

Kinetis K22F 128KB Flash

100 MHz ARM® Cortex®-M4 Based Microcontroller with FPU

The Kinetis K22 product family members are optimized for cost-sensitive applications requiring low-power, USB connectivity, high peripheral integration and processing efficiency with a floating-point unit. These devices share the comprehensive enablement and scalability of the Kinetis family.

This product offers:

- Run power consumption down to 120 μ A/MHz. Static power consumption down to 2.6 μ A with full state retention and 6 μ s wakeup. Lowest static mode down to 120 nA.
- USB LS/FS OTG 2.0 with embedded 3.3 V, USB FS device crystal-less functionality.

MK22FN128VDC10
MK22FN128VLL10
MK22FN128VMP10
MK22FN128VLH10

Performance

- 100 MHz ARM Cortex-M4 core with DSP instructions delivering 1.25 Dhrystone MIPS per MHz

Memories and memory interfaces

- 128 KB of embedded flash and 24 KB of RAM
- Serial programming interface (EzPort)
- Pre-programmed Kinetis flashloader for one-time, in-system factory programming

System peripherals

- Flexible low-power modes, multiple wakeup sources
- 4-channel DMA controller
- Independent External and Software Watchdog monitor

Clocks

- Two crystal oscillators: 32 kHz (RTC) and 32-40 kHz or 3-32 MHz
- Three internal oscillators: 32 kHz, 4 MHz, and 48 MHz
- Multi-purpose clock generator with FLL

Security and integrity modules

- Hardware CRC module
- 128-bit unique identification (ID) number per chip
- Flash access control to protect proprietary software

Human-machine interface

- Up to 67 general-purpose I/O (GPIO)

Analog modules

- Two 16-bit SAR ADCs (1.2 MS/s in 12bit mode)
- One 12-bit DAC
- Two analog comparators (CMP) with 6-bit DAC
- Accurate internal voltage reference

Communication interfaces

- USB LS/FS OTG 2.0 with on-chip transceiver
- USB full-speed device crystal-less operation
- Two SPI modules
- Three UART modules and one low-power UART
- Two I2C: Support for up to 1 Mbps operation
- I2S module

Timers

- One 8-channel general-purpose/PWM timer
- Two 2-channel general-purpose timers with quadrature decoder functionality
- Periodic interrupt timers
- 16-bit low-power timer
- Real-time clock with independent power domain
- Programmable delay block

Operating Characteristics

- Voltage range (including flash writes): 1.71 to 3.6 V
- Temperature range (ambient): -40 to 105°C

Ordering Information

Part Number	Memory		Number of GPIOs
	Flash (KB)	SRAM (KB)	
MK22FN128VDC10	128	24	67
MK22FN128VLL10	128	24	66
MK22FN128VMP10	128	24	40
MK22FN128VLH10	128	24	40

Device Revision Number

Device Mask Set Number	SIM_SDID[REVID]	JTAG ID Register[PRN]
0N74K	0000	0000

Related Resources

Type	Description	Resource
Selector Guide	The NXP Solution Advisor is a web-based tool that features interactive application wizards and a dynamic product selector	KINETISKMCUSELGD
Product Brief	The Product Brief contains concise overview/summary information to enable quick evaluation of a device for design suitability.	K22FPB
Reference Manual	The Reference Manual contains a comprehensive description of the structure and function (operation) of a device.	K22P121M100SF9RM
Data Sheet	The Data Sheet is this document. It includes electrical characteristics and signal connections.	K22P121M100SF9
Chip Errata	The chip mask set Errata provides additional or corrective information for a particular device mask set.	KINETIS_K_xN74K ¹
Package drawing	Package dimensions are provided by part number: <ul style="list-style-type: none"> • MK22FN128VDC10 • MK22FN128VLL10 • MK22FN128VMP10 • MK22FN128VLH10 	Package drawing: <ul style="list-style-type: none"> • 98ASA00595D • 98ASS23308W • 98ASA00420D • 98ASS23234W

1. To find the associated resource, go to [nxp.com](#) and perform a search using this term with the x replaced by the revision of the device you are using.

[Figure 1](#) shows the functional modules in the chip.

Figure 1. Functional block diagram

Table of Contents

1 Ratings.....	5	3.6.1 ADC electrical specifications.....	34
1.1 Thermal handling ratings.....	5	3.6.2 CMP and 6-bit DAC electrical specifications.....	38
1.2 Moisture handling ratings.....	5	3.6.3 12-bit DAC electrical characteristics.....	40
1.3 ESD handling ratings.....	5	3.6.4 Voltage reference electrical specifications.....	43
1.4 Voltage and current operating ratings.....	5	3.7 Timers.....	44
2 General.....	6	3.8 Communication interfaces.....	44
2.1 AC electrical characteristics.....	6	3.8.1 USB electrical specifications.....	45
2.2 Nonswitching electrical specifications.....	6	3.8.2 DSPI switching specifications (limited voltage range).....	45
2.2.1 Voltage and current operating requirements.....	6	3.8.3 DSPI switching specifications (full voltage range).....	47
2.2.2 LVD and POR operating requirements.....	7	3.8.4 Inter-Integrated Circuit Interface (I2C) timing.....	48
2.2.3 Voltage and current operating behaviors.....	8	3.8.5 UART switching specifications.....	50
2.2.4 Power mode transition operating behaviors.....	9	3.8.6 I2S/SAI switching specifications.....	50
2.2.5 Power consumption operating behaviors.....	10	4 Dimensions.....	56
2.2.6 EMC radiated emissions operating behaviors.....	17	4.1 Obtaining package dimensions.....	56
2.2.7 Designing with radiated emissions in mind.....	18	5 Pinout.....	57
2.2.8 Capacitance attributes.....	18	5.1 K22 Signal Multiplexing and Pin Assignments.....	57
2.3 Switching specifications.....	18	5.2 Recommended connection for unused analog and digital pins.....	62
2.3.1 Device clock specifications.....	18	5.3 K22 Pinouts.....	63
2.3.2 General switching specifications.....	19	6 Part identification.....	67
2.4 Thermal specifications.....	20	6.1 Description.....	67
2.4.1 Thermal operating requirements.....	20	6.2 Format.....	67
2.4.2 Thermal attributes.....	20	6.3 Fields.....	68
3 Peripheral operating requirements and behaviors.....	21	6.4 Example.....	68
3.1 Core modules.....	21	6.5 121-pin XFBGA part marking.....	69
3.1.1 SWD electricals	21	6.6 64-pin MAPBGA part marking.....	69
3.1.2 JTAG electricals.....	22	7 Terminology and guidelines.....	69
3.2 System modules.....	25	7.1 Definitions.....	69
3.3 Clock modules.....	25	7.2 Examples.....	70
3.3.1 MCG specifications.....	25	7.3 Typical-value conditions.....	70
3.3.2 IRC48M specifications.....	27	7.4 Relationship between ratings and operating requirements.....	71
3.3.3 Oscillator electrical specifications.....	28	7.5 Guidelines for ratings and operating requirements.....	71
3.3.4 32 kHz oscillator electrical characteristics.....	30	8 Revision History.....	71
3.4 Memories and memory interfaces.....	31		
3.4.1 Flash electrical specifications.....	31		
3.4.2 EzPort switching specifications.....	32		
3.5 Security and integrity modules.....	33		
3.6 Analog.....	33		

1 Ratings

1.1 Thermal handling ratings

Symbol	Description	Min.	Max.	Unit	Notes
T _{STG}	Storage temperature	-55	150	°C	1
T _{SDR}	Solder temperature, lead-free	—	260	°C	2

1. Determined according to JEDEC Standard JESD22-A103, *High Temperature Storage Life*.
2. Determined according to IPC/JEDEC Standard J-STD-020, *Moisture/Reflow Sensitivity Classification for Nonhermetic Solid State Surface Mount Devices*.

1.2 Moisture handling ratings

Symbol	Description	Min.	Max.	Unit	Notes
MSL	Moisture sensitivity level	—	3	—	1

1. Determined according to IPC/JEDEC Standard J-STD-020, *Moisture/Reflow Sensitivity Classification for Nonhermetic Solid State Surface Mount Devices*.

1.3 ESD handling ratings

Symbol	Description	Min.	Max.	Unit	Notes
V _{HBM}	Electrostatic discharge voltage, human body model	-2000	+2000	V	1
V _{CDM}	Electrostatic discharge voltage, charged-device model	-500	+500	V	2
I _{LAT}	Latch-up current at ambient temperature of 105°C	-100	+100	mA	3

1. Determined according to JEDEC Standard JESD22-A114, *Electrostatic Discharge (ESD) Sensitivity Testing Human Body Model (HBM)*.
2. Determined according to JEDEC Standard JESD22-C101, *Field-Induced Charged-Device Model Test Method for Electrostatic-Discharge-Withstand Thresholds of Microelectronic Components*.
3. Determined according to JEDEC Standard JESD78, *IC Latch-Up Test*.

1.4 Voltage and current operating ratings

General

Symbol	Description	Min.	Max.	Unit
USBV _{DD}	USB Transceiver supply voltage	-0.3	3.8	V
V _{DD}	Digital supply voltage	-0.3	3.8	V
I _{DD}	Digital supply current	—	145	mA
V _{DIO}	Digital input voltage	-0.3	V _{DD} + 0.3	V
V _{AIO}	Analog ¹	-0.3	V _{DD} + 0.3	V
I _D	Maximum current single pin limit (applies to all digital pins)	-25	25	mA
V _{DDA}	Analog supply voltage	V _{DD} - 0.3	V _{DD} + 0.3	V
V _{USB0_DP}	USB0_DP input voltage	-0.3	3.63	V
V _{USB0_DM}	USB0_DM input voltage	-0.3	3.63	V
V _{BAT}	RTC battery supply voltage	-0.3	3.8	V

1. Analog pins are defined as pins that do not have an associated general purpose I/O port function.

2 General

2.1 AC electrical characteristics

Unless otherwise specified, propagation delays are measured from the 50% to the 50% point, and rise and fall times are measured at the 20% and 80% points, as shown in the following figure.

The midpoint is $V_{IL} + (V_{IH} - V_{IL}) / 2$

Figure 2. Input signal measurement reference

2.2 Nonswitching electrical specifications

2.2.1 Voltage and current operating requirements

Table 1. Voltage and current operating requirements

Symbol	Description	Min.	Max.	Unit	Notes
V _{DD}	Supply voltage	1.71	3.6	V	
V _{DDA}	Analog supply voltage	1.71	3.6	V	
V _{DD} – V _{DDA}	V _{DD} -to-V _{DDA} differential voltage	-0.1	0.1	V	
V _{SS} – V _{SSA}	V _{SS} -to-V _{SSA} differential voltage	-0.1	0.1	V	
V _{BAT}	RTC battery supply voltage	1.71	3.6	V	
USBV _{DD}	USB Transceiver supply voltage	3.0	3.6	V	1
V _{IH}	Input high voltage <ul style="list-style-type: none"> • 2.7 V ≤ V_{DD} ≤ 3.6 V • 1.7 V ≤ V_{DD} ≤ 2.7 V 	0.7 × V _{DD} 0.75 × V _{DD}	— —	V V	
V _{IL}	Input low voltage <ul style="list-style-type: none"> • 2.7 V ≤ V_{DD} ≤ 3.6 V • 1.7 V ≤ V_{DD} ≤ 2.7 V 	— —	0.35 × V _{DD} 0.3 × V _{DD}	V V	
V _{HYS}	Input hysteresis	0.06 × V _{DD}	—	V	
I _{ICIO}	Analog and I/O pin DC injection current — single pin <ul style="list-style-type: none"> • V_{IN} < V_{SS}-0.3V (Negative current injection) 	-3	—	mA	2
I _{ICcont}	Contiguous pin DC injection current — regional limit, includes sum of negative injection currents or sum of positive injection currents of 16 contiguous pins <ul style="list-style-type: none"> • Negative current injection 	-25	—	mA	
V _{ODPU}	Open drain pullup voltage level	V _{DD}	V _{DD}	V	3
V _{RAM}	V _{DD} voltage required to retain RAM	1.2	—	V	
V _{RFVBAT}	V _{BAT} voltage required to retain the VBAT register file	V _{POR_VBAT}	—	V	

1. USB nominal operating voltage is 3.3 V.
2. All analog and I/O pins are internally clamped to V_{SS} through ESD protection diodes. If V_{IN} is less than V_{IO_MIN} or greater than V_{IO_MAX}, a current limiting resistor is required. The negative DC injection current limiting resistor is calculated as $R = (V_{IO_MIN} - V_{IN}) / |I_{ICIO}|$.
3. Open drain outputs must be pulled to V_{DD}.

2.2.2 LVD and POR operating requirements

Table 2. V_{DD} supply LVD and POR operating requirements

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V _{POR}	Falling V _{DD} POR detect voltage	0.8	1.1	1.5	V	
V _{LVDH}	Falling low-voltage detect threshold — high range (LVDV=01)	2.48	2.56	2.64	V	

Table continues on the next page...

Table 2. V_{DD} supply LVD and POR operating requirements (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V _{LVW1H}	Low-voltage warning thresholds — high range <ul style="list-style-type: none"> Level 1 falling (LVWV=00) Level 2 falling (LVWV=01) Level 3 falling (LVWV=10) Level 4 falling (LVWV=11) 	2.62	2.70	2.78	V	1
V _{LVW2H}		2.72	2.80	2.88	V	
V _{LVW3H}		2.82	2.90	2.98	V	
V _{LVW4H}		2.92	3.00	3.08	V	
V _{HYSH}	Low-voltage inhibit reset/recover hysteresis — high range	—	80	—	mV	
V _{LVDL}	Falling low-voltage detect threshold — low range (LVDV=00)	1.54	1.60	1.66	V	
V _{LVW1L}	Low-voltage warning thresholds — low range <ul style="list-style-type: none"> Level 1 falling (LVWV=00) Level 2 falling (LVWV=01) Level 3 falling (LVWV=10) Level 4 falling (LVWV=11) 	1.74	1.80	1.86	V	1
V _{LVW2L}		1.84	1.90	1.96	V	
V _{LVW3L}		1.94	2.00	2.06	V	
V _{LVW4L}		2.04	2.10	2.16	V	
V _{HYSL}	Low-voltage inhibit reset/recover hysteresis — low range	—	60	—	mV	
V _{BG}	Bandgap voltage reference	0.97	1.00	1.03	V	
t _{LPO}	Internal low power oscillator period — factory trimmed	900	1000	1100	μs	

1. Rising threshold is the sum of falling threshold and hysteresis voltage

Table 3. VBAT power operating requirements

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V _{POR_VBAT}	Falling VBAT supply POR detect voltage	0.8	1.1	1.5	V	

2.2.3 Voltage and current operating behaviors

Table 4. Voltage and current operating behaviors

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V _{OH}	Output high voltage — Normal drive pad except RESET_B 2.7 V ≤ V _{DD} ≤ 3.6 V, I _{OH} = -5 mA	V _{DD} - 0.5	—	—	V	1
		V _{DD} - 0.5	—	—	V	
V _{OH}	Output high voltage — High drive pad except RESET_B 2.7 V ≤ V _{DD} ≤ 3.6 V, I _{OH} = -20 mA	V _{DD} - 0.5	—	—	V	1
		V _{DD} - 0.5	—	—	V	

Table continues on the next page...

