
K22P64M50SF4
K22 Sub-Family
Supports the following:
MK22DX128VLH5, MK22DX256VLH5,
MK22DN512VLH5
Features
• Operating Characteristics

– Voltage range: 1.71 to 3.6 V
– Flash write voltage range: 1.71 to 3.6 V
– Temperature range (ambient): -40 to 105°C

• Performance
– Up to 50 MHz ARM Cortex-M4 core with DSP

instructions delivering 1.25 Dhrystone MIPS per
MHz

• Memories and memory interfaces
– Up to 512 KB of program flash for devices without

FlexNVM.
– Up to 256 KB program flash for devices with

FlexNVM.
– 64 KB FlexNVM on FlexMemory devices
– 4 KB FlexRAM on FlexMemory devices
– Up to 64 KB RAM
– Serial programming interface (EzPort)

• Clocks
– 3 to 32 MHz crystal oscillator
– 32 kHz crystal oscillator
– Multi-purpose clock generator

• System peripherals
– Multiple low-power modes to provide power

optimization based on application requirements
– 16-channel DMA controller, supporting up to 63

request sources
– External watchdog monitor
– Software watchdog
– Low-leakage wakeup unit

• Security and integrity modules
– Hardware CRC module to support fast cyclic

redundancy checks
– 128-bit unique identification (ID) number per chip

• Human-machine interface
– General-purpose input/output

• Analog modules
– 16-bit SAR ADC
– 12-bit DAC
– Two analog comparators (CMP) containing a 6-bit

DAC and programmable reference input
– Voltage reference

• Timers
– Programmable delay block
– Eight-channel motor control/general purpose/PWM

timer
– Two 2-channel general purpose timers, one with

quadrature decoder functionality
– Periodic interrupt timers
– 16-bit low-power timer
– Carrier modulator transmitter
– Real-time clock

• Communication interfaces
– USB full-/low-speed On-the-Go controller with on-

chip transceiver
– USB Device Charger detect
– SPI module
– Two I2C modules
– Four UART modules
– I2S module

Freescale Semiconductor Document Number: K22P64M50SF4

Data Sheet: Technical Data Rev. 4, 08/2013

Freescale reserves the right to change the detail specifications as may be
required to permit improvements in the design of its products.

© 2012–2013 Freescale Semiconductor, Inc.

Table of Contents
1 Ordering parts...3

1.1 Determining valid orderable parts......................................3

2 Part identification..3

2.1 Description...3

2.2 Format...3

2.3 Fields...3

2.4 Example..4

2.5 Small package marking...4

3 Terminology and guidelines..5

3.1 Definition: Operating requirement......................................5

3.2 Definition: Operating behavior...5

3.3 Definition: Attribute..6

3.4 Definition: Rating...6

3.5 Result of exceeding a rating..7

3.6 Relationship between ratings and operating

requirements..7

3.7 Guidelines for ratings and operating requirements............8

3.8 Definition: Typical value...8

3.9 Typical value conditions..9

4 Ratings..9

4.1 Thermal handling ratings...9

4.2 Moisture handling ratings..10

4.3 ESD handling ratings...10

4.4 Voltage and current operating ratings...............................10

5 General...10

5.1 AC electrical characteristics..11

5.2 Nonswitching electrical specifications...............................11

5.2.1 Voltage and current operating requirements.........11

5.2.2 LVD and POR operating requirements.................12

5.2.3 Voltage and current operating behaviors..............13

5.2.4 Power mode transition operating behaviors..........13

5.2.5 Power consumption operating behaviors..............14

5.2.6 EMC radiated emissions operating behaviors.......18

5.2.7 Designing with radiated emissions in mind...........19

5.2.8 Capacitance attributes..19

5.3 Switching specifications...19

5.3.1 Device clock specifications...................................19

5.3.2 General switching specifications...........................20

5.4 Thermal specifications...21

5.4.1 Thermal operating requirements...........................21

5.4.2 Thermal attributes...21

6 Peripheral operating requirements and behaviors....................22

6.1 Core modules..22

6.1.1 JTAG electricals..22

6.2 System modules..25

6.3 Clock modules...25

6.3.1 MCG specifications...25

6.3.2 Oscillator electrical specifications.........................27

6.3.3 32 kHz oscillator electrical characteristics.............30

6.4 Memories and memory interfaces.....................................30

6.4.1 Flash electrical specifications................................30

6.4.2 EzPort switching specifications.............................33

6.5 Security and integrity modules..34

6.6 Analog...34

6.6.1 ADC electrical specifications.................................35

6.6.2 CMP and 6-bit DAC electrical specifications.........39

6.6.3 12-bit DAC electrical characteristics.....................41

6.6.4 Voltage reference electrical specifications............44

6.7 Timers..45

6.8 Communication interfaces...45

6.8.1 USB electrical specifications.................................45

6.8.2 USB DCD electrical specifications........................46

6.8.3 VREG electrical specifications..............................46

6.8.4 DSPI switching specifications (limited voltage

range)..47

6.8.5 DSPI switching specifications (full voltage range).48

6.8.6 I2C switching specifications..................................50

6.8.7 UART switching specifications..............................50

6.8.8 Normal Run, Wait and Stop mode performance

over the full operating voltage range.....................50

6.8.9 VLPR, VLPW, and VLPS mode performance

over the full operating voltage range.....................52

7 Dimensions...54

7.1 Obtaining package dimensions...54

8 Pinout..54

8.1 K22 Signal Multiplexing and Pin Assignments..................54

8.2 K22 Pinouts...57

9 Revision History..58

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

2 Freescale Semiconductor, Inc.

1 Ordering parts

1.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable part
numbers for this device, go to freescale.com and perform a part number search for the
following device numbers: PK22 and MK22 .

2 Part identification

2.1 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.

2.2 Format

Part numbers for this device have the following format:

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

2.3 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 • M = Fully qualified, general market flow
• P = Prequalification

K## Kinetis family • K22

A Key attribute • D = Cortex-M4 w/ DSP
• F = Cortex-M4 w/ DSP and FPU

M Flash memory type • N = Program flash only
• X = Program flash and FlexMemory

Table continues on the next page...

Ordering parts

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 3

http://www.freescale.com

Field Description Values

FFF Program flash memory size • 32 = 32 KB
• 64 = 64 KB
• 128 = 128 KB
• 256 = 256 KB
• 512 = 512 KB
• 1M0 = 1 MB
• 2M0 = 2 MB

R Silicon revision • Z = Initial
• (Blank) = Main
• A = Revision after main

T Temperature range (°C) • V = –40 to 105
• C = –40 to 85

PP Package identifier • FM = 32 QFN (5 mm x 5 mm)
• FT = 48 QFN (7 mm x 7 mm)
• LF = 48 LQFP (7 mm x 7 mm)
• LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)
• LK = 80 LQFP (12 mm x 12 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• MC = 121 MAPBGA (8 mm x 8 mm)
• LQ = 144 LQFP (20 mm x 20 mm)
• MD = 144 MAPBGA (13 mm x 13 mm)

CC Maximum CPU frequency (MHz) • 5 = 50 MHz
• 7 = 72 MHz
• 10 = 100 MHz
• 12 = 120 MHz
• 15 = 150 MHz
• 18 = 180 MHz

N Packaging type • R = Tape and reel
• (Blank) = Trays

2.4 Example

This is an example part number:

MK22DN512VLH5

2.5 Small package marking

In an effort to save space, small package devices use special marking on the chip. These
markings have the following format:

Q ## C F T PP

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

Part identification

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

4 Freescale Semiconductor, Inc.

Field Description Values

Q Qualification status • M = Fully qualified, general market flow
• P = Prequalification

Kinetis family • 1# = K11/K12
• 2# = K21/K22

C Speed • G = 50 MHz

F Flash memory configuration • G = 128 KB + Flex
• H = 256 KB + Flex
• 9 = 512 KB

T Temperature range (°C) • V = –40 to 105

PP Package identifier • MC = 121 MAPBGA

This tables lists some examples of small package marking along with the original part
numbers:

Original part number Alternate part number

MK22DX256VLK5 M22GHVLF

MK22DX128VMC5 M22GGVLH

3 Terminology and guidelines

3.1 Definition: Operating requirement

An operating requirement is 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.

