
Kinetis K64 Sub-Family Data
Sheet With 1 MB Flash
120 MHz ARM® Cortex®-M4-based Microcontroller with FPU

The K64 product family features high memory densities, low
power capabilities, optimized integration, in an ultra-small
package. It shares the comprehensive enablement and
scalability of the Kinetis family.
This product offers:

• Up to 1 MB flash, with 256 KB of embedded SRAM
• 10/100 Mbit/s Ethernet MAC with MII and RMII interfaces
• Run power consumption down to 250 μA/MHz. Static

power consumption down to 5.8 μA with full state retention
and 5 μs wakeup. Lowest Static mode down to 339 nA

• USB LS/FS OTG 2.0 with embedded 3.3 V, 120 mA LDO
voltage regulator with USB device crystal-less operation

Performance
• Up to 120 MHz ARM® Cortex®-M4 core with DSP

instructions and Floating Point Unit delivering 1.25
Dhrystone MIPS per MHz

Memories and memory interfaces
• Up to 1 MB program flash memory and 256 KB RAM
• FlexBus external bus interface

System peripherals
• Multiple low-power modes, low-leakage wakeup unit
• Memory protection unit with multi-master protection
• 16-channel DMA controller
• External watchdog monitor and software watchdog

Clocks
• 3 to 32 MHz and 32 kHz crystal oscillator
• Multi-purpose clock generator
• 1 kHz, 32 kHz, and 4 MHz internal reference clock
• 48 MHz internal reference

Security and integrity modules
• Hardware CRC module
• Hardware random-number generator
• Hardware encryption supporting DES, 3DES, AES,

MD5, SHA-1, and SHA-256 algorithms
• 128-bit unique identification (ID) number per chip

Communication interfaces
• Ethernet controller with MII and RMII interface
• USB full-/low-speed On-the-Go controller
• Controller Area Network (CAN) module
• Three SPI modules
• Three I2C modules
• Six UART modules
• Secure Digital Host Controller (SDHC)
• I2S module

Timers
• Programmable delay block
• Two 8-channel FlexTimers (PWM/Motor Control)
• Two 2-channel FlexTimer (Quad Decoder/PWM)
• IEEE 1588 timers
• PIT and 16-bit low-power timer
• Carrier modulator transmitter
• Real-time clock

Analog modules
• Two 16-bit SAR ADCs
• Two 12-bit DACs
• Three analog comparators (CMP)
• Voltage reference

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 85°C

MK64FN1M0CAJ12R

142 WLCSP
4.84 x 5.58 x 0.60 mm Pitch 0.4 mm

NXP Semiconductors K64P142M120SF5
Data Sheet: Technical Data Rev. 7, 10/2016

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

https://www.application-datasheet.com/

Ordering Information 1

Part Number Memory Maximum number of I\O's

Flash SRAM (KB)

MK64FN1M0CAJ12R 1 MB 256 100

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

Related Resources

Type Description Resource

Selector
Guide

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

Solution Advisor

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

K60PB1

Reference
Manual

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

K64P144M120SF5RM 1

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

This document

Package
drawing

Package dimensions are provided in package drawings. • WLCSP 142-pin:
98ASA00639D1

1. To find the associated resource, go to http://www.nxp.com and perform a search using this term.

2 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

http://www.nxp.com
http://www.nxp.com/webapp/sps/site/homepage.jsp?nodeId=01624698C9
http://www.nxp.com
https://www.application-datasheet.com/

Memories and Memory Interfaces

Program
flash RAM

12-bit DAC
x2

6-bit DAC
x3

CRC

Analog Timers Communication InterfacesSecurity
and Integrity

SPI
x3

FlexMemory

Clocks

Frequency-

Core

Debug
interfaces DSP

Interrupt
controller

comparator
x3

Analog

Voltage
reference

Secure
Digital

Low power
timer

Human-Machine
Interface (HMI)

GPIO

System

protection
Memory

DMA

Internal

watchdogs
and external

Low-leakage
wakeup

locked loop

Serial
programming

interface

Phase-
locked loop

reference
Internal

clocks

Programmable
delay block

timers
interrupt
Periodic

External
bus

real-time
Independent

clock

oscillators

Low/high
frequency

UART
x6

® Cortex™-M4ARM

Kinetis K64 Family

USB charger
detect

USB voltage
regulator

USB OTG
LS/FS

USB LS/FS
transceiver

I S2

Floating-
point unit

x3
I C2Timers

x2 (8ch)
x2 (2ch)

CAN
x1

IEEE 1588
Timers

Ethernet
IEEE 1588

Hardware
encryption

number
Random

generator

16-bit ADC
x2

Figure 1. K64 block diagram

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 3

NXP Semiconductors

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..............................6