Table 4. Voltage and current operating behaviors (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
	$1.71\text{ V} \leq V_{DD} \leq 2.7\text{ V}$, $I_{OH} = -10\text{ mA}$	$V_{DD} - 0.5$	—	—	V	
I_{OHT}	Output high current total for all ports	—	—	100	mA	
V_{OL}	Output low voltage — Normal drive pad except RESET_B $2.7\text{ V} \leq V_{DD} \leq 3.6\text{ V}$, $I_{OL} = 5\text{ mA}$ $1.71\text{ V} \leq V_{DD} \leq 2.7\text{ V}$, $I_{OL} = 2.5\text{ mA}$	— —	— —	0.5 0.5	V V	1
V_{OL}	Output low voltage — High drive pad except RESET_B $2.7\text{ V} \leq V_{DD} \leq 3.6\text{ V}$, $I_{OL} = 20\text{ mA}$ $1.71\text{ V} \leq V_{DD} \leq 2.7\text{ V}$, $I_{OL} = 10\text{ mA}$	— —	— —	0.5 0.5	V V	1
V_{OL}	Output low voltage — RESET_B $2.7\text{ V} \leq V_{DD} \leq 3.6\text{ V}$, $I_{OL} = 3\text{ mA}$ $1.71\text{ V} \leq V_{DD} \leq 2.7\text{ V}$, $I_{OL} = 1.5\text{ mA}$	— —	— —	0.5 0.5	V V	
I_{OLT}	Output low current total for all ports	—	—	100	mA	
I_{IN}	Input leakage current (per pin) for full temperature range All pins other than high drive port pins High drive port pins	— —	0.002 0.004	0.5 0.5	μA μA	1, 2
I_{IN}	Input leakage current (total all pins) for full temperature range	—	—	1.0	μA	2
R_{PU}	Internal pullup resistors	20	—	50	$\text{k}\Omega$	3
R_{PD}	Internal pulldown resistors	20	—	50	$\text{k}\Omega$	4

1. PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6, and PTD7 I/O have both high drive and normal drive capability selected by the associated PTx_PCRn[DSE] control bit. All other GPIOs are normal drive only.
2. Measured at $V_{DD}=3.6\text{V}$
3. Measured at V_{DD} supply voltage = V_{DD} min and $V_{input} = V_{SS}$
4. Measured at V_{DD} supply voltage = V_{DD} min and $V_{input} = V_{DD}$

2.2.4 Power mode transition operating behaviors

All specifications except t_{POR} , and $VLLSx \rightarrow \text{RUN}$ recovery times in the following table assume this clock configuration:

- CPU and system clocks = 72 MHz
- Bus clock = 36 MHz
- Flash clock = 24 MHz
- MCG mode: FEI

Table 5. Power mode transition operating behaviors

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
t _{POR}	After a POR event, amount of time from the point V _{DD} reaches 1.71 V to execution of the first instruction across the operating temperature range of the chip.	—	—	300	μs	1
	• VLLS0 → RUN	—	—	135	μs	
	• VLLS1 → RUN	—	—	135	μs	
	• VLLS2 → RUN	—	—	75	μs	
	• VLLS3 → RUN	—	—	75	μs	
	• LLS2 → RUN	—	—	6	μs	
	• LLS3 → RUN	—	—	6	μs	
	• VLPS → RUN	—	—	5.7	μs	
	• STOP → RUN	—	—	5.7	μs	

1. Normal boot (FTFA_OPT[LPBOOT]=1)

2.2.5 Power consumption operating behaviors

The current parameters in the table below are derived from code executing a while(1) loop from flash, unless otherwise noted.

The IDD typical values represent the statistical mean at 25°C, and the IDD maximum values for RUN, WAIT, VLPR, and VLPW represent data collected at 125°C junction temperature unless otherwise noted. The maximum values represent characterized results equivalent to the mean plus three times the standard deviation (mean + 3 sigma).

Table 6. Power consumption operating behaviors

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
I _{DDA}	Analog supply current	—	—	See note	mA	1
I _{DD_HSRUN}	High Speed Run mode current - all peripheral clocks disabled, CoreMark benchmark code executing from flash					

Table continues on the next page...

Table 6. Power consumption operating behaviors (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
	@ 1.8V @ 3.0V	— —	19.51 19.51	20.24 20.24	mA mA	2, 3, 4
I _{DD_HSRUN}	High Speed Run mode current - all peripheral clocks disabled, code executing from flash @ 1.8V @ 3.0V	— —	16.9 17.0	17.63 17.73	mA mA	5
I _{DD_HSRUN}	High Speed Run mode current — all peripheral clocks enabled, code executing from flash @ 1.8V @ 3.0V	— —	22.8 22.9	23.53 23.63	mA mA	6
I _{DD_RUN}	Run mode current in Compute operation — CoreMark benchmark code executing from flash @ 1.8V @ 3.0V	— —	11.39 11.58	12.12 12.31	mA mA	2, 3, 7
I _{DD_RUN}	Run mode current in Compute operation — code executing from flash @ 1.8V @ 3.0V	— —	10.90 10.90	11.90 12.23	mA mA	7
I _{DD_RUN}	Run mode current — all peripheral clocks disabled, code executing from flash @ 1.8V @ 3.0V	— —	11.8 11.9	12.53 12.63	mA mA	8
I _{DD_RUN}	Run mode current — all peripheral clocks enabled, code executing from flash @ 1.8V @ 3.0V • @ 25°C • @ 70°C • @ 85°C • @ 105°C	— — — — —	15.5 15.6 15.6 15.6 16.3	16.23 16.33 16.33 16.33 17.03	mA mA mA mA mA	9
I _{DD_RUN}	Run mode current — Compute operation, code executing from flash @ 1.8V @ 3.0V • @ 25°C • @ 70°C • @ 85°C • @ 105°C	— — — — —	10.9 10.9 10.9 10.9 11.5	11.63 11.63 11.63 11.63 12.23	mA mA mA mA mA	10

Table continues on the next page...

Table 6. Power consumption operating behaviors (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
I _{DD_WAIT}	Wait mode high frequency current at 3.0 V — all peripheral clocks disabled	—	6.5	7.23	mA	8
I _{DD_WAIT}	Wait mode reduced frequency current at 3.0 V — all peripheral clocks disabled	—	3.9	4.63	mA	11
I _{DD_VLPR}	Very-low-power run mode current in Compute operation — CoreMark benchmark code executing from flash @ 1.8V @ 3.0V	—	0.60	0.88	mA	2, 3, 12
		—	0.61	0.89	mA	
I _{DD_VLPR}	Very-low-power run mode current in Compute operation, code executing from flash @ 1.8V @ 3.0V	—	0.48	0.76	mA	12
		—	0.48	0.76	mA	
I _{DD_VLPR}	Very-low-power run mode current at 3.0 V — all peripheral clocks disabled	—	0.54	0.82	mA	13
I _{DD_VLPR}	Very-low-power run mode current at 3.0 V — all peripheral clocks enabled	—	0.79	1.07	mA	14
I _{DD_VLPW}	Very-low-power wait mode current at 3.0 V — all peripheral clocks disabled	—	0.30	0.59	mA	15
I _{DD_STOP}	Stop mode current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	—	0.27	0.33	mA	
		—	0.31	0.36	mA	
		—	0.31	0.36	mA	
		—	0.43	0.66	mA	
I _{DD_VLPS}	Very-low-power stop mode current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	—	4.2	9.00	μA	
		—	15.8	31.90	μA	
		—	26.9	50.95	μA	
		—	43.0	89.00	μA	
I _{DD_LLS3}	Low leakage stop mode 3 current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	—	2.6	3.30	μA	
		—	6.2	8.60	μA	
		—	9.6	12.30	μA	
		—	15.0	26.00	μA	
I _{DD_LLS2}	Low leakage stop mode 2 current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	—	2.4	3.00	μA	
		—	5.2	6.85	μA	
		—	7.9	9.95	μA	
		—	12.0	20.00	μA	
I _{DD_VLLS3}	Very low-leakage stop mode 3 current at 3.0 V @ -40°C to 25°C	—	1.8	2.10	μA	

Table continues on the next page...

Table 6. Power consumption operating behaviors (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
	@ 70°C @ 85°C @ 105°C	— — —	4.3 6.6 10.0	5.70 8.10 17.00	μA μA μA	
I _{DD_VLLS2}	Very low-leakage stop mode 2 current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	— — — —	1.6 3.1 4.7 6.8	1.80 3.90 7.00 10.90	μA μA μA μA	
I _{DD_VLLS1}	Very low-leakage stop mode 1 current at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	— — — —	0.70 1.78 2.8 4.0	0.90 2.09 3.25 6.15	μA μA μA μA	
I _{DD_VLLS0}	Very low-leakage stop mode 0 current at 3.0 V with POR detect circuit enabled @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	— — — —	0.40 1.38 2.40 3.6	0.49 1.49 2.70 5.65	μA μA μA μA	
I _{DD_VLLS0}	Very low-leakage stop mode 0 current at 3.0 V with POR detect circuit disabled @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	— — — —	0.12 1.05 2.1 3.3	0.19 1.13 2.45 5.35	μA μA μA μA	
I _{DD_VBAT}	Average current with RTC and 32kHz disabled at 3.0 V @ -40°C to 25°C @ 70°C @ 85°C @ 105°C	— — — —	0.18 0.66 1.52 2.92	0.21 0.86 2.24 4.30	μA μA μA μA	
I _{DD_VBAT}	Average current when CPU is not accessing RTC registers @ 1.8V • @ -40°C to 25°C • @ 70°C • @ 85°C • @ 105°C @ 3.0V	— — — —	0.57 0.90 0.90 2.4	0.67 1.2 1.2 3.5	μA μA μA μA	16

Table continues on the next page...

Table 6. Power consumption operating behaviors (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
	• @ -40°C to 25°C	—	0.67	0.94	μA	
	• @ 70°C	—	1.0	1.4	μA	
	• @ 85°C	—	1.0	1.4	μA	
	• @ 105°C	—	2.7	3.9	μA	

- The analog supply current is the sum of the active or disabled current for each of the analog modules on the device. See each module's specification for its supply current.
- Cache on and prefetch on, low compiler optimization.
- Coremark benchmark compiled using IAR 7.2 with optimization level low.
- 100 MHz core and system clock, 50 MHz bus clock, and 25 MHz flash clock. MCG configured for FEE mode. All peripheral clocks disabled.
- 100MHz core and system clock, 50MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode. All peripheral clocks disabled.
- 100MHz core and system clock, 50MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode. All peripheral clocks enabled.
- 72 MHz core and system clock, 36 MHz bus clock, and 24 MHz flash clock. MCG configured for FEE mode. All peripheral clocks disabled. Compute operation.
- 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. All peripheral clocks disabled.
- 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. All peripheral clocks enabled.
- 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. Compute Operation.
- 25MHz core and system clock, 25MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode.
- 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. Compute Operation. Code executing from flash.
- 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled. Code executing from flash.
- 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks enabled but peripherals are not in active operation. Code executing from flash.
- 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled.
- Includes 32kHz oscillator current and RTC operation.

Table 7. Low power mode peripheral adders—typical value

Symbol	Description	Temperature (°C)						Unit
		-40	25	50	70	85	105	
I _{IREFSTEN4MHZ}	4 MHz internal reference clock (IRC) adder. Measured by entering STOP or VLPS mode with 4 MHz IRC enabled.	56	56	56	56	56	56	μA
I _{IREFSTEN32KHZ}	32 kHz internal reference clock (IRC) adder. Measured by entering STOP mode with the 32 kHz IRC enabled.	52	52	52	52	52	52	μA
I _{EREFSTEN4MHZ}	External 4 MHz crystal clock adder. Measured by entering STOP or VLPS mode with the crystal enabled.	206	228	237	245	251	258	uA

Table continues on the next page...

Table 7. Low power mode peripheral adders—typical value (continued)

Symbol	Description	Temperature (°C)						Unit
		-40	25	50	70	85	105	
I _{EREFSTEN32KHZ}	External 32 kHz crystal clock adder by means of the OSC0_CR[EREFSTEN and EREFSTEN] bits. Measured by entering all modes with the crystal enabled.							
	VLLS1	440	490	540	560	570	580	nA
	VLLS3	440	490	540	560	570	580	
	LLS	490	490	540	560	570	680	
	VLPS	510	560	560	560	610	680	
	STOP	510	560	560	560	610	680	
I _{48MIRC}	48 Mhz internal reference clock	350	350	350	350	350	350	μA
I _{CMP}	CMP peripheral adder measured by placing the device in VLLS1 mode with CMP enabled using the 6-bit DAC and a single external input for compare. Includes 6-bit DAC power consumption.	22	22	22	22	22	22	μA
I _{RTC}	RTC peripheral adder measured by placing the device in VLLS1 mode with external 32 kHz crystal enabled by means of the RTC_CR[OSCE] bit and the RTC ALARM set for 1 minute. Includes ERCLK32K (32 kHz external crystal) power consumption.	432	357	388	475	532	810	nA
I _{UART}	UART peripheral adder measured by placing the device in STOP or VLPS mode with selected clock source waiting for RX data at 115200 baud rate. Includes selected clock source power consumption.							
	MCGIRCLK (4 MHz internal reference clock)	66	66	66	66	66	66	μA
	>OSCERCLK (4 MHz external crystal)	214	237	246	254	260	268	
I _{BG}	Bandgap adder when BGEN bit is set and device is placed in VLPx, LLS, or VLLSx mode.	45	45	45	45	45	45	μA
I _{ADC}	ADC peripheral adder combining the measured values at V _{DD} and V _{DDA} by placing the device in STOP or VLPS mode. ADC is configured for low power mode using the internal clock and continuous conversions.	42	42	42	42	42	42	μA

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

- MCG in FBE mode for 50 MHz and lower frequencies. MCG in FEE mode at frequencies between 50 MHz and 100MHz.
- No GPIOs toggled
- Code execution from flash with cache enabled
- For the ALLOFF curve, all peripheral clocks are disabled except FTFA

Figure 3. Run mode supply current vs. core frequency

Figure 4. VLPR mode supply current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors

Table 8. EMC radiated emissions operating behaviors for 64 LQFP package

Parameter	Conditions	Clocks	Frequency range	Level (Typ.)	Unit	Notes
V _{EME}	Device configuration, test conditions and EM testing per standard IEC 61967-2. Supply voltages: Temp = 25°C	FSYS = 100 MHz FBUS = 50 MHz External crystal = 10 MHz	150 kHz–50 MHz	13	dBuV	1, 2, 3
			50 MHz–150 MHz	24		
			150 MHz–500 MHz	23		
			500 MHz–1000 MHz	7		
			IEC level	L		4

1. Measurements were made per IEC 61967-2 while the device was running typical application code.
2. Measurements were performed on the 64LQFP device, MK22FN128VLH10 .
3. The reported emission level is the value of the maximum measured emission, rounded up to the next whole number, from among the measured orientations in each frequency range.
4. IEC Level Maximums: M ≤ 18dBmV, L ≤ 24dBmV, K ≤ 30dBmV, I ≤ 36dBmV, H ≤ 42dBmV .

2.2.7 Designing with radiated emissions in mind

To find application notes that provide guidance on designing your system to minimize interference from radiated emissions:

- Go to nxp.com
- Perform a keyword search for “EMC design.”

