 RXB80 TXB80 183/197

(0xC0) UCSR0A RXC0 TXC0 UDRE0 FE0 DOR0 UPE0 U2X0 MPCM0 182/196   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


8
2593MS–AVR–08/07

ATmega644

(0xBF) Reserved - - - - - - - -

(0xBE) Reserved - - - - - - - -

(0xBD) TWAMR TWAM6 TWAM5 TWAM4 TWAM3 TWAM2 TWAM1 TWAM0 - 228

(0xBC) TWCR TWINT TWEA TWSTA TWSTO TWWC TWEN - TWIE 225

(0xBB) TWDR  2-wire Serial Interface Data Register 227

(0xBA) TWAR TWA6 TWA5 TWA4 TWA3 TWA2 TWA1 TWA0 TWGCE 228

(0xB9) TWSR TWS7 TWS6 TWS5 TWS4 TWS3 - TWPS1 TWPS0 227

(0xB8) TWBR 2-wire Serial Interface Bit Rate Register 225

(0xB7) Reserved - - - - - - - -

(0xB6) ASSR - EXCLK AS2 TCN2UB OCR2AUB OCR2BUB TCR2AUB TCR2BUB 150

(0xB5) Reserved - - - - - - - -

(0xB4) OCR2B  Timer/Counter2 Output Compare Register B 150

(0xB3) OCR2A  Timer/Counter2 Output Compare Register A 150

(0xB2) TCNT2  Timer/Counter2 (8 Bit) 150

(0xB1) TCCR2B FOC2A FOC2B - - WGM22 CS22 CS21 CS20 149

(0xB0) TCCR2A COM2A1 COM2A0 COM2B1 COM2B0 - - WGM21 WGM20 146

(0xAF) Reserved - - - - - - - -

(0xAE) Reserved - - - - - - - -

(0xAD) Reserved - - - - - - - -

(0xAC) Reserved - - - - - - - -

(0xAB) Reserved - - - - - - - -

(0xAA) Reserved - - - - - - - -

(0xA9) Reserved - - - - - - - -

(0xA8) Reserved - - - - - - - -

(0xA7) Reserved - - - - - - - -

(0xA6) Reserved - - - - - - - -

(0xA5) Reserved - - - - - - - -

(0xA4) Reserved - - - - - - - -

(0xA3) Reserved - - - - - - - -

(0xA2) Reserved - - - - - - - -

(0xA1) Reserved - - - - - - - -

(0xA0) Reserved - - - - - - - -

(0x9F) Reserved - - - - - - - -

(0x9E) Reserved - - - - - - - -

(0x9D) Reserved - - - - - - - -

(0x9C) Reserved - - - - - - - -

(0x9B) Reserved - - - - - - - -

(0x9A) Reserved - - - - - - - -

(0x99) Reserved - - - - - - - -

(0x98) Reserved - - - - - - - -

(0x97) Reserved - - - - - - - -

(0x96) Reserved - - - - - - - -

(0x95) Reserved - - - - - - - -

(0x94) Reserved - - - - - - - -

(0x93) Reserved - - - - - - - -

(0x92) Reserved - - - - - - - -

(0x91) Reserved - - - - - - - -

(0x90) Reserved - - - - - - - -

(0x8F) Reserved - - - - - - - -

(0x8E) Reserved - - - - - - - -

(0x8D) Reserved - - - - - - - -

(0x8C) Reserved - - - - - - - -

(0x8B) OCR1BH Timer/Counter1 - Output Compare Register B High Byte 129

 (0x8A) OCR1BL Timer/Counter1 - Output Compare Register B Low Byte 129

(0x89) OCR1AH Timer/Counter1 - Output Compare Register A High Byte 129

(0x88) OCR1AL Timer/Counter1 - Output Compare Register A Low Byte 129

(0x87) ICR1H Timer/Counter1 - Input Capture Register High Byte 130

(0x86) ICR1L Timer/Counter1 - Input Capture Register Low Byte 130

(0x85) TCNT1H Timer/Counter1 - Counter Register High Byte 129

(0x84) TCNT1L Timer/Counter1 - Counter Register Low Byte 129

(0x83) Reserved - - - - - - - -

(0x82) TCCR1C FOC1A FOC1B - - - - - - 128

(0x81) TCCR1B ICNC1 ICES1 - WGM13 WGM12 CS12 CS11 CS10 127

(0x80) TCCR1A COM1A1 COM1A0 COM1B1 COM1B0 - - WGM11 WGM10 125

(0x7F) DIDR1 - - - - - - AIN1D AIN0D 232

(0x7E) DIDR0 ADC7D ADC6D ADC5D ADC4D ADC3D ADC2D ADC1D ADC0D 252

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Page

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


9
2593MS–AVR–08/07

ATmega644

(0x7D) Reserved - - - - - - - -

(0x7C) ADMUX REFS1 REFS0 ADLAR MUX4 MUX3 MUX2 MUX1 MUX0 248

(0x7B) ADCSRB - ACME - - - ADTS2 ADTS1 ADTS0 231

(0x7A) ADCSRA ADEN ADSC ADATE ADIF ADIE ADPS2 ADPS1 ADPS0 249