2.2.1 Voltage and current operating requirements.....6

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

2.2.3 Voltage and current operating behaviors.......... 8

2.2.4 Power mode transition operating behaviors......10

2.2.5 Power consumption operating behaviors.......... 11

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... 20

3 Peripheral operating requirements and behaviors.................. 21

3.1 Core modules.. 21

3.1.1 Debug trace timing specifications..................... 21

3.1.2 JTAG electricals.. 21

3.2 System modules.. 24

3.3 Clock modules... 24

3.3.1 MCG specifications... 24

3.3.2 IRC48M specifications...................................... 27

3.3.3 Oscillator electrical specifications..................... 27

3.3.4 32 kHz oscillator electrical characteristics.........30

3.4 Memories and memory interfaces................................... 30

3.4.1 Flash (FTFE) electrical specifications............... 30

3.4.2 EzPort switching specifications......................... 32

3.4.3 Flexbus switching specifications....................... 33

3.5 Security and integrity modules.. 36

3.6 Analog... 36

3.6.1 ADC electrical specifications.............................37

3.6.2 CMP and 6-bit DAC electrical specifications.....41

3.6.3 12-bit DAC electrical characteristics................. 43

3.6.4 Voltage reference electrical specifications........ 46

3.7 Timers..47

3.8 Communication interfaces... 47

3.8.1 Ethernet switching specifications...................... 48

3.8.2 USB electrical specifications............................. 49

3.8.3 USB DCD electrical specifications.................... 50

3.8.4 USB VREG electrical specifications..................50

3.8.5 CAN switching specifications............................ 51

3.8.6 DSPI switching specifications (limited voltage

range)..51

3.8.7 DSPI switching specifications (full voltage

range)..53

3.8.8 Inter-Integrated Circuit Interface (I2C) timing....54

3.8.9 UART switching specifications.......................... 56

3.8.10 SDHC specifications... 56

3.8.11 I2S switching specifications.............................. 57

4 Dimensions... 63

4.1 Obtaining package dimensions....................................... 63

5 Pinout..63

5.1 K64 Signal Multiplexing and Pin Assignments.................63

5.2 Unused analog interfaces..69

5.3 K64 Pinouts... 70

6 Ordering parts... 71

6.1 Determining valid orderable parts....................................71

7 Part identification...71

7.1 Description...71

7.2 Format... 71

7.3 Fields... 71

7.4 Example...72

8 Terminology and guidelines.. 72

8.1 Definitions..72

8.2 Examples...73

8.3 Typical-value conditions.. 73

8.4 Relationship between ratings and operating

requirements..74

8.5 Guidelines for ratings and operating requirements..........74

9 Revision History.. 74

4 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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

Solder temperature, leaded — 245

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 — 1 — 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 3

1. Determined according to JEDEC Standard JESD22-A114, Electrostatic Discharge (ESD) Sensitivity Testing Human
Body Model (HBM).

2. Determined according to JEDEC Standard JESD22-C101, Field-Induced Charged-Device Model Test Method for
Electrostatic-Discharge-Withstand Thresholds of Microelectronic Components.

3. Determined according to JEDEC Standard JESD78, IC Latch-Up Test.

1.4 Voltage and current operating ratings

Ratings

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 5

NXP Semiconductors

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 185 mA

VDIO Digital input voltage (except RESET, EXTAL, and XTAL) –0.3 5.5 V

VDRTC_WAKEU

P

RTC Wakeup input voltage –0.3 VBAT + 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.

2 General

2.1 AC electrical characteristics

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

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

2.2 Nonswitching electrical specifications

General

6 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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

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

IICDIO Digital pin negative DC injection current — single pin

• VIN < VSS-0.3V
-5 — mA

1

IICAIO Analog2, EXTAL, and XTAL pin DC injection current
— single pin

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

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

-5

—

—

+5

mA

3

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

VODPU Open drain pullup voltage level VDD VDD V 4

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 5 V tolerant digital I/O pins are internally clamped to VSS through an ESD protection diode. There is no diode
connection to VDD. If VIN is less than VDIO_MIN, a current limiting resistor is required. If VIN greater than VDIO_MIN
(=VSS-0.3V) is observed, then there is no need to provide current limiting resistors at the pads. The negative DC
injection current limiting resistor is calculated as R=(VDIO_MIN-VIN)/|IICDIO|.

2. Analog pins are defined as pins that do not have an associated general purpose I/O port function. Additionally, EXTAL
and XTAL are analog pins.

3. 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.

4. Open drain outputs must be pulled to VDD.

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 7

NXP Semiconductors

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

— 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

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

2.2.3 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

Table continues on the next page...