3.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

Terminology and guidelines

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 5

3.2 Definition: Operating behavior

An operating behavior is 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.

3.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

3.3 Definition: Attribute

An attribute is a specified value or range of values for a technical characteristic that are
guaranteed, regardless of whether you meet the operating requirements.

3.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

3.4 Definition: Rating

A rating is a minimum or maximum value of a technical characteristic that, if exceeded,
may cause permanent chip failure:

• Operating ratings apply during operation of the chip.
• Handling ratings apply when the chip is not powered.

Terminology and guidelines

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

6 Freescale Semiconductor, Inc.

3.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

3.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

F
ai

lu
re

s
in

 ti
m

e
(p

pm
)

The likelihood of permanent chip failure increases rapidly as
soon as a characteristic begins to exceed one of its operating ratings.

3.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating ra
ting (m

ax.)

Operating re
quirement (m

ax.)

Operating re
quirement (m

in.)

Operating ra
ting (m

in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling ra
ting (m

ax.)

Handling ra
ting (m

in.)

Handling (power off)

- No permanent failure
- Possible decreased life
- Possible incorrect operation

- No permanent failure
- Possible decreased life
- Possible incorrect operation

Terminology and guidelines

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 7

3.7 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.

3.8 Definition: Typical value
A typical value is a specified value for a technical characteristic that:

• Lies within the range of values specified by the operating behavior
• Given the typical manufacturing process, is representative of that characteristic

during operation when you meet the typical-value conditions or other specified
conditions

Typical values are provided as design guidelines and are neither tested nor guaranteed.

3.8.1 Example 1

This is an example of an operating behavior that includes a typical value:

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

3.8.2 Example 2

This is an example of a chart that shows typical values for various voltage and
temperature conditions:

Terminology and guidelines

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

8 Freescale Semiconductor, Inc.

0.90 0.95 1.00 1.05 1.10

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A
)

D
D

_S
T

O
P

TJ

3.9 Typical value conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

4 Ratings

4.1 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

TSDR 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.

Ratings

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 9

4.2 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.

4.3 ESD handling ratings

Symbol Description Min. Max. Unit Notes

VHBM Electrostatic discharge voltage, human body model -2000 +2000 V 1

VCDM Electrostatic discharge voltage, charged-device model -500 +500 V 2

ILAT 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.

4.4 Voltage and current operating ratings

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 155 mA

VDIO Digital input voltage (except RESET, EXTAL, and XTAL) –0.3 V

VAIO Analog1, RESET, EXTAL, and XTAL input voltage –0.3 VDD + 0.3 V

ID Maximum current single pin limit (applies to all digital pins) –25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

VUSB0_DP USB0_DP input voltage –0.3 3.63 V

VUSB0_DM USB0_DM input voltage –0.3 3.63 V

VREGIN USB regulator input –0.3 6.0 V

VBAT 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.

5 General

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

10 Freescale Semiconductor, Inc.

5.1 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.

Figure 1. Input signal measurement reference

5.2 Nonswitching electrical specifications

5.2.1 Voltage and current operating requirements
Table 1. Voltage and current operating requirements

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

VDD – VDDA VDD-to-VDDA differential voltage –0.1 0.1 V

VSS – VSSA VSS-to-VSSA differential voltage –0.1 0.1 V

VBAT RTC battery supply voltage 1.71 3.6 V

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICIO I/O pin DC injection current — single pin

• VIN < VSS-0.3V (Negative current injection)

• VIN > VDD+0.3V (Positive current injection)

-3

—

—

+3

mA

1

Table continues on the next page...

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 11

Table 1. Voltage and current operating requirements (continued)

Symbol Description Min. Max. Unit Notes

IICcont Contiguous pin DC injection current —regional limit,
includes sum of negative injection currents or sum of
positive injection currents of 16 contiguous pins

• Negative current injection

• Positive current injection

-25

—

—

+25

mA

VRAM VDD voltage required to retain RAM 1.2 — V

VRFVBAT VBAT voltage required to retain the VBAT register file VPOR_VBAT — V

1. All analog pins are internally clamped to VSS and VDD through ESD protection diodes. If VIN is less than VAIO_MIN or greater
than VAIO_MAX, a current limiting resistor is required. The negative DC injection current limiting resistor is calculated as
R=(VAIO_MIN-VIN)/|IICAIO|. The positive injection current limiting resistor is calculated as R=(VIN-VAIO_MAX)/|IICAIO|. Select the
larger of these two calculated resistances if the pin is exposed to positive and negative injection currents.

5.2.2 LVD and POR operating requirements
Table 2. VDD supply LVD and POR operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V

VLVDH Falling low-voltage detect threshold — high
range (LVDV=01)

2.48 2.56 2.64 V

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

VHYSH Low-voltage inhibit reset/recover hysteresis —
high range

— 80 — mV

VLVDL Falling low-voltage detect threshold — low range
(LVDV=00)

1.54 1.60 1.66 V

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

VHYSL Low-voltage inhibit reset/recover hysteresis —
low range

— 60 — mV

VBG Bandgap voltage reference 0.97 1.00 1.03 V

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

12 Freescale Semiconductor, Inc.

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

VPOR_VBAT Falling VBAT supply POR detect voltage 0.8 1.1 1.5 V

5.2.3 Voltage and current operating behaviors
Table 4. Voltage and current operating behaviors

Symbol Description Min. Max. Unit Notes

VOH Output high voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = - 9 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -3 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -2 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -0.6 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

IOHT Output high current total for all ports — 100 mA

VOL Output low voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 9 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 3 mA

—

—

0.5

0.5

V

V

Output low voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 2 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 0.6 mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

IIN Input leakage current (per pin)

• @ full temperature range

• @ 25 °C

—

—

1.0

0.1

μA

μA

1

IOZ Hi-Z (off-state) leakage current (per pin) — 1 μA

IOZ Total Hi-Z (off-state) leakage current (all input pins) — 4 μA

RPU Internal pullup resistors 22 50 kΩ 2

RPD Internal pulldown resistors 22 50 kΩ 3

1. Tested by ganged leakage method
2. Measured at Vinput = VSS
3. Measured at Vinput = VDD

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 13

5.2.4 Power mode transition operating behaviors

All specifications except tPOR, and VLLSx→RUN recovery times in the following table
assume this clock configuration:

• CPU and system clocks = 50 MHz
• Bus clock = 50 MHz
• Flash clock = 25 MHz
• MCG mode: FEI

Table 5. Power mode transition operating behaviors

Symbol Description Min. Max. Unit Notes

tPOR After a POR event, amount of time from the point VDD
reaches 1.71 V to execution of the first instruction
across the operating temperature range of the chip.

• 1.71 V/(VDD slew rate) ≤ 300 μs

• 1.71 V/(VDD slew rate) > 300 μs

—

—

300

1.7 V / (VDD
slew rate)

μs 1

• VLLS0 → RUN
— 135 μs

• VLLS1 → RUN
— 135 μs

• VLLS2 → RUN
— 85 μs

• VLLS3 → RUN
— 85 μs

• LLS → RUN
— 6 μs

• VLPS → RUN
— 5.2 μs

• STOP → RUN
— 5.2 μs

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

5.2.5 Power consumption operating behaviors
Table 6. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

IDD_RUN Run mode current — all peripheral clocks
disabled, code executing from flash

• @ 1.8 V

• @ 3.0 V

—

—

12.98

12.93

14

13.8

mA

mA

2

Table continues on the next page...