(0x79) ADCH ADC Data Register High byte 251

(0x78) ADCL ADC Data Register Low byte 251

(0x77) Reserved - - - - - - - -

(0x76) Reserved - - - - - - - -

(0x75) Reserved - - - - - - - -

(0x74) Reserved - - - - - - - -

(0x73) PCMSK3 PCINT31 PCINT30 PCINT29 PCINT28 PCINT27 PCINT26 PCINT25 PCINT24 63

(0x72) Reserved - - - - - - - -

(0x71) Reserved - - - - - - - -

(0x70) TIMSK2 - - - - - OCIE2B OCIE2A TOIE2 152

(0x6F) TIMSK1 - - ICIE1 - - OCIE1B OCIE1A TOIE1 130

(0x6E) TIMSK0 - - - - - OCIE0B OCIE0A TOIE0 101

(0x6D) PCMSK2 PCINT23 PCINT22 PCINT21 PCINT20 PCINT19 PCINT18 PCINT17 PCINT16 63

(0x6C) PCMSK1 PCINT15 PCINT14 PCINT13 PCINT12 PCINT11 PCINT10 PCINT9 PCINT8 63

(0x6B) PCMSK0 PCINT7 PCINT6 PCINT5 PCINT4 PCINT3 PCINT2 PCINT1 PCINT0 64

(0x6A) Reserved - - - - - - - -

(0x69) EICRA - - ISC21 ISC20 ISC11 ISC10 ISC01 ISC00 60

(0x68) PCICR - - - - PCIE3 PCIE2 PCIE1 PCIE0 62

(0x67) Reserved - - - - - - - -

(0x66) OSCCAL Oscillator Calibration Register 37

(0x65) Reserved - - - - - - - -

(0x64) PRR PRTWI PRTIM2 PRTIM0 - PRTIM1 PRSPI PRUSART0 PRADC 44

(0x63) Reserved - - - - - - - -

(0x62) Reserved - - - - - - - -

(0x61) CLKPR CLKPCE - - - CLKPS3 CLKPS2 CLKPS1 CLKPS0 37

(0x60) WDTCSR WDIF WDIE WDP3 WDCE WDE WDP2 WDP1 WDP0 52

0x3F (0x5F) SREG I T H S V N Z C 11

0x3E (0x5E) SPH SP15 SP14 SP13 SP12 SP11 SP10 SP9 SP8 11

0x3D (0x5D) SPL SP7 SP6 SP5 SP4 SP3 SP2 SP1 SP0 11

0x3C (0x5C) Reserved - - - - - - - -

0x3B (0x5B) Reserved - - - - - - - -

0x3A (0x5A) Reserved - - - - - - - -

0x39 (0x59) Reserved - - - - - - - -

0x38 (0x58) Reserved - - - - - - - -

0x37 (0x57) SPMCSR SPMIE RWWSB SIGRD RWWSRE BLBSET PGWRT PGERS SPMEN 281

0x36 (0x56) Reserved - - - - - - - -

0x35 (0x55) MCUCR JTD - - PUD - - IVSEL IVCE 84/267

0x34 (0x54) MCUSR - - - JTRF WDRF BORF EXTRF PORF 52/268

0x33 (0x53) SMCR - - - - SM2 SM1 SM0 SE 43

0x32 (0x52) Reserved - - - - - - - -

0x31 (0x51) OCDR  On-Chip Debug Register 258

0x30 (0x50) ACSR ACD ACBG ACO ACI ACIE ACIC ACIS1 ACIS0 249

0x2F (0x4F) Reserved - - - - - - - -

0x2E (0x4E) SPDR  SPI 0 Data Register 163

0x2D (0x4D) SPSR SPIF WCOL - - - - - SPI2X 162

0x2C (0x4C) SPCR SPIE SPE DORD MSTR CPOL CPHA SPR1 SPR0 161

0x2B (0x4B) GPIOR2 General Purpose I/O Register 2 25

0x2A (0x4A) GPIOR1 General Purpose I/O Register 1 25

0x29 (0x49) Reserved - - - - - - - -

0x28 (0x48) OCR0B  Timer/Counter0 Output Compare Register B 101

0x27 (0x47) OCR0A  Timer/Counter0 Output Compare Register A 101

0x26 (0x46) TCNT0  Timer/Counter0 (8 Bit) 101

0x25 (0x45) TCCR0B FOC0A FOC0B - - WGM02 CS02 CS01 CS00 100

0x24 (0x44) TCCR0A COM0A1 COM0A0 COM0B1 COM0B0 - - WGM01 WGM00 101

0x23 (0x43) GTCCR TSM - - - - - PSRASY PSRSYNC 153

0x22 (0x42) EEARH - - - - EEPROM Address Register High Byte 21

0x21 (0x41) EEARL EEPROM Address Register Low Byte 21

0x20 (0x40) EEDR EEPROM Data Register 21

0x1F (0x3F) EECR - - EEPM1 EEPM0 EERIE EEMPE EEPE EERE 21

0x1E (0x3E) GPIOR0 General Purpose I/O Register 0 26

0x1D (0x3D) EIMSK - - - - - INT2 INT1 INT0 61

0x1C (0x3C) EIFR - - - - - INTF2 INTF1 INTF0 61

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Page

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


10
2593MS–AVR–08/07

ATmega644

Notes: 1. For compatibility with future devices, reserved bits should be written to zero if accessed. Reserved I/O memory addresses 
should never be written.