General

8 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 4. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -8mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -3mA

VDD – 0.5

VDD – 0.5

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -0.6mA

VDD – 0.5

VDD – 0.5

—

—

V

V

IOHT Output high current total for all ports — 100 mA

VOH_RTC_WA

KEUP

Output high voltage — high drive strength

• 2.7 V ≤ VBAT ≤ 3.6 V, IOH = -10mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOH = -3mA

VBAT – 0.5

VBAT – 0.5

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VBAT ≤ 3.6 V, IOH = -2mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOH = -0.6mA

VBAT – 0.5

VBAT – 0.5

—

—

V

V

IOH_RTC_WAK

EUP

Output high current total for RTC_WAKEUP pins — 100 mA

VOL Output low voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 9mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 3mA

—

—

0.5

0.5

V

V

Output low voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 0.6mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

VOL_RTC_WA

KEUP

Output low voltage — high drive strength

• 2.7 V ≤ VBAT ≤ 3.6 V, IOL = 10mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOL = 3mA

—

—

0.5

0.5

V

V

Output low voltage — low drive strength

• 2.7 V ≤ VBAT ≤ 3.6 V, IOL = 2mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOL = 0.6mA

—

—

0.5

0.5

V

V

IOL_RTC_WAK

EUP

Output low current total for RTC_WAKEUP pins — 100 mA

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

— 1 μA 1

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

IIN_RTC_WAK

EUP

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

— 1 μA

IIN_RTC_WAK

EUP

Input leakage current (per RTC_WAKEUP pin) at
25°C

— 0.025 μA

Table continues on the next page...

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 9

NXP Semiconductors

Table 4. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

IOZ Hi-Z (off-state) leakage current (per pin) — 0.25 μA

IOZ_RTC_WAK

EUP

Hi-Z (off-state) leakage current (per RTC_WAKEUP
pin)

— 0.25 μA

RPU Internal pullup resistors (except RTC_WAKEUP pins) 20 50 kΩ 2

RPD Internal pulldown resistors (except RTC_WAKEUP
pins)

20 50 kΩ 3

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

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 = 100 MHz
• Bus clock = 50 MHz
• FlexBus clock = 50 MHz
• Flash clock = 25 MHz

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.

— 300 μs

• VLLS0 → RUN
— 156 μs

• VLLS1 → RUN
— 156 μs

• VLLS2 → RUN
— 78 μs

• VLLS3 → RUN
— 78 μs

• LLS → RUN
— 4.8 μs

• VLPS → RUN
— 4.5 μs

• STOP → RUN
— 4.5 μs

General

10 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

2.2.5 Power consumption operating behaviors

NOTE
The maximum values represent characterized results
equivalent to the mean plus three times the standard
deviation (mean + 3 sigma).

Table 6. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

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

• @ 1.8V

• @ 3.0V

—

—

31.1

31

35.3

35.3

mA

mA

2

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

• @ 1.8V

• @ 3.0V

• @ 25°C

• @ 85°C

—

—

—

42.7

40

41.6

46.95

41.6

44.1

mA

mA

mA

3, 4

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

— 17.9 — mA 2

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

— 6.9 — mA 5

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

— 1 — mA 6

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

— 1.7 — mA 7

IDD_VLPW Very-low-power wait mode current at 3.0 V —
all peripheral clocks disabled

— 0.678 — mA 8

IDD_STOP Stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

0.49

1.18

1.76

1.24

4.3

7.7

mA

mA

mA

IDD_VLPS Very-low-power stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

57

291

494.5

139.31

679.33

850.6

μA

μA

μA

IDD_LLS Low leakage stop mode current at 3.0 V 9

Table continues on the next page...

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 11

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

5.8

26.7

50.2

10.48

47.99

88.55

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

4.4

21

39.5

5.54

36.46

67.45

μA

μA

μA

IDD_VLLS2 Very low-leakage stop mode 2 current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

2.1

6.84

12.6

2.34

10.36

19.0

μA

μA

μA

IDD_VLLS1 Very low-leakage stop mode 1 current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

0.817

3.97

8.23

0.86

5.77

12.47

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

0.520

3.67

7.94

0.62

5.7

11.7

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

0.339

3.36

7.55

0.412

4.2

9.96

μA

μA

μA

IDD_VBAT Average current with RTC and 32kHz disabled
• @ 1.8V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

• @ 3.0V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

—

0.16

0.55

1.28

0.18

0.66

1.52

0.19

0.72

1.88

0.21

0.86

2.24

μA

μA

μA

μA

μA

μA

Table continues on the next page...

General

12 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VBAT Average current when CPU is not accessing
RTC registers

• @ 1.8V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

• @ 3.0V

• @ –40 to 25°C

• @ 70°C

• @ 85°C

—

—

—

—

—

—

0.59

1.0

1.76

0.71

1.22

2.08

0.70

1.30

2.59

0.84

1.59

3.06

μA

μA

μA

μA

μA

μA

10

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. 120 MHz core and system clock, 60 MHz bus, 40 Mhz FlexBus clock, and 25 MHz flash clock. MCG configured for
PEE mode. All peripheral clocks disabled.

3. 120 MHz core and system clock, 60 MHz bus clock, 40 MHz Flexbus clock, and 25 MHz flash clock. MCG configured
for PEE mode. All peripheral clocks enabled.

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 FlexBus and flash clock. MCG configured for FEI

mode.
6. 4 MHz core, system, FlexBus, 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, FlexBus, 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, FlexBus, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral

clocks disabled.
9. Data reflects devices with 256 KB of RAM.
10. Includes 32kHz oscillator current and RTC operation.