2.2.8 Capacitance attributes

Table 9. Capacitance attributes

Symbol	Description	Min.	Max.	Unit
C _{IN_A}	Input capacitance: analog pins	—	7	pF
C _{IN_D}	Input capacitance: digital pins	—	7	pF

2.3 Switching specifications

2.3.1 Device clock specifications

Table 10. Device clock specifications

Symbol	Description	Min.	Max.	Unit	Notes
High Speed run mode					
f _{sys}	System and core clock	—	100	MHz	
f _{bus}	Bus clock	—	50	MHz	
Normal run mode (and High Speed run mode unless otherwise specified above)					
f _{sys}	System and core clock	—	72	MHz	
f _{sys_usb}	System and core clock when Full Speed USB in operation	20	—	MHz	
f _{bus}	Bus clock	—	50	MHz	
f _{flash}	Flash clock	—	25	MHz	
f _{lptmr}	LPTMR clock	—	25	MHz	
VLPR mode ¹					
f _{sys}	System and core clock	—	4	MHz	
f _{bus}	Bus clock	—	4	MHz	
f _{flash}	Flash clock	—	1	MHz	
f _{erclk}	External reference clock	—	16	MHz	

Table continues on the next page...

Table 10. Device clock specifications (continued)

Symbol	Description	Min.	Max.	Unit	Notes
f_{LPTMR_pin}	LPTMR clock	—	25	MHz	
f_{LPTMR_ERCLK}	LPTMR external reference clock	—	16	MHz	
f_{I2S_MCLK}	I2S master clock	—	12.5	MHz	
f_{I2S_BCLK}	I2S bit clock	—	4	MHz	

1. The frequency limitations in VLPR mode here override any frequency specification listed in the timing specification for any other module.

2.3.2 General switching specifications

These general purpose specifications apply to all signals configured for GPIO, UART, and timers.

Table 11. General switching specifications

Symbol	Description	Min.	Max.	Unit	Notes
	GPIO pin interrupt pulse width (digital glitch filter disabled) — Synchronous path	1.5	—	Bus clock cycles	1, 2
	External RESET and NMI pin interrupt pulse width — Asynchronous path	100	—	ns	3
	GPIO pin interrupt pulse width (digital glitch filter disabled, passive filter disabled) — Asynchronous path	50	—	ns	4
	Mode select (EZP_CS) hold time after reset deassertion	2	—	Bus clock cycles	
	Port rise and fall time <ul style="list-style-type: none"> • Slew disabled <ul style="list-style-type: none"> • $1.71 \leq V_{DD} \leq 2.7V$ • $2.7 \leq V_{DD} \leq 3.6V$ • Slew enabled <ul style="list-style-type: none"> • $1.71 \leq V_{DD} \leq 2.7V$ • $2.7 \leq V_{DD} \leq 3.6V$ 	—	—	ns	5

1. This is the minimum pulse width that is guaranteed to pass through the pin synchronization circuitry. Shorter pulses may or may not be recognized. In Stop, VLPS, LLS, and VLLSx modes, the synchronizer is bypassed so shorter pulses can be recognized in that case.
2. The greater of synchronous and asynchronous timing must be met.
3. These pins have a passive filter enabled on the inputs. This is the shortest pulse width that is guaranteed to be recognized.
4. These pins do not have a passive filter on the inputs. This is the shortest pulse width that is guaranteed to be recognized.
5. 25 pF load

2.4 Thermal specifications

2.4.1 Thermal operating requirements

Table 12. Thermal operating requirements

Symbol	Description	Min.	Max.	Unit	Notes
T _J	Die junction temperature	-40	125	°C	
T _A	Ambient temperature	-40	105	°C	1

1. Maximum T_A can be exceeded only if the user ensures that T_J does not exceed maximum T_J. The simplest method to determine T_J is: $T_J = T_A + R_{\theta JA} \times \text{chip power dissipation}$.

2.4.2 Thermal attributes

Board type	Symbol	Description	121 XFBGA	100 LQFP	64 LQFP	64 MAPBGA	Unit	Notes
Single-layer (1s)	R _{θJA}	Thermal resistance, junction to ambient (natural convection)	46.6	63	69	53.8	°C/W	1
Four-layer (2s2p)	R _{θJA}	Thermal resistance, junction to ambient (natural convection)	39.3	50	51	46.0	°C/W	2
Single-layer (1s)	R _{θJMA}	Thermal resistance, junction to ambient (200 ft./min. air speed)	39.0	53	57	45.8	°C/W	3
Four-layer (2s2p)	R _{θJMA}	Thermal resistance, junction to ambient (200 ft./min. air speed)	35.3	44	44	41.0	°C/W	3
—	R _{θJB}	Thermal resistance, junction to board	36.7	36	33	43.4	°C/W	4

Table continues on the next page...

Board type	Symbol	Description	121 XFBGA	100 LQFP	64 LQFP	64 MAPBGA	Unit	Notes
—	$R_{\theta JC}$	Thermal resistance, junction to case	11.5	18	18	25.7	°C/W	5
—	Ψ_{JT}	Thermal characterization parameter, junction to package top outside center (natural convection)	0.9	3	3	0.4	°C/W	6

1. Determined according to JEDEC Standard JESD51-2, *Integrated Circuits Thermal Test Method Environmental Conditions—Natural Convection (Still Air)* with the single layer board horizontal. Board meets JESD51-9 specification.
2. Determined according to JEDEC Standard JESD51-2, *Integrated Circuits Thermal Test Method Environmental Conditions—Natural Convection (Still Air)*.
3. Determined according to JEDEC Standard JESD51-6, *Integrated Circuits Thermal Test Method Environmental Conditions—Forced Convection (Moving Air)* with the board horizontal.
4. Determined according to JEDEC Standard JESD51-8, *Integrated Circuit Thermal Test Method Environmental Conditions—Junction-to-Board*.
5. Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883 Method 1012.1).
6. Thermal characterization parameter indicating the temperature difference between package top and the junction temperature per JEDEC JESD51-2.

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 SWD electricals

Table 13. SWD full voltage range electricals

Symbol	Description	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
S1	SWD_CLK frequency of operation <ul style="list-style-type: none"> • Serial wire debug 	0	33	MHz
S2	SWD_CLK cycle period	1/S1	—	ns
S3	SWD_CLK clock pulse width <ul style="list-style-type: none"> • Serial wire debug 	15	—	ns

Table continues on the next page...

Table 13. SWD full voltage range electricals (continued)

Symbol	Description	Min.	Max.	Unit
S4	SWD_CLK rise and fall times	—	3	ns
S9	SWD_DIO input data setup time to SWD_CLK rise	8	—	ns
S10	SWD_DIO input data hold time after SWD_CLK rise	1.4	—	ns
S11	SWD_CLK high to SWD_DIO data valid	—	25	ns
S12	SWD_CLK high to SWD_DIO high-Z	5	—	ns

Figure 5. Serial wire clock input timing

Figure 6. Serial wire data timing

3.1.2 JTAG electricals

Table 14. JTAG limited voltage range electricals

Symbol	Description	Min.	Max.	Unit
	Operating voltage	2.7	3.6	V
J1	TCLK frequency of operation <ul style="list-style-type: none"> • Boundary Scan • JTAG and CJTAG 	0 0	10 20	MHz
J2	TCLK cycle period	1/J1	—	ns
J3	TCLK clock pulse width <ul style="list-style-type: none"> • Boundary Scan • JTAG and CJTAG 	50 25	— —	ns ns
J4	TCLK rise and fall times	—	3	ns
J5	Boundary scan input data setup time to TCLK rise	20	—	ns
J6	Boundary scan input data hold time after TCLK rise	1	—	ns
J7	TCLK low to boundary scan output data valid	—	25	ns
J8	TCLK low to boundary scan output high-Z	—	25	ns
J9	TMS, TDI input data setup time to TCLK rise	8	—	ns
J10	TMS, TDI input data hold time after TCLK rise	1	—	ns
J11	TCLK low to TDO data valid	—	19	ns
J12	TCLK low to TDO high-Z	—	19	ns
J13	$\overline{\text{TRST}}$ assert time	100	—	ns
J14	$\overline{\text{TRST}}$ setup time (negation) to TCLK high	8	—	ns

Table 15. JTAG full voltage range electricals

Symbol	Description	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
J1	TCLK frequency of operation <ul style="list-style-type: none"> • Boundary Scan • JTAG and CJTAG 	0 0	10 15	MHz
J2	TCLK cycle period	1/J1	—	ns
J3	TCLK clock pulse width <ul style="list-style-type: none"> • Boundary Scan • JTAG and CJTAG 	50 33	— —	ns ns
J4	TCLK rise and fall times	—	3	ns
J5	Boundary scan input data setup time to TCLK rise	20	—	ns
J6	Boundary scan input data hold time after TCLK rise	1.4	—	ns
J7	TCLK low to boundary scan output data valid	—	27	ns

Table continues on the next page...

Table 15. JTAG full voltage range electricals (continued)

Symbol	Description	Min.	Max.	Unit
J8	TCLK low to boundary scan output high-Z	—	27	ns
J9	TMS, TDI input data setup time to TCLK rise	8	—	ns
J10	TMS, TDI input data hold time after TCLK rise	1.4	—	ns
J11	TCLK low to TDO data valid	—	26.2	ns
J12	TCLK low to TDO high-Z	—	26.2	ns
J13	TRST assert time	100	—	ns
J14	TRST setup time (negation) to TCLK high	8	—	ns

Figure 7. Test clock input timing

Figure 8. Boundary scan (JTAG) timing

Figure 9. Test Access Port timing

Figure 10. TRST timing

3.2 System modules

There are no specifications necessary for the device's system modules.

3.3 Clock modules

3.3.1 MCG specifications

Table 16. MCG specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes	
$f_{\text{ints_ft}}$	Internal reference frequency (slow clock) — factory trimmed at nominal VDD and 25 °C	—	32.768	—	kHz		
$\Delta f_{\text{ints_t}}$	Total deviation of internal reference frequency (slow clock) over voltage and temperature	—	+0.5/-0.7	± 2	%		
$f_{\text{ints_t}}$	Internal reference frequency (slow clock) — user trimmed	31.25	—	39.0625	kHz		
$\Delta f_{\text{dco_res_t}}$	Resolution of trimmed average DCO output frequency at fixed voltage and temperature — using SCTRIM and SCFTRIM	—	± 0.3	± 0.6	% f_{dco}	1	
$\Delta f_{\text{dco_t}}$	Total deviation of trimmed average DCO output frequency over voltage and temperature	—	+0.5/-0.7	± 2	% f_{dco}	1, 2	
$\Delta f_{\text{dco_t}}$	Total deviation of trimmed average DCO output frequency over fixed voltage and temperature range of 0–70°C	—	± 0.3	± 1.5	% f_{dco}	1	
$f_{\text{intf_ft}}$	Internal reference frequency (fast clock) — factory trimmed at nominal VDD and 25°C	—	4	—	MHz		
$\Delta f_{\text{intf_ft}}$	Frequency deviation of internal reference clock (fast clock) over temperature and voltage — factory trimmed at nominal VDD and 25 °C	—	+1/-2	± 5	% $f_{\text{intf_ft}}$		
$f_{\text{intf_t}}$	Internal reference frequency (fast clock) — user trimmed at nominal VDD and 25 °C	3	—	5	MHz		
$f_{\text{loc_low}}$	Loss of external clock minimum frequency — RANGE = 00	$(3/5) \times f_{\text{ints_t}}$	—	—	kHz		
$f_{\text{loc_high}}$	Loss of external clock minimum frequency — RANGE = 01, 10, or 11	$(16/5) \times f_{\text{ints_t}}$	—	—	kHz		
FLL							
$f_{\text{fll_ref}}$	FLL reference frequency range	31.25	—	39.0625	kHz		
f_{dco}	DCO output frequency range	Low range (DRS=00) $640 \times f_{\text{fll_ref}}$	20	20.97	25	MHz	3, 4
		Mid range (DRS=01) $1280 \times f_{\text{fll_ref}}$	40	41.94	50	MHz	
		Mid-high range (DRS=10) $1920 \times f_{\text{fll_ref}}$	60	62.91	75	MHz	
		High range (DRS=11) $2560 \times f_{\text{fll_ref}}$	80	83.89	100	MHz	
$f_{\text{dco_t_DMX3}}_2$	DCO output frequency	Low range (DRS=00) $732 \times f_{\text{fll_ref}}$	—	23.99	—	MHz	5, 6
		Mid range (DRS=01) $1464 \times f_{\text{fll_ref}}$	—	47.97	—	MHz	
		Mid-high range (DRS=10)	—	71.99	—	MHz	

Table continues on the next page...

Table 16. MCG specifications (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
J_{cyc_fill}	FLL period jitter <ul style="list-style-type: none"> $f_{VCO} = 48$ MHz $f_{VCO} = 98$ MHz 	—	—	—	ps	
$t_{fill_acquire}$	FLL target frequency acquisition time	—	—	1	ms	7

1. This parameter is measured with the internal reference (slow clock) being used as a reference to the FLL (FEI clock mode).
2. $2.0\text{ V} \leq VDD \leq 3.6\text{ V}$.
3. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=0.
4. The resulting system clock frequencies should not exceed their maximum specified values. The DCO frequency deviation (Δf_{dco_t}) over voltage and temperature should be considered.
5. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=1.
6. The resulting clock frequency must not exceed the maximum specified clock frequency of the device.
7. This specification applies to any time the FLL reference source or reference divider is changed, trim value is changed, DMX32 bit is changed, DRS bits are changed, or changing from FLL disabled (BLPE, BLPI) to FLL enabled (FEI, FEE, FBE, FBI). If a crystal/resonator is being used as the reference, this specification assumes it is already running.

3.3.2 IRC48M specifications

Table 17. IRC48M specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V_{DD}	Supply voltage	1.71	—	3.6	V	
I_{DD48M}	Supply current	—	400	500	μA	
f_{irc48m}	Internal reference frequency	—	48	—	MHz	
$\Delta f_{irc48m_ol_hv}$	Open loop total deviation of IRC48M frequency at high voltage ($VDD=1.89\text{V}-3.6\text{V}$) over 0°C to 70°C Regulator enable ($USB_CLK_RECOVER_IRC_EN[REG_EN]=1$)	—	± 0.2	± 0.5	$\%f_{irc48m}$	1
$\Delta f_{irc48m_ol_hv}$	Open loop total deviation of IRC48M frequency at high voltage ($VDD=1.89\text{V}-3.6\text{V}$) over full temperature Regulator enable ($USB_CLK_RECOVER_IRC_EN[REG_EN]=1$)	—	± 0.4	± 1.0	$\%f_{irc48m}$	1
$\Delta f_{irc48m_ol_lv}$	Open loop total deviation of IRC48M frequency at low voltage ($VDD=1.71\text{V}-1.89\text{V}$) over full temperature Regulator disable ($USB_CLK_RECOVER_IRC_EN[REG_EN]=0$) Regulator enable ($USB_CLK_RECOVER_IRC_EN[REG_EN]=1$)	—	± 0.4	± 1.0	$\%f_{irc48m}$	1

Table continues on the next page...