2. I/O registers within the address range $00 - $1F are directly bit-accessible using the SBI and CBI instructions. In these reg-
isters, the value of single bits can be checked by using the SBIS and SBIC instructions.

3. Some of the status flags are cleared by writing a logical one to them. Note that the CBI and SBI instructions will operate on 
all bits in the I/O register, writing a one back into any flag read as set, thus clearing the flag. The CBI and SBI instructions 
work with registers 0x00 to 0x1F only.

4. When using the I/O specific commands IN and OUT, the I/O addresses $00 - $3F must be used. When addressing I/O regis-
ters as data space using LD and ST instructions, $20 must be added to these addresses. The ATmega644 is a complex 
microcontroller with more peripheral units than can be supported within the 64 location reserved in Opcode for the IN and 
OUT instructions. For the Extended I/O space from $60 - $FF, only the ST/STS/STD and LD/LDS/LDD instructions can be 
used.

0x1B (0x3B) PCIFR - - - - PCIF3 PCIF2 PCIF1 PCIF0 62

0x1A (0x3A) Reserved - - - - - - - -

0x19 (0x39) Reserved - - - - - - - -

0x18 (0x38) Reserved - - - - - - - -

0x17 (0x37) TIFR2 - - - - - OCF2b OCF2A TOV2 152

0x16 (0x36) TIFR1 - - ICF1 - - OCF1B OCF1A TOV1 131

0x15 (0x35) TIFR0 - - - - - OCF0B OCF0A TOV0 102

0x14 (0x34) Reserved - - - - - - - -

0x13 (0x33) Reserved - - - - - - - -

0x12 (0x32) Reserved - - - - - - - -

0x11 (0x31) Reserved - - - - - - - -

0x10 (0x30) Reserved - - - - - - - -

0x0F (0x2F) Reserved - - - - - - - -

0x0E (0x2E) Reserved - - - - - - - -

0x0D (0x2D) Reserved - - - - - - - -

0x0C (0x2C) Reserved - - - - - - - -

0x0B (0x2B) PORTD PORTD7 PORTD6 PORTD5 PORTD4 PORTD3 PORTD2 PORTD1 PORTD0 85

0x0A (0x2A) DDRD DDD7 DDD6 DDD5 DDD4 DDD3 DDD2 DDD1 DDD0 85

0x09 (0x29) PIND PIND7 PIND6 PIND5 PIND4 PIND3 PIND2 PIND1 PIND0 85

0x08 (0x28) PORTC PORTC7 PORTC6 PORTC5 PORTC4 PORTC3 PORTC2 PORTC1 PORTC0 85

0x07 (0x27) DDRC DDC7 DDC6 DDC5 DDC4 DDC3 DDC2 DDC1 DDC0 85

0x06 (0x26) PINC PINC7 PINC6 PINC5 PINC4 PINC3 PINC2 PINC1 PINC0 85

0x05 (0x25) PORTB PORTB7 PORTB6 PORTB5 PORTB4 PORTB3 PORTB2 PORTB1 PORTB0 84

0x04 (0x24) DDRB DDB7 DDB6 DDB5 DDB4 DDB3 DDB2 DDB1 DDB0 84

0x03 (0x23) PINB PINB7 PINB6 PINB5 PINB4 PINB3 PINB2 PINB1 PINB0 84

0x02 (0x22) PORTA PORTA7 PORTA6 PORTA5 PORTA4 PORTA3 PORTA2 PORTA1 PORTA0 84

0x01 (0x21) DDRA DDA7 DDA6 DDA5 DDA4 DDA3 DDA2 DDA1 DDA0 84

0x00 (0x20) PINA PINA7 PINA6 PINA5 PINA4 PINA3 PINA2 PINA1 PINA0 84

Address Name Bit 7 Bit 6 Bit 5 Bit 4 Bit 3 Bit 2 Bit 1 Bit 0 Page

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


11
2593MS–AVR–08/07

ATmega644

5. Instruction Set Summary

Mnemonics Operands Description Operation Flags #Clocks

ARITHMETIC AND LOGIC INSTRUCTIONS

ADD Rd, Rr Add two Registers Rd ← Rd + Rr Z,C,N,V,H 1

ADC Rd, Rr Add with Carry two Registers Rd ← Rd + Rr + C Z,C,N,V,H 1

ADIW Rdl,K Add Immediate to Word Rdh:Rdl ← Rdh:Rdl + K Z,C,N,V,S 2

SUB Rd, Rr Subtract two Registers Rd ← Rd - Rr Z,C,N,V,H 1

SUBI Rd, K Subtract Constant from Register Rd ← Rd - K Z,C,N,V,H 1

SBC Rd, Rr Subtract with Carry two Registers Rd ← Rd - Rr - C Z,C,N,V,H 1

SBCI Rd, K Subtract with Carry Constant from Reg. Rd ← Rd - K - C Z,C,N,V,H 1

SBIW Rdl,K Subtract Immediate from Word Rdh:Rdl ← Rdh:Rdl - K Z,C,N,V,S 2

AND Rd, Rr Logical AND Registers Rd ← Rd • Rr Z,N,V 1

ANDI Rd, K Logical AND Register and Constant Rd ← Rd • K Z,N,V 1