Table 7. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85

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 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 µA

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

206 228 237 245 251 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.

Table continues on the next page...

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 13

NXP Semiconductors

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

Symbol Description Temperature (°C) Unit

-40 25 50 70 85

VLLS1

VLLS3

LLS

VLPS

STOP

440

440

440

510

510

490

490

490

560

560

540

540

540

560

560

560

560

560

560

560

570

570

570

610

610

nA

I48MIRC 48 Mhz internal reference clock 350 350 350 350 350 µA

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 µA

IRTC RTC peripheral adder measured by
placing the device in VLLS1 mode with
external 32 kHz crystal enabled by means
of the RTC_CR[OSCE] bit and the RTC
ALARM set for 1 minute. Includes
ERCLK32K (32 kHz external crystal)
power consumption.

432 357 388 475 532 nA

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

µA

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

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.

42 42 42 42 42 µA

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• No GPIOs toggled

General

14 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

• Code execution from flash with cache enabled
• For the ALLOFF curve, all peripheral clocks are disabled except FTFE

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

Run Mode Current Consumption vs Core Frequency

All Peripheral Clk Gates

ALLOFF

ALLON

Clk Ratio
Core-Bus-

Flaxbus-Flash

Core Freq (MHz)

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (A

)

40.00E-03

000.00E+00

10.00E-03

15.00E-03

20.00E-03

25.00E-03

30.00E-03

35.00E-03

5.00E-03

'1-1-1

1

'1-1-1

2

'1-1-1

4

'1-1-1

6.25

'1-1-1

12.5

'1-1-1

25

'1-2-3

75

'1-1-2

50

'1-2-4

100

'1-2-5

120

Figure 3. Run mode supply current vs. core frequency

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 15

NXP Semiconductors

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (A

)

All Peripheral Clk Gates

ALLOFF

ALLON

Clk Ratio
Core-Bus-Flash

Core Freq (MHz)

Very Low Power Run (VLPR) Current vs Core Frequency

1.40E-03

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

1

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

2

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

4

000.00E+00

200.00E-06

400.00E-06

600.00E-06

800.00E-06

1.00E-03

1.20E-03

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

Figure 4. VLPR mode supply current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 8. EMC radiated emissions operating behaviors

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

144 LQFP

VRE1 Radiated emissions voltage, band 1 0.15–50 16 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 22 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 21 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 16 dBμV

VRE_IEC IEC level 0.15–1000 L — 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

General

16 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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.

2. VDD = 3.3 V, TA = 25 °C, fOSC = 12 MHz (crystal), fSYS = 96 MHz, fBUS = 48MHz
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.nxp.com.
2. Perform a keyword search for “EMC design.”

2.2.8 Capacitance attributes
Table 9. 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 10. Device clock specifications

Symbol Description Min. Max. Unit Notes

Normal run mode

fSYS System and core clock — 120 MHz

System and core clock when Full Speed USB in
operation

20 — MHz

fENET System and core clock when ethernet in operation

• 10 Mbps
• 100 Mbps

5

50

—

—

MHz

fBUS Bus clock — 60 MHz

FB_CLK FlexBus clock — 50 MHz

fFLASH Flash clock — 25 MHz

Table continues on the next page...

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 17

NXP Semiconductors

http://www.nxp.com

Table 10. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 4 MHz

FB_CLK FlexBus clock — 4 MHz

fFLASH Flash clock — 0.8 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fFlexCAN_ERCLK FlexCAN external reference clock — 8 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.

2.3.2 General switching specifications

These general purpose specifications apply to all signals configured for GPIO, UART,
CAN, CMT, IEEE 1588 timer, timers, and I2C signals.

Table 11. General switching specifications

Symbol Description Min. Max. Unit Notes

GPIO pin interrupt pulse width (digital glitch filter
disabled) — Synchronous path

1.5 — Bus clock
cycles

1, 2

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

100 — ns

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

Mode select (EZP_CS) hold time after reset
deassertion

2 — Bus clock
cycles

Port rise and fall time (high drive strength) - 3 V

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

—

—

—

8

6

18

ns

ns

ns

Table continues on the next page...

General

18 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 11. General switching specifications (continued)

Symbol Description Min. Max. Unit Notes

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

— 12 ns

Port rise and fall time (high drive strength) - 5 V

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

6

4

24

14

ns

ns

ns

ns

4

Port rise and fall time (low drive strength) - 3 V

• 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

24

16

ns

ns

ns

ns

Port rise and fall time (low drive strength) - 5 V

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

17

10

23

20

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.
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. 25 pF load
5. 15 pF load

2.4 Thermal specifications

General

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 19

NXP Semiconductors

2.4.1 Thermal operating requirements
Table 12. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 95 °C

TA Ambient temperature1 –40 85 °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
Board type Symbol Description 142 WLCSP Unit Notes

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

83 °C/W 1, 2

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

37 °C/W 1, 2, 3

— RθJB Thermal
resistance, junction
to board

11 °C/W 4

— RθJC Thermal
resistance, junction
to case

2.4 °C/W 5

— 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. Board meets 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.