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

14 Freescale Semiconductor, Inc.

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_RUN Run mode current — all peripheral clocks
enabled, code executing from flash

• @ 1.8 V

• @ 3.0 V

• @ 25°C

• @ 125°C

—

—

—

17.04

17.01

19.8

19.3

18.9

21.3

mA

mA

mA

3, 4

IDD_WAIT Wait mode high frequency current at 3.0 V — all
peripheral clocks disabled

— 7.95 9.5 mA 2

IDD_WAIT Wait mode reduced frequency current at 3.0 V —
all peripheral clocks disabled

— 5.88 7.4 mA 5

IDD_STOP Stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
320

360

410

610

436

489

620

1100

μA

IDD_VLPR Very-low-power run mode current at 3.0 V — all
peripheral clocks disabled

— 754 — μA 6

IDD_VLPR Very-low-power run mode current at 3.0 V — all
peripheral clocks enabled

— 1.1 — mA 7

IDD_VLPW Very-low-power wait mode current at 3.0 V — 437 — μA 8

IDD_VLPS Very-low-power stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
7.33

14

28

110

24.2

32

48

280

μA

IDD_LLS Low leakage stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
3.14

6.48

13.85

55.53

4.8

28.3

44.6

71.3

μA

IDD_VLLS3 Very low-leakage stop mode 3 current at 3.0 V

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

— 2.19

4.35

8.92

35.33

3.4

4.35

24.6

45.3

μA

IDD_VLLS2 Very low-leakage stop mode 2 current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
1.77

2.81

5.20

19.88

3.1

13.8

22.3

34.2

μA

Table continues on the next page...

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 15

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VLLS1 Very low-leakage stop mode 1 current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
1.03

1.92

4.03

17.43

1.8

7.5

15.9

28.7

μA

IDD_VLLS0 Very low-leakage stop mode 0 current at 3.0 V
with POR detect circuit enabled

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.543

1.36

3.39

16.52

1.1

7.58

14.3

24.1

μA

IDD_VLLS0 Very low-leakage stop mode 0 current at 3.0 V
with POR detect circuit disabled

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.359

1.03

2.87

15.20

0.95

6.8

15.4

25.3

μA

IDD_VBAT Average current when CPU is not accessing RTC
registers at 3.0 V

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.91

1.1

1.5

4.3

1.1

1.35

1.85

5.7

μA 9

1. 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.

2. 50 MHz core and system clock, 25 MHz bus clock, and 25 MHz flash clock. MCG configured for FEI mode. All peripheral
clocks disabled.

3. 50 MHz core and system clock, 25 MHz bus clock, and 25 MHz flash clock. MCG configured for FEI mode. All peripheral
clocks enabled, and peripherals are in active operation.

4. Max values are measured with CPU executing DSP instructions
5. 25 MHz core and system clock, 25 MHz bus clock, and 12.5 MHz flash clock. MCG configured for FEI mode.
6. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled.

Code executing from flash.
7. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks enabled

but peripherals are not in active operation. Code executing from flash.
8. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled.
9. Includes 32 kHz oscillator current and RTC operation.

5.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG in FBE mode
• USB regulator disabled
• No GPIOs toggled
• Code execution from flash with cache enabled
• For the ALLOFF curve, all peripheral clocks are disabled except FTFL

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

16 Freescale Semiconductor, Inc.

Figure 2. Run mode supply current vs. core frequency

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 17

Figure 3. VLPR mode supply current vs. core frequency

5.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors 1

Symbol Description Frequency
band (MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 19 dBμV 2, 3

VRE2 Radiated emissions voltage, band 2 50–150 21 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 19 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 11 dBμV

VRE_IEC IEC level 0.15–1000 L — 3, 4

1. This data was collected on a MK20DN128VLH5 64pin LQFP device.
2. Determined according to IEC Standard 61967-1, Integrated Circuits - Measurement of Electromagnetic Emissions, 150

kHz to 1 GHz Part 1: General Conditions and Definitions and IEC Standard 61967-2, Integrated Circuits - Measurement of
Electromagnetic Emissions, 150 kHz to 1 GHz Part 2: Measurement of Radiated Emissions—TEM Cell and Wideband
TEM Cell Method. Measurements were made while the microcontroller was running basic application code. 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.

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

18 Freescale Semiconductor, Inc.

3. VDD = 3.3 V, TA = 25 °C, fOSC = 12 MHz (crystal), fSYS = 48 MHz, fBUS = 48MHz
4. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and Wideband

TEM Cell Method

5.2.7 Designing with radiated emissions in mind

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

1. Go to www.freescale.com.
2. Perform a keyword search for “EMC design.”

5.2.8 Capacitance attributes
Table 8. Capacitance attributes

Symbol Description Min. Max. Unit

CIN_A Input capacitance: analog pins — 7 pF

CIN_D Input capacitance: digital pins — 7 pF

5.3 Switching specifications

5.3.1 Device clock specifications
Table 9. Device clock specifications

Symbol Description Min. Max. Unit Notes

Normal run mode

fSYS System and core clock — 50 MHz

System and core clock when Full Speed USB in
operation

20 — MHz

fBUS Bus clock — 50 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 4 MHz

fFLASH Flash clock — 1 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

Table continues on the next page...

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 19

http://www.freescale.com

Table 9. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fI2S_MCLK I2S master clock — 12.5 MHz

fI2S_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.

5.3.2 General switching specifications
These general purpose specifications apply to all pins configured for:

• GPIO signaling
• Other peripheral module signaling not explicitly stated elsewhere

Table 10. 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

GPIO pin interrupt pulse width (digital glitch filter
disabled, analog filter enabled) — Asynchronous path

100 — ns 3

GPIO pin interrupt pulse width (digital glitch filter
disabled, analog filter disabled) — Asynchronous path

50 — ns 3

External reset pulse width (digital glitch filter disabled) 100 — ns 3

Port rise and fall time (high drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

13

7

36

24

ns

ns

ns

ns

4

Port rise and fall time (low drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

12

6

36

24

ns

ns

ns

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 synchronous and asynchronous timing must be met.

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

20 Freescale Semiconductor, Inc.

3. This is the minimum pulse width that is guaranteed to be recognized as a pin interrupt request in Stop, VLPS, LLS, and
VLLSx modes.

4. 75 pF load
5. 15 pF load

5.4 Thermal specifications

5.4.1 Thermal operating requirements
Table 11. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

5.4.2 Thermal attributes

Board type Symbol Description 64 LQFP Unit Notes

Single-layer (1s) RθJA Thermal
resistance, junction
to ambient (natural
convection)

65 °C/W 1, 2

Four-layer (2s2p) RθJA Thermal
resistance, junction
to ambient (natural
convection)

46 °C/W 1, 3

Single-layer (1s) RθJMA Thermal
resistance, junction
to ambient (200 ft./
min. air speed)

53 °C/W 1,3

Four-layer (2s2p) RθJMA Thermal
resistance, junction
to ambient (200 ft./
min. air speed)

40 °C/W 1,3

— RθJB Thermal
resistance, junction
to board

28 °C/W 4

— RθJC Thermal
resistance, junction
to case

15 °C/W 5

Table continues on the next page...

General

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 21

Board type Symbol Description 64 LQFP Unit Notes

— ΨJT Thermal
characterization
parameter, junction
to package top
outside center
(natural
convection)

3 °C/W 6

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site
(board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board
thermal resistance.

2. Determined according to JEDEC Standard JESD51-2, Integrated Circuits Thermal Test Method Environmental
Conditions—Natural Convection (Still Air) with the single layer board horizontal. For the LQFP, the board meets the
JESD51-3 specification. For the MAPBGA, the board meets the JESD51-9 specification.

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. Board temperature is measured on the top surface of the board near the package.