Table 17. IRC48M specifications (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
Δf_{irc48m_cl}	Closed loop total deviation of IRC48M frequency over voltage and temperature	—	—	± 0.1	% f_{host}	2
J_{cyc_irc48m}	Period Jitter (RMS)	—	35	150	ps	
$t_{irc48mst}$	Startup time	—	2	3	μs	3

1. The maximum value represents characterized results equivalent to the mean plus or minus three times the standard deviation (mean ± 3 sigma).
2. Closed loop operation of the IRC48M is only feasible for USB device operation; it is not usable for USB host operation. It is enabled by configuring for USB Device, selecting IRC48M as USB clock source, and enabling the clock recover function (USB_CLK_RECOVER_IRC_CTRL[CLOCK_RECOVER_EN]=1, USB_CLK_RECOVER_IRC_EN[IRC_EN]=1).
3. IRC48M startup time is defined as the time between clock enablement and clock availability for system use. Enable the clock by one of the following settings:
 - USB_CLK_RECOVER_IRC_EN[IRC_EN]=1 or
 - MCG operating in an external clocking mode and MCG_C7[OSCSEL]=10 or MCG_C5[PLLCLKEN0]=1, or
 - SIM_SOPT2[PLLFLLSEL]=11

3.3.3 Oscillator electrical specifications

3.3.3.1 Oscillator DC electrical specifications

Table 18. Oscillator DC electrical specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V_{DD}	Supply voltage	1.71	—	3.6	V	
I_{DDOSC}	Supply current — low-power mode (HGO=0) <ul style="list-style-type: none"> • 32 kHz • 4 MHz • 8 MHz (RANGE=01) • 16 MHz • 24 MHz • 32 MHz 	—	500	—	nA	1
I_{DDOSC}	Supply current — high-gain mode (HGO=1) <ul style="list-style-type: none"> • 32 kHz • 4 MHz • 8 MHz (RANGE=01) • 16 MHz • 24 MHz • 32 MHz 	—	25	—	μA	1
C_x	EXTAL load capacitance	—	—	—		2, 3

Table continues on the next page...

Table 18. Oscillator DC electrical specifications (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
C_y	XTAL load capacitance	—	—	—		2, 3
R_F	Feedback resistor — low-frequency, low-power mode (HGO=0)	—	—	—	M Ω	2, 4
	Feedback resistor — low-frequency, high-gain mode (HGO=1)	—	10	—	M Ω	
	Feedback resistor — high-frequency, low-power mode (HGO=0)	—	—	—	M Ω	
	Feedback resistor — high-frequency, high-gain mode (HGO=1)	—	1	—	M Ω	
R_S	Series resistor — low-frequency, low-power mode (HGO=0)	—	—	—	k Ω	
	Series resistor — low-frequency, high-gain mode (HGO=1)	—	200	—	k Ω	
	Series resistor — high-frequency, low-power mode (HGO=0)	—	—	—	k Ω	
	Series resistor — high-frequency, high-gain mode (HGO=1)	—	0	—	k Ω	
V_{pp} ⁵	Peak-to-peak amplitude of oscillation (oscillator mode) — low-frequency, low-power mode (HGO=0)	—	0.6	—	V	
	Peak-to-peak amplitude of oscillation (oscillator mode) — low-frequency, high-gain mode (HGO=1)	—	V_{DD}	—	V	
	Peak-to-peak amplitude of oscillation (oscillator mode) — high-frequency, low-power mode (HGO=0)	—	0.6	—	V	
	Peak-to-peak amplitude of oscillation (oscillator mode) — high-frequency, high-gain mode (HGO=1)	—	V_{DD}	—	V	

1. V_{DD} =3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation
3. C_x and C_y can be provided by using either integrated capacitors or external components.
4. When low-power mode is selected, R_F is integrated and must not be attached externally.
5. The EXTAL and XTAL pins should only be connected to required oscillator components and must not be connected to any other device.

3.3.3.2 Oscillator frequency specifications

Table 19. Oscillator frequency specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
f_{osc_lo}	Oscillator crystal or resonator frequency — low-frequency mode (MCG_C2[RANGE]=00)	32	—	40	kHz	

Table continues on the next page...

Table 19. Oscillator frequency specifications (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
$f_{osc_hi_1}$	Oscillator crystal or resonator frequency — high-frequency mode (low range) (MCG_C2[RANGE]=01)	3	—	8	MHz	
$f_{osc_hi_2}$	Oscillator crystal or resonator frequency — high frequency mode (high range) (MCG_C2[RANGE]=1x)	8	—	32	MHz	
f_{ec_extal}	Input clock frequency (external clock mode)	—	—	50	MHz	1, 2
t_{dc_extal}	Input clock duty cycle (external clock mode)	40	50	60	%	
t_{cst}	Crystal startup time — 32 kHz low-frequency, low-power mode (HGO=0)	—	750	—	ms	3, 4
	Crystal startup time — 32 kHz low-frequency, high-gain mode (HGO=1)	—	250	—	ms	
	Crystal startup time — 8 MHz high-frequency (MCG_C2[RANGE]=01), low-power mode (HGO=0)	—	0.6	—	ms	
	Crystal startup time — 8 MHz high-frequency (MCG_C2[RANGE]=01), high-gain mode (HGO=1)	—	1	—	ms	

1. Other frequency limits may apply when external clock is being used as a reference for the FLL
2. When transitioning from FEI or FBI to FBE mode, restrict the frequency of the input clock so that, when it is divided by FRDIV, it remains within the limits of the DCO input clock frequency.
3. Proper PC board layout procedures must be followed to achieve specifications.
4. Crystal startup time is defined as the time between the oscillator being enabled and the OSCINIT bit in the MCG_S register being set.

3.3.4 32 kHz oscillator electrical characteristics

3.3.4.1 32 kHz oscillator DC electrical specifications

Table 20. 32kHz oscillator DC electrical specifications

Symbol	Description	Min.	Typ.	Max.	Unit
V_{BAT}	Supply voltage	1.71	—	3.6	V
R_F	Internal feedback resistor	—	100	—	$M\Omega$
C_{para}	Parasitical capacitance of EXTAL32 and XTAL32	—	5	7	pF
V_{pp}^1	Peak-to-peak amplitude of oscillation	—	0.6	—	V

1. When a crystal is being used with the 32 kHz oscillator, the EXTAL32 and XTAL32 pins should only be connected to required oscillator components and must not be connected to any other devices.

3.3.4.2 32 kHz oscillator frequency specifications

Table 21. 32 kHz oscillator frequency specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
f _{osc_lo}	Oscillator crystal	—	32.768	—	kHz	
t _{start}	Crystal start-up time	—	1000	—	ms	1
f _{ec_extal32}	Externally provided input clock frequency	—	32.768	—	kHz	2
V _{ec_extal32}	Externally provided input clock amplitude	700	—	V _{BAT}	mV	2, 3

1. Proper PC board layout procedures must be followed to achieve specifications.
2. This specification is for an externally supplied clock driven to EXTAL32 and does not apply to any other clock input. The oscillator remains enabled and XTAL32 must be left unconnected.
3. The parameter specified is a peak-to-peak value and V_{IH} and V_{IL} specifications do not apply. The voltage of the applied clock must be within the range of V_{SS} to V_{BAT}.

3.4 Memories and memory interfaces

3.4.1 Flash electrical specifications

This section describes the electrical characteristics of the flash memory module.

3.4.1.1 Flash timing specifications — program and erase

The following specifications represent the amount of time the internal charge pumps are active and do not include command overhead.

Table 22. NVM program/erase timing specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
t _{hvp_{gm4}}	Longword Program high-voltage time	—	7.5	18	μs	—
t _{hversscr}	Sector Erase high-voltage time	—	13	113	ms	1
t _{hversall}	Erase All high-voltage time	—	104	904	ms	1

1. Maximum time based on expectations at cycling end-of-life.

3.4.1.2 Flash timing specifications — commands

Table 23. Flash command timing specifications

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
t _{rd1sec2k}	Read 1s Section execution time (flash sector)	—	—	60	μs	1
t _{pgmchk}	Program Check execution time	—	—	45	μs	1

Table continues on the next page...

Table 23. Flash command timing specifications (continued)

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
t_{rdsrc}	Read Resource execution time	—	—	30	μ s	1
t_{pgm4}	Program Longword execution time	—	65	145	μ s	—
t_{ersscr}	Erase Flash Sector execution time	—	14	114	ms	2
t_{rd1all}	Read 1s All Blocks execution time	—	—	0.9	ms	1
t_{rdonce}	Read Once execution time	—	—	30	μ s	1
$t_{pgmonce}$	Program Once execution time	—	100	—	μ s	—
t_{ersall}	Erase All Blocks execution time	—	140	1150	ms	2
t_{vfykey}	Verify Backdoor Access Key execution time	—	—	30	μ s	1

1. Assumes 25 MHz flash clock frequency.
2. Maximum times for erase parameters based on expectations at cycling end-of-life.

3.4.1.3 Flash high voltage current behaviors

Table 24. Flash high voltage current behaviors

Symbol	Description	Min.	Typ.	Max.	Unit
I_{DD_PGM}	Average current adder during high voltage flash programming operation	—	2.5	6.0	mA
I_{DD_ERS}	Average current adder during high voltage flash erase operation	—	1.5	4.0	mA

3.4.1.4 Reliability specifications

Table 25. NVM reliability specifications

Symbol	Description	Min.	Typ. ¹	Max.	Unit	Notes
Program Flash						
$t_{nvmretp10k}$	Data retention after up to 10 K cycles	5	50	—	years	—
$t_{nvmretp1k}$	Data retention after up to 1 K cycles	20	100	—	years	—
$n_{nvmcycp}$	Cycling endurance	10 K	50 K	—	cycles	2

1. Typical data retention values are based on measured response accelerated at high temperature and derated to a constant 25 °C use profile. Engineering Bulletin EB618 does not apply to this technology. Typical endurance defined in Engineering Bulletin EB619.
2. Cycling endurance represents number of program/erase cycles at $-40\text{ °C} \leq T_j \leq 125\text{ °C}$.

3.4.2 EzPort switching specifications

Table 26. EzPort switching specifications

Num	Description	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
EP1	EZP_CK frequency of operation (all commands except READ)	—	$f_{SYS}/2$	MHz
EP1a	EZP_CK frequency of operation (READ command)	—	$f_{SYS}/8$	MHz
EP2	$\overline{\text{EZP_CS}}$ negation to next $\overline{\text{EZP_CS}}$ assertion	$2 \times t_{\text{EZP_CK}}$	—	ns
EP3	$\overline{\text{EZP_CS}}$ input valid to EZP_CK high (setup)	5	—	ns
EP4	EZP_CK high to $\overline{\text{EZP_CS}}$ input invalid (hold)	5	—	ns
EP5	EZP_D input valid to EZP_CK high (setup)	2	—	ns
EP6	EZP_CK high to EZP_D input invalid (hold)	5	—	ns
EP7	EZP_CK low to EZP_Q output valid	—	25	ns
EP8	EZP_CK low to EZP_Q output invalid (hold)	0	—	ns
EP9	$\overline{\text{EZP_CS}}$ negation to EZP_Q tri-state	—	12	ns

Figure 11. EzPort Timing Diagram

3.5 Security and integrity modules

There are no specifications necessary for the device's security and integrity modules.

3.6 Analog

3.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in [Table 27](#) and [Table 28](#) are achievable on the differential pins ADCx_DPx, ADCx_DMx.

All other ADC channels meet the 13-bit differential/12-bit single-ended accuracy specifications.

3.6.1.1 16-bit ADC operating conditions

Table 27. 16-bit ADC operating conditions

Symbol	Description	Conditions	Min.	Typ. ¹	Max.	Unit	Notes
V _{DDA}	Supply voltage	Absolute	1.71	—	3.6	V	
ΔV _{DDA}	Supply voltage	Delta to V _{DD} (V _{DD} – V _{DDA})	-100	0	+100	mV	2
ΔV _{SSA}	Ground voltage	Delta to V _{SS} (V _{SS} – V _{SSA})	-100	0	+100	mV	2
V _{REFH}	ADC reference voltage high		1.13	V _{DDA}	V _{DDA}	V	
V _{REFL}	ADC reference voltage low		V _{SSA}	V _{SSA}	V _{SSA}	V	
V _{ADIN}	Input voltage	<ul style="list-style-type: none"> 16-bit differential mode All other modes 	V _{REFL} V _{REFL}	— —	31/32 * V _{REFH} V _{REFH}	V	
C _{ADIN}	Input capacitance	<ul style="list-style-type: none"> 16-bit mode 8-bit / 10-bit / 12-bit modes 	— —	8 4	10 5	pF	
R _{ADIN}	Input series resistance		—	2	5	kΩ	
R _{AS}	Analog source resistance (external)	13-bit / 12-bit modes f _{ADCK} < 4 MHz	—	—	5	kΩ	3
f _{ADCK}	ADC conversion clock frequency	≤ 13-bit mode	1.0	—	24.0	MHz	4
f _{ADCK}	ADC conversion clock frequency	16-bit mode	2.0	—	12.0	MHz	4
C _{rate}	ADC conversion rate	≤ 13-bit modes No ADC hardware averaging Continuous conversions enabled, subsequent conversion time	20	—	1200	Ksps	5

Table continues on the next page...

Table 27. 16-bit ADC operating conditions (continued)

Symbol	Description	Conditions	Min.	Typ. ¹	Max.	Unit	Notes
C_{rate}	ADC conversion rate	16-bit mode No ADC hardware averaging Continuous conversions enabled, subsequent conversion time	37	—	461	Ksps	5

1. Typical values assume $V_{DDA} = 3.0\text{ V}$, $Temp = 25\text{ }^{\circ}\text{C}$, $f_{ADCK} = 1.0\text{ MHz}$, unless otherwise stated. Typical values are for reference only, and are not tested in production.
2. DC potential difference.
3. This resistance is external to MCU. To achieve the best results, the analog source resistance must be kept as low as possible. The results in this data sheet were derived from a system that had $< 8\text{ }\Omega$ analog source resistance. The R_{AS}/C_{AS} time constant should be kept to $< 1\text{ ns}$.
4. To use the maximum ADC conversion clock frequency, $CFG2[ADHSC]$ must be set and $CFG1[ADLPC]$ must be clear.
5. For guidelines and examples of conversion rate calculation, download the [ADC calculator tool](#).

Figure 12. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Table 28. 16-bit ADC characteristics ($V_{REFH} = V_{DDA}$, $V_{REFL} = V_{SSA}$)

Symbol	Description	Conditions ¹	Min.	Typ. ²	Max.	Unit	Notes
I_{DDA_ADC}	Supply current		0.215	—	1.7	mA	3
f_{ADACK}	ADC asynchronous clock source	• ADLPC = 1, ADHSC = 0	1.2	2.4	3.9	MHz	$t_{ADACK} = 1/f_{ADACK}$
		• ADLPC = 1, ADHSC = 1	2.4	4.0	6.1	MHz	
		• ADLPC = 0, ADHSC = 0	3.0	5.2	7.3	MHz	
		• ADLPC = 0, ADHSC = 1	4.4	6.2	9.5	MHz	
	Sample Time	See Reference Manual chapter for sample times					
TUE	Total unadjusted error	• 12-bit modes • <12-bit modes	— —	± 4 ± 1.4	± 6.8 ± 2.1	LSB ⁴	5
DNL	Differential non-linearity	• 12-bit modes	—	± 0.7	-1.1 to +1.9	LSB ⁴	5
		• <12-bit modes	—	± 0.2	-0.3 to 0.5		
INL	Integral non-linearity	• 12-bit modes	—	± 1.0	-2.7 to +1.9	LSB ⁴	5
		• <12-bit modes	—	± 0.5	-0.7 to +0.5		
E_{FS}	Full-scale error	• 12-bit modes	—	-4	-5.4	LSB ⁴	$V_{ADIN} = V_{DDA}$ ⁵
		• <12-bit modes	—	-1.4	-1.8		
E_Q	Quantization error	• 16-bit modes	—	-1 to 0	—	LSB ⁴	
		• ≤ 13 -bit modes	—	—	± 0.5		
ENOB	Effective number of bits	16-bit differential mode					6
		• Avg = 32	12.8	14.5	—	bits	
		• Avg = 4	11.9	13.8	—	bits	
		16-bit single-ended mode					
• Avg = 32	12.2	13.9	—	bits			
• Avg = 4	11.4	13.1	—	bits			
SINAD	Signal-to-noise plus distortion	See ENOB	$6.02 \times \text{ENOB} + 1.76$			dB	
THD	Total harmonic distortion	16-bit differential mode				dB	7
		• Avg = 32	—	-94	—	dB	
		16-bit single-ended mode					
		• Avg = 32	—	-85	—		
SFDR	Spurious free dynamic range	16-bit differential mode				dB	7
		• Avg = 32	82	95	—	dB	

Table continues on the next page...