OR Rd, Rr Logical OR Registers Rd ← Rd v Rr Z,N,V 1

ORI Rd, K Logical OR Register and Constant Rd ← Rd v K Z,N,V 1

EOR Rd, Rr Exclusive OR Registers Rd ← Rd ⊕ Rr Z,N,V 1

COM Rd One’s Complement Rd ← 0xFF − Rd Z,C,N,V 1

NEG Rd Two’s Complement Rd ← 0x00 − Rd Z,C,N,V,H 1

SBR Rd,K Set Bit(s) in Register Rd ← Rd v K Z,N,V 1

CBR Rd,K Clear Bit(s) in Register Rd ← Rd • (0xFF - K) Z,N,V 1

INC Rd Increment Rd ← Rd + 1 Z,N,V 1

DEC Rd Decrement Rd ← Rd − 1 Z,N,V 1

TST Rd Test for Zero or Minus Rd ← Rd • Rd Z,N,V 1

CLR Rd Clear Register Rd  ← Rd ⊕ Rd Z,N,V 1

SER Rd Set Register Rd ← 0xFF None 1

MUL Rd, Rr Multiply Unsigned R1:R0 ← Rd x Rr Z,C 2

MULS Rd, Rr Multiply Signed R1:R0 ← Rd x Rr Z,C 2

MULSU Rd, Rr Multiply Signed with Unsigned R1:R0 ← Rd x Rr Z,C 2

FMUL Rd, Rr Fractional Multiply Unsigned R1:R0 ← (Rd x Rr) << 1 Z,C 2

FMULS Rd, Rr Fractional Multiply Signed R1:R0 ← (Rd x Rr) << 1 Z,C 2

FMULSU Rd, Rr Fractional Multiply Signed with Unsigned R1:R0 ← (Rd x Rr) << 1 Z,C 2

BRANCH INSTRUCTIONS

RJMP k Relative Jump PC ← PC + k  + 1 None 2

IJMP Indirect Jump to (Z) PC ← Z None 2

JMP k Direct Jump PC ← k None 3

RCALL k Relative Subroutine Call PC ← PC + k + 1 None 4

ICALL Indirect Call to (Z) PC ← Z None 4

CALL k Direct Subroutine Call PC ← k None 5

RET Subroutine Return PC ← STACK None 5

RETI Interrupt Return PC ← STACK I 5

CPSE Rd,Rr Compare, Skip if Equal if (Rd = Rr) PC ← PC + 2 or 3 None 1/2/3

CP Rd,Rr Compare Rd − Rr Z, N,V,C,H 1 

CPC Rd,Rr Compare with Carry Rd − Rr − C Z, N,V,C,H 1

CPI Rd,K Compare Register with Immediate Rd − K Z, N,V,C,H 1

SBRC Rr, b Skip if Bit in Register Cleared if (Rr(b)=0) PC ← PC + 2 or 3 None 1/2/3

SBRS Rr, b Skip if Bit in Register is Set if (Rr(b)=1) PC ← PC + 2 or 3 None 1/2/3

SBIC P, b Skip if Bit in I/O Register Cleared if (P(b)=0) PC ← PC + 2 or 3 None 1/2/3

SBIS P, b Skip if Bit in I/O Register is Set if (P(b)=1) PC ← PC + 2 or 3 None 1/2/3

BRBS s, k Branch if Status Flag Set if (SREG(s) = 1) then PC←PC+k + 1 None 1/2

BRBC s, k Branch if Status Flag Cleared if (SREG(s) = 0) then PC←PC+k + 1 None 1/2

BREQ  k Branch if Equal if (Z = 1) then PC ← PC + k + 1 None 1/2

BRNE  k Branch if Not Equal if (Z = 0) then PC ← PC + k + 1 None 1/2

BRCS  k Branch if Carry Set if (C = 1) then PC ← PC + k + 1 None 1/2

BRCC  k Branch if Carry Cleared if (C = 0) then PC ← PC + k + 1 None 1/2

BRSH  k Branch if Same or Higher if (C = 0) then PC ← PC + k + 1 None 1/2

BRLO  k Branch if Lower if (C = 1) then PC ← PC + k + 1 None 1/2

BRMI  k Branch if Minus if (N = 1) then PC ← PC + k + 1 None 1/2

BRPL  k Branch if Plus if (N = 0) then PC ← PC + k + 1 None 1/2

BRGE  k Branch if Greater or Equal, Signed if (N ⊕ V= 0) then PC ← PC + k + 1 None 1/2

BRLT  k Branch if Less Than Zero, Signed if (N ⊕ V= 1) then PC ← PC + k + 1 None 1/2

BRHS  k Branch if Half Carry Flag Set if (H = 1) then PC ← PC + k + 1 None 1/2

BRHC  k Branch if Half Carry Flag Cleared if (H = 0) then PC ← PC + k + 1 None 1/2

BRTS  k Branch if T Flag Set if (T = 1) then PC ← PC + k  + 1 None 1/2

BRTC  k Branch if T Flag Cleared if (T = 0) then PC ← PC + k + 1 None 1/2

BRVS  k Branch if Overflow Flag is Set if (V = 1) then PC ← PC + k + 1 None 1/2   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


12
2593MS–AVR–08/07

ATmega644

BRVC  k Branch if Overflow Flag is Cleared if (V = 0) then PC ← PC + k + 1 None 1/2

