
Kinetis V Series KV10 and KV11,
128/64 KB Flash
75 MHz Cortex-M0+ Based Microcontroller

The Kinetis V Series KV11x MCU family is built on ARM Cortex-
M0+ core and enabled by innovative 90nm thin film storage
(TFS) flash process technology. The KV11x is an extension of
the existing KV10x family providing increased memory, higher
pin count, additional FTMs and a FlexCAN serial interface.
KV11x is ideal for industrial motor control applications, inverters,
and low-end power conversion applications.

Performance
• Up to 75 MHz ARM Cortex-M0+ based core

Memories and memory interfaces
• Up to 128 KB of program flash memory
• Up to 16 KB of RAM

System peripherals
• Nine low-power modes to provide power optimization

based on application requirements
• 8-channel DMA controller
• SWD interface and Micro Trace buffer
• Bit Manipulation Engine (BME)
• External watchdog timer
• Advanced independent clocked watchdog
• Memory Mapped Divide and Square Root (MMDVSQ)

module

Clocks
• 32-40 kHz or 4-32 MHz external crystal oscillator
• Multipurpose clock generator (MCG) with frequency-

locked loop referencing either internal or external
reference clock

Security and integrity modules
• 80-bit unique identification (ID) number per chip
• Hardware CRC module

Communication interfaces
• One 16-bit SPI module
• One I2C module
• Two UART modules
• One FlexCAN module1

Timers
• Programmable delay block
• Two 6-channel FlexTimers (FTM) for motor control/

general purpose applications
• Four 2-channel FlexTimers (FTM) with quadrature

decoder functionality
• 16-bit low-power timer (LPTMR)

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

Analog modules
• Two 16-bit SAR ADCs
• 12-bit DAC
• Two analog comparators (ACMP) containing a 6-bit

DAC and programmable reference input

Human-machine interface
• General-purpose I/O

1. Available only on KV11 parts

MKV11Z128VXX7
MKV11Z64VXX7
MKV10Z64VXX7
MKV10Z128VXX7

32 QFN
5 x 5 x 1.23 mm Pitch

0.5 mm

64 LQFP
10 x 10 x 1.4 mm Pitch

0.5 mm

32 LQFP
7 x 7 x 1.4 mm Pitch

0.8 mm

48 LQFP
7 x 7 x 1.4 mm Pitch

0.5 mm

Freescale Semiconductor, Inc. KV11P64M75
Data Sheet: Advance Information Rev. 3, 06/2015

This document contains information on a new product. Specifications and information
herein are subject to change without notice. © 2014 Freescale Semiconductor, Inc. All
rights reserved.

Ordering Information 1

Part Number Memory FlexCAN Maximum number of
I\O'sFlash (KB) SRAM (KB)

MKV11Z128VLH7 128 16 Yes 54

MKV11Z128VLF7 128 16 Yes 40

MKV11Z128VLC7 2 128 16 Yes 28

MKV11Z128VFM7 128 16 Yes 28

MKV11Z64VLH7 64 16 Yes 54

MKV11Z64VLF7 64 16 Yes 40

MKV11Z64VLC7 2 64 16 Yes 28

MKV11Z64VFM7 64 16 Yes 28

MKV10Z64VLH7 64 16 No 54

MKV10Z64VLF7 64 16 No 40

MKV10Z64VLC7 2 64 16 No 28

MKV10Z64VFM7 128 16 No 28

MKV10Z128VLH7 128 16 No 54

MKV10Z128VLF7 128 16 No 40

MKV10Z128VLC7 2 128 16 No 28

MKV10Z128VFM7 128 16 No 28

1. To confirm current availability of ordererable part numbers, go to http://www.freescale.com and perform a part number
search.

2. The 32-pin LQFP package supporting this part number is not yet available, however it is included in a Package Your
Way program for Kinetis MCUs. Please visit http://www.freescale.com/KPYW for more details.

Related Resources

Type Description

Selector Guide The Freescale Solution Advisor is a web-based tool that features interactive application wizards and
a dynamic product selector.

Product Brief The Product Brief contains concise overview/summary information to enable quick evaluation of a
device for design suitability.

Reference Manual The Reference Manual contains a comprehensive description of the structure and function
(operation) of a device.

Data Sheet The Data Sheet includes electrical characteristics and signal connections.

Chip Errata The chip mask set Errata provides additional or corrective information for a particular device mask
set.

Package drawing Package dimensions are provided in package drawings.

2 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

http://www.freescale.com
http://www.freescale.com/KPYW
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

LEGEND Available only on KV11 parts

Figure 1. KV11 block diagram

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 3

Freescale Semiconductor, Inc.

Table of Contents

1 Ratings..5

1.1 Thermal handling ratings... 5

1.2 Moisture handling ratings.. 5

1.3 ESD handling ratings...5

1.4 Voltage and current operating ratings............................. 5

2 General... 6

2.1 AC electrical characteristics...6

2.2 Nonswitching electrical specifications..............................7

2.2.1 Voltage and current operating requirements....... 7

2.2.2 LVD and POR operating requirements................8

2.2.3 Voltage and current operating behaviors.............9

2.2.4 Power mode transition operating behaviors........ 9

2.2.5 KV11x Power consumption operating behaviors.10

2.2.6 EMC radiated emissions operating behaviors..... 16

2.2.7 Designing with radiated emissions in mind..........17

2.2.8 Capacitance attributes...17

2.3 Switching specifications...17

2.3.1 Device clock specifications..................................17

2.3.2 General switching specifications......................... 18

2.4 Thermal specifications...19

2.4.1 Thermal operating requirements......................... 19

2.4.2 Thermal attributes..19

3 Peripheral operating requirements and behaviors.................. 20

3.1 Core modules.. 20

3.1.1 SWD Electricals ..20

3.2 System modules.. 21

3.3 Clock modules... 21

3.3.1 MCG specifications..21

3.3.2 Oscillator electrical specifications........................23

3.4 Memories and memory interfaces................................... 25

3.4.1 Flash electrical specifications.............................. 25

3.5 Security and integrity modules.. 27

3.6 Analog... 27

3.6.1 ADC electrical specifications............................... 27

3.6.2 CMP and 6-bit DAC electrical specifications....... 31

3.6.3 12-bit DAC electrical characteristics....................33

3.7 Timers..36

3.8 Communication interfaces... 36

3.8.1 DSPI switching specifications (limited voltage

range).. 36

3.8.2 DSPI switching specifications (full voltage

range).. 39

3.8.3 I2C...43

3.8.4 UART...43

4 Dimensions... 43

4.1 Obtaining package dimensions....................................... 43

5 Pinout..44

5.1 KV11 Signal Multiplexing and Pin Assignments.............. 44

5.2 KV11 Pinouts...47

6 Ordering parts... 50

6.1 Determining valid orderable parts....................................50

7 Part identification...50

7.1 Description...51

7.2 Format... 51

7.3 Fields... 51

7.4 Example...51

8 Terminology and guidelines.. 52

8.1 Definition: Operating requirement....................................52

8.2 Definition: Operating behavior... 52

8.3 Definition: Attribute.. 52

8.4 Definition: Rating... 53

8.5 Result of exceeding a rating.. 53

8.6 Relationship between ratings and operating

requirements..54

8.7 Guidelines for ratings and operating requirements..........54

8.8 Definition: Typical value...55

8.9 Typical Value Conditions... 56

9 Revision history...56

4 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

1 Ratings

1.1 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.