Table 28. 16-bit ADC characteristics ($V_{REFH} = V_{DDA}$, $V_{REFL} = V_{SSA}$) (continued)

Symbol	Description	Conditions ¹	Min.	Typ. ²	Max.	Unit	Notes
		16-bit single-ended mode • Avg = 32	78	90			
E_{IL}	Input leakage error		$I_{in} \times R_{AS}$			mV	I_{in} = leakage current (refer to the MCU's voltage and current operating ratings)
	Temp sensor slope	Across the full temperature range of the device	1.55	1.62	1.69	mV/°C	8
V_{TEMP25}	Temp sensor voltage	25 °C	706	716	726	mV	8

- All accuracy numbers assume the ADC is calibrated with $V_{REFH} = V_{DDA}$
- Typical values assume $V_{DDA} = 3.0$ V, Temp = 25 °C, $f_{ADCK} = 2.0$ MHz unless otherwise stated. Typical values are for reference only and are not tested in production.
- The ADC supply current depends on the ADC conversion clock speed, conversion rate and ADC_CFG1[ADLPC] (low power). For lowest power operation, ADC_CFG1[ADLPC] must be set, the ADC_CFG2[ADHSC] bit must be clear with 1 MHz ADC conversion clock speed.
- 1 LSB = $(V_{REFH} - V_{REFL})/2^N$
- ADC conversion clock < 16 MHz, Max hardware averaging (AVGE = %1, AVGS = %11)
- Input data is 100 Hz sine wave. ADC conversion clock < 12 MHz.
- Input data is 1 kHz sine wave. ADC conversion clock < 12 MHz.
- ADC conversion clock < 3 MHz

Figure 13. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Peripheral operating requirements and behaviors

Figure 14. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

3.6.2 CMP and 6-bit DAC electrical specifications

Table 29. Comparator and 6-bit DAC electrical specifications

Symbol	Description	Min.	Typ.	Max.	Unit
V_{DD}	Supply voltage	1.71	—	3.6	V
I_{DDHS}	Supply current, High-speed mode (EN=1, PMODE=1)	—	—	200	μ A
$I_{DDL S}$	Supply current, low-speed mode (EN=1, PMODE=0)	—	—	20	μ A
V_{AIN}	Analog input voltage	$V_{SS} - 0.3$	—	V_{DD}	V
V_{AIO}	Analog input offset voltage	—	—	20	mV
V_H	Analog comparator hysteresis ¹				
	• CR0[HYSTCTR] = 00	—	5	—	mV
	• CR0[HYSTCTR] = 01	—	10	—	mV
	• CR0[HYSTCTR] = 10	—	20	—	mV
	• CR0[HYSTCTR] = 11	—	30	—	mV
V_{CMPOh}	Output high	$V_{DD} - 0.5$	—	—	V
V_{CMPOl}	Output low	—	—	0.5	V
t_{DHS}	Propagation delay, high-speed mode (EN=1, PMODE=1)	20	50	200	ns
t_{DLS}	Propagation delay, low-speed mode (EN=1, PMODE=0)	80	250	600	ns
	Analog comparator initialization delay ²	—	—	40	μ s
I_{DAC6b}	6-bit DAC current adder (enabled)	—	7	—	μ A
INL	6-bit DAC integral non-linearity	-0.5	—	0.5	LSB ³
DNL	6-bit DAC differential non-linearity	-0.3	—	0.3	LSB

1. Typical hysteresis is measured with input voltage range limited to 0.6 to $V_{DD}-0.6$ V.
2. Comparator initialization delay is defined as the time between software writes to change control inputs (Writes to CMP_DACCR[DACEN], CMP_DACCR[VRSEL], CMP_DACCR[VOSEL], CMP_MUXCR[PSEL], and CMP_MUXCR[MSEL]) and the comparator output settling to a stable level.
3. $1 \text{ LSB} = V_{\text{reference}}/64$

Figure 15. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Figure 16. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 12-bit DAC electrical characteristics

3.6.3.1 12-bit DAC operating requirements

Table 30. 12-bit DAC operating requirements

Symbol	Description	Min.	Max.	Unit	Notes
V_{DDA}	Supply voltage	1.71	3.6	V	
V_{DACR}	Reference voltage	1.13	3.6	V	1
C_L	Output load capacitance	—	100	pF	2
I_L	Output load current	—	1	mA	

1. The DAC reference can be selected to be V_{DDA} or V_{REFH} .
2. A small load capacitance (47 pF) can improve the bandwidth performance of the DAC.

3.6.3.2 12-bit DAC operating behaviors

Table 31. 12-bit DAC operating behaviors

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
I_{DDA_DACLP}	Supply current — low-power mode	—	—	330	μA	
I_{DDA_DACHP}	Supply current — high-speed mode	—	—	1200	μA	
t_{DACLP}	Full-scale settling time (0x080 to 0xF7F) — low-power mode	—	100	200	μs	1
t_{DACHP}	Full-scale settling time (0x080 to 0xF7F) — high-power mode	—	15	30	μs	1
$t_{CCDACLP}$	Code-to-code settling time (0xBF8 to 0xC08) — low-power mode and high-speed mode	—	0.7	1	μs	1
$V_{dacoutl}$	DAC output voltage range low — high-speed mode, no load, DAC set to 0x000	—	—	100	mV	
$V_{dacouth}$	DAC output voltage range high — high-speed mode, no load, DAC set to 0xFFFF	$V_{DACR} - 100$	—	V_{DACR}	mV	
INL	Integral non-linearity error — high speed mode	—	—	± 8	LSB	2
DNL	Differential non-linearity error — $V_{DACR} > 2\text{ V}$	—	—	± 1	LSB	3
DNL	Differential non-linearity error — $V_{DACR} = V_{REF_OUT}$	—	—	± 1	LSB	4
V_{OFFSET}	Offset error	—	± 0.4	± 0.8	%FSR	5
E_G	Gain error	—	± 0.1	± 0.6	%FSR	5
PSRR	Power supply rejection ratio, $V_{DDA} \geq 2.4\text{ V}$	60	—	90	dB	
T_{CO}	Temperature coefficient offset voltage	—	3.7	—	$\mu\text{V}/\text{C}$	6
T_{GE}	Temperature coefficient gain error	—	0.000421	—	%FSR/C	
R_{op}	Output resistance (load = 3 k Ω)	—	—	250	Ω	
SR	Slew rate -80h \rightarrow F7Fh \rightarrow 80h <ul style="list-style-type: none"> High power (SP_{HP}) Low power (SP_{LP}) 	1.2 0.05	1.7 0.12	— —	$\text{V}/\mu\text{s}$	
BW	3dB bandwidth <ul style="list-style-type: none"> High power (SP_{HP}) Low power (SP_{LP}) 	550 40	— —	— —	kHz	

- Settling within ± 1 LSB
- The INL is measured for 0 + 100 mV to $V_{DACR} - 100$ mV
- The DNL is measured for 0 + 100 mV to $V_{DACR} - 100$ mV
- The DNL is measured for 0 + 100 mV to $V_{DACR} - 100$ mV with $V_{DDA} > 2.4\text{ V}$
- Calculated by a best fit curve from $V_{SS} + 100$ mV to $V_{DACR} - 100$ mV
- $V_{DDA} = 3.0\text{ V}$, reference select set for V_{DDA} ($DACx_CO:DACRFS = 1$), high power mode ($DACx_CO:LPEN = 0$), DAC set to 0x800, temperature range is across the full range of the device

Figure 17. Typical INL error vs. digital code

Figure 18. Offset at half scale vs. temperature

3.6.4 Voltage reference electrical specifications

Table 32. VREF full-range operating requirements

Symbol	Description	Min.	Max.	Unit	Notes
V_{DDA}	Supply voltage	1.71	3.6	V	
T_A	Temperature	Operating temperature range of the device		°C	
C_L	Output load capacitance	100		nF	1, 2

1. C_L must be connected to VREF_OUT if the VREF_OUT functionality is being used for either an internal or external reference.
2. The load capacitance should not exceed +/-25% of the nominal specified C_L value over the operating temperature range of the device.

Table 33. VREF full-range operating behaviors

Symbol	Description	Min.	Typ.	Max.	Unit	Notes
V_{out}	Voltage reference output with factory trim at nominal V_{DDA} and temperature=25°C	1.1920	1.1950	1.1980	V	1
V_{out}	Voltage reference output with user trim at nominal V_{DDA} and temperature=25°C	1.1945	1.1950	1.1955	V	1
V_{step}	Voltage reference trim step	—	0.5	—	mV	1
V_{tdrift}	Temperature drift ($V_{max} - V_{min}$ across the full temperature range)	—	—	15	mV	1
I_{bg}	Bandgap only current	—	—	80	μA	
I_{lp}	Low-power buffer current	—	—	360	μA	1
I_{hp}	High-power buffer current	—	—	1	mA	1
ΔV_{LOAD}	Load regulation • current = ± 1.0 mA	—	200	—	μV	1, 2
T_{stup}	Buffer startup time	—	—	100	μs	
$T_{chop_osc_st\ up}$	Internal bandgap start-up delay with chop oscillator enabled	—	—	35	ms	
V_{vdrift}	Voltage drift ($V_{max} - V_{min}$ across the full voltage range)	—	2	—	mV	1

1. See the chip's Reference Manual for the appropriate settings of the VREF Status and Control register.
2. Load regulation voltage is the difference between the VREF_OUT voltage with no load vs. voltage with defined load

Table 34. VREF limited-range operating requirements

Symbol	Description	Min.	Max.	Unit	Notes
T_A	Temperature	0	70	°C	

Table 35. VREF limited-range operating behaviors

Symbol	Description	Min.	Max.	Unit	Notes
V_{tdrift}	Temperature drift ($V_{max} - V_{min}$ across the limited temperature range)	—	10	mV	

3.7 Timers

See [General switching specifications](#).

3.8 Communication interfaces

3.8.1 USB electrical specifications

The USB electricals for the USB On-the-Go module conform to the standards documented by the Universal Serial Bus Implementers Forum. For the most up-to-date standards, visit usb.org.

NOTE

The MCGFLLCLK does not meet the USB jitter or signaling rate specifications for certification.

The IRC48M meets the USB jitter and signaling rate specifications for certification in Device mode when the USB clock recovery mode is enabled. It does not meet the USB signaling rate specifications for certification in Host mode operation.

3.8.2 DSPI switching specifications (limited voltage range)

The Deserial Serial Peripheral Interface (DSPI) provides a synchronous serial bus with master and slave operations. Many of the transfer attributes are programmable. The tables below provide DSPI timing characteristics for classic SPI timing modes. Refer to the SPI chapter of the Reference Manual for information on the modified transfer formats used for communicating with slower peripheral devices.

Table 36. Master mode DSPI timing (limited voltage range)

Num	Description	Min.	Max.	Unit	Notes
	Operating voltage	2.7	3.6	V	
	Frequency of operation	—	25	MHz	
DS1	DSPI_SCK output cycle time	$2 \times t_{\text{BUS}}$	—	ns	
DS2	DSPI_SCK output high/low time	$(t_{\text{SCK}}/2) - 2$	$(t_{\text{SCK}}/2) + 2$	ns	
DS3	DSPI_PCS n valid to DSPI_SCK delay	$(t_{\text{BUS}} \times 2) - 2$	—	ns	1
DS4	DSPI_SCK to DSPI_PCS n invalid delay	$(t_{\text{BUS}} \times 2) - 2$	—	ns	2
DS5	DSPI_SCK to DSPI_SOUT valid	—	8.5	ns	
DS6	DSPI_SCK to DSPI_SOUT invalid	-2	—	ns	
DS7	DSPI_SIN to DSPI_SCK input setup	16.2	—	ns	
DS8	DSPI_SCK to DSPI_SIN input hold	0	—	ns	

1. The delay is programmable in SPI x _CTAR n [PSSCK] and SPI x _CTAR n [CSSCK].

Peripheral operating requirements and behaviors

2. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

Figure 19. DSPI classic SPI timing — master mode

Table 37. Slave mode DSPI timing (limited voltage range)

Num	Description	Min.	Max.	Unit	Notes
	Operating voltage	2.7	3.6	V	
	Frequency of operation	—	12.5	MHz	1
DS9	DSPI_SCK input cycle time	$4 \times t_{BUS}$	—	ns	
DS10	DSPI_SCK input high/low time	$(t_{SCK}/2) - 2$	$(t_{SCK}/2) + 2$	ns	
DS11	DSPI_SCK to DSPI_SOUT valid	—	21.4	ns	
DS12	DSPI_SCK to DSPI_SOUT invalid	0	—	ns	
DS13	DSPI_SIN to DSPI_SCK input setup	2.6	—	ns	
DS14	DSPI_SCK to DSPI_SIN input hold	7	—	ns	
DS15	$\overline{DSPI_SS}$ active to DSPI_SOUT driven	—	17	ns	
DS16	$\overline{DSPI_SS}$ inactive to DSPI_SOUT not driven	—	17	ns	

1. The maximum operating frequency is measured with noncontinuous CS and SCK. When DSPI is configured with continuous CS and SCK, the SPI clock must not be greater than 1/6 of the bus clock. For example, when the bus clock is 60 MHz, the SPI clock must not be greater than 10 MHz.

Figure 20. DSPI classic SPI timing — slave mode

3.8.3 DSPI switching specifications (full voltage range)

The Deserial Serial Peripheral Interface (DSPI) provides a synchronous serial bus with master and slave operations. Many of the transfer attributes are programmable. The tables below provides DSPI timing characteristics for classic SPI timing modes. Refer to the SPI chapter of the Reference Manual for information on the modified transfer formats used for communicating with slower peripheral devices.