BRIE  k Branch if Interrupt Enabled if ( I = 1) then PC ← PC + k + 1 None 1/2

BRID  k Branch if Interrupt Disabled if ( I = 0) then PC ← PC + k + 1 None 1/2

BIT AND BIT-TEST INSTRUCTIONS

SBI P,b Set Bit in I/O Register I/O(P,b) ← 1 None 2

CBI P,b Clear Bit in I/O Register I/O(P,b) ← 0 None 2

LSL Rd Logical Shift Left Rd(n+1) ← Rd(n), Rd(0) ← 0 Z,C,N,V 1

LSR Rd Logical Shift Right Rd(n) ← Rd(n+1), Rd(7) ← 0 Z,C,N,V 1

ROL Rd Rotate Left Through Carry Rd(0)←C,Rd(n+1)← Rd(n),C←Rd(7) Z,C,N,V 1

ROR Rd Rotate Right Through Carry Rd(7)←C,Rd(n)← Rd(n+1),C←Rd(0) Z,C,N,V 1

ASR Rd Arithmetic Shift Right Rd(n) ← Rd(n+1), n=0..6 Z,C,N,V 1

SWAP Rd Swap Nibbles Rd(3..0)←Rd(7..4),Rd(7..4)←Rd(3..0) None 1

BSET s Flag Set SREG(s) ← 1 SREG(s) 1

BCLR s Flag Clear SREG(s) ← 0 SREG(s) 1

BST Rr, b Bit Store from Register to T T ← Rr(b) T 1

BLD Rd, b Bit load from T to Register Rd(b) ← T None 1

SEC Set Carry C ← 1 C 1

CLC Clear Carry C ← 0 C 1

SEN Set Negative Flag N ← 1 N 1

CLN Clear Negative Flag N ← 0 N 1

SEZ Set Zero Flag Z ← 1 Z 1

CLZ Clear Zero Flag Z ← 0 Z 1

SEI Global Interrupt Enable I ← 1 I 1

CLI Global Interrupt Disable I ← 0 I 1

SES Set Signed Test Flag S ← 1 S 1

CLS Clear Signed Test Flag S ← 0 S 1

SEV Set Twos Complement Overflow. V ← 1 V 1

CLV Clear Twos Complement Overflow V ← 0 V 1

SET Set T in SREG T ← 1 T 1

CLT Clear T in SREG T ← 0 T 1

SEH Set Half Carry Flag in SREG H ← 1 H 1

CLH Clear Half Carry Flag in SREG H ← 0 H 1

DATA TRANSFER INSTRUCTIONS

MOV Rd, Rr Move Between Registers Rd ← Rr None 1

MOVW Rd, Rr Copy Register Word Rd+1:Rd ← Rr+1:Rr None 1

LDI Rd, K Load Immediate Rd  ← K None 1

LD Rd, X Load Indirect Rd ← (X) None 2

LD Rd, X+ Load Indirect and Post-Inc. Rd ← (X), X ← X + 1 None 2

LD Rd, - X Load Indirect and Pre-Dec. X ← X - 1, Rd ← (X) None 2

LD Rd, Y Load Indirect Rd ← (Y) None 2

LD Rd, Y+ Load Indirect and Post-Inc. Rd ← (Y), Y ← Y + 1 None 2

LD Rd, - Y Load Indirect and Pre-Dec. Y ← Y - 1, Rd ← (Y) None 2

LDD Rd,Y+q Load Indirect with Displacement Rd ← (Y + q) None 2

LD Rd, Z Load Indirect Rd ← (Z) None 2

LD Rd, Z+ Load Indirect and Post-Inc. Rd ← (Z), Z ← Z+1 None 2

LD Rd, -Z Load Indirect and Pre-Dec. Z ← Z - 1, Rd ← (Z) None 2

LDD Rd, Z+q Load Indirect with Displacement Rd ← (Z + q) None 2

LDS Rd, k Load Direct from SRAM Rd  ← (k) None 2

ST X, Rr Store Indirect (X) ← Rr None 2

ST X+, Rr Store Indirect and Post-Inc. (X) ← Rr, X ← X + 1 None 2

ST - X, Rr Store Indirect and Pre-Dec. X ← X - 1, (X) ← Rr None 2

ST Y, Rr Store Indirect (Y) ← Rr None 2

ST Y+, Rr Store Indirect and Post-Inc. (Y) ← Rr, Y ← Y + 1 None 2

ST - Y, Rr Store Indirect and Pre-Dec. Y ← Y - 1, (Y) ← Rr None 2

STD Y+q,Rr Store Indirect with Displacement (Y + q) ← Rr None 2

ST Z, Rr Store Indirect (Z) ← Rr None 2

ST Z+, Rr Store Indirect and Post-Inc. (Z) ← Rr, Z ← Z + 1 None 2

ST -Z, Rr Store Indirect and Pre-Dec. Z ← Z - 1, (Z) ← Rr None 2

STD Z+q,Rr Store Indirect with Displacement (Z + q) ← Rr None 2

STS k, Rr Store Direct to SRAM (k) ← Rr None 2

LPM Load Program Memory R0 ← (Z) None 3

LPM Rd, Z Load Program Memory Rd ← (Z) None 3

LPM Rd, Z+ Load Program Memory and Post-Inc Rd ← (Z), Z ← Z+1 None 3

ELPM Rd, Z Extended Load Program Memory Rd ← (Z) None 3

SPM Store Program Memory (Z) ← R1:R0 None -

IN Rd, P In Port Rd ← P None 1

Mnemonics Operands Description Operation Flags #Clocks

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


13
2593MS–AVR–08/07

ATmega644

OUT P, Rr Out Port P ← Rr None 1

PUSH Rr Push Register on Stack STACK ← Rr None 2

POP Rd Pop Register from Stack Rd ← STACK None 2

MCU CONTROL INSTRUCTIONS

NOP No Operation None 1