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).

General

20 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 Debug trace timing specifications
Table 14. Debug trace operating behaviors

Symbol Description Min. Max. Unit

Tcyc Clock period Frequency dependent MHz

Twl Low pulse width 2 — ns

Twh High pulse width 2 — ns

Tr Clock and data rise time — 3 ns

Tf Clock and data fall time — 3 ns

Ts Data setup 1.5 — ns

Th Data hold 1 — ns

TRACECLK

Tr

Twh

Tf

Tcyc

Twl

Figure 5. TRACE_CLKOUT specifications

ThTs Ts Th

TRACE_CLKOUT

TRACE_D[3:0]

Figure 6. Trace data specifications

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 21

NXP Semiconductors

3.1.2 JTAG electricals
Table 15. 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

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

J6 Boundary scan input data hold time after TCLK rise 2.6 — 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 16. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

22 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 16. JTAG full voltage range electricals (continued)

Symbol Description Min. Max. Unit

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 2.9 — 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

J2
J3 J3

J4 J4

TCLK (input)

Figure 7. 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 8. Boundary scan (JTAG) timing

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 23

NXP Semiconductors

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 9. Test Access Port timing

J14

J13

TCLK

TRST

Figure 10. TRST timing

3.2 System modules

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

3.3 Clock modules

Peripheral operating requirements and behaviors

24 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3.3.1 MCG specifications
Table 17. 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

Iints Internal reference (slow clock) current — 20 — µA

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 ± 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

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

Iintf Internal reference (fast clock) current — 25 — µA

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_DMX3

2

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) — 71.99 — MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 25

NXP Semiconductors

Table 17. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

2197 × ffll_ref

High range (DRS=11)

2929 × ffll_ref

— 95.98 — MHz

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 — 120 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 = 120 MHz

—

—

120

80

—

—

ps

ps

9

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 120 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 NXP 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.

Peripheral operating requirements and behaviors

26 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3.3.2 IRC48M specifications
Table 18. IRC48M specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

IDD48M Supply current — 400 500 μA

firc48m Internal reference frequency — 48 — MHz

Δfirc48m_ol_lv Open loop total deviation of IRC48M frequency at
low voltage (VDD=1.71V-1.89V) over full
temperature

• Regulator disable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=0)

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1)

—

—

± 0.5

± 0.5

± 1.5

± 2.0

%firc48m

1

Δfirc48m_ol_hv Open loop total deviation of IRC48M frequency at
high voltage (VDD=1.89V-3.6V) over full
temperature

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1)

—

± 0.5

± 1.5

%firc48m

1

Δfirc48m_ol_hv Open loop total deviation of IRC48M frequency at
high voltage (VDD=1.89V-3.6V) over 0 to 85 °C

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1)

—

± 0.5

± 1.0

%firc48m

1

Δfirc48m_cl Closed loop total deviation of IRC48M frequency
over voltage and temperature

— — ± 0.1 %fhost 2

Jcyc_irc48m Period Jitter (RMS) — 35 150 ps

tirc48mst Startup time — 2 3 μs 3

1. The maximum value represents characterized results equivalent to the mean plus or minus three times the standard
deviation (mean ± 3 sigma)

2. Closed loop operation of the IRC48M is only feasible for USB device operation; it is not usable for USB host operation.
It is enabled by configuring for USB Device, selecting IRC48M as USB clock source, and enabling the clock recover
function (USB_CLK_RECOVER_IRC_CTRL[CLOCK_RECOVER_EN]=1,
USB_CLK_RECOVER_IRC_EN[IRC_EN]=1).

3. IRC48M startup time is defined as the time between clock enablement and clock availability for system use. Enable
the clock by setting USB_CLK_RECOVER_IRC_EN[IRC_EN]=1.

3.3.3 Oscillator electrical specifications

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 27

NXP Semiconductors

3.3.3.1 Oscillator DC electrical specifications
Table 19. 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

Vpp
5 Peak-to-peak amplitude of oscillation (oscillator

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

— 0.6 — V

Table continues on the next page...

Peripheral operating requirements and behaviors

28 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 19. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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.

3.3.3.2 Oscillator frequency specifications
Table 20. 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 the FLL
2. When transitioning from FEI or FBI to FBE mode, restrict the frequency of the input clock so that, when it is divided by

FRDIV, it remains within the limits of the DCO input clock frequency.
3. Proper PC board layout procedures must be followed to achieve specifications.

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 29

NXP Semiconductors

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.

3.3.4 32 kHz oscillator electrical characteristics

3.3.4.1 32 kHz oscillator DC electrical specifications
Table 21. 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.

3.3.4.2 32 kHz oscillator frequency specifications
Table 22. 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

fec_extal32 Externally provided input clock frequency — 32.768 — kHz 2

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.