Table 38. Master mode DSPI timing (full voltage range)

Num	Description	Min.	Max.	Unit	Notes
	Operating voltage	1.71	3.6	V	1
	Frequency of operation	—	12.5	MHz	
DS1	DSPI_SCK output cycle time	$4 \times t_{\text{BUS}}$	—	ns	
DS2	DSPI_SCK output high/low time	$(t_{\text{SCK}}/2) - 4$	$(t_{\text{SCK}}/2) + 4$	ns	
DS3	DSPI_PCS n valid to DSPI_SCK delay	$(t_{\text{BUS}} \times 2) - 4$	—	ns	2
DS4	DSPI_SCK to DSPI_PCS n invalid delay	$(t_{\text{BUS}} \times 2) - 4$	—	ns	3
DS5	DSPI_SCK to DSPI_SOUT valid	—	10	ns	
DS6	DSPI_SCK to DSPI_SOUT invalid	-4.5	—	ns	
DS7	DSPI_SIN to DSPI_SCK input setup	24.6	—	ns	
DS8	DSPI_SCK to DSPI_SIN input hold	0	—	ns	

1. The DSPI module can operate across the entire operating voltage for the processor, but to run across the full voltage range the maximum frequency of operation is reduced.
2. The delay is programmable in SPI x _CTAR n [PSSCK] and SPI x _CTAR n [CSSCK].
3. The delay is programmable in SPI x _CTAR n [PASC] and SPI x _CTAR n [ASC].

Peripheral operating requirements and behaviors

Figure 21. DSPI classic SPI timing — master mode

Table 39. Slave mode DSPI timing (full voltage range)

Num	Description	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
	Frequency of operation	—	6.25	MHz
DS9	DSPI_SCK input cycle time	$8 \times t_{BUS}$	—	ns
DS10	DSPI_SCK input high/low time	$(t_{SCK}/2) - 4$	$(t_{SCK}/2) + 4$	ns
DS11	DSPI_SCK to DSPI_SOUT valid	—	29.5	ns
DS12	DSPI_SCK to DSPI_SOUT invalid	0	—	ns
DS13	DSPI_SIN to DSPI_SCK input setup	3.2	—	ns
DS14	DSPI_SCK to DSPI_SIN input hold	7	—	ns
DS15	DSPI_SS active to DSPI_SOUT driven	—	25	ns
DS16	DSPI_SS inactive to DSPI_SOUT not driven	—	25	ns

Figure 22. DSPI classic SPI timing — slave mode

3.8.4 Inter-Integrated Circuit Interface (I²C) timing

Table 40. I²C timing

Characteristic	Symbol	Standard Mode		Fast Mode		Unit
		Minimum	Maximum	Minimum	Maximum	
SCL Clock Frequency	f _{SCL}	0	100	0	400 ¹	kHz
Hold time (repeated) START condition. After this period, the first clock pulse is generated.	t _{HD} ; STA	4	—	0.6	—	μs
LOW period of the SCL clock	t _{LOW}	4.7	—	1.25	—	μs
HIGH period of the SCL clock	t _{HIGH}	4	—	0.6	—	μs
Set-up time for a repeated START condition	t _{SU} ; STA	4.7	—	0.6	—	μs
Data hold time for I ² C bus devices	t _{HD} ; DAT	0 ²	3.45 ³	0 ⁴	0.9 ²	μs
Data set-up time	t _{SU} ; DAT	250 ⁵	—	100 ^{3, 6}	—	ns
Rise time of SDA and SCL signals	t _r	—	1000	20 + 0.1C _b ⁷	300	ns
Fall time of SDA and SCL signals	t _f	—	300	20 + 0.1C _b ⁶	300	ns
Set-up time for STOP condition	t _{SU} ; STO	4	—	0.6	—	μs
Bus free time between STOP and START condition	t _{BUF}	4.7	—	1.3	—	μs
Pulse width of spikes that must be suppressed by the input filter	t _{SP}	N/A	N/A	0	50	ns

1. The maximum SCL Clock Frequency in Fast mode with maximum bus loading can only be achieved when using the High drive pins across the full voltage range and when using the Normal drive pins and VDD ≥ 2.7 V.
2. The master mode I²C deasserts ACK of an address byte simultaneously with the falling edge of SCL. If no slaves acknowledge this address byte, then a negative hold time can result, depending on the edge rates of the SDA and SCL lines.
3. The maximum t_{HD}; DAT must be met only if the device does not stretch the LOW period (t_{LOW}) of the SCL signal.
4. Input signal Slew = 10 ns and Output Load = 50 pF
5. Set-up time in slave-transmitter mode is 1 IPBus clock period, if the TX FIFO is empty.
6. A Fast mode I²C bus device can be used in a Standard mode I²C bus system, but the requirement t_{SU}; DAT ≥ 250 ns must then be met. This is automatically the case if the device does not stretch the LOW period of the SCL signal. If such a device does stretch the LOW period of the SCL signal, then it must output the next data bit to the SDA line t_{rmax} + t_{SU}; DAT = 1000 + 250 = 1250 ns (according to the Standard mode I²C bus specification) before the SCL line is released.
7. C_b = total capacitance of the one bus line in pF.

Table 41. I²C 1 Mbps timing

Characteristic	Symbol	Minimum	Maximum	Unit
SCL Clock Frequency	f _{SCL}	0	1 ¹	MHz
Hold time (repeated) START condition. After this period, the first clock pulse is generated.	t _{HD} ; STA	0.26	—	μs
LOW period of the SCL clock	t _{LOW}	0.5	—	μs
HIGH period of the SCL clock	t _{HIGH}	0.26	—	μs
Set-up time for a repeated START condition	t _{SU} ; STA	0.26	—	μs
Data hold time for I ² C bus devices	t _{HD} ; DAT	0	—	μs

Table continues on the next page...

Table 41. I²C 1 Mbps timing (continued)

Characteristic	Symbol	Minimum	Maximum	Unit
Data set-up time	$t_{SU; DAT}$	50	—	ns
Rise time of SDA and SCL signals	t_r	$20 + 0.1C_b \cdot 2$	120	ns
Fall time of SDA and SCL signals	t_f	$20 + 0.1C_b \cdot 2$	120	ns
Set-up time for STOP condition	$t_{SU; STO}$	0.26	—	μ s
Bus free time between STOP and START condition	t_{BUF}	0.5	—	μ s
Pulse width of spikes that must be suppressed by the input filter	t_{SP}	0	50	ns

1. The maximum SCL clock frequency of 1 Mbps can support maximum bus loading when using the High drive pins across the full voltage range.
2. C_b = total capacitance of the one bus line in pF.

Figure 23. Timing definition for devices on the I²C bus

3.8.5 UART switching specifications

See [General switching specifications](#).

3.8.6 I2S/SAI switching specifications

This section provides the AC timing for the I2S/SAI module in master mode (clocks are driven) and slave mode (clocks are input). All timing is given for noninverted serial clock polarity (TCR2[BCP] is 0, RCR2[BCP] is 0) and a noninverted frame sync (TCR4[FSP] is 0, RCR4[FSP] is 0). If the polarity of the clock and/or the frame sync have been inverted, all the timing remains valid by inverting the bit clock signal (BCLK) and/or the frame sync (FS) signal shown in the following figures.

3.8.6.1 Normal Run, Wait and Stop mode performance over a limited operating voltage range

This section provides the operating performance over a limited operating voltage for the device in Normal Run, Wait and Stop modes.

Table 42. I2S/SAI master mode timing in Normal Run, Wait and Stop modes (limited voltage range)

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	2.7	3.6	V
S1	I2S_MCLK cycle time	40	—	ns
S2	I2S_MCLK pulse width high/low	45%	55%	MCLK period
S3	I2S_TX_BCLK/I2S_RX_BCLK cycle time (output)	80	—	ns
S4	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low	45%	55%	BCLK period
S5	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output valid	—	15	ns
S6	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output invalid	0	—	ns
S7	I2S_TX_BCLK to I2S_TXD valid	—	15	ns
S8	I2S_TX_BCLK to I2S_TXD invalid	0	—	ns
S9	I2S_RXD/I2S_RX_FS input setup before I2S_RX_BCLK	18	—	ns
S10	I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK	0	—	ns

Figure 24. I2S/SAI timing — master modes

Table 43. I2S/SAI slave mode timing in Normal Run, Wait and Stop modes (limited voltage range)

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	2.7	3.6	V
S11	I2S_TX_BCLK/I2S_RX_BCLK cycle time (input)	80	—	ns
S12	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low (input)	45%	55%	MCLK period
S13	I2S_TX_FS/I2S_RX_FS input setup before I2S_TX_BCLK/I2S_RX_BCLK	4.5	—	ns
S14	I2S_TX_FS/I2S_RX_FS input hold after I2S_TX_BCLK/I2S_RX_BCLK	2	—	ns
S15	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid	—	20	ns
S16	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid	0	—	ns
S17	I2S_RXD setup before I2S_RX_BCLK	4.5	—	ns
S18	I2S_RXD hold after I2S_RX_BCLK	2	—	ns
S19	I2S_TX_FS input assertion to I2S_TXD output valid ¹	—	25	ns

1. Applies to first bit in each frame and only if the TCR4[FSE] bit is clear

Figure 25. I2S/SAI timing — slave modes

3.8.6.2 Normal Run, Wait and Stop mode performance over the full operating voltage range

This section provides the operating performance over the full operating voltage for the device in Normal Run, Wait and Stop modes.

Table 44. I2S/SAI master mode timing in Normal Run, Wait and Stop modes (full voltage range)

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
S1	I2S_MCLK cycle time	40	—	ns
S2	I2S_MCLK pulse width high/low	45%	55%	MCLK period
S3	I2S_TX_BCLK/I2S_RX_BCLK cycle time (output)	80	—	ns
S4	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low	45%	55%	BCLK period
S5	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output valid	—	15	ns
S6	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output invalid	-1.0	—	ns
S7	I2S_TX_BCLK to I2S_TXD valid	—	15	ns
S8	I2S_TX_BCLK to I2S_TXD invalid	0	—	ns
S9	I2S_RXD/I2S_RX_FS input setup before I2S_RX_BCLK	27	—	ns
S10	I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK	0	—	ns

Figure 26. I2S/SAI timing — master modes**Table 45. I2S/SAI slave mode timing in Normal Run, Wait and Stop modes (full voltage range)**

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
S11	I2S_TX_BCLK/I2S_RX_BCLK cycle time (input)	80	—	ns

Table continues on the next page...

Table 45. I2S/SAI slave mode timing in Normal Run, Wait and Stop modes (full voltage range) (continued)

Num.	Characteristic	Min.	Max.	Unit
S12	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low (input)	45%	55%	MCLK period
S13	I2S_TX_FS/I2S_RX_FS input setup before I2S_TX_BCLK/I2S_RX_BCLK	5.8	—	ns
S14	I2S_TX_FS/I2S_RX_FS input hold after I2S_TX_BCLK/I2S_RX_BCLK	2	—	ns
S15	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid	—	28.5	ns
S16	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid	0	—	ns
S17	I2S_RXD setup before I2S_RX_BCLK	5.8	—	ns
S18	I2S_RXD hold after I2S_RX_BCLK	2	—	ns
S19	I2S_TX_FS input assertion to I2S_TXD output valid ¹	—	26.3	ns

1. Applies to first bit in each frame and only if the TCR4[FSE] bit is clear

Figure 27. I2S/SAI timing — slave modes

3.8.6.3 VLPR, VLPW, and VLPS mode performance over the full operating voltage range

This section provides the operating performance over the full operating voltage for the device in VLPR, VLPW, and VLPS modes.

Table 46. I2S/SAI master mode timing in VLPR, VLPW, and VLPS modes (full voltage range)

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V

Table continues on the next page...

Table 46. I2S/SAI master mode timing in VLPR, VLPW, and VLPS modes (full voltage range) (continued)

Num.	Characteristic	Min.	Max.	Unit
S1	I2S_MCLK cycle time	62.5	—	ns
S2	I2S_MCLK pulse width high/low	45%	55%	MCLK period
S3	I2S_TX_BCLK/I2S_RX_BCLK cycle time (output)	250	—	ns
S4	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low	45%	55%	BCLK period
S5	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output valid	—	45	ns
S6	I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/ I2S_RX_FS output invalid	-1	—	ns
S7	I2S_TX_BCLK to I2S_TXD valid	—	45	ns
S8	I2S_TX_BCLK to I2S_TXD invalid	0	—	ns
S9	I2S_RXD/I2S_RX_FS input setup before I2S_RX_BCLK	45	—	ns
S10	I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK	0	—	ns

Figure 28. I2S/SAI timing — master modes**Table 47. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full voltage range)**

Num.	Characteristic	Min.	Max.	Unit
	Operating voltage	1.71	3.6	V
S11	I2S_TX_BCLK/I2S_RX_BCLK cycle time (input)	250	—	ns
S12	I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low (input)	45%	55%	MCLK period

Table continues on the next page...

Table 47. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full voltage range) (continued)

Num.	Characteristic	Min.	Max.	Unit
S13	I2S_TX_FS/I2S_RX_FS input setup before I2S_TX_BCLK/I2S_RX_BCLK	30	—	ns
S14	I2S_TX_FS/I2S_RX_FS input hold after I2S_TX_BCLK/I2S_RX_BCLK	7	—	ns
S15	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid	—	63	ns
S16	I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid	0	—	ns
S17	I2S_RXD setup before I2S_RX_BCLK	30	—	ns
S18	I2S_RXD hold after I2S_RX_BCLK	4	—	ns
S19	I2S_TX_FS input assertion to I2S_TXD output valid ¹	—	72	ns

1. Applies to first bit in each frame and only if the TCR4[FSE] bit is clear

Figure 29. I2S/SAI timing — slave modes

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

To find a package drawing, go to nxp.com and perform a keyword search for the drawing's document number:

If you want the drawing for this package	Then use this document number
64-pin LQFP	98ASS23234W
64-pin MAPBGA	98ASA00420D
100-pin LQFP	98ASS23308W
121-pin XFBGA	98ASA00595D

5 Pinout

5.1 K22 Signal Multiplexing and Pin Assignments

The following table shows the signals available on each pin and the locations of these pins on the devices supported by this document. The Port Control Module is responsible for selecting which ALT functionality is available on each pin.