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

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

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.

1.4 Voltage and current operating ratings

Ratings

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 5

Freescale Semiconductor, Inc.

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 120 mA

VIO Digital pin input voltage (except open drain pins) –0.3 VDD + 0.31 V

Open drain pins (PTC6 and PTC7) –0.3 5.5 V

ID Instantaneous maximum current single pin limit (applies to
all port pins)

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

1. Maximum value of VIO (except open drain pins) must be 3.8 V.

2 General
Electromagnetic compatibility (EMC) performance depends on the environment in
which the MCU resides. Board design and layout, circuit topology choices, location,
characteristics of external components, and MCU software operation play a significant
role in EMC performance.

See the following applications notes available on freescale.com for guidelines on
optimizing EMC performance.

• AN2321: Designing for Board Level Electromagnetic Compatibility
• AN1050: Designing for Electromagnetic Compatibility (EMC) with HCMOS

Microcontrollers
• AN1263: Designing for Electromagnetic Compatibility with Single-Chip

Microcontrollers
• AN2764: Improving the Transient Immunity Performance of Microcontroller-Based

Applications
• AN1259: System Design and Layout Techniques for Noise Reduction in MCU-

Based Systems

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.

General

6 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

http://www.freescale.com/

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

The midpoint is VIL + (VIH - VIL) / 2

Figure 2. Input signal measurement reference

All digital I/O switching characteristics, unless otherwise specified, assume:
1. output pins

• have CL=30pF loads,
• are slew rate disabled, and
• are normal drive strength

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

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

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.71 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.71 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICIO Pin negative DC injection current—single pin

• VIN < VSS–0.3V
-5 — mA

1

Table continues on the next page...

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 7

Freescale Semiconductor, Inc.

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
–25 — mA

VRAM VDD voltage required to retain RAM 1.2 — V

1. All I/O pins are internally clamped to VSS through an ESD protection diode. There is no diode connection to VDD. If VIN
greater than VIO_MIN (= VSS-0.3 V) is observed, then there is no need to provide current limiting resistors at the pads. If
this limit cannot be observed, then a current limiting resistor is required. The negative DC injection current limiting
resistor is calculated as R = (VIO_MIN - VIN)/IICIO.

2.2.2 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

— ±60 — 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

— ±40 — mV

VBG Bandgap voltage reference 0.97 1.00 1.03 V

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs

1. Rising thresholds are falling threshold + hysteresis voltage

General

8 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

2.2.3 Voltage and current operating behaviors
Table 3. Voltage and current operating behaviors

Symbol Description Min. Max. Unit Notes

VOH Output high voltage — Normal drive pad

All port pins, except PTC6 and PTC7

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –1.5 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

VOH Output high voltage — High drive pad

PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6,
PTD7 pins

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –18 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –6 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

IOHT Output high current total for all ports — 100 mA

VOL Output low voltage — Normal drive pad

All port pins

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 1.5 mA

—

—

0.5

0.5

V

V

VOL Output low voltage — High drive pad

PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6,
PTD7 pins

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 18 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 6 mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

IIN Input leakage current (per pin) for full temperature
range

— 1 μA

IIN Input leakage current (per pin) at 25 °C — 0.025 μA 1

IIN Input leakage current (total all pins) for full
temperature range

— 41 μA 1

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

RPU Internal pullup resistors 20 50 kΩ 2

1. Measured at VDD = 3.6 V
2. Measured at VDD supply voltage = VDD min and Vinput = VSS

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 9

Freescale Semiconductor, Inc.

2.2.4 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 = 75 MHz
• Bus and flash clock = 25 MHz
• FEI clock mode

Table 4. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

tPOR After a POR event, amount of time from the
point VDD reaches 1.8 V to execution of the first
instruction across the operating temperature
range of the chip.

— — 300 μs

• VLLS0 → RUN

—

123

132

μs

• VLLS1 → RUN

—

123

132

μs

• VLLS3 → RUN

—

67

72

μs

• VLPS → RUN

—

4

5

μs

• STOP → RUN

—

4

5

μs

2.2.5 KV11x Power consumption operating behaviors
Table 5. KV11x power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — 5 mA 1

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

• at 1.8 V 50 MHz (25 MHz Bus)

• at 3.0 V 50 MHz (25 MHz Bus)

• at 1.8 V 75 MHz (25 MHz Bus)
• at 3.0 V 75 MHz (25 MHz Bus)

—

—

—

—

5.3

5.4

7.2

7.3

6.2

6.3

8.3

8.3

mA

mA

mA

mA

Target IDD

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

Target IDD

Table continues on the next page...

General

10 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 5. KV11x power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 1.8 V 50 MHz

• at 3.0 V 50 MHz

• at 1.8 V 75 MHz

• at 3.0 V 75 MHz

—

—

—

—

8.5

 8.5

11.6

11.7

9.7

9.8

13.0

13.2

mA

mA

mA

mA

IDD_WAIT Wait mode high frequency 75 MHz current at
3.0 V — all peripheral clocks disabled

— 4 — mA —

IDD_WAIT Wait mode reduced frequency 50 MHz current
at 3.0 V — all peripheral clocks disabled

— 3.4 — mA —

IDD_VLPR Very-Low-Power Run mode current 4 MHz at
3.0 V — all peripheral clocks disabled

— 268 — μA 4 MHz CPU
speed, 1
MHz bus
speed.

IDD_VLPR Very-Low-Power Run mode current 4 MHz at
3.0 V — all peripheral clocks enabled

— 437 — μA 4 MHz CPU
speed, 1
MHz bus
speed.

IDD_VLPW Very-Low-Power Wait mode current at 3.0 V —
all peripheral clocks enabled

— 348.9 — μA 4 MHz CPU
speed, 1
MHz bus
speed.

IDD_VLPW Very-Low-Power Wait mode current at 3.0 V —
all peripheral clocks disabled

— 173.4 — μA 4 MHz CPU
speed, 1
MHz bus
speed.

IDD_STOP Stop mode current at 3.0 V
• -40 °C to 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

248

269

290

319

386

286

—

—

—

—

μA

—

IDD_VLPS Very-Low-Power Stop mode current at 3.0 V
• -40 °C to 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

1.9

6

12.7

23.5

47.6

—

—

—

—

—

μA

—

IDD_VLLS3 Very-Low-Leakage Stop mode 3 current at 3.0
V

• -40 °C to 25 °C

• at 50 °C

• at 70 °C

—

—

—

—

1.24

1.9

3.4

5.7

—

—

—

—

μA
—

Table continues on the next page...

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 11

Freescale Semiconductor, Inc.