5. Determined according to Method 1012.1 of MIL-STD 883, Test Method Standard, Microcircuits, with the cold plate
temperature used for the case temperature. The value includes the thermal resistance of the interface material
between the top of the package and the cold plate.

6. Determined according to JEDEC Standard JESD51-2, Integrated Circuits Thermal Test Method Environmental
Conditions—Natural Convection (Still Air).

6 Peripheral operating requirements and behaviors

6.1 Core modules

6.1.1 JTAG electricals
Table 12. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

25

50

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

20

10

—

—

—

ns

ns

ns

J4 TCLK rise and fall times — 3 ns

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

22 Freescale Semiconductor, Inc.

Table 12. JTAG limited voltage range electricals (continued)

Symbol Description Min. Max. Unit

J5 Boundary scan input data setup time to TCLK rise 20 — ns

J6 Boundary scan input data hold time after TCLK rise 0 — 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 — 17 ns

J12 TCLK low to TDO high-Z — 17 ns

J13 TRST assert time 100 — ns

J14 TRST setup time (negation) to TCLK high 8 — ns

Table 13. JTAG full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

20

40

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

25

12.5

—

—

—

ns

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 0 — 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 1.4 — ns

J11 TCLK low to TDO data valid — 22.1 ns

J12 TCLK low to TDO high-Z — 22.1 ns

J13 TRST assert time 100 — ns

J14 TRST setup time (negation) to TCLK high 8 — ns

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 23

J2

J3 J3

J4 J4

TCLK (input)

Figure 4. Test clock input timing

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 5. Boundary scan (JTAG) timing

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

24 Freescale Semiconductor, Inc.

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 6. Test Access Port timing

J14

J13

TCLK

TRST

Figure 7. TRST timing

6.2 System modules

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

6.3 Clock modules

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 25

6.3.1 MCG specifications
Table 14. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

fints_ft Internal reference frequency (slow clock) —
factory trimmed at nominal VDD and 25 °C

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) — user
trimmed

31.25 — 39.0625 kHz

Δfdco_res_t Resolution of trimmed average DCO output
frequency at fixed voltage and temperature —
using SCTRIM and SCFTRIM

— ± 0.3 ± 0.6 %fdco 1

Δfdco_res_t Resolution of trimmed average DCO output
frequency at fixed voltage and temperature —
using SCTRIM only

— ± 0.2 ± 0.5 %fdco 1

Δfdco_t Total deviation of trimmed average DCO output
frequency over voltage and temperature

— +0.5/-0.7 ± 2 %fdco 1, 2

Δfdco_t Total deviation of trimmed average DCO output
frequency over fixed voltage and temperature
range of 0–70°C

— ± 0.3 ±1 %fdco 1, 2

fintf_ft Internal reference frequency (fast clock) —
factory trimmed at nominal VDD and 25°C

— 4 — MHz

fintf_t Internal reference frequency (fast clock) — user
trimmed at nominal VDD and 25 °C

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

floc_high Loss of external clock minimum frequency —
RANGE = 01, 10, or 11

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS=00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS=01)

1280 × ffll_ref

40 41.94 50 MHz

Mid-high range (DRS=10)

1920 × ffll_ref

60 62.91 75 MHz

High range (DRS=11)

2560 × ffll_ref

80 83.89 100 MHz

fdco_t_DMX32 DCO output
frequency

Low range (DRS=00)

732 × ffll_ref

— 23.99 — MHz 5, 6

Mid range (DRS=01)

1464 × ffll_ref

— 47.97 — MHz

Mid-high range (DRS=10)

2197 × ffll_ref

— 71.99 — MHz

High range (DRS=11)

2929 × ffll_ref

— 95.98 — MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

26 Freescale Semiconductor, Inc.

Table 14. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

Jcyc_fll FLL period jitter

• fDCO = 48 MHz
• fDCO = 98 MHz

—

—

180

150

—

—

ps

tfll_acquire FLL target frequency acquisition time — — 1 ms 7

PLL

fvco VCO operating frequency 48.0 — 100 MHz

Ipll PLL operating current
• PLL @ 96 MHz (fosc_hi_1 = 8 MHz, fpll_ref =

2 MHz, VDIV multiplier = 48)

— 1060 — µA
8

Ipll PLL operating current
• PLL @ 48 MHz (fosc_hi_1 = 8 MHz, fpll_ref =

2 MHz, VDIV multiplier = 24)

— 600 — µA
8

fpll_ref PLL reference frequency range 2.0 — 4.0 MHz

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

120

50

—

—

ps

ps

9

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

1350

600

—

—

ps

ps

9

Dlock Lock entry frequency tolerance ± 1.49 — ± 2.98 %

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

tpll_lock Lock detector detection time — — 150 × 10-6

+ 1075(1/
fpll_ref)

s 10

1. This parameter is measured with the internal reference (slow clock) being used as a reference to the FLL (FEI clock
mode).

2. 2 V <= VDD <= 3.6 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

(Δfdco_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.

8. Excludes any oscillator currents that are also consuming power while PLL is in operation.
9. This specification was obtained using a Freescale developed PCB. PLL jitter is dependent on the noise characteristics of

each PCB and results will vary.
10. This specification applies to any time the PLL VCO divider or reference divider is changed, or changing from PLL disabled

(BLPE, BLPI) to PLL enabled (PBE, PEE). If a crystal/resonator is being used as the reference, this specification assumes
it is already running.

6.3.2 Oscillator electrical specifications

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 27

6.3.2.1 Oscillator DC electrical specifications
Table 15. Oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

IDDOSC Supply current — low-power mode (HGO=0)

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

500

200

300

950

1.2

1.5

—

—

—

—

—

—

nA

μA

μA

μA

mA

mA

1

IDDOSC Supply current — high-gain mode (HGO=1)

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

RF Feedback resistor — low-frequency, low-power
mode (HGO=0)

— — — MΩ 2, 4

Feedback resistor — low-frequency, high-gain
mode (HGO=1)

— 10 — MΩ

Feedback resistor — high-frequency, low-power
mode (HGO=0)

— — — MΩ

Feedback resistor — high-frequency, high-gain
mode (HGO=1)

— 1 — MΩ

RS Series resistor — low-frequency, low-power
mode (HGO=0)

— — — kΩ

Series resistor — low-frequency, high-gain mode
(HGO=1)

— 200 — kΩ

Series resistor — high-frequency, low-power
mode (HGO=0)

— — — kΩ

Series resistor — high-frequency, high-gain
mode (HGO=1)

—

0

—

kΩ

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

28 Freescale Semiconductor, Inc.

Table 15. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

Vpp
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)

— VDD — 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)

— VDD — V

1. VDD=3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation
3. Cx and Cy can be provided by using either integrated capacitors or external components.
4. When low-power mode is selected, RF 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.

6.3.2.2 Oscillator frequency specifications
Table 16. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal or resonator frequency — low-
frequency mode (MCG_C2[RANGE]=00)

32 — 40 kHz

fosc_hi_1 Oscillator crystal or resonator frequency — high-
frequency mode (low range)
(MCG_C2[RANGE]=01)

3 — 8 MHz

fosc_hi_2 Oscillator crystal or resonator frequency — high
frequency mode (high range)
(MCG_C2[RANGE]=1x)

8 — 32 MHz

fec_extal Input clock frequency (external clock mode) — — 50 MHz 1, 2

tdc_extal Input clock duty cycle (external clock mode) 40 50 60 %

tcst 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 FLL or PLL.
2. When transitioning from FBE to FEI mode, restrict the frequency of the input clock so that—it remains within the limits of

DCO input clock frequency when divided by FRDIV.
3. Proper PC board layout procedures must be followed to achieve specifications.

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 29

4. Crystal startup time is defined as the time between oscillator being enabled and OSCINIT bit in the MCG_S register being
set.

NOTE
The 32 kHz oscillator works in low power mode by default and
cannot be moved into high power/gain mode.