3.4 Memories and memory interfaces

Peripheral operating requirements and behaviors

30 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3.4.1 Flash (FTFE) electrical specifications

This section describes the electrical characteristics of the FTFE 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 23. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm8 Program Phrase high-voltage time — 7.5 18 μs

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

thversblk512k Erase Flash Block high-voltage time for 512 KB — 416 3616 ms 1

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

3.4.1.2 Flash timing specifications — commands
Table 24. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1blk512k

Read 1s Block execution time

• 512 KB program flash

—

—

1.8

ms

trd1sec4k Read 1s Section execution time (4 KB flash) — — 100 μs 1

tpgmchk Program Check execution time — — 95 μs 1

trdrsrc Read Resource execution time — — 40 μs 1

tpgm8 Program Phrase execution time — 90 150 μs

tersblk512k

Erase Flash Block execution time

• 512 KB program flash

—

435

3700

ms

2

tersscr Erase Flash Sector execution time — 15 115 ms 2

tpgmsec1k Program Section execution time (1KB flash) — 5 — ms

trd1alln

Read 1s All Blocks execution time

• Program flash only devices

—

—

3.4

ms

trdonce Read Once execution time — — 30 μs 1

tpgmonce Program Once execution time — 70 — μs

tersall Erase All Blocks execution time — 870 7400 ms 2

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

tswapx01

tswapx02

Swap Control execution time

• control code 0x01

—

—

200

70

—

150

μs

μs

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 31

NXP Semiconductors

Table 24. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

tswapx04

tswapx08

• control code 0x02

• control code 0x04

• control code 0x08

—

—

70

—

150

30

μs

μs

1. Assumes 25MHz or greater 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 25. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage flash
programming operation

— 3.5 7.5 mA

IDD_ERS Average current adder during high voltage flash
erase operation

— 1.5 4.0 mA

3.4.1.4 Reliability specifications
Table 26. 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.

3.4.2 EzPort switching specifications
Table 27. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

32 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 27. EzPort switching specifications (continued)

Num Description Min. Max. Unit

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 — 18 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 11. EzPort Timing Diagram

3.4.3 Flexbus switching specifications

All processor bus timings are synchronous; input setup/hold and output delay are
given in respect to the rising edge of a reference clock, FB_CLK. The FB_CLK
frequency may be the same as the internal system bus frequency or an integer divider
of that frequency.

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 33

NXP Semiconductors

The following timing numbers indicate when data is latched or driven onto the external
bus, relative to the Flexbus output clock (FB_CLK). All other timing relationships can
be derived from these values.

Table 28. Flexbus limited voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 20 — ns

FB2 Address, data, and control output valid — 11.5 ns 1

FB3 Address, data, and control output hold 0.5 — ns 1

FB4 Data and FB_TA input setup 8.5 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

1. Specification is valid for all FB_AD[31:0], FB_BE/BWEn, FB_CSn, FB_OE, FB_R/W,FB_TBST, FB_TSIZ[1:0], FB_ALE,
and FB_TS.

2. Specification is valid for all FB_AD[31:0] and FB_TA.

Table 29. Flexbus full voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 1/FB_CLK — ns

FB2 Address, data, and control output valid — 13.5 ns 1

FB3 Address, data, and control output hold 0 — ns 1

FB4 Data and FB_TA input setup 15.5 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

1. Specification is valid for all FB_AD[31:0], FB_BE/BWEn, FB_CSn, FB_OE, FB_R/W,FB_TBST, FB_TSIZ[1:0], FB_ALE,
and FB_TS.

2. Specification is valid for all FB_AD[31:0] and FB_TA.

Peripheral operating requirements and behaviors

34 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB3
FB5

FB4

FB4

FB5

FB1

FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

FB2

Read Timing Parameters

el
ec

tr
ic

al
s_

re
ad

.s
vg

S0 S1 S2 S3 S0

S0 S1 S2 S3 S0

Figure 12. FlexBus read timing diagram

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 35

NXP Semiconductors

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB1

FB3

FB4

FB5

FB2
FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

Write Timing Parameters

el
ec

tr
ic

al
s_

w
rit

e.
sv

g

Figure 13. FlexBus write timing diagram

3.5 Security and integrity modules

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

3.6 Analog

Peripheral operating requirements and behaviors

36 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 30 and Table 31 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.

3.6.1.1 16-bit ADC operating conditions
Table 30. 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 series
resistance

— 2 5 kΩ

RAS Analog source
resistance
(external)

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

37.037

—

461.467

ksps

5

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 37

NXP Semiconductors

Table 30. 16-bit ADC operating conditions

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

Continuous conversions
enabled, subsequent
conversion time

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 PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 14. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Table 31. 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...