Table 5. KV11x power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 85 °C

• at 105 °C

— 11.3 —

IDD_VLLS1 Very-Low-Leakage Stop mode 1 current at 3.0
V

• -40°C to 25°C

• at 50°C

• at 70°C

• at 85°C

• at 105°C

—

—

—

—

—

0.746

0.8

1.5

2.7

5.9

—

—

—

—

—

μA —

IDD_VLLS0 Very-Low-Leakage Stop mode 0 current
(SMC_STOPCTRL[PORPO] = 0) at 3.0 V

• -40 °C to 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

0.273

0.515

1.2

2.39

5.59

—

—

—

—

—

μA —

IDD_VLLS0 Very-Low-Leakage Stop mode 0 current
(SMC_STOPCTRL[PORPO] = 1) at 3.0 V

• -40 °C to 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

0.14

0.34

1.02

2.21

5.41

—

—

—

—

—

μA 2

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. No brownout

Table 6. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IIREFSTEN4MHz 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

IIREFSTEN32KHz 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

Table continues on the next page...

General

12 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 6. Low power mode peripheral adders — typical value (continued)

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IEREFSTEN4MHz External 4 MHz crystal clock adder.
Measured by entering STOP or VLPS
mode with the crystal enabled.

206 228 237 245 251 258 uA

IEREFSTEN32KHz 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

VLLS3

VLPS

STOP

440

440

510

510

490

490

560

560

540

540

560

560

560

560

560

560

570

570

610

610

580

580

680

680

nA

ICMP 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

IUART 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)

OSCERCLK (4 MHz external crystal)

66

214

66

237

66

246

66

254

66

260

66

268

µA

ISPI SPI 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)

OSCERCLK (4 MHz external crystal)

66

214

66

237

66

246

66

254

66

260

66

268

µA

II2C I2C 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)

OSCERCLK (4 MHz external crystal)

66

214

66

237

66

246

66

254

66

260

66

268

µA

Table continues on the next page...

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 13

Freescale Semiconductor, Inc.

Table 6. Low power mode peripheral adders — typical value (continued)

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IFTM FTM peripheral adder measured by
placing the device in STOP or VLPS
mode with selected clock source
configured for output compare
generating 100Hz clock signal. No load
is placed on the I/O generating the
clock signal. Includes selected clock
source and I/O switching currents.

MCGIRCLK (4 MHz internal reference
clock)

OSCERCLK (4 MHz external crystal)

150

300

150

300

150

300

150

320

150

340

150

350

µA

IBG Bandgap adder when BGEN bit is set
and device is placed in VLPx, LLS, or
VLLSx mode.

45 45 45 45 45 45 µA

IADC ADC peripheral adder combining the
measured values at VDD and VDDA by
placing the device in STOP or VLPS
mode. ADC is configured for low power
mode using the internal clock and
continuous conversions.

366 366 366 366 366 366 µA

IWDOG WDOG 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)

OSCERCLK (4 MHz external crystal)

66

214

66

237

66

246

66

254

66

260

66

268

µA

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG in FBE for run mode (except for 75 MHz which is in FEE mode), and BLPE
for VLPR mode

• No GPIOs toggled
• Code execution from flash with cache enabled
• For the ALLOFF curve, all peripheral clocks are disabled except FTFA

General

14 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

4.00E-03

5.00E-03

6.00E-03

7.00E-03

8.00E-03

9.00E-03

10.00E-03

Cu
rr

en
t C

on
su

m
pt

io
n

on
 V

D
D

 (A
)

Run Mode Current vs Core Frequency

ALLOFF

ALLON

Temp (C)=25,VDD=3.6V,CACHE=ENABLE,Code Residence=Flash

All Peripheral Clk Gates

000.00E+00

1.00E-03

2.00E-03

3.00E-03

'1-1-1 '1-1-1 '1-1-1 '1-1-1 '1-1-1 '1-1-1 '1-2-2 '1-3-3

1 2 4 6.25 12.5 25 50 75

Cu
rr

en
t C

on
su

m
pt

io
n

on
 V

D
D

 (A
)

Clk Ratio
Core-Bus-Flash

Core Freq (Mhz)

Figure 3. Run mode supply current vs. core frequency

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 15

Freescale Semiconductor, Inc.

150.00E-06

200.00E-06

250.00E-06

300.00E-06

350.00E-06

Cu
rr

en
t C

on
su

m
pt

io
n

on
 V

D
D

 (A
)

Very Low Power Run (VLPR) Current vs Core Frequency

ALLOFF

ALLON

Temp (C)=25,VDD=3.6V,CACHE=ENABLE,Code Residence=Flash

All Peripheral Clk Gates

000.00E+00

50.00E-06

100.00E-06

150.00E-06

'1-2-2 '1-1-1 '1-2-2 '1-4-4

1 2 4

Cu
rr

en
t C

on
su

m
pt

io
n

on
 V

D
D

 (A
)

ALLON

Clk Ratio
Core-Bus-Flash

Core Freq (Mhz)

Figure 4. VLPR mode current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 15 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 17 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 12 dBμV

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

VRE_IEC IEC level 0.15–1000 M — 2, 3

1. 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.

General

16 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

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.

2. VDD = 3.3 V, TA = 25 °C, fOSC = 10 MHz (crystal), fSYS = 75 MHz, fBUS = 25 MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and

Wideband TEM Cell Method

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:

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

2.2.8 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

2.3 Switching specifications

2.3.1 Device clock specifications
Table 9. Device clock specifications

Symbol Description Min. Max. Unit Notes

Normal run mode

fSYS System and core clock — 48 MHz

fBUS Bus clock — 24 MHz

fFLASH Flash clock — 24 MHz

fLPTMR LPTMR clock — 24 MHz

High Speed run mode

fSYS System and core clock — 75 MHz

fBUS Bus clock — 25 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

Table continues on the next page...

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 17

Freescale Semiconductor, Inc.

http://www.freescale.com

Table 9. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fFTM FTM clock — 75 MHz

VLPR mode

fSYS System and core clock — 4 MHz

fBUS Bus clock — 1 MHz

fFLASH Flash clock — 1 MHz

fLPTMR LPTMR clock — 25 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

fLPTMR_ERCL

K

LPTMR external reference clock — 16 MHz

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

— 16 MHz

2.3.2 General switching specifications

These general purpose specifications apply to all signals configured for GPIO, UART,
and I2C signals.

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

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 2

GPIO pin interrupt pulse width — Asynchronous path 16 — ns 2

Port rise and fall time

Fast slew rate

1.71≤ VDD ≤ 2.7 V

2.7 ≤ VDD ≤ 3.6 V

—

—

8

7

ns

ns

3

Port rise and fall time

Slow slew rate

1.71≤ VDD ≤ 2.7 V

2.7 ≤ VDD ≤ 3.6 V

—

—

15

25

ns

ns

1. The greater synchronous and asynchronous timing must be met.
2. This is the shortest pulse that is guaranteed to be recognized.
3. For high drive pins with high drive enabled, load is 75pF; other pins load (low drive) is 25pF.