6.3.3 32 kHz oscillator electrical characteristics

6.3.3.1 32 kHz oscillator DC electrical specifications
Table 17. 32kHz oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit

VBAT Supply voltage 1.71 — 3.6 V

RF Internal feedback resistor — 100 — MΩ

Cpara Parasitical capacitance of EXTAL32 and XTAL32 — 5 7 pF

Vpp
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.

6.3.3.2 32 kHz oscillator frequency specifications
Table 18. 32 kHz oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal — 32.768 — kHz

tstart Crystal start-up time — 1000 — ms 1

vec_extal32 Externally provided input clock amplitude 700 — VBAT 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 VIH and VIL specifications do not apply. The voltage of the applied

clock must be within the range of VSS to VBAT.

6.4 Memories and memory interfaces

6.4.1 Flash electrical specifications

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

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

30 Freescale Semiconductor, Inc.

6.4.1.1 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 19. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm4 Longword Program high-voltage time — 7.5 18 μs

thversscr Sector Erase high-voltage time — 13 113 ms 1

thversblk256k Erase Block high-voltage time for 256 KB — 104 904 ms 1

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

6.4.1.2 Flash timing specifications — commands
Table 20. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1blk64k

trd1blk256k

Read 1s Block execution time

• 64 KB data flash

• 256 KB program flash

—

—

—

—

0.9

1.7

ms

ms

trd1sec2k Read 1s Section execution time (flash sector) — — 60 μs 1

tpgmchk Program Check execution time — — 45 μs 1

trdrsrc Read Resource execution time — — 30 μs 1

tpgm4 Program Longword execution time — 65 145 μs

tersblk64k

tersblk256k

Erase Flash Block execution time

• 64 KB data flash

• 256 KB program flash

—

—

58

122

580

985

ms

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

tpgmsec512

tpgmsec1k

tpgmsec2k

Program Section execution time

• 512 bytes flash

• 1 KB flash

• 2 KB flash

—

—

—

2.4

4.7

9.3

—

—

—

ms

ms

ms

trd1all Read 1s All Blocks execution time — — 1.8 ms

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs

tersall Erase All Blocks execution time — 250 2000 ms 2

tvfykey Verify Backdoor Access Key execution time — — 30 μs 1

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 31

Table 20. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

tswapx01

tswapx02

tswapx04

tswapx08

Swap Control execution time

• control code 0x01

• control code 0x02

• control code 0x04

• control code 0x08

—

—

—

—

200

70

70

—

—

150

150

30

μs

μs

μs

μs

tpgmpart64k

Program Partition for EEPROM execution time

• 64 KB FlexNVM

—

138

—

ms

tsetramff

tsetram32k

tsetram64k

Set FlexRAM Function execution time:

• Control Code 0xFF

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

—

70

0.8

1.3

—

1.2

1.9

μs

ms

ms

Byte-write to FlexRAM for EEPROM operation

teewr8bers Byte-write to erased FlexRAM location execution
time

— 175 260 μs 3

teewr8b32k

teewr8b64k

Byte-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

385

475

1800

2000

μs

μs

Word-write to FlexRAM for EEPROM operation

teewr16bers Word-write to erased FlexRAM location
execution time

— 175 260 μs

teewr16b32k

teewr16b64k

Word-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

385

475

1800

2000

μs

μs

Longword-write to FlexRAM for EEPROM operation

teewr32bers Longword-write to erased FlexRAM location
execution time

— 360 540 μs

teewr32b32k

teewr32b64k

Longword-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

630

810

2050

2250

μs

μs

1. Assumes 25 MHz flash clock frequency.
2. Maximum times for erase parameters based on expectations at cycling end-of-life.
3. For byte-writes to an erased FlexRAM location, the aligned word containing the byte must be erased.

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

32 Freescale Semiconductor, Inc.

6.4.1.3 Flash high voltage current behaviors
Table 21. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 2.5 6.0 mA

IDD_ERS Average current adder during high voltage
flash erase operation

— 1.5 4.0 mA

6.4.1.4 Reliability specifications
Table 22. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

tnvmretp10k Data retention after up to 10 K cycles 5 50 — years

tnvmretp1k Data retention after up to 1 K cycles 20 100 — years

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

Data Flash

tnvmretd10k Data retention after up to 10 K cycles 5 50 — years

tnvmretd1k Data retention after up to 1 K cycles 20 100 — years

nnvmcycd Cycling endurance 10 K 50 K — cycles 2

FlexRAM as EEPROM

tnvmretee100 Data retention up to 100% of write endurance 5 50 — years

tnvmretee10 Data retention up to 10% of write endurance 20 100 — years

nnvmwree16

nnvmwree128

nnvmwree512

nnvmwree4k

Write endurance

• EEPROM backup to FlexRAM ratio = 16

• EEPROM backup to FlexRAM ratio = 128

• EEPROM backup to FlexRAM ratio = 512

• EEPROM backup to FlexRAM ratio = 4096

35 K

315 K

1.27 M

10 M

175 K

1.6 M

6.4 M

50 M

—

—

—

—

writes

writes

writes

writes

3

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 °C ≤ Tj ≤ °C.
3. Write endurance represents the number of writes to each FlexRAM location at -40 °C ≤Tj ≤ °C influenced by the cycling

endurance of the FlexNVM (same value as data flash) and the allocated EEPROM backup per subsystem. Minimum and
typical values assume all byte-writes to FlexRAM.

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 33

6.4.2 EzPort switching specifications
Table 23. 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)

— fSYS/2 MHz

EP1a EZP_CK frequency of operation (READ command) — fSYS/8 MHz

EP2 EZP_CS negation to next EZP_CS assertion 2 x tEZP_CK — ns

EP3 EZP_CS input valid to EZP_CK high (setup) 5 — ns

EP4 EZP_CK high to 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 — ns

EP8 EZP_CK low to EZP_Q output invalid (hold) 0 — ns

EP9 EZP_CS negation to EZP_Q tri-state — 12 ns

EP2EP3 EP4

EP5 EP6

EP7 EP8

EP9

EZP_CK

EZP_CS

EZP_Q (output)

EZP_D (input)

Figure 8. EzPort Timing Diagram

6.5 Security and integrity modules

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

6.6 Analog

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

34 Freescale Semiconductor, Inc.

6.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 24 and Table 25 are achievable on the
differential pins ADCx_DP0, ADCx_DM0.

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

6.6.1.1 16-bit ADC operating conditions
Table 24. 16-bit ADC operating conditions

Symbol Description Conditions Min. Typ.1 Max. Unit Notes

VDDA Supply voltage Absolute 1.71 — 3.6 V

ΔVDDA Supply voltage Delta to VDD (VDD – VDDA) -100 0 +100 mV 2

ΔVSSA Ground voltage Delta to VSS (VSS – VSSA) -100 0 +100 mV 2

VREFH ADC reference
voltage high

1.13 VDDA VDDA V

VREFL ADC reference
voltage low

VSSA VSSA VSSA V

VADIN Input voltage • 16-bit differential mode

• All other modes

VREFL

VREFL

—

—

31/32 *
VREFH

VREFH

V

CADIN Input capacitance • 16-bit mode

• 8-bit / 10-bit / 12-bit
modes

—

—

8

4

10

5

pF

RADIN Input resistance — 2 5 kΩ

RAS Analog source
resistance

13-bit / 12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

3

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 18.0 MHz 4

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 4

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

818.330

Ksps

5

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

Ksps

5

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 35

1. Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 1.0 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 Ω analog source resistance. The RAS/CAS
time constant should be kept to < 1 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.