SLEEP Sleep (see specific descr. for Sleep function) None 1

WDR Watchdog Reset (see specific descr. for WDR/timer) None 1

BREAK Break For On-chip Debug Only None N/A

Mnemonics Operands Description Operation Flags #Clocks

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


14
2593MS–AVR–08/07

ATmega644

6. Ordering Information

6.1 ATmega644

Note: 1. This device can also be supplied in wafer form. Please contact your local Atmel sales office for detailed ordering information 
and minimum quantities.

2. Pb-free packaging, complies to the European Directive for Restriction of Hazardous Substances (RoHS directive). Also 
Halide free and fully Green.

3. For Speed vs. VCC see ”Speed Grades” on page 318.

Speed (MHz)(3) Power Supply Ordering Code(2) Package(1) Operational Range

10 1.8 - 5.5V

ATmega644V-10AU

ATmega644V-10PU
ATmega644V-10MU

44A

40P6
44M1

Industrial
(-40oC to 85oC)

20 2.7 - 5.5V

ATmega644-20AU

ATmega644-20PU

ATmega644-20MU

44A

40P6

44M1

Industrial
(-40oC to 85oC)

Package Type

44A 44-lead, Thin (1.0 mm) Plastic Gull Wing Quad Flat Package (TQFP)

40P6 40-pin, 0.600” Wide, Plastic Dual Inline Package (PDIP)

44M1 44-pad, 7 x 7 x 1.0 mm body, lead pitch 0.50 mm, Quad Flat No-Lead/Micro Lead Frame Package (QFN/MLF)   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


15
2593MS–AVR–08/07

ATmega644

7. Packaging Information

7.1 44A

  2325 Orchard Parkway
  San Jose, CA  95131

TITLE DRAWING NO.

R

REV.  

44A, 44-lead, 10 x 10 mm Body Size, 1.0 mm Body Thickness,
0.8 mm Lead Pitch, Thin Profile Plastic Quad Flat Package (TQFP) 

B44A

10/5/2001

PIN 1 IDENTIFIER

0˚~7˚

PIN 1 

L

C

A1 A2 A

D1

D

e E1 E

B

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

Notes: 1. This package conforms to JEDEC reference MS-026, Variation ACB. 
2. Dimensions D1 and E1 do not include mold protrusion. Allowable 

protrusion is 0.25 mm per side. Dimensions D1 and E1 are maximum 
plastic body size dimensions including mold mismatch.

3. Lead coplanarity is 0.10 mm maximum.

A – – 1.20

A1 0.05 – 0.15

A2  0.95 1.00 1.05           

D 11.75 12.00 12.25

D1 9.90 10.00 10.10 Note 2

E 11.75 12.00 12.25

E1 9.90 10.00 10.10 Note 2

B           0.30 – 0.45

C 0.09 – 0.20

L 0.45 –  0.75

e 0.80 TYP

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


16
2593MS–AVR–08/07

ATmega644

7.2 40P6

  2325 Orchard Parkway
  San Jose, CA  95131

TITLE DRAWING NO.

R

REV.  
40P6, 40-lead (0.600"/15.24 mm Wide) Plastic Dual 
Inline Package (PDIP)  B40P6

09/28/01

PIN
1

E1

A1

B

REF

E

B1

C

L

SEATING PLANE

A

0º ~ 15º  

D

e

eB

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

A – – 4.826

A1 0.381 – –

D 52.070 – 52.578 Note 2

E 15.240 – 15.875

E1 13.462 – 13.970 Note 2

B 0.356 – 0.559

B1 1.041 – 1.651

L 3.048 – 3.556

C 0.203 –      0.381     

eB 15.494 – 17.526

e 2.540 TYP

Notes: 1. This package conforms to JEDEC reference MS-011, Variation AC. 
2. Dimensions D and E1 do not include mold Flash or Protrusion.

Mold Flash or Protrusion shall not exceed 0.25 mm (0.010").

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


17
2593MS–AVR–08/07

ATmega644

7.3 44M1

  2325 Orchard Parkway
  San Jose, CA  95131

TITLE DRAWING NO.

R

REV.  
44M1, 44-pad, 7 x 7 x 1.0 mm Body, Lead Pitch 0.50 mm, 

 G44M1

5/27/06

COMMON DIMENSIONS
(Unit of Measure = mm)

SYMBOL MIN NOM MAX NOTE

 A 0.80 0.90 1.00

 A1 – 0.02 0.05

 A3  0.25 REF

 b 0.18 0.23 0.30

 D  

 D2 5.00 5.20 5.40

6.90 7.00 7.10

6.90 7.00 7.10

 E

 E2 5.00 5.20 5.40

 e  0.50 BSC

 L 0.59 0.64 0.69

K 0.20 0.26 0.41
Note:  JEDEC Standard MO-220, Fig. 1 (SAW Singulation) VKKD-3. 