General

18 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 11. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature 1 –40 105 °C

1. Maximum TA can be exceeded only if the user ensures that TJ does not exceed maximum TJ. The simplest method to
determine TJ is:

TJ = TA + RθJA x chip power dissipation

2.4.2 Thermal attributes
Table 12. Thermal attributes

Board type Symb
ol

Description 64 LQFP 48
LQFP

32
LQFP

32
QFN

Unit Notes

Single-layer
(1S)

RθJA Thermal resistance,
junction to ambient
(natural convection)

64 81 85 98 °C/W 1

Four-layer
(2s2p)

RθJA Thermal resistance,
junction to ambient
(natural convection)

46 57 57 34 °C/W

Single-layer
(1S)

RθJMA Thermal resistance,
junction to ambient (200
ft./min. air speed)

52 68 72 82 °C/W

Four-layer
(2s2p)

RθJMA Thermal resistance,
junction to ambient (200
ft./min. air speed)

39 51 50 28 °C/W

— RθJB Thermal resistance,
junction to board

28 35 33 14 °C/W 2

— RθJC Thermal resistance,
junction to case

15 25 25 2.5 °C/W 3

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

2 7 7 8 °C/W 4

1. Determined according to JEDEC Standard JESD51-2, Integrated Circuits Thermal Test Method Environmental
Conditions—Natural Convection (Still Air), or EIA/JEDEC Standard JESD51-6, Integrated Circuit Thermal Test
Method Environmental Conditions—Forced Convection (Moving Air).

General

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 19

Freescale Semiconductor, Inc.

2. Determined according to JEDEC Standard JESD51-8, Integrated Circuit Thermal Test Method Environmental
Conditions—Junction-to-Board.

3. 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.

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

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

J1 SWD_CLK frequency of operation

• Serial wire debug

0

25

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

J9 SWD_DIO input data setup time to SWD_CLK rise 10 — ns

J10 SWD_DIO input data hold time after SWD_CLK rise 0 — ns

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2
J3 J3

J4 J4

SWD_CLK (input)

Figure 5. Serial wire clock input timing

Peripheral operating requirements and behaviors

20 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 6. Serial wire data 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 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 21

Freescale Semiconductor, Inc.

Table 14. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— ± 0.4 ± 1.5 %fdco 1, 2

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

— 4 — MHz

Δfintf_ft Frequency deviation of internal reference clock
(fast clock) over temperature and voltage —
factory trimmed at nominal VDD and 25 °C

— +1/-2 ± 3 %f
intf_ft

2

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,
DMX32 = 0)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS = 01,
DMX32 = 0)

1280 × ffll_ref

40 41.94 48 MHz

Mid range (DRS = 10,
DMX32 = 0)

1920 x ffll_ref

60 62.915 75 MHz

fdco_t_DMX3

2

DCO output
frequency

Low range (DRS = 00,
DMX32 = 1)

732 × ffll_ref

— 23.99 — MHz 5

6

Mid range (DRS = 01,
DMX32 = 1)

1464 × ffll_ref

— 47.97 — MHz

Mid range (DRS = 10,
DMX32 = 1)

2197 × ffll_ref

– 71.991 – MHz

Jcyc_fll FLL period jitter

• fVCO = 75 MHz

— 180 — ps 7

tfll_acquire FLL target frequency acquisition time — — 1 ms 8

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

2. The deviation is relative to the factory trimmed frequency at nominal VDD and 25 °C, fints_ft.
3. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32 = 0.

Peripheral operating requirements and behaviors

22 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

4. The resulting system clock frequencies must not exceed their maximum specified values. The DCO frequency
deviation (Δfdco_t) over voltage and temperature must 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 is based on standard deviation (RMS) of period or frequency.
8. 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 there is a change 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 Oscillator electrical specifications

3.3.2.1 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

• 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)

• 4 MHz

• 8 MHz

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

500

600

2.5

3

4

—

—

—

—

—

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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 23

Freescale Semiconductor, Inc.

Table 15. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

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,Cy can be provided by using the integrated capacitors when the low frequency oscillator (RANGE = 00) is used. For

all other cases external capacitors must be used.
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 devices.

3.3.2.2 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

48

MHz 1, 2

Table continues on the next page...

Peripheral operating requirements and behaviors

24 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 16. Oscillator frequency specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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)

— 1000 — ms 3, 4

Crystal startup time — 32 kHz low-frequency,
high-gain mode (HGO=1)

— 500 — 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 or PLL.
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.

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

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 17. 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

thversall Erase All high-voltage time — 52 452 ms 1

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

Peripheral operating requirements and behaviors

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 25

Freescale Semiconductor, Inc.

3.4.1.2 Flash timing specifications — commands
Table 18. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

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 —

tersscr Erase Flash Sector execution time — 14 114 ms 2

trd1all Read 1s All Blocks execution time — — 0.9 ms 1

trdonce Read Once execution time — — 30 μs 1

tpgmonce Program Once execution time — 100 — μs —

tersall Erase All Blocks execution time — 140 1150 ms 2

tvfykey Verify Backdoor Access Key execution time — — 30 μs 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 19. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 2.5 12.0 mA

IDD_ERS Average current adder during high voltage
flash erase operation

— 1.5 8.0 mA

3.4.1.4 Reliability specifications
Table 20. 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

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 ≤ 125 °C.

Peripheral operating requirements and behaviors

26 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

3.5 Security and integrity modules

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

3.6 Analog

ADC electrical specifications

3.6.1.1 16-bit ADC operating conditions
Table 21. 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 — 24.0 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

—

1200

Ksps

5

Table continues on the next page...

3.6.1

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 27

Freescale Semiconductor, Inc.

Table 21. 16-bit ADC operating conditions (continued)

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

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

Ksps

5

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 7. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Table 22. 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

Table continues on the next page...

ADC electrical specifications

28 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

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

Table 22. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

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

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

13.7

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

—

—

–97

–91

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

82

100

—

dB

7

Table continues on the next page...

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 29

Freescale Semiconductor, Inc.

Table 22. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

• Avg = 32

16-bit single-ended mode

• Avg = 32

78

92

—

dB

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
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

ADC electrical specifications

30 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Typical ADC 16-bit Differential ENOB vs ADC Clock
100Hz, 90% FS Sine Input

EN
O

B

ADC Clock Frequency (MHz)

15.00

14.70

14.40

14.10

13.80

13.50

13.20

12.90

12.60

12.30

12.00
1 2 3 4 5 6 7 8 9 10 1211

Hardware Averaging Disabled
Averaging of 4 samples
Averaging of 8 samples
Averaging of 32 samples

Figure 8. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Typical ADC 16-bit Single-Ended ENOB vs ADC Clock
100Hz, 90% FS Sine Input

EN
O

B

ADC Clock Frequency (MHz)

14.00

13.75

13.25

13.00

12.75

12.50

12.00

11.75

11.50

11.25

11.00
1 2 3 4 5 6 7 8 9 10 1211

Averaging of 4 samples
Averaging of 32 samples

13.50

12.25

Figure 9. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

3.6.2 CMP and 6-bit DAC electrical specifications
Table 23. Comparator and 6-bit DAC electrical specifications

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

Table continues on the next page...

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 31

Freescale Semiconductor, Inc.