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
E4	1	1	A1	PTE0/ CLKOUT32 K	ADC1_ SE4a	ADC1_ SE4a	PTE0/ CLKOUT32 K	SPI1_ PCS1	UART1_TX			I2C1_SDA	RTC_ CLKOUT	
E3	2	2	B1	PTE1/ LLWU_P0	ADC1_ SE5a	ADC1_ SE5a	PTE1/ LLWU_P0	SPI1_ SOUT	UART1_RX			I2C1_SCL	SPI1_SIN	
E2	3	—	—	PTE2/ LLWU_P1	ADC1_ SE6a	ADC1_ SE6a	PTE2/ LLWU_P1	SPI1_SCK	UART1_ CTS_b					
F4	4	—	—	PTE3	ADC1_ SE7a	ADC1_ SE7a	PTE3	SPI1_SIN	UART1_ RTS_b				SPI1_ SOUT	
H7	5	—	—	PTE4/ LLWU_P2	DISABLED		PTE4/ LLWU_P2	SPI1_ PCS0	LPUART0_ TX					
G4	6	—	—	PTE5	DISABLED		PTE5	SPI1_ PCS2	LPUART0_ RX					
F3	7	—	—	PTE6	DISABLED		PTE6	SPI1_ PCS3	LPUART0_ CTS_b	I2S0_ MCLK			USB_SOF_ OUT	
E6	8	3	C5	VDD	VDD	VDD								
G7	9	4	C4	VSS	VSS	VSS								
L6	—	—	—	VSS	VSS	VSS								
F1	10	5	E1	USB0_DP	USB0_DP	USB0_DP								
F2	11	6	D1	USB0_DM	USB0_DM	USB0_DM								
G1	12	7	E2	USBVDD	USBVDD	USBVDD								
G2	13	8	D2	NC	NC	NC								
H1	14	—	—	ADC0_DP1	ADC0_DP1	ADC0_DP1								

Pinout

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
H2	15	—	—	ADC0_DM1	ADC0_DM1	ADC0_DM1								
J1	16	—	—	ADC1_DP1/ ADC0_DP2	ADC1_DP1/ ADC0_DP2	ADC1_DP1/ ADC0_DP2								
J2	17	—	—	ADC1_DM1/ ADC0_DM2	ADC1_DM1/ ADC0_DM2	ADC1_DM1/ ADC0_DM2								
K1	18	9	G1	ADC0_DP0/ ADC1_DP3	ADC0_DP0/ ADC1_DP3	ADC0_DP0/ ADC1_DP3								
K2	19	10	F1	ADC0_DM0/ ADC1_DM3	ADC0_DM0/ ADC1_DM3	ADC0_DM0/ ADC1_DM3								
L1	20	11	G2	ADC1_DP0/ ADC0_DP3	ADC1_DP0/ ADC0_DP3	ADC1_DP0/ ADC0_DP3								
L2	21	12	F2	ADC1_DM0/ ADC0_DM3	ADC1_DM0/ ADC0_DM3	ADC1_DM0/ ADC0_DM3								
F5	22	13	F4	VDDA	VDDA	VDDA								
G5	23	14	G4	VREFH	VREFH	VREFH								
G6	24	15	G3	VREFL	VREFL	VREFL								
F6	25	16	F3	VSSA	VSSA	VSSA								
L3	26	17	H1	VREF_OUT/ CMP1_IN5/ CMP0_IN5/ ADC1_SE18	VREF_OUT/ CMP1_IN5/ CMP0_IN5/ ADC1_SE18	VREF_OUT/ CMP1_IN5/ CMP0_IN5/ ADC1_SE18								
K5	27	18	H2	DAC0_OUT/ CMP1_IN3/ ADC0_SE23	DAC0_OUT/ CMP1_IN3/ ADC0_SE23	DAC0_OUT/ CMP1_IN3/ ADC0_SE23								
K4	—	—	—	CMP0_IN4/ ADC1_SE23	CMP0_IN4/ ADC1_SE23	CMP0_IN4/ ADC1_SE23								
L4	28	19	H3	XTAL32	XTAL32	XTAL32								
L5	29	20	H4	EXTAL32	EXTAL32	EXTAL32								
K6	30	21	H5	VBAT	VBAT	VBAT								
H5	31	—	—	PTE24	ADC0_SE17	ADC0_SE17	PTE24				I2C0_SCL	EWM_OUT_b		

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
J5	32	—	—	PTE25	ADC0_SE18	ADC0_SE18	PTE25				I2C0_SDA	EWM_IN		
H6	33	—	—	PTE26/CLKOUT32K	DISABLED		PTE26/CLKOUT32K					RTC_CLKOUT	USB_CLKIN	
J6	34	22	D3	PTA0	JTAG_TCLK/ SWD_CLK/ EZP_CLK		PTA0	UART0_CTS_b	FTM0_CH5				JTAG_TCLK/ SWD_CLK	EZP_CLK
H8	35	23	D4	PTA1	JTAG_TDI/ EZP_DI		PTA1	UART0_RX	FTM0_CH6				JTAG_TDI	EZP_DI
J7	36	24	E5	PTA2	JTAG_TDO/ TRACE_SWO/ EZP_DO		PTA2	UART0_TX	FTM0_CH7				JTAG_TDO/ TRACE_SWO	EZP_DO
H9	37	25	D5	PTA3	JTAG_TMS/ SWD_DIO		PTA3	UART0_RTS_b	FTM0_CH0				JTAG_TMS/ SWD_DIO	
J8	38	26	G5	PTA4/LLWU_P3	NMI_b/ EZP_CS_b		PTA4/LLWU_P3		FTM0_CH1				NMI_b	EZP_CS_b
K7	39	27	F5	PTA5	DISABLED		PTA5	USB_CLKIN	FTM0_CH2			I2S0_TX_BCLK	JTAG_TRST_b	
E5	40	—	—	VDD	VDD	VDD								
G3	41	—	—	VSS	VSS	VSS								
K8	42	28	H6	PTA12	DISABLED		PTA12		FTM1_CH0			I2S0_TXD0	FTM1_QD_PHA	
L8	43	29	G6	PTA13/LLWU_P4	DISABLED		PTA13/LLWU_P4		FTM1_CH1			I2S0_TX_FS	FTM1_QD_PHB	
K9	44	—	—	PTA14	DISABLED		PTA14	SPI0_PCS0	UART0_TX			I2S0_RX_BCLK		
L9	45	—	—	PTA15	DISABLED		PTA15	SPI0_SCK	UART0_RX			I2S0_RXD0		
J10	46	—	—	PTA16	DISABLED		PTA16	SPI0_SOUT	UART0_CTS_b			I2S0_RX_FS		
H10	47	—	—	PTA17	ADC1_SE17	ADC1_SE17	PTA17	SPI0_SIN	UART0_RTS_b			I2S0_MCLK		
L10	48	30	G7	VDD	VDD	VDD								
K10	49	31	H7	VSS	VSS	VSS								
L11	50	32	H8	PTA18	EXTAL0	EXTAL0	PTA18		FTM0_FLT2	FTM_CLKIN0				
K11	51	33	G8	PTA19	XTAL0	XTAL0	PTA19		FTM1_FLT0	FTM_CLKIN1		LPTMR0_ALT1		
J11	52	34	F8	RESET_b	RESET_b	RESET_b								
G11	53	35	F7	PTB0/LLWU_P5	ADC0_SE8/ ADC1_SE8	ADC0_SE8/ ADC1_SE8	PTB0/LLWU_P5	I2C0_SCL	FTM1_CH0			FTM1_QD_PHA		

Pinout

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
G10	54	36	F6	PTB1	ADC0_SE9/ ADC1_SE9	ADC0_SE9/ ADC1_SE9	PTB1	I2C0_SDA	FTM1_CH1			FTM1_QD_PHB		
G9	55	37	E7	PTB2	ADC0_SE12	ADC0_SE12	PTB2	I2C0_SCL	UART0_RTS_b			FTM0_FLT3		
G8	56	38	E8	PTB3	ADC0_SE13	ADC0_SE13	PTB3	I2C0_SDA	UART0_CTS_b			FTM0_FLT0		
D11	—	—	—	PTB8	DISABLED		PTB8		LPUART0_RTS_b					
E10	57	—	—	PTB9	DISABLED		PTB9	SPI1_PCS1	LPUART0_CTS_b					
D10	58	—	—	PTB10	ADC1_SE14	ADC1_SE14	PTB10	SPI1_PCS0	LPUART0_RX			FTM0_FLT1		
C10	59	—	—	PTB11	ADC1_SE15	ADC1_SE15	PTB11	SPI1_SCK	LPUART0_TX			FTM0_FLT2		
—	60	—	—	VSS	VSS	VSS								
—	61	—	—	VDD	VDD	VDD								
B10	62	39	E6	PTB16	DISABLED		PTB16	SPI1_SOUT	UART0_RX	FTM_CLKIN0		EWM_IN		
E9	63	40	D7	PTB17	DISABLED		PTB17	SPI1_SIN	UART0_TX	FTM_CLKIN1		EWM_OUT_b		
D9	64	41	D6	PTB18	DISABLED		PTB18		FTM2_CH0	I2S0_TX_BCLK		FTM2_QD_PHA		
C9	65	42	C7	PTB19	DISABLED		PTB19		FTM2_CH1	I2S0_TX_FS		FTM2_QD_PHB		
F10	66	—	—	PTB20	DISABLED		PTB20					CMP0_OUT		
F9	67	—	—	PTB21	DISABLED		PTB21					CMP1_OUT		
F8	68	—	—	PTB22	DISABLED		PTB22							
E8	69	—	—	PTB23	DISABLED		PTB23		SPI0_PCS5					
B9	70	43	D8	PTC0	ADC0_SE14	ADC0_SE14	PTC0	SPI0_PCS4	PDB0_EXTRG	USB_SOF_OUT				
D8	71	44	C6	PTC1/LLWU_P6	ADC0_SE15	ADC0_SE15	PTC1/LLWU_P6	SPI0_PCS3	UART1_RTS_b	FTM0_CH0		I2S0_TXD0	LPUART0_RTS_b	
C8	72	45	B7	PTC2	ADC0_SE4b/ CMP1_IN0	ADC0_SE4b/ CMP1_IN0	PTC2	SPI0_PCS2	UART1_CTS_b	FTM0_CH1		I2S0_TX_FS	LPUART0_CTS_b	
B8	73	46	C8	PTC3/LLWU_P7	CMP1_IN1	CMP1_IN1	PTC3/LLWU_P7	SPI0_PCS1	UART1_RX	FTM0_CH2	CLKOUT	I2S0_TX_BCLK	LPUART0_RX	
—	74	47	E3	VSS	VSS	VSS								
—	75	48	E4	VDD	VDD	VDD								
A8	76	49	B8	PTC4/LLWU_P8	DISABLED		PTC4/LLWU_P8	SPI0_PCS0	UART1_TX	FTM0_CH3		CMP1_OUT	LPUART0_TX	

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
D7	77	50	A8	PTC5/ LLWU_P9	DISABLED		PTC5/ LLWU_P9	SPI0_SCK	LPTMR0_ ALT2	I2S0_RXD0		CMP0_ OUT	FTM0_CH2	
C7	78	51	A7	PTC6/ LLWU_P10	CMP0_IN0	CMP0_IN0	PTC6/ LLWU_P10	SPI0_ SOUT	PDB0_ EXTRG	I2S0_RX_ BCLK		I2S0_ MCLK		
B7	79	52	B6	PTC7	CMP0_IN1	CMP0_IN1	PTC7	SPI0_SIN	USB_SOF_ OUT	I2S0_RX_ FS				
A7	80	53	A6	PTC8	ADC1_ SE4b/ CMP0_IN2	ADC1_ SE4b/ CMP0_IN2	PTC8			I2S0_ MCLK				
D6	81	54	B5	PTC9	ADC1_ SE5b/ CMP0_IN3	ADC1_ SE5b/ CMP0_IN3	PTC9			I2S0_RX_ BCLK		FTM2_ FLT0		
C6	82	55	B4	PTC10	ADC1_ SE6b	ADC1_ SE6b	PTC10	I2C1_SCL		I2S0_RX_ FS				
C5	83	56	A5	PTC11/ LLWU_P11	ADC1_ SE7b	ADC1_ SE7b	PTC11/ LLWU_P11	I2C1_SDA						
B6	84	—	—	PTC12	DISABLED		PTC12							
A6	85	—	—	PTC13	DISABLED		PTC13							
A5	86	—	—	PTC14	DISABLED		PTC14							
B5	87	—	—	PTC15	DISABLED		PTC15							
F7	88	—	—	VSS	VSS	VSS								
E7	89	—	—	VDD	VDD	VDD								
D5	90	—	—	PTC16	DISABLED		PTC16			LPUART0_ RX				
C4	91	—	—	PTC17	DISABLED		PTC17			LPUART0_ TX				
B4	92	—	—	PTC18	DISABLED		PTC18			LPUART0_ RTS_b				
D4	93	57	C3	PTD0/ LLWU_P12	DISABLED		PTD0/ LLWU_P12	SPI0_ PCS0	UART2_ RTS_b			LPUART0_ RTS_b		
D3	94	58	A4	PTD1	ADC0_ SE5b	ADC0_ SE5b	PTD1	SPI0_SCK	UART2_ CTS_b			LPUART0_ CTS_b		
C3	95	59	C2	PTD2/ LLWU_P13	DISABLED		PTD2/ LLWU_P13	SPI0_ SOUT	UART2_RX			LPUART0_ RX	I2C0_SCL	
B3	96	60	B3	PTD3	DISABLED		PTD3	SPI0_SIN	UART2_TX			LPUART0_ TX	I2C0_SDA	
A3	97	61	A3	PTD4/ LLWU_P14	DISABLED		PTD4/ LLWU_P14	SPI0_ PCS1	UART0_ RTS_b	FTM0_CH4		EWM_IN	SPI1_ PCS0	
A2	98	62	C1	PTD5	ADC0_ SE6b	ADC0_ SE6b	PTD5	SPI0_ PCS2	UART0_ CTS_b	FTM0_CH5		EWM_ OUT_b	SPI1_SCK	
B2	99	63	B2	PTD6/ LLWU_P15	ADC0_ SE7b	ADC0_ SE7b	PTD6/ LLWU_P15	SPI0_ PCS3	UART0_RX	FTM0_CH6		FTM0_ FLT0	SPI1_ SOUT	
A1	100	64	A2	PTD7	DISABLED		PTD7		UART0_TX	FTM0_CH7		FTM0_ FLT1	SPI1_SIN	
A11	—	—	—	NC	NC	NC								

Pinout

121 BGA	100 LQFP	64 LQFP	64 MAP BGA	Pin Name	Default	ALT0	ALT1	ALT2	ALT3	ALT4	ALT5	ALT6	ALT7	EzPort
K3	—	—	—	NC	NC	NC								
H4	—	—	—	NC	NC	NC								
B11	—	—	—	NC	NC	NC								
C11	—	—	—	NC	NC	NC								
H11	—	—	—	NC	NC	NC								
C1	—	—	—	NC	NC	NC								
D2	—	—	—	NC	NC	NC								
D1	—	—	—	NC	NC	NC								
E1	—	—	—	NC	NC	NC								
J3	—	—	—	NC	NC	NC								
H3	—	—	—	NC	NC	NC								
J9	—	—	—	NC	NC	NC								
J4	—	—	—	NC	NC	NC								
A10	—	—	—	NC	NC	NC								
A9	—	—	—	NC	NC	NC								
B1	—	—	—	NC	NC	NC								
C2	—	—	—	NC	NC	NC								
L7	—	—	—	NC	NC	NC								
F11	—	—	—	NC	NC	NC								
E11	—	—	—	NC	NC	NC								
A4	—	—	—	NC	NC	NC								

5.2 Recommended connection for unused analog and digital pins

The following table shows the recommended connections for analog interface pins if those analog interfaces are not used in the customer's application.

Table 48. Recommended connection for unused analog interfaces

Pin Type		Short recommendation	Detailed recommendation
Analog/non GPIO	PGAx/ADCx	Float	Analog input - Float
Analog/non GPIO	ADCx/CMPx	Float	Analog input - Float
Analog/non GPIO	VREF_OUT	Float	Analog output - Float
Analog/non GPIO	DACx_OUT	Float	Analog output - Float
Analog/non GPIO	RTC_WAKEUP_B	Float	Analog output - Float
Analog/non GPIO	XTAL32	Float	Analog output - Float
Analog/non GPIO	EXTAL32	Float	Analog input - Float

Table continues on the next page...