TOP VIEW

SIDE VIEW

BOTTOM VIEW

D

E

Marked Pin# 1 ID

E2

D2

b e

Pin #1 Corner
L

A1

A3

A

SEATING PLANE

Pin #1 
Triangle

Pin #1 
Chamfer
(C 0.30)

Option A

Option B

Pin #1 
Notch
(0.20 R)

Option C

K

K

1
2
3

5.20 mm Exposed Pad, Micro Lead Frame Package (MLF)    
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


18
2593MS–AVR–08/07

ATmega644

8. Errata

8.1 Rev. C

• Inaccurate ADC conversion in differential mode with 200x gain.

1. Inaccurate ADC conversion in differential mode with 200x gain
With AVCC < 3.6V, random conversions will be inaccurate. Typical absolute accuracymay
reach 64 LSB.

Problem Fix/Workaround
None

8.2 Rev. B

Not sampled

8.3 Rev. A

• EEPROM read from application code does not work in Lock Bit Mode 3.

1. EEPROM read from application code does not work in Lock Bit Mode 3
When the Memory Lock Bits LB2 and LB1 are programmed to mode 3, EEPROM read does
not work from the application code.

Problem Fix/Work around
Do not set Lock Bit Protection Mode 3 when the application code needs to read from
EEPROM.

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


19
2593MS–AVR–08/07

ATmega644

9. Datasheet Revision History

Please note that the referring page numbers in this section are referred to this document. The
referring revision in this section are referring to the document revision.

9.1 Rev. 2593M - 08/07

9.2 Rev. 2593L - 02/07

9.3 Rev. 2593K - 01/07

9.4 Rev. 2593J - 09/06

1. Updated ”Features” on page 1.
2. Updated description in ”Stack Pointer” on page 13.
3. Updated ”Power-on Reset” on page 46.
4. Updated ”Brown-out Detection” on page 47.
5. Updated ”Internal Voltage Reference” on page 48.
6. Updated code example in ”MCUCR – MCU Control Register” on page 58.
7. Added ”System and Reset Characteristics” on page 320.
8. All Register Descriptions moved to the end of their respective chapters.

1. Updated bit description on page 153
2. Updated typos in “External Interrupts” Section 11.1.6 on page 63
3. UpdatedTable 24-8 on page 280 
4. Updated Table 24-7 on page 280.

1 Removed the “Not recommended in new designs“ notice on page 1.
2. Updated Figure 2-1 on page 3.
3. Updated ”PCIFR – Pin Change Interrupt Flag Register” on page 62.
4. Updated Table 21-4 on page 248.
5. Added note to ”DC Characteristics” on page 316.

1. Updated ”Calibrated Internal RC Oscillator” on page 33.
2. Updated ”Fast PWM Mode” on page 117.
3. Updated ”Device Identification Register” on page 260.
4. Updated ”Signature Bytes” on page 287.
5. Updated Table 13-3 on page 97,Table 13-6 on page 98, Table 14-3 on page 126, Table

14-4 on page 126, Table 14-5 on page 127, Table 15-3 on page 146, Table 15-6 on
page 147 and Table 15-8 on page 148.   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


20
2593MS–AVR–08/07

ATmega644

9.5 Rev. 2593I - 08/06

9.6 Rev. 2593H - 07/06

9.7 Rev. 2593G - 06/06

9.8 Rev. 2593F - 04/06

9.9 Rev. 2593E - 04/06

9.10 Rev. 2593D - 04/06

9.11 Rev. 2593C - 03/06

1. Updated note in ”Pin Configurations” on page 2.
2. Updated Table 7-2 on page 29, Table 12-11 on page 80 and Table 24-7 on page 280.
3. Updated ”Timer/Counter Prescaler” on page 145.

1. Updated ”Fast PWM Mode” on page 117.
2. Updated Figure 14-7 on page 118.
3. Updated Table 24-7 on page 280.
4. Updated ”Packaging Information” on page 362.

1. Updated ”Calibrated Internal RC Oscillator” on page 33.
2. Updated ”OSCCAL – Oscillator Calibration Register” on page 37.
3. Updated Table 26-1 on page 319.

1. Updated typos.
2. Updated ”ADC Noise Reduction Mode” on page 40.
3. Updated ”Power-down Mode” on page 40.

1. Updated ”Calibrated Internal RC Oscillator” on page 33.

1. Updated ”Bit 6 – ACBG: Analog Comparator Bandgap Select” on page 231.
2. Updated ”Prescaling and Conversion Timing” on page 236.

1. Added “Not recommended in new designs”.
2. Removed RAMPZ– Extended Z-pointer Register for ELPM/SPM from datasheet.
3. Updated Table 10-1 on page 55.   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


21
2593MS–AVR–08/07

ATmega644

9.12 Rev. 2593B - 03/06

9.13 Rev. 2593A-06/05

1. Initial revision.

4. Updated code example in ”Interrupt Vectors in ATmega644” on page 55.
5. Updated ”Setting the Boot Loader Lock Bits by SPM” on page 276.
6. Updated ”Register Summary” on page 354.