Table 23. Comparator and 6-bit DAC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

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 — 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 35 200 ns

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

80 100 600 ns

Analog comparator initialization delay2 — — 40 μs

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 0.7 to VDD – 0.7 V.
2. Comparator initialization delay is defined as the time between software writes to change control inputs (writes to

DACEN, VRSEL, PSEL, MSEL, VOSEL) and the comparator output settling to a stable level.
3. 1 LSB = Vreference/64

ADC electrical specifications

32 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

CMP Hysteresis vs Vinn

0
1
2

HYSTCTR
Setting

000.00E+00

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

Vinn (V)

3
30.00E-03

20.00E-03

10.00E-03

40.00E-03

50.00E-03

60.00E-03

70.00E-03

80.00E-03

90.00E-03

C
M

P
H

ys
te

re
si

s
(V

)

Figure 10. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

180.00E-03

CMP Hysteresis vs Vinn

0
1
2

HYSTCTR
Setting

60.00E-03

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

C
M

P
H

ys
te

re
si

s
(V

)

Vinn (V)

3

-20.00E-03

000.00E+00

20.00E-03

40.00E-03

80.00E-03

100.00E-03

120.00E-03

140.00E-03

160.00E-03

Figure 11. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 12-bit DAC electrical characteristics

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 33

Freescale Semiconductor, Inc.

3.6.3.1 12-bit DAC operating requirements
Table 24. 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

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

1. The DAC reference can be selected to be VDDA or VREFH.
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 25. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 150 μA

IDDA_DACH

P

Supply current — high-speed mode — — 700 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)—high-speed mode

— 1 — μs 1

—low-power mode — — 5 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 V/μs

Table continues on the next page...

ADC electrical specifications

34 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 25. 12-bit DAC operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

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

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 12. Typical INL error vs. digital code

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 35

Freescale Semiconductor, Inc.

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 13. Offset at half scale vs. temperature

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

ADC electrical specifications

36 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

3.8.1 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 26. Master mode DSPI timing (limited voltage range)

Symbol Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation 25 MHz 1

DS1 DSPI_SCK output cycle time 2 x tBUS – ns 2

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

DS3 DSPI_PCSn valid to DSPI_SCK
delay

(tSCK/2) – 2 – ns 3

DS4 DSPI_SCK to DSPI_PCSn invalid
delay

(tSCK/2) – 2 – ns 4

DS5 DSPI_SCK to DSPI_SOUT valid – 8.7 ns

DS6 DSPI_SCK to DSPI_SOUT invalid –2 − ns

DS7 DSPI_SIN to DSPI_SCK input
setup

17 – ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 – ns

Frequency of operation – 25 MHz 5

DS1 DSPI_SCK output cycle time 2 x tBUS – ns 2

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

DS3 DSPI_PCSn valid to DSPI_SCK
delay

(tSCK/2) – 2 – ns 3

DS4 DSPI_SCK to DSPI_PCSn invalid
delay

(tSCK/2) – 2 – ns 4

DS5 DSPI_SCK to DSPI_SOUT valid – 14.7 ns

DS6 DSPI_SCK to DSPI_SOUT invalid –2 − ns

DS7 DSPI_SIN to DSPI_SCK input
setup

17 – ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 – ns

Frequency of operation – 37.5 MHz 6

DS1 DSPI_SCK output cycle time 2 x tBUS – ns 2

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

DS3 DSPI_PCSn valid to DSPI_SCK
delay

(tSCK/2) – 2 – ns 3

DS4 DSPI_SCK to DSPI_PCSn invalid
delay

(tSCK/2) – 2 – ns 4

DS5 DSPI_SCK to DSPI_SOUT valid – 8.7 ns

Table continues on the next page...

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 37

Freescale Semiconductor, Inc.

Table 26. Master mode DSPI timing (limited voltage range) (continued)

Symbol Description Min. Max. Unit Notes

DS6 DSPI_SCK to DSPI_SOUT invalid –2 − ns

DS7 DSPI_SIN to DSPI_SCK input
setup

13 – ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 – ns

1. Normal pads
2. The SPI module is clocked by the system clock
3. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
4. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].
5. Open Drain pads: SIN: PTC7, SOUT:PTC6
6. Fast pads: SIN: PTD7, SOUT:PTD6, SCK: PTD5, PCS:PTD4

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 14. DSPI classic SPI timing — master mode

Table 27. Slave mode DSPI timing (limited voltage range)

Symbol 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 x tBUS – ns 2

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

DS11 DSPI_SCK to DSPI_SOUT valid – 21 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.2 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 15 ns

DS16 DSPI_SS inactive to DSPI_SOUT not
driven

– 15 ns

Frequency of operation – 12.5 MHz 3

DS9 DSPI_SCK input cycle time 4 x tBUS — ns 2

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

Table continues on the next page...

ADC electrical specifications

38 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 27. Slave mode DSPI timing (limited voltage range) (continued)

Symbol Description Min. Max. Unit Notes

DS11 DSPI_SCK to DSPI_SOUT valid – 27 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.2 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 15 ns

DS16 DSPI_SS inactive to DSPI_SOUT not
driven

– 21 ns

Frequency of operation – 18.75 MHz 4

DS9 DSPI_SCK input cycle time 4 x tBUS — ns 2

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

DS11 DSPI_SCK to DSPI_SOUT valid – 17 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.2 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 15 ns

DS16 DSPI_SS inactive to DSPI_SOUT not
driven

– 11 ns

1. Normal pads
2. The SPI module is clocked by the system clock
3. Open Drain pads: SIN: PTC7, SOUT:PTC6
4. Fast pads: SIN: PTD7, SOUT:PTD6, SCK: PTD5, PCS:PTD4

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 15. DSPI classic SPI timing — slave mode

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 39

Freescale Semiconductor, Inc.

3.8.2 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 28. Master mode DSPI timing (full voltage range)

Symbol Description Min. Max. Unit Notes

Operating voltage 1.7 3.6 V 1

Frequency of operation – 18.75 MHz 2

DS1 DSPI_SCK output cycle
time

2 x tBUS – ns 3

DS2 DSPI_SCK output high/low
time

(tSCK/2) – 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to
DSPI_SCK delay

(tSCK/2) – 4 – ns 4

DS4 DSPI_SCK to DSPI_PCSn
invalid delay

(tSCK/2) – 4 – ns 5

DS5 DSPI_SCK to
DSPI_SOUT valid

– 10

DS6 DSPI_SCK to
DSPI_SOUT invalid

–7.8 – ns

DS7 DSPI_SIN to DSPI_SCK
input setup

24 – ns

DS8 DSPI_SCK to DSPI_SIN
input hold

0 – ns

Frequency of operation – 18.75 MHz 6

DS1 DSPI_SCK output cycle
time

2 x tBUS – ns 3

DS2 DSPI_SCK output high/low
time

(tSCK/2) – 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to
DSPI_SCK delay

(tSCK/2) – 4 – ns 4

DS4 DSPI_SCK to DSPI_PCSn
invalid delay

(tSCK/2) – 4 – ns 5

DS5 DSPI_SCK to
DSPI_SOUT valid

– 26

DS6 DSPI_SCK to
DSPI_SOUT invalid

–7.8 – ns

DS7 DSPI_SIN to DSPI_SCK
input setup

24 – ns

DS8 DSPI_SCK to DSPI_SIN
input hold

0 – ns

Table continues on the next page...