RAS

VAS
CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage
due to
input
protection

INPUT PININPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 9. ADC input impedance equivalency diagram

6.6.1.2 16-bit ADC electrical characteristics
Table 25. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA)

Symbol Description Conditions1. Min. Typ.2 Max. Unit Notes

IDDA_ADC Supply current 0.215 — 1.7 mA 3

fADACK

ADC
asynchronous
clock source

• ADLPC = 1, ADHSC = 0

• ADLPC = 1, ADHSC = 1

• ADLPC = 0, ADHSC = 0

• ADLPC = 0, ADHSC = 1

1.2

2.4

3.0

4.4

2.4

4.0

5.2

6.2

3.9

6.1

7.3

9.5

MHz

MHz

MHz

MHz

tADACK = 1/
fADACK

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

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

-1.1 to +1.9

-0.3 to 0.5

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

36 Freescale Semiconductor, Inc.

http://cache.freescale.com/files/soft_dev_tools/software/app_software/converters/ADC_CALCULATOR_CNV.zip?fpsp=1

Table 25. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

Symbol Description Conditions1. Min. Typ.2 Max. Unit Notes

INL Integral non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±1.0

±0.5

-2.7 to +1.9

-0.7 to +0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

-4

-1.4

-5.4

-1.8

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 16-bit modes

• ≤13-bit modes

—

—

-1 to 0

—

—

±0.5

LSB4

ENOB Effective number
of bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise
plus distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

–94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage
error

IIn × RAS mV IIn =
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

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

1. All accuracy numbers assume the ADC is calibrated with VREFH = VDDA

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 37

2. Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 2.0 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

3. 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.

4. 1 LSB = (VREFH - VREFL)/2N

5. ADC conversion clock < 16 MHz, Max hardware averaging (AVGE = %1, AVGS = %11)
6. Input data is 100 Hz sine wave. ADC conversion clock < 12 MHz.
7. Input data is 1 kHz sine wave. ADC conversion clock < 12 MHz.
8. ADC conversion clock < 3 MHz

Figure 10. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

38 Freescale Semiconductor, Inc.

Figure 11. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

6.6.2 CMP and 6-bit DAC electrical specifications
Table 26. Comparator and 6-bit DAC electrical specifications

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

IDDHS Supply current, High-speed mode (EN=1, PMODE=1) — — 200 μA

IDDLS Supply current, low-speed mode (EN=1, PMODE=0) — — 20 μA

VAIN Analog input voltage VSS – 0.3 — VDD V

VAIO Analog input offset voltage — — 20 mV

VH Analog comparator hysteresis1

• CR0[HYSTCTR] = 00

• CR0[HYSTCTR] = 01

• CR0[HYSTCTR] = 10

• CR0[HYSTCTR] = 11

—

—

—

—

5

10

20

30

—

—

—

—

mV

mV

mV

mV

VCMPOh Output high VDD – 0.5 — — V

VCMPOl Output low — — 0.5 V

tDHS Propagation delay, high-speed mode (EN=1,
PMODE=1)

20 50 200 ns

tDLS Propagation delay, low-speed mode (EN=1,
PMODE=0)

80 250 600 ns

Analog comparator initialization delay2 — — 40 μs

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 39

Table 26. Comparator and 6-bit DAC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

IDAC6b 6-bit DAC current adder (enabled) — 7 — μA

INL 6-bit DAC integral non-linearity –0.5 — 0.5 LSB3

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 VDD–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 LSB = Vreference/64

0.04

0.05

0.06

0.07

0.08

P
H

ys
te

re
ri

s
(V

)

00

01

10

HYSTCTR
Setting

0

0.01

0.02

0.03

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM

10

11

Vin level (V)

Figure 12. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

40 Freescale Semiconductor, Inc.

0 08

0.1

0.12

0.14

0.16

0.18
P

H
ys

te
re

ri
s

(V
)

00

01

10

HYSTCTR
Setting

0

0.02

0.04

0.06

0.08

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM
P 10

11

Vin level (V)

Figure 13. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

6.6.3 12-bit DAC electrical characteristics

6.6.3.1 12-bit DAC operating requirements
Table 27. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

TA Temperature Operating temperature
range of the device

°C

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

1. The DAC reference can be selected to be VDDA or the voltage output of the VREF module (VREF_OUT)
2. A small load capacitance (47 pF) can improve the bandwidth performance of the DAC

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 41

6.6.3.2 12-bit DAC operating behaviors
Table 28. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 330 μA

IDDA_DACH

P

Supply current — high-speed mode — — 1200 μA

tDACLP Full-scale settling time (0x080 to 0xF7F) —
low-power mode

— 100 200 μs 1

tDACHP Full-scale settling time (0x080 to 0xF7F) —
high-power mode

— 15 30 μs 1

tCCDACLP Code-to-code settling time (0xBF8 to 0xC08)
— low-power mode and high-speed mode

— 0.7 1 μs 1

Vdacoutl DAC output voltage range low — high-speed
mode, no load, DAC set to 0x000

— — 100 mV

Vdacouth DAC output voltage range high — high-
speed mode, no load, DAC set to 0xFFF

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

PSRR Power supply rejection ratio, VDDA ≥ 2.4 V 60 — 90 dB

TCO Temperature coefficient offset voltage — 3.7 — μV/C 6

TGE Temperature coefficient gain error — 0.000421 — %FSR/C

Rop Output resistance (load = 3 kΩ) — — 250 Ω

SR Slew rate -80h→ F7Fh→ 80h

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

V/μs

CT Channel to channel cross talk — — -80 dB

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

1. Settling within ±1 LSB
2. The INL is measured for 0 + 100 mV to VDACR −100 mV
3. The DNL is measured for 0 + 100 mV to VDACR −100 mV
4. The DNL is measured for 0 + 100 mV to VDACR −100 mV with VDDA > 2.4 V
5. Calculated by a best fit curve from VSS + 100 mV to VDACR − 100 mV
6. VDDA = 3.0 V, reference select set for VDDA (DACx_CO:DACRFS = 1), high power mode (DACx_C0:LPEN = 0), DAC set to

0x800, temperature range is across the full range of the device

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

42 Freescale Semiconductor, Inc.

Figure 14. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 43

Figure 15. Offset at half scale vs. temperature

6.6.4 Voltage reference electrical specifications

Table 29. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

TA Temperature Operating temperature
range of the device

°C

CL Output load capacitance 100 nF 1, 2

1. CL 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 CL value over the operating temperature range of
the device.

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

44 Freescale Semiconductor, Inc.

Table 30. VREF full-range operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

Vout Voltage reference output with factory trim at
nominal VDDA and temperature=25C

1.1915 1.195 1.1977 V 1

Vout Voltage reference output — factory trim 1.1584 — 1.2376 V 1

Vout Voltage reference output — user trim 1.193 — 1.197 V 1

Vstep Voltage reference trim step — 0.5 — mV 1

Vtdrift Temperature drift (Vmax -Vmin across the full
temperature range)

— — 80 mV 1

Ibg Bandgap only current — — 80 µA 1

ΔVLOAD Load regulation

• current = ± 1.0 mA

—

200

—

µV 1, 2

Tstup Buffer startup time — — 100 µs

Vvdrift Voltage drift (Vmax -Vmin 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 31. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C

Table 32. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

Vout Voltage reference output with factory trim 1.173 1.225 V

6.7 Timers

See General switching specifications.

6.8 Communication interfaces

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 45

6.8.1 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.