Peripheral operating requirements and behaviors

38 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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

Table 31. 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

13.9

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

82

78

95

90

—

—

dB

dB

7

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 39

NXP Semiconductors

Table 31. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

• Avg = 32

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

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 15. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Peripheral operating requirements and behaviors

40 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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

3.6.2 CMP and 6-bit DAC electrical specifications
Table 32. 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

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

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 41

NXP Semiconductors

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

00

01

10

HYSTCTR
Setting

0.1

10

11

Vin level (V)

C
M

P
H

ys
te

re
ris

 (V
)

3.12.82.52.21.91.61.310.70.4

0.05

0

0.01

0.02

0.03

0.08

0.07

0.06

0.04

Figure 17. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

42 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

00
01
10

HYSTCTR
Setting

10
11

0.1 3.12.82.52.21.91.61.310.70.4

0.1

0

0.02

0.04

0.06

0.18

0.14

0.12

0.08

0.16

Vin level (V)

C
M

P
H

ys
te

re
si

s
(V

)

Figure 18. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 12-bit DAC electrical characteristics

3.6.3.1 12-bit DAC operating requirements
Table 33. 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.

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 43

NXP Semiconductors

3.6.3.2 12-bit DAC operating behaviors
Table 34. 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) — 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

AC Offset aging coefficient — — 100 μV/yr

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

Peripheral operating requirements and behaviors

44 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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 19. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 45

NXP Semiconductors

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 20. Offset at half scale vs. temperature

3.6.4 Voltage reference electrical specifications

Table 35. 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

46 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 36. VREF full-range operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

1.192 1.195 1.198 V 1

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

1.1945 1.195 1.1955 V 1

Vstep Voltage reference trim step — 0.5 — mV 1

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

— 2 15 mV 1

Ibg Bandgap only current — 60 80 µA 1

Ilp Low-power buffer current — 180 360 uA 1

Ihp High-power buffer current — 480 960 mA 1

ΔVLOAD Load regulation

• current = ± 1.0 mA

—

200

—

µV 1, 2

Tstup Buffer startup time — — 100 µs —

Tchop_osc_st

up

Internal bandgap start-up delay with chop
oscillator enabled

35 ms

Vvdrift Voltage drift (Vmax -Vmin across the full
voltage range)

— 0.5 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 37. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C —

Table 38. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

Vout Voltage reference output with factory trim 1.173 1.225 V —

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 47

NXP Semiconductors

3.8.1 Ethernet switching specifications

The following timing specs are defined at the chip I/O pin and must be translated
appropriately to arrive at timing specs/constraints for the physical interface.

3.8.1.1 MII signal switching specifications

The following timing specs meet the requirements for MII style interfaces for a range of
transceiver devices.

Table 39. MII signal switching specifications

Symbol Description Min. Max. Unit

— RXCLK frequency — 25 MHz

MII1 RXCLK pulse width high 35% 65% RXCLK

period

MII2 RXCLK pulse width low 35% 65% RXCLK

period

MII3 RXD[3:0], RXDV, RXER to RXCLK setup 5 — ns

MII4 RXCLK to RXD[3:0], RXDV, RXER hold 5 — ns

— TXCLK frequency — 25 MHz

MII5 TXCLK pulse width high 35% 65% TXCLK

period

MII6 TXCLK pulse width low 35% 65% TXCLK

period

MII7 TXCLK to TXD[3:0], TXEN, TXER invalid 2 — ns

MII8 TXCLK to TXD[3:0], TXEN, TXER valid — 25 ns

MII7MII8

Valid data

Valid data

Valid data

MII6 MII5

TXCLK (input)

TXD[n:0]

TXEN

TXER

Figure 21. RMII/MII transmit signal timing diagram

Peripheral operating requirements and behaviors

48 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

MII2 MII1

MII4MII3

Valid data

Valid data

Valid data

RXCLK (input)

RXD[n:0]

RXDV

RXER

Figure 22. RMII/MII receive signal timing diagram

3.8.1.2 RMII signal switching specifications

The following timing specs meet the requirements for RMII style interfaces for a
range of transceiver devices.

Table 40. RMII signal switching specifications

Num Description Min. Max. Unit

— EXTAL frequency (RMII input clock RMII_CLK) — 50 MHz

RMII1 RMII_CLK pulse width high 35% 65% RMII_CLK
period

RMII2 RMII_CLK pulse width low 35% 65% RMII_CLK
period

RMII3 RXD[1:0], CRS_DV, RXER to RMII_CLK setup 4 — ns

RMII4 RMII_CLK to RXD[1:0], CRS_DV, RXER hold 2 — ns

RMII7 RMII_CLK to TXD[1:0], TXEN invalid 4 — ns

RMII8 RMII_CLK to TXD[1:0], TXEN valid — 15 ns

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

NOTE

The MCGPLLCLK meets the USB jitter and signaling rate
specifications for certification with the use of an external
clock/crystal for both Device and Host modes.

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 49

NXP Semiconductors

http://www.usb.org

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

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

3.8.3 USB DCD electrical specifications
Table 41. USB0 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

3.8.4 USB VREG electrical specifications
Table 42. USB 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

ILOADrun Maximum load current — Run mode — — 120 mA

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

Table continues on the next page...

Peripheral operating requirements and behaviors

50 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 42. USB VREG electrical specifications
(continued)

Symbol Description Min. Typ.1 Max. Unit Notes

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 — 290 — mA

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.

3.8.5 CAN switching specifications

See General switching specifications.