ADC electrical specifications

40 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 28. Master mode DSPI timing (full voltage range) (continued)

Symbol Description Min. Max. Unit Notes

Frequency of operation – 25 MHz 7

DS1 DSPI_SCK output cycle
time

2 x tBUS – ns 3

DS2 DSPI_SCK output high/low
time

(tSCK/2) – 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to
DSPI_SCK delay

(tSCK/2) – 4 – ns 4

DS4 DSPI_SCK to DSPI_PCSn
invalid delay

(tSCK/2) – 4 – ns 5

DS5 DSPI_SCK to
DSPI_SOUT valid

– 10

DS6 DSPI_SCK to
DSPI_SOUT invalid

–7.8 – ns

DS7 DSPI_SIN to DSPI_SCK
input setup

17 – 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. Normal pads
3. The SPI module is clocked by the system clock
4. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
5. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC]
6. Open Drain pads: SIN: PTC7, SOUT:PTC6
7. Fast pads: SIN: PTD7, SOUT:PTD6, SCK: PTD5, PCS:PTD4

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

Table 29. Slave mode DSPI timing (full voltage range)

Symbol Description Min. Max. Unit Notes

Operating voltage 1.7 3.6 V

Frequency of operation – 9.375 MHz 1

Table continues on the next page...

ADC electrical specifications

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 41

Freescale Semiconductor, Inc.

Table 29. Slave mode DSPI timing (full voltage range) (continued)

Symbol Description Min. Max. Unit Notes

DS9 DSPI_SCK input cycle time 4 x tBUS — ns 2

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

DS11 DSPI_SCK to DSPI_SOUT valid – 27.8 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.7 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 22 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven – 22 ns

Frequency of operation – 9.375 MHz 3

DS9 DSPI_SCK input cycle time 4 x tBUS — ns 2

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

DS11 DSPI_SCK to DSPI_SOUT valid – 43.8 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.7 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 22 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven – 38 ns

Frequency of operation 12.5 MHz 4

DS9 DSPI_SCK input cycle time 4 x tBUS — ns 2

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

DS11 DSPI_SCK to DSPI_SOUT valid – 20.8 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 – ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.7 – ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 – ns

DS15 DSPI_SS active to DSPI_SOUT driven – 22 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven – 15 ns

1. Normal pads
2. The SPI module is clocked by the system clock
3. Open Drain pads: SIN: PTC7, SOUT:PTC6
4. Fast pads: SIN: PTD7, SOUT:PTD6, SCK: PTD5, PCS:PTD4

ADC electrical specifications

42 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

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

3.8.3 I2C

See General switching specifications.

3.8.4 UART

See General switching specifications.

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

To find a package drawing, go to www.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

32-pin QFN 98ASA00473D

32-pin LQFP 1 98ASH70029A

48-pin LQFP 98ASH00962A

64-pin LQFP 98ASS23234W

1. The 32-pin LQFP package for this product is not yet available, however it is included in a Package Your Way program
for Kinetis MCUs. Please visit http://www.freescale.com/KPYW for more details.

Dimensions

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 43

Freescale Semiconductor, Inc.

http://www.freescale.com
http://www.freescale.com/KPYW

5 Pinout

5.1 KV11 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
• PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6, PTD7