6.8.2 USB DCD electrical specifications
Table 33. USB DCD electrical specifications

Symbol Description Min. Typ. Max. Unit

VDP_SRC USB_DP source voltage (up to 250 μA) 0.5 — 0.7 V

VLGC Threshold voltage for logic high 0.8 — 2.0 V

IDP_SRC USB_DP source current 7 10 13 μA

IDM_SINK USB_DM sink current 50 100 150 μA

RDM_DWN D- pulldown resistance for data pin contact detect 14.25 — 24.8 kΩ

VDAT_REF Data detect voltage 0.25 0.33 0.4 V

6.8.3 VREG electrical specifications
Table 34. VREG electrical specifications

Symbol Description Min. Typ.1 Max. Unit Notes

VREGIN Input supply voltage 2.7 — 5.5 V

IDDon Quiescent current — Run mode, load current
equal zero, input supply (VREGIN) > 3.6 V

— 125 186 μA

IDDstby Quiescent current — Standby mode, load current
equal zero

— 1.1 10 μA

IDDoff Quiescent current — Shutdown mode

• VREGIN = 5.0 V and temperature=25 °C

• Across operating voltage and temperature

—

—

650

—

—

4

nA

μA

ILOADstby Maximum load current — Standby mode — — 1 mA

VReg33out Regulator output voltage — Input supply
(VREGIN) > 3.6 V

• Run mode

• Standby mode

3

2.1

3.3

2.8

3.6

3.6

V

V

VReg33out Regulator output voltage — Input supply
(VREGIN) < 3.6 V, pass-through mode

2.1 — 3.6 V 2

COUT External output capacitor 1.76 2.2 8.16 μF

ESR External output capacitor equivalent series
resistance

1 — 100 mΩ

ILIM Short circuit current — 315 — mA

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

46 Freescale Semiconductor, Inc.

http://www.usb.org

1. Typical values assume VREGIN = 5.0 V, Temp = 25 °C unless otherwise stated.
2. Operating in pass-through mode: regulator output voltage equal to the input voltage minus a drop proportional to ILoad.

6.8.4 DSPI switching specifications (limited voltage range)

The DMA 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
DSPI chapter of the Reference Manual for information on the modified transfer formats
used for communicating with slower peripheral devices.

Table 35. 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 x tBUS — ns

DS2 DSPI_SCK output high/low time (tSCK/2) − 2 (tSCK/2) + 2 ns

DS3 DSPI_PCSn valid to DSPI_SCK delay (tBUS x 2) −
2

— ns 1

DS4 DSPI_SCK to DSPI_PCSn invalid delay (tBUS x 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 15 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

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

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

DSPI_PCSn

DSPI_SCK

(CPOL=0)

DSPI_SIN

DSPI_SOUT

Figure 16. DSPI classic SPI timing — master mode

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 47

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

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

Frequency of operation 12.5 MHz

DS9 DSPI_SCK input cycle time 4 x tBUS — ns

DS10 DSPI_SCK input high/low time (tSCK/2) − 2 (tSCK/2) + 2 ns

DS11 DSPI_SCK to DSPI_SOUT valid — 10 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 14 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 14 ns

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

DSPI_SS

DSPI_SCK

(CPOL=0)

DSPI_SOUT

DSPI_SIN

Figure 17. DSPI classic SPI timing — slave mode

6.8.5 DSPI switching specifications (full voltage range)

The DMA 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
DSPI chapter of the Reference Manual for information on the modified transfer formats
used for communicating with slower peripheral devices.

Table 37. 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 x tBUS — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

48 Freescale Semiconductor, Inc.

Table 37. Master mode DSPI timing (full voltage range) (continued)

Num Description Min. Max. Unit Notes

DS2 DSPI_SCK output high/low time (tSCK/2) - 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to DSPI_SCK delay (tBUS x 2) −
4

— ns 2

DS4 DSPI_SCK to DSPI_PCSn invalid delay (tBUS x 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 20.5 — 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 SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
3. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

DSPI_PCSn

DSPI_SCK

(CPOL=0)

DSPI_SIN

DSPI_SOUT

Figure 18. DSPI classic SPI timing — master mode

Table 38. 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 x tBUS — ns

DS10 DSPI_SCK input high/low time (tSCK/2) - 4 (tSCK/2) + 4 ns

DS11 DSPI_SCK to DSPI_SOUT valid — 20 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 19 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 19 ns

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 49

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

DSPI_SS

DSPI_SCK

(CPOL=0)

DSPI_SOUT

DSPI_SIN

Figure 19. DSPI classic SPI timing — slave mode

6.8.6 I2C switching specifications

See General switching specifications.

6.8.7 UART switching specifications

See General switching specifications.

6.8.8 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 39. I2S/SAI master mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

S2 I2S_MCLK (as an input) 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

50 Freescale Semiconductor, Inc.

Table 39. I2S/SAI master mode timing (continued)

Num. Characteristic Min. Max. Unit

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

25 — ns

S10 I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK 0 — ns

S1 S2 S2

S3

S4

S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 20. I2S/SAI timing — master modes

Table 40. I2S/SAI slave mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 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

10 — 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 — 29 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 10 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 21 ns

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

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 51

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12

S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 21. I2S/SAI timing — slave modes

6.8.9 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 41. 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

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

0 — 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

75 — ns

S10 I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK 0 — ns

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

52 Freescale Semiconductor, Inc.

S1 S2 S2

S3

S4

S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 22. I2S/SAI timing — master modes

Table 42. 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

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

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 87 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 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 ns

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

Peripheral operating requirements and behaviors

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 53

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12

S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 23. I2S/SAI timing — slave modes

7 Dimensions

7.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

To find a package drawing, go to freescale.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

8 Pinout

8.1 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.

NOTE
• The analog input signals ADC0_SE10, ADC0_SE11,

ADC0_DP1, and ADC0_DM1 are available only for K11,

Dimensions

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

54 Freescale Semiconductor, Inc.

http://www.freescale.com

K12, K21, and K22 devices and are not present on K10 and
K20 devices.

• The TRACE signals on PTE0, PTE1, PTE2, PTE3, and
PTE4 are available only for K11, K12, K21, and K22
devices and are not present on K10 and K20 devices.

• If the VBAT pin is not used, the VBAT pin should be left
floating. Do not connect VBAT pin to VSS.

• The FTM_CLKIN signals on PTB16 and PTB17 are
available only for K11, K12, K21, and K22 devices and is
not present on K10 and K20 devices. For K22D devices
this signal is on ALT4, and for K22F devices, this signal is
on ALT7.

• The FTM0_CH2 signal on PTC5/LLWU_P9 is available
only for K11, K12, K21, and K22 devices and is not
present on K10 and K20 devices.

• The I2C0_SCL signal on PTD2/LLWU_P13 and
I2C0_SDA signal on PTD3 are available only for K11,
K12, K21, and K22 devices and are not present on K10 and
K20 devices.