1. Removed the occurancy of ATmega164 and ATmega324.
2. Updated Adresses in Registers.
3. Updated ”Architectural Overview” on page 9.
4. Updated SRAM sizes in ”SRAM Data Memory” on page 18.
5. Updated ”I/O Memory” on page 20.
6. Updated ”PRR – Power Reduction Register” on page 44.
7. Updated Register bit Discription in ”Register Description” on page 146.
8. Updated Note in ”Overview of the TWI Module” on page 206.
9. Updated Feauters in ”Analog-to-digital Converter” on page 233.
10. Changed name from “SFIOR“ to “ADCSRB“ in ”Starting a Conversion” on page 235, in

”Bit 5 – ADATE: ADC Auto Trigger Enable” on page 250 and ”Bit 7, 5:3 – Res:
Reserved Bits” on page 251.

11. Updated ”Signature Bytes” on page 287.
12. Updated ”DC Characteristics” on page 316.
13. Updated ”Typical Characteristics” on page 326.
14. Updated Example in ”Supply Current of IO modules” on page 331.
15. Updated ”Register Summary” on page 354.
16. Updated Figure 6-2 on page 18 and Figure 21-1 on page 234.
17. Updated ”Errata” on page 365.
18. Updated Table 9-1 on page 47, Table 9-4 on page 51,Table 10-1 on page 55,Table 23-

1 on page 260, Table 25-7 on page 287, Table 25-15 on page 299,Table 26-6 on page
322, Table 27-1 on page 331, Table 27-2 on page 332.

   
   

   
  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/


2593MS–AVR–08/07

Headquarters International

Atmel Corporation
2325 Orchard Parkway
San Jose, CA 95131
USA
Tel: 1(408) 441-0311
Fax: 1(408) 487-2600

Atmel Asia
Room 1219
Chinachem Golden Plaza
77 Mody Road Tsimshatsui
East Kowloon
Hong Kong
Tel: (852) 2721-9778
Fax: (852) 2722-1369

Atmel Europe
Le Krebs
8, Rue Jean-Pierre Timbaud
BP 309
78054 Saint-Quentin-en-
Yvelines Cedex
France
Tel: (33) 1-30-60-70-00 
Fax: (33) 1-30-60-71-11

Atmel Japan
9F, Tonetsu Shinkawa Bldg.
1-24-8 Shinkawa
Chuo-ku, Tokyo 104-0033
Japan
Tel: (81) 3-3523-3551
Fax: (81) 3-3523-7581

Product Contact

Web Site
www.atmel.com

Technical Support
avr@atmel.com

Sales Contact
www.atmel.com/contacts

Literature Requests
www.atmel.com/literature

Disclaimer: The information in this document is provided in connection with Atmel products. No license, express or implied, by estoppel or otherwise, to any
intellectual property right is granted by this document or in connection with the sale of Atmel products. EXCEPT AS SET FORTH IN ATMEL’S TERMS AND CONDI-
TIONS OF SALE LOCATED ON ATMEL’S WEB SITE, ATMEL ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY
WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR
PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ATMEL BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDEN-
TAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION, OR LOSS OF INFORMATION) ARISING OUT OF
THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ATMEL HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. Atmel makes no
representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications
and product descriptions at any time without notice. Atmel does not make any commitment to update the information contained herein. Unless specifically provided
otherwise, Atmel products are not suitable for, and shall not be used in, automotive applications. Atmel’s products are not intended, authorized, or warranted for use
as components in applications intended to support or sustain life.

© 2007 Atmel Corporation. All rights reserved. Atmel®, logo and combinations thereof AVR®, and others are registered trademarks or trade-
marks of Atmel Corporation or its subsidiaries. Other terms and product names may be trademarks of others.   

   
   

  

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	Features
	1. Pin Configurations
	1.1 Disclaimer

	2. Overview
	2.1 Block Diagram
	2.2 Pin Descriptions
	2.2.1 VCC
	2.2.2 GND
	2.2.3 Port A (PA7:PA0)
	2.2.4 Port B (PB7:PB0)
	2.2.5 Port C (PC7:PC0)
	2.2.6 Port D (PD7:PD0)
	2.2.7 RESET
	2.2.8 XTAL1
	2.2.9 XTAL2
	2.2.10 AVCC
	2.2.11 AREF


	3. Resources
	4. Register Summary
	5. Instruction Set Summary
	6. Ordering Information
	6.1 ATmega644

	7. Packaging Information
	7.1 44A
	7.2 40P6
	7.3 44M1

	8. Errata
	8.1 Rev. C
	8.2 Rev. B
	8.3 Rev. A

	9. Datasheet Revision History
	9.1 Rev. 2593M - 08/07
	9.2 Rev. 2593L - 02/07
	9.3 Rev. 2593K - 01/07
	9.4 Rev. 2593J - 09/06
	9.5 Rev. 2593I - 08/06
	9.6 Rev. 2593H - 07/06
	9.7 Rev. 2593G - 06/06
	9.8 Rev. 2593F - 04/06
	9.9 Rev. 2593E - 04/06
	9.10 Rev. 2593D - 04/06
	9.11 Rev. 2593C - 03/06
	9.12 Rev. 2593B - 03/06
	9.13 Rev. 2593A-06/05