are high current pins.
• PTC6 and PTC7 have open drain outputs

64
LQFP

48
QFP

32
QFN

32
LQFP

Pin Name DEFAULT ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

— — 7 7 VDDA/
VREFH

VDDA/
VREFH

VDDA/
VREFH

— — 8 8 VREFL/
VSSA

VREFL/
VSSA

VREFL/
VSSA

1 — — — PTE0 ADC1_SE12 ADC1_SE12 PTE0 UART1_TX

2 — — — PTE1/
LLWU_P0

ADC1_SE13 ADC1_SE13 PTE1/
LLWU_P0

UART1_RX

3 1 1 1 VDD VDD VDD

4 2 2 2 VSS VSS VSS

5 3 3 3 PTE16 ADC0_SE1/
ADC0_DP1/
ADC1_SE0

ADC0_SE1/
ADC0_DP1/
ADC1_SE0

PTE16 SPI0_PCS0 UART1_TX FTM_
CLKIN0

FTM0_FLT3

6 4 4 4 PTE17/
LLWU_P19

ADC0_DM1/
ADC0_SE5/
ADC1_SE5

ADC0_DM1/
ADC0_SE5/
ADC1_SE5

PTE17/
LLWU_P19

SPI0_SCK UART1_RX FTM_
CLKIN1

LPTMR0_
ALT3

7 5 5 5 PTE18/
LLWU_P20

ADC0_SE6/
ADC1_SE1/
ADC1_DP1

ADC0_SE6/
ADC1_SE1/
ADC1_DP1

PTE18/
LLWU_P20

SPI0_SOUT UART1_
CTS_b

I2C0_SDA SPI0_SIN

8 6 6 6 PTE19 ADC0_SE7/
ADC1_SE7/
ADC1_DM1

ADC0_SE7/
ADC1_SE7/
ADC1_DM1

PTE19 SPI0_SIN UART1_
RTS_b

I2C0_SCL SPI0_SOUT

9 7 — — PTE20 ADC0_SE0/
ADC0_DP0

ADC0_SE0/
ADC0_DP0

PTE20 FTM1_CH0 UART0_TX

10 8 — — PTE21 ADC0_SE4/
ADC0_DM0

ADC0_SE4/
ADC0_DM0

PTE21 FTM1_CH1 UART0_RX

11 — — — PTE22 ADC0_SE12 ADC0_SE12 PTE22

12 — — — PTE23 ADC0_SE13 ADC0_SE13 PTE23

13 9 — — VDDA VDDA VDDA

Pinout

44 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

64
LQFP

48
QFP

32
QFN

32
LQFP

Pin Name DEFAULT ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

14 10 — — VREFH VREFH VREFH

15 11 — — VREFL VREFL VREFL

16 12 — — VSSA VSSA VSSA

17 13 — — PTE29 CMP1_IN5/
CMP0_IN5

CMP1_IN5/
CMP0_IN5

PTE29 FTM0_CH2 FTM_
CLKIN0

18 14 9 9 PTE30 ADC1_SE4/
CMP1_IN4/
DAC0_OUT

ADC1_SE4/
CMP1_IN4/
DAC0_OUT

PTE30 FTM0_CH3 FTM_
CLKIN1

19 — — — PTE31 ADC0_SE14/
CMP0_IN4

ADC0_SE14/
CMP0_IN4

PTE31

20 15 10 10 PTE24 DISABLED PTE24 CAN0_TX FTM0_CH0 I2C0_SCL EWM_OUT_
b

21 16 11 11 PTE25/
LLWU_P21

DISABLED PTE25/
LLWU_P21

CAN0_RX FTM0_CH1 I2C0_SDA EWM_IN

22 17 12 12 PTA0 SWD_CLK SWD_CLK PTA0 UART0_
CTS_b

FTM0_CH5 EWM_IN SWD_CLK

23 18 13 13 PTA1 DISABLED PTA1 UART0_RX FTM2_CH0 CMP0_OUT FTM2_QD_
PHA

FTM1_CH1 FTM4_CH0

24 19 14 14 PTA2 DISABLED PTA2 UART0_TX FTM2_CH1 CMP1_OUT FTM2_QD_
PHB

FTM1_CH0 FTM4_CH1

25 20 15 15 PTA3 SWD_DIO SWD_DIO PTA3 UART0_
RTS_b

FTM0_CH0 FTM2_FLT0 EWM_OUT_
b

SWD_DIO

26 21 16 16 PTA4/
LLWU_P3

NMI_b NMI_b PTA4/
LLWU_P3

FTM0_CH1 FTM4_FLT0 FTM0_FLT3 NMI_b

27 — — — PTA5 DISABLED PTA5 FTM0_CH2 FTM5_FLT0

28 — — — PTA12 DISABLED PTA12 CAN0_TX FTM1_CH0 FTM1_QD_
PHA

29 — — — PTA13/
LLWU_P4

DISABLED PTA13/
LLWU_P4

CAN0_RX FTM1_CH1 FTM1_QD_
PHB

30 22 — — VDD VDD VDD

31 23 — — VSS VSS VSS

32 24 17 17 PTA18 EXTAL0 EXTAL0 PTA18 FTM0_FLT2 FTM_
CLKIN0

FTM3_CH2

33 25 18 18 PTA19 XTAL0 XTAL0 PTA19 FTM0_FLT0 FTM1_FLT0 FTM_
CLKIN1

LPTMR0_
ALT1

34 26 19 19 PTA20 RESET_b PTA20 RESET_b

35 27 20 20 PTB0/
LLWU_P5

ADC0_SE8/
ADC1_SE8

ADC0_SE8/
ADC1_SE8

PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 FTM1_QD_
PHA

UART0_RX

36 28 21 21 PTB1 ADC0_SE9/
ADC1_SE9

ADC0_SE9/
ADC1_SE9

PTB1 I2C0_SDA FTM1_CH1 FTM0_FLT2 EWM_IN FTM1_QD_
PHB

UART0_TX

37 29 — — PTB2 ADC0_SE10/
ADC1_SE10/
ADC1_DM2

ADC0_SE10/
ADC1_SE10/
ADC1_DM2

PTB2 I2C0_SCL UART0_
RTS_b

FTM0_FLT1 FTM0_FLT3

38 30 — — PTB3 ADC1_SE2/
ADC1_DP2

ADC1_SE2/
ADC1_DP2

PTB3 I2C0_SDA UART0_
CTS_b

FTM0_FLT0

Pinout

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 45

Freescale Semiconductor, Inc.

64
LQFP

48
QFP

32
QFN

32
LQFP

Pin Name DEFAULT ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

39 31 — — PTB16 DISABLED PTB16 UART0_RX FTM_
CLKIN2

CAN0_TX EWM_IN

40 32 — — PTB17 DISABLED PTB17 UART0_TX FTM_
CLKIN1

CAN0_RX EWM_OUT_
b

41 — — — PTB18 DISABLED PTB18 CAN0_TX FTM3_CH2

42 — — — PTB19 DISABLED PTB19 CAN0_RX FTM3_CH3

43 33 — — PTC0 ADC1_SE11 ADC1_SE11 PTC0 SPI0_PCS4 PDB_
EXTRG0

CMP0_OUT FTM0_FLT0 SPI0_PCS0

44 34 22 22 PTC1/
LLWU_P6

ADC1_SE3 ADC1_SE3 PTC1/
LLWU_P6

SPI0_PCS3 UART1_
RTS_b

FTM0_CH0 FTM2_CH0

45 35 23 23 PTC2 ADC0_SE11/
CMP1_IN0

ADC0_SE11/
CMP1_IN0

PTC2 SPI0_PCS2 UART1_
CTS_b

FTM0_CH1 FTM2_CH1

46 36 24 24 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_PCS1 UART1_RX FTM0_CH2 CLKOUT FTM3_FLT0

47 — — — VSS VSS VSS

48 — — — VDD VDD VDD

49 37 25 25 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX FTM0_CH3 CMP1_OUT

50 38 26 26 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

CMP0_OUT FTM0_CH2

51 39 27 27 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_SOUT PDB_
EXTRG1

UART0_RX I2C0_SCL

52 40 28 28 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN UART0_TX I2C0_SDA

53 — — — PTC8 ADC1_SE14/
CMP0_IN2

ADC1_SE14/
CMP0_IN2

PTC8 FTM3_CH4

54 — — — PTC9 ADC1_SE15/
CMP0_IN3

ADC1_SE15/
CMP0_IN3

PTC9 FTM3_CH5

55 — — — PTC10 ADC1_SE16 ADC1_SE16 PTC10 FTM5_CH0 FTM5_QD_
PHA

56 — — — PTC11/
LLWU_P11

ADC1_SE17 ADC1_SE17 PTC11/
LLWU_P11

FTM5_CH1 FTM5_QD_
PHB

57 41 — — PTD0/
LLWU_P12

DISABLED PTD0/
LLWU_P12

SPI0_PCS0 UART0_
CTS_b

FTM0_CH0 UART1_RX FTM3_CH0

58 42 — — PTD1 ADC0_SE2 ADC0_SE2 PTD1 SPI0_SCK UART0_
RTS_b

FTM0_CH1 UART1_TX FTM3_CH1

59 43 — — PTD2/
LLWU_P13

DISABLED PTD2/
LLWU_P13

SPI0_SOUT UART0_RX FTM0_CH2 FTM3_CH2 I2C0_SCL

60 44 — — PTD3 DISABLED PTD3 SPI0_SIN UART0_TX FTM0_CH3 FTM3_CH3 I2C0_SDA

61 45 29 29 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI0_PCS1 UART0_
RTS_b

FTM0_CH4 FTM2_CH0 EWM_IN SPI0_PCS0

62 46 30 30 PTD5 ADC0_SE3 ADC0_SE3 PTD5 SPI0_PCS2 UART0_
CTS_b

FTM0_CH5 FTM2_CH1 EWM_OUT_
b

SPI0_SCK

63 47 31 31 PTD6/
LLWU_P15

ADC1_SE6 ADC1_SE6 PTD6/
LLWU_P15

FTM4_CH0 UART0_RX FTM0_CH0 FTM1_CH0 FTM0_FLT0 SPI0_SOUT

64 48 32 32 PTD7 DISABLED PTD7 FTM4_CH1 UART0_TX FTM0_CH1 FTM1_CH1 FTM0_FLT1 SPI0_SIN

Pinout

46 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

5.2 KV11 Pinouts

The following 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.