64
LQFP

Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

1 ADC0_SE10 ADC0_SE10 PTE0 UART1_TX TRACE_CLKOUT I2C1_SDA RTC_CLKOUT

2 ADC0_SE11 ADC0_SE11 PTE1/
LLWU_P0

UART1_RX TRACE_D3 I2C1_SCL

3 VDD VDD

4 VSS VSS

5 USB0_DP USB0_DP

6 USB0_DM USB0_DM

7 VOUT33 VOUT33

8 VREGIN VREGIN

9 ADC0_DP0 ADC0_DP0

10 ADC0_DM0 ADC0_DM0

11 ADC0_DP3 ADC0_DP3

12 ADC0_DM3 ADC0_DM3

13 VDDA VDDA

14 VREFH VREFH

15 VREFL VREFL

16 VSSA VSSA

17 VREF_OUT/
CMP1_IN5/
CMP0_IN5

VREF_OUT/
CMP1_IN5/
CMP0_IN5

Pinout

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 55

64
LQFP

Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

18 DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

19 XTAL32 XTAL32

20 EXTAL32 EXTAL32

21 VBAT VBAT

22 JTAG_TCLK/
SWD_CLK/
EZP_CLK

PTA0 UART0_CTS_b/
UART0_COL_b

FTM0_CH5 JTAG_TCLK/
SWD_CLK

EZP_CLK

23 JTAG_TDI/
EZP_DI

PTA1 UART0_RX FTM0_CH6 JTAG_TDI EZP_DI

24 JTAG_TDO/
TRACE_SWO/
EZP_DO

PTA2 UART0_TX FTM0_CH7 JTAG_TDO/
TRACE_SWO

EZP_DO

25 JTAG_TMS/
SWD_DIO

PTA3 UART0_RTS_b FTM0_CH0 JTAG_TMS/
SWD_DIO

26 NMI_b/
EZP_CS_b

PTA4/
LLWU_P3

FTM0_CH1 NMI_b EZP_CS_b

27 DISABLED PTA5 USB_CLKIN FTM0_CH2 I2S0_TX_BCLK JTAG_TRST_b

28 DISABLED PTA12 FTM1_CH0 I2S0_TXD0 FTM1_QD_PHA

29 DISABLED PTA13/
LLWU_P4

FTM1_CH1 I2S0_TX_FS FTM1_QD_PHB

30 VDD VDD

31 VSS VSS

32 EXTAL0 EXTAL0 PTA18 FTM0_FLT2 FTM_CLKIN0

33 XTAL0 XTAL0 PTA19 FTM1_FLT0 LPTMR0_ALT1 FTM_CLKIN1

34 RESET_b RESET_b

35 ADC0_SE8 ADC0_SE8 PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 FTM1_QD_PHA

36 ADC0_SE9 ADC0_SE9 PTB1 I2C0_SDA FTM1_CH1 FTM1_QD_PHB

37 ADC0_SE12 ADC0_SE12 PTB2 I2C0_SCL UART0_RTS_b FTM0_FLT3

38 ADC0_SE13 ADC0_SE13 PTB3 I2C0_SDA UART0_CTS_b/
UART0_COL_b

FTM0_FLT0

39 DISABLED PTB16 UART0_RX EWM_IN FTM_CLKIN0

40 DISABLED PTB17 UART0_TX EWM_OUT_b FTM_CLKIN1

41 DISABLED PTB18 FTM2_CH0 I2S0_TX_BCLK

42 DISABLED PTB19 FTM2_CH1 I2S0_TX_FS

43 ADC0_SE14 ADC0_SE14 PTC0 SPI0_PCS4 PDB0_EXTRG I2S0_TXD1

44 ADC0_SE15 ADC0_SE15 PTC1/
LLWU_P6

SPI0_PCS3 UART1_RTS_b FTM0_CH0 I2S0_TXD0

45 ADC0_SE4b/
CMP1_IN0

ADC0_SE4b/
CMP1_IN0

PTC2 SPI0_PCS2 UART1_CTS_b FTM0_CH1 I2S0_TX_FS

46 CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_PCS1 UART1_RX FTM0_CH2 CLKOUT I2S0_TX_BCLK

47 VSS VSS

Pinout

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

56 Freescale Semiconductor, Inc.

64
LQFP

Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

48 VDD VDD

49 DISABLED PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX FTM0_CH3 CMP1_OUT

50 DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_ALT2 I2S0_RXD0 CMP0_OUT FTM0_CH2

51 CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_SOUT PDB0_EXTRG I2S0_RX_BCLK I2S0_MCLK

52 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN USB_SOF_OUT I2S0_RX_FS

53 CMP0_IN2 CMP0_IN2 PTC8 I2S0_MCLK

54 CMP0_IN3 CMP0_IN3 PTC9 I2S0_RX_BCLK FTM2_FLT0

55 DISABLED PTC10 I2C1_SCL I2S0_RX_FS

56 DISABLED PTC11/
LLWU_P11

I2C1_SDA I2S0_RXD1

57 DISABLED PTD0/
LLWU_P12

SPI0_PCS0 UART2_RTS_b

58 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK UART2_CTS_b

59 DISABLED PTD2/
LLWU_P13

SPI0_SOUT UART2_RX I2C0_SCL

60 DISABLED PTD3 SPI0_SIN UART2_TX I2C0_SDA

61 ADC0_SE21 ADC0_SE21 PTD4/
LLWU_P14

SPI0_PCS1 UART0_RTS_b FTM0_CH4 EWM_IN

62 ADC0_SE6b ADC0_SE6b PTD5 SPI0_PCS2 UART0_CTS_b/
UART0_COL_b

FTM0_CH5 EWM_OUT_b

63 ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI0_PCS3 UART0_RX FTM0_CH6 FTM0_FLT0

64 ADC0_SE22 ADC0_SE22 PTD7 CMT_IRO UART0_TX FTM0_CH7 FTM0_FLT1

8.2 K22 Pinouts

The below 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

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 57

E
X

T
A

L3
2

X
T

A
L3

2

D
A

C
0_

O
U

T
/C

M
P

1_
IN

3/
A

D
C

0_
S

E
23

V
R

E
F

_O
U

T
/C

M
P

1_
IN

5/
C

M
P

0_
IN

5

VSSA

VREFL

VREFH

VDDA

ADC0_DM3

ADC0_DP3

ADC0_DM0

ADC0_DP0

VREGIN

VOUT33

USB0_DM

USB0_DP

VSS

VDD

PTE1/LLWU_P0

PTE0

60 59 58 57 56 55 54 53 52 51 50 49

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32313029282726252423222120191817

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

64 63 62 61

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2/

LL
W

U
_P

13

P
T

D
1

P
T

D
0/

LL
W

U
_P

12

P
T

C
11

/L
LW

U
_P

11

P
T

C
10

P
T

C
9

P
T

C
8

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

VDD

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB19

PTB18

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

RESET_b

PTA19

P
T

A
18

V
S

S

V
D

D

P
T

A
13

/L
LW

U
_P

4

P
T

A
12

P
T

A
5

P
T

A
4/

LL
W

U
_P

3

P
T

A
3

P
T

A
2

P
T

A
1

P
T

A
0

V
B

A
T

Figure 24. K22 64 LQFP Pinout Diagram

9 Revision History
The following table provides a revision history for this document.

Revision History

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

58 Freescale Semiconductor, Inc.

Table 43. Revision History

Rev. No. Date Substantial Changes

1 6/2012 Alpha customer release.

1.1 6/2012 In Table 6, "Power consumption operating behaviors", changed the units of IDD_VLLS2,
IDD_VLLS1, IDD_VLLS0, and IDD_VBAT from nA to μA.

2 7/2012 • Updated section "Power consumption operating behaviors".
• Updated section "Flash timing specifications — program and erase".
• Updated section "Flash timing specifications — commands".
• Removed the 32K ratio from "Write endurance" in section "Reliability specifications".
• Updated IDDstby maximum value in section "VREG electrical specifications".
• Added the charts in section "Diagram: Typical IDD_RUN operating behavior".

3 8/2012 • Updated section "Power consumption operating behaviors".
• Updated section "EMC radiated emissions operating behaviors".
• Updated section "MCG specifications".
• Added applicable notes in section "Signal Multiplexing and Pin Assignments".

4 8/2013 • Updated section "Power consumption operating behaviors"
• Updated section "MCG specifications"
• Updated section "16-bit ADC operating conditions"
• Added section "Small package marking"

Revision History

K22 Sub-Family Data Sheet, Rev. 4, 08/2013.

Freescale Semiconductor, Inc. 59

Document Number: K22P64M50SF4
Rev. 4
08/2013

Information in this document is provided solely to enable system and software

implementers to use Freescale 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.

Freescale reserves the right to make changes without further notice to any products

herein. Freescale makes no warranty, representation, or guarantee regarding the

suitability of its products for any particular purpose, nor does Freescale 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 Freescale 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. Freescale does not convey any

license under its patent rights nor the rights of others. Freescale sells products pursuant

to standard terms and conditions of sale, which can be found at the following address:

freescale.com/SalesTermsandConditions.

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Freescale, the Freescale logo, Energy Efficient Solutions logo, and Kinetis are

trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm. Off. All other

product or service names are the property of their respective owners. ARM and Cortex

are the registered trademarks of ARM Limited.

© 2012-2013 Freescale Semiconductor, Inc.

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