Table 48. Recommended connection for unused analog interfaces (continued)

Pin Type		Short recommendation	Detailed recommendation
GPIO/Analog	PTA18/EXTAL0	Float	Analog input - Float
GPIO/Analog	PTA19/XTAL0	Float	Analog output - Float
GPIO/Analog	PTx/ADCx	Float	Float (default is analog input)
GPIO/Analog	PTx/CMPx	Float	Float (default is analog input)
GPIO/Digital	PTA0/JTAG_TCLK	Float	Float (default is JTAG with pulldown)
GPIO/Digital	PTA1/JTAG_TDI	Float	Float (default is JTAG with pullup)
GPIO/Digital	PTA2/JTAG_TDO	Float	Float (default is JTAG with pullup)
GPIO/Digital	PTA3/JTAG_TMS	Float	Float (default is JTAG with pullup)
GPIO/Digital	PTA4/NMI_b	10k Ω pullup or disable and float	Pull high or disable in PCR & FOPT and float
GPIO/Digital	PTx	Float	Float (default is disabled)
USB	USB0_DP	Float	Float
USB	USB0_DM	Float	Float
USB	USBVDD	Tie to ground through 10k Ω	Tie to ground through 10k Ω
VBAT	VBAT	Float	Float
VDDA	VDDA	Always connect to VDD potential	Always connect to VDD potential
VREFH	VREFH	Always connect to VDD potential	Always connect to VDD potential
VREFL	VREFL	Always connect to VSS potential	Always connect to VSS potential
VSSA	VSSA	Always connect to VSS potential	Always connect to VSS potential

5.3 K22 Pinouts

This figure shows the pinout diagram for the devices supported by this document. Many signals may be multiplexed onto a single pin. To determine what signals can be used on which pin, see the previous section.

Pinout

Figure 30. K22 64 LQFP Pinout Diagram (top view)

	1	2	3	4	5	6	7	8	
A	PTE0/ CLKOUT32K	PTD7	PTD4/ LLWU_P14	PTD1	PTC11/ LLWU_P11	PTC8	PTC6/ LLWU_P10	PTC5/ LLWU_P9	A
B	PTE1/ LLWU_P0	PTD6/ LLWU_P15	PTD3	PTC10	PTC9	PTC7	PTC2	PTC4/ LLWU_P8	B
C	PTD5	PTD2/ LLWU_P13	PTD0/ LLWU_P12	VSS	VDD	PTC1/ LLWU_P6	PTB19	PTC3/ LLWU_P7	C
D	USB0_DM	NC	PTA0	PTA1	PTA3	PTB18	PTB17	PTC0	D
E	USB0_DP	USBVDD	VSS	VDD	PTA2	PTB16	PTB2	PTB3	E
F	ADC0_DM0/ ADC1_DM3	ADC1_DM0/ ADC0_DM3	VSSA	VDDA	PTA5	PTB1	PTB0/ LLWU_P5	RESET_b	F
G	ADC0_DP0/ ADC1_DP3	ADC1_DP0/ ADC0_DP3	VREFL	VREFH	PTA4/ LLWU_P3	PTA13/ LLWU_P4	VDD	PTA19	G
H	VREF_OUT/ CMP1_IN5/ CMP0_IN5/ ADC1_SE18	DAC0_OUT/ CMP1_IN3/ ADC0_SE23	XTAL32	EXTAL32	VBAT	PTA12	VSS	PTA18	H
	1	2	3	4	5	6	7	8	

Figure 31. K22 64 MAPBGA Pinout Diagram (transparent top view)

Pinout

Figure 32. K22 100 LQFP Pinout Diagram (top view)

	1	2	3	4	5	6	7	8	9	10	11	
A	PTD7	PTD5	PTD4/ LLWU_P14	NC	PTC14	PTC13	PTC8	PTC4/ LLWU_P8	NC	NC	NC	A
B	NC	PTD6/ LLWU_P15	PTD3	PTC18	PTC15	PTC12	PTC7	PTC3/ LLWU_P7	PTC0	PTB16	NC	B
C	NC	NC	PTD2/ LLWU_P13	PTC17	PTC11/ LLWU_P11	PTC10	PTC6/ LLWU_P10	PTC2	PTB19	PTB11	NC	C
D	NC	NC	PTD1	PTD0/ LLWU_P12	PTC16	PTC9	PTC5/ LLWU_P9	PTC1/ LLWU_P6	PTB18	PTB10	PTB8	D
E	NC	PTE2/ LLWU_P1	PTE1/ LLWU_P0	PTE0/ CLKOUT32K	VDD	VDD	VDD	PTB23	PTB17	PTB9	NC	E
F	USB0_DP	USB0_DM	PTE6	PTE3	VDDA	VSSA	VSS	PTB22	PTB21	PTB20	NC	F
G	USBVDD	NC	VSS	PTE5	VREFH	VREFL	VSS	PTB3	PTB2	PTB1	PTB0/ LLWU_P5	G
H	ADC0_DP1	ADC0_DM1	NC	NC	PTE24	PTE26/ CLKOUT32K	PTE4/ LLWU_P2	PTA1	PTA3	PTA17	NC	H
J	ADC1_DP1/ ADC0_DP2	ADC1_DM1/ ADC0_DM2	NC	NC	PTE25	PTA0	PTA2	PTA4/ LLWU_P3	NC	PTA16	RESET_b	J
K	ADC0_DP0/ ADC1_DP3	ADC0_DM0/ ADC1_DM3	NC	CMP0_IN4/ ADC1_SE23	DAC0_OUT/ CMP1_IN3/ ADC0_SE23	VBAT	PTA5	PTA12	PTA14	VSS	PTA19	K
L	ADC1_DP0/ ADC0_DP3	ADC1_DM0/ ADC0_DM3	VREF_OUT/ CMP1_IN5/ CMP0_IN5/ ADC1_SE18	XTAL32	EXTAL32	VSS	NC	PTA13/ LLWU_P4	PTA15	VDD	PTA18	L
	1	2	3	4	5	6	7	8	9	10	11	

Figure 33. K22 121 XFBGA Pinout Diagram (top view)

6 Part identification

6.1 Description

Part numbers for the chip have fields that identify the specific part. You can use the values of these fields to determine the specific part you have received.

6.2 Format

Part numbers for this device have the following format:

Q K## A M FFF R T PP CC N

6.3 Fields

This table lists the possible values for each field in the part number (not all combinations are valid):

Field	Description	Values
Q	Qualification status	<ul style="list-style-type: none"> M = Fully qualified, general market flow, full reel P = Prequalification K = Fully qualified, general market flow, 100 piece reel
K##	Kinetis family	<ul style="list-style-type: none"> K22
A	Key attribute	<ul style="list-style-type: none"> D = Cortex-M4 w/ DSP F = Cortex-M4 w/ DSP and FPU
M	Flash memory type	<ul style="list-style-type: none"> N = Program flash only X = Program flash and FlexMemory
FFF	Program flash memory size	<ul style="list-style-type: none"> 128 = 128 KB 256 = 256 KB 512 = 512 KB
R	Silicon revision	<ul style="list-style-type: none"> Z = Initial (Blank) = Main A = Revision after main
T	Temperature range (°C)	<ul style="list-style-type: none"> V = -40 to 105 C = -40 to 85
PP	Package identifier	<ul style="list-style-type: none"> LH = 64 LQFP (10 mm x 10 mm) MP = 64 MAPBGA (5 mm x 5 mm) LL = 100 LQFP (14 mm x 14 mm) MC = 121 XFBGA (8 mm x 8 mm) DC = 121 XFBGA (8 mm x 8 mm x 0.5 mm)
CC	Maximum CPU frequency (MHz)	<ul style="list-style-type: none"> 5 = 50 MHz 7 = 72 MHz 10 = 100 MHz 12 = 120 MHz 15 = 150 MHz
N	Packaging type	<ul style="list-style-type: none"> R = Tape and reel

6.4 Example

This is an example part number:

MK22FN128VDC10

6.5 121-pin XFBGA part marking

The 121-pin XFBGA package parts follow the part-marking scheme in the following table.

Table 49. 121-pin XFBGA part marking

MK Partnumber	MK Part Marking
MK22FN128VDC10	M22J7VDC

6.6 64-pin MAPBGA part marking

The 64-pin MAPBGA package parts follow the part-marking scheme in the following table.

Table 50. 64-pin MAPBGA part marking

MK Partnumber	MK Part Marking
MK22FN128VMP10	M22J7V

7 Terminology and guidelines

7.1 Definitions

Key terms are defined in the following table:

Term	Definition
Rating	<p>A minimum or maximum value of a technical characteristic that, if exceeded, may cause permanent chip failure:</p> <ul style="list-style-type: none"> • <i>Operating ratings</i> apply during operation of the chip. • <i>Handling ratings</i> apply when the chip is not powered.

Table continues on the next page...

Terminology and guidelines

Term	Definition
	NOTE: The likelihood of permanent chip failure increases rapidly as soon as a characteristic begins to exceed one of its operating ratings.
Operating requirement	A specified value or range of values for a technical characteristic that you must guarantee during operation to avoid incorrect operation and possibly decreasing the useful life of the chip
Operating behavior	A specified value or range of values for a technical characteristic that are guaranteed during operation if you meet the operating requirements and any other specified conditions
Typical value	<p>A specified value for a technical characteristic that:</p> <ul style="list-style-type: none"> Lies within the range of values specified by the operating behavior Is representative of that characteristic during operation when you meet the typical-value conditions or other specified conditions <p>NOTE: Typical values are provided as design guidelines and are neither tested nor guaranteed.</p>

7.2 Examples

Operating rating:

Symbol	Description	Min.	Max.	Unit
V _{DD}	1.0 V core supply voltage	-0.3	1.2	V

Operating requirement:

Symbol	Description	Min.	Max.	Unit
V _{DD}	1.0 V core supply voltage	0.9	1.1	V

Operating behavior that includes a typical value:

Symbol	Description	Min.	Typ.	Max.	Unit
I _{WP}	Digital I/O weak pullup/pulldown current	10	70	130	μA

7.3 Typical-value conditions

Typical values assume you meet the following conditions (or other conditions as specified):

Symbol	Description	Value	Unit
T _A	Ambient temperature	25	°C
V _{DD}	Supply voltage	3.3	V

7.4 Relationship between ratings and operating requirements

7.5 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

- Never exceed any of the chip's ratings.
- During normal operation, don't exceed any of the chip's operating requirements.
- If you must exceed an operating requirement at times other than during normal operation (for example, during power sequencing), limit the duration as much as possible.

8 Revision History

The following table provides a revision history for this document.

Table 51. Revision History

Rev. No.	Date	Substantial Changes
7	08/2016	<ul style="list-style-type: none"> Added Terminology and Guidelines section Updated the front matter section Added Device Revision Number Table Updated Chip Errata naming convention in Related Resource table
6	10/2015	<ul style="list-style-type: none"> In "Power consumption operating behaviors" section, added "Low power mode peripheral adders—typical value" table In "Thermal operating requirements" table, in footnote, corrected "$T_J = T_A + \Theta_{JA}$" to "$T_J = T_A + R_{\Theta JA}$" Updated "IRC48M specifications" table Updated "NVM program/erase timing specifications" table; updated values for $t_{hversall}$ (Erase All high-voltage time) In "Slave mode DSPI timing (limited voltage range)" table, added footnote regarding maximum frequency of operation Added new section, "Recommended connections for unused analog and digital pins"
5	4/2015	<ul style="list-style-type: none"> On page 1: <ul style="list-style-type: none"> In first bullet of introduction, updated power consumption data to align with the data in the "Power consumption operating behaviors" table In second bullet of introduction, added "USB FS device crystal-less functionality" Under "Communication interfaces," updated I²C bullet to indicate support for up to 1 Mbps operation Under "Operating characteristics," specified that voltage range includes flash writes In "Voltage and current operating requirements" table: <ul style="list-style-type: none"> Removed content related to positive injection Updated footnote 1 to say that all analog and I/O pins are internally clamped to V_{SS} only (not V_{SS} and V_{DD}) through ESD protection diodes. In "Power consumption operating behaviors" table: <ul style="list-style-type: none"> Added additional temperature data in power consumption table Added Max IDD values based on characterization results equivalent to mean + 3 sigma Updated "EMC radiated emissions operating behaviors" table In "Thermal operating requirements" table, added the following footnote for ambient temperature: "Maximum T_A can be exceeded only if the user ensures that T_J does not exceed maximum T_J. The simplest method to determine T_J is: $T_J = T_A + \Theta_{JA} \times$ chip power dissipation" Updated "IRC48M Specifications": <ul style="list-style-type: none"> Updated maximum values for $\Delta_{firc48m_ol_lv}$ and $\Delta_{firc48m_ol_hv}$ (full temperature) Added specifications for $\Delta_{firc48m_ol_hv}$ (-40°C to 85°C) Updated notes in "USB electrical specifications" section In "I²C timing" table, <ul style="list-style-type: none"> Added the following footnote on maximum Fast mode value for SCL Clock Frequency: "The maximum SCL Clock Frequency in Fast mode with maximum bus loading can only be achieved when using the High drive pins across the full voltage range and when using the Normal drive pins and $V_{DD} \geq 2.7$ V." Updated minimum Fast mode value for LOW period of the SCL clock to 1.25 μ Added "I²C 1 Mbps timing" table Specified that the figure, "K22F 64 LQFP Pinout Diagram" is a top view Specified that the figure, "K22F 64 MAPBGA Pinout Diagram" is a transparent top view Specified that the figure, "K22F 100 LQFP Pinout Diagram" is a top view

Table continues on the next page...

Table 51. Revision History (continued)

Rev. No.	Date	Substantial Changes
		<ul style="list-style-type: none"> Removed Section 6, "Ordering parts." Corrected part marking shown in "64-pin MAPBGA part marking" table
4	7/2014	<p>In "Power consumption operating behaviors table":</p> <ul style="list-style-type: none"> Updated existing typical power measurements Added new typical power measurements for the following: <ul style="list-style-type: none"> IDD_HSRUN (High Speed Run mode current executing CoreMark code) IDD_RUNCO (Run mode current in Compute operation, executing CoreMark code) IDD_RUN (Run mode current in Compute operation, executing while(1) loop) IDD_VLPR (Very Low Power mode current executing CoreMark code) IDD_VLPR (Very Low Power Run mode current in Compute operation, executing while(1) loop)
3	5/2014	<ul style="list-style-type: none"> In "Voltage and current operating ratings" table, updated maximum digital supply current Updated "Voltage and current operating behaviors" table Updated "Power mode transition operating behaviors" table Updated "Power consumption operating behaviors" table Updated "EMC radiated emissions operating behaviors for 64 LQFP package" table Updated "Thermal attributes" table Updated "MCG specifications" table Updated "IRC48M specifications" table Updated "16-bit ADC operating conditions" table Updated "Voltage reference electrical specifications" section Added "121-pin XFBGA part marking" table Added "64-pin MAPBGA part marking" table
2	4/2014	<ul style="list-style-type: none"> In "Voltage and current operating requirements" table, added row for USBV_{DD} Updated "Voltage and current operating behaviors" table Updated "Thermal attributes" table Updated "IRC48M specifications" table
1	3/2014	Initial public release

How to Reach Us:

Home Page:

nxp.com

Web Support:

nxp.com/support

Information in this document is provided solely to enable system and software implementers to use NXP products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document. NXP reserves the right to make changes without further notice to any products herein.

NXP makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does NXP assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in NXP data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals," must be validated for each customer application by customer's technical experts. NXP does not convey any license under its patent rights nor the rights of others. NXP sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

NXP, the NXP logo, NXP SECURE CONNECTIONS FOR A SMARTER WORLD, Freescale, the Freescale logo, and Kinetis are trademarks of NXP B.V. All other product or service names are the property of their respective owners. ARM, the ARM Powered logo, and Cortex are registered trademarks of ARM Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved.

© 2014–2016 NXP B.V.

Document Number K22P121M100SF9
Revision 7, 08/2016