P
T

E
24

P
T

E
31

P
T

E
30

P
T

E
29

VSSA

VREFL

VREFH

VDDA

PTE23

PTE22

PTE21

PTE20

PTE19

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

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

PTA20

PTA19

P
TA

18

V
S

S

V
D

D

P
TA

13
/L

LW
U

_P
4

P
TA

12

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
25

/L
LW

U
_P

21

Figure 18. 64 LQFP Pinout Diagram

Pinout

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 47

Freescale Semiconductor, Inc.

VSSA

VREFL

VREFH

VDDA

PTE21

PTE20

PTE19

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

VSS

VDD

12

11

10

9

8

7

6

5

4

3

2

1

48 47 46 45 44 43 42 41 40 39 38 37

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
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

36

35

34

33

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

32

31

30

29

28

27

26

25

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19

P
TA

3

P
TA

2

P
TA

1

P
TA

0

2423222120191817

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

P
T

E
30

P
T

E
29

16151413

P
TA

18

V
S

S

V
D

D

P
TA

4/
LL

W
U

_P
3

Figure 19. 48 QFP Pinout Diagram

Pinout

48 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

32 31 30 29 28 27 26 25

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

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

P
TA

0

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

P
T

E
30

1211109

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

16151413

PTB0/LLWU_P5

PTA20

PTA19

PTA18

24

23

22

21

20

19

18

17

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTB1

VREFL/VSSA

VDDA/VREFH

PTE19

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

VSS

VDD

8

7

6

5

4

3

2

1

Figure 20. 32 LQFP Pinout Diagram

Pinout

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 49

Freescale Semiconductor, Inc.

32 31 30 29 28 27 26 25

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

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

P
TA

0

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

P
T

E
30

1211109

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

16151413

PTB0/LLWU_P5

PTA20

PTA19

PTA18

24

23

22

21

20

19

18

17

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTB1

VREFL/VSSA

VDDA/VREFH

PTE19

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

VSS

VDD

8

7

6

5

4

3

2

1

Figure 21. 32 QFN Pinout Diagram

6 Ordering parts

6.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable part
numbers for this device, go to www.freescale.com and perform a part number search for
the MKV11 device numbers.

7 Part identification

Ordering parts

50 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

http://www.freescale.com

7.1 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.

7.2 Format

Part numbers for this device have the following format:

Q KV## M FFF R T PP CC N

7.3 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

KV## Kinetis family • KV10 and KV11

M Key attribute • Z = M0+ core

FFF Program flash memory size • 128 = 128 KB

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

PP Package identifier • FK = 24 QFN (4 mm x 4 mm)
• LC = 32 LQFP (7 mm x 7 mm)
• FM = 32 QFN (5 mm x 5 mm)
• LF = 48 LQFP (7 mm x 7 mm)
• FT = 48 QFN (10 mm x 10 mm)
• LH = 64 LQFP (10 mm x 10 mm)
• LK = 80 LQFP (12 mm x 12 mm)
• LL = 100 LQFP (14 mm x 14 mm)

CCC Maximum CPU frequency (MHz) • 7 = 75 MHz

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

7.4 Example

This is an example part number:

Part identification

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 51

Freescale Semiconductor, Inc.

MKV11Z128VFM7

8 Terminology and guidelines

8.1 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.

8.1.1 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

8.2 Definition: Operating behavior

Unless otherwise specified, 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.

8.2.1 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

Terminology and guidelines

52 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

8.3 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.

8.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

8.4 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.

8.4.1 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

Terminology and guidelines

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 53

Freescale Semiconductor, Inc.

8.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

Fa
ilu

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.

8.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating rating (m
ax.)

Operating requirement (m
ax.)

Operating requirement (m
in.)

Operating rating (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 rating (m
ax.)

Handling rating (m
in.)

Handling (power off)

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

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

8.7 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.

Terminology and guidelines

54 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

8.8 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.

8.8.1 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

8.8.2 Example 2

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

Terminology and guidelines

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 55

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

TO
P

TJ

8.9 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

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

Table 30. Revision history

Rev. No. Date Substantial Changes

0 11/2014 Initial Prelim release.

1 02/2015 Updated the following sections:
• DSPI switching specifications (limited voltage range)
• DSPI switching specifications (full voltage range)
• KV11 Signal Multiplexing and Pin Assignments

Table continues on the next page...

Revision history

56 Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015.

Freescale Semiconductor, Inc.

Table 30. Revision history (continued)

Rev. No. Date Substantial Changes

2 04/2015 Updated the following sections:
• Power mode transition operating behaviors
• Power consumption operating behaviors
• 16-bit ADC operating conditions
• Fields

• Updated the table "16-bit ADC electrical characteristics" with a
footnote

• Added the figure "Run mode supply current vs. core frequency" to
the section "Diagram: Typical IDD_RUN operating behavior"

3 06/2015 • Added a footnote to the ambient temperature entry in the table
"Thermal operating requirements"

Revision history

Kinetis V Series KV10 and KV11, 128/64 KB Flash, Rev.3, 06/2015. 57

Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

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.

Freescale, Freescale 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 registered trademarks of ARM Limited (or its subsidiaries) in
the EU and/or elsewhere. All rights reserved.

©2014-2015 Freescale Semiconductor, Inc.

Document Number KV11P64M75
Revision 3, 06/2015

http://www.freescale.com
http://www.freescale.com/support
http://freescale.com/SalesTermsandConditions

	Ratings
	Thermal handling ratings
	Moisture handling ratings
	ESD handling ratings
	Voltage and current operating ratings

	General
	AC electrical characteristics
	Nonswitching electrical specifications
	Voltage and current operating requirements
	LVD and POR operating requirements
	Voltage and current operating behaviors
	Power mode transition operating behaviors
	KV11x Power consumption operating behaviors
	Diagram: Typical IDD_RUN operating behavior

	EMC radiated emissions operating behaviors
	Designing with radiated emissions in mind
	Capacitance attributes

	Switching specifications
	Device clock specifications
	General switching specifications

	Thermal specifications
	Thermal operating requirements
	Thermal attributes

	Peripheral operating requirements and behaviors
	Core modules
	SWD Electricals

	System modules
	Clock modules
	MCG specifications
	Oscillator electrical specifications
	Oscillator DC electrical specifications
	Oscillator frequency specifications

	Memories and memory interfaces
	Flash electrical specifications
	Flash timing specifications — program and erase
	Flash timing specifications — commands
	Flash high voltage current behaviors
	Reliability specifications

	Security and integrity modules
	Analog
	CMP and 6-bit DAC electrical specifications
	12-bit DAC electrical characteristics
	12-bit DAC operating requirements
	12-bit DAC operating behaviors

	Timers
	Communication interfaces
	DSPI switching specifications (limited voltage range)
	DSPI switching specifications (full voltage range)
	I2C
	UART

	Dimensions
	Obtaining package dimensions

	Pinout
	KV11 Signal Multiplexing and Pin Assignments
	KV11 Pinouts

	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Format
	Fields
	Example

	Terminology and guidelines
	Definition: Operating requirement
	Definition: Operating behavior
	Definition: Attribute
	Definition: Rating
	Result of exceeding a rating
	Relationship between ratings and operating requirements
	Guidelines for ratings and operating requirements
	Definition: Typical value
	Typical Value Conditions

	Revision history