3.8.6 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 43. Master mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 30 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].

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 51

NXP Semiconductors

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 23. DSPI classic SPI timing — master mode

Table 44. Slave mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

Frequency of operation 151 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

1. The maximum operating frequency is measured with non-continuous CS and SCK. When DSPI is configured with
continuous CS and SCK, there is a constraint that SPI clock should not be greater than 1/6 of bus clock, for example,
when bus clock is 60MHz, SPI clock should not be greater than 10MHz

Peripheral operating requirements and behaviors

52 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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 24. DSPI classic SPI timing — slave mode

3.8.7 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 45. Master mode DSPI timing (full voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V 1

Frequency of operation — 15 MHz

DS1 DSPI_SCK output cycle time 4 x tBUS — ns

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 21 — 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].

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 53

NXP Semiconductors

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 25. DSPI classic SPI timing — master mode

Table 46. Slave mode DSPI timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Frequency of operation — 7.5 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 — 23.5 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 4 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 21 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 19 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 26. DSPI classic SPI timing — slave mode

Peripheral operating requirements and behaviors

54 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

3.8.8 Inter-Integrated Circuit Interface (I2C) timing
Table 47. I 2C timing

Characteristic Symbol Standard Mode Fast Mode Unit

Minimum Maximum Minimum Maximum

SCL Clock Frequency fSCL 0 100 0 4001 kHz

Hold time (repeated) START condition.
After this period, the first clock pulse is

generated.

tHD; STA 4 — 0.6 — µs

LOW period of the SCL clock tLOW 4.7 — 1.25 — µs

HIGH period of the SCL clock tHIGH 4 — 0.6 — µs

Set-up time for a repeated START
condition

tSU; STA 4.7 — 0.6 — µs

Data hold time for I2C bus devices tHD; DAT 02 3.453 04 0.92 µs

Data set-up time tSU; DAT 2505 — 1003, 6 — ns

Rise time of SDA and SCL signals tr — 1000 20 +0.1Cb
7 300 ns

Fall time of SDA and SCL signals tf — 300 20 +0.1Cb
6 300 ns

Set-up time for STOP condition tSU; STO 4 — 0.6 — µs

Bus free time between STOP and
START condition

tBUF 4.7 — 1.3 — µs

Pulse width of spikes that must be
suppressed by the input filter

tSP N/A N/A 0 50 ns

1. The maximum SCL Clock Frequency in Fast mode with maximum bus loading can only be achieved when using the
High drive pins across the full voltage range and when using the Normal drive pins and VDD ≥ 2.7 V.

2. The master mode I2C deasserts ACK of an address byte simultaneously with the falling edge of SCL. If no slaves
acknowledge this address byte, then a negative hold time can result, depending on the edge rates of the SDA and
SCL lines.

3. The maximum tHD; DAT must be met only if the device does not stretch the LOW period (tLOW) of the SCL signal.
4. Input signal Slew = 10 ns and Output Load = 50 pF
5. Set-up time in slave-transmitter mode is 1 IPBus clock period, if the TX FIFO is empty.
6. A Fast mode I2C bus device can be used in a Standard mode I2C bus system, but the requirement tSU; DAT ≥ 250 ns

must then be met. This is automatically the case if the device does not stretch the LOW period of the SCL signal. If
such a device does stretch the LOW period of the SCL signal, then it must output the next data bit to the SDA line trmax
+ tSU; DAT = 1000 + 250 = 1250 ns (according to the Standard mode I2C bus specification) before the SCL line is
released.

7. Cb = total capacitance of the one bus line in pF.

Table 48. I 2C 1 Mbps timing

Characteristic Symbol Minimum Maximum Unit

SCL Clock Frequency fSCL 0 11 MHz

Hold time (repeated) START condition. After this
period, the first clock pulse is generated.

tHD; STA 0.26 — µs

LOW period of the SCL clock tLOW 0.5 — µs

HIGH period of the SCL clock tHIGH 0.26 — µs

Set-up time for a repeated START condition tSU; STA 0.26 — µs

Data hold time for I2C bus devices tHD; DAT 0 — µs

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 55

NXP Semiconductors

Table 48. I 2C 1 Mbps timing (continued)

Characteristic Symbol Minimum Maximum Unit

Data set-up time tSU; DAT 50 — ns

Rise time of SDA and SCL signals tr 20 +0.1Cb
, 2 120 ns

Fall time of SDA and SCL signals tf 20 +0.1Cb
2 120 ns

Set-up time for STOP condition tSU; STO 0.26 — µs

Bus free time between STOP and START
condition

tBUF 0.5 — µs

Pulse width of spikes that must be suppressed by
the input filter

tSP 0 50 ns

1. The maximum SCL clock frequency of 1 Mbps can support maximum bus loading when using the High drive pins across
the full voltage range.

2. Cb = total capacitance of the one bus line in pF.





SDA

HD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH
tSU; STA

SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

SCL

Figure 27. Timing definition for devices on the I2C bus

3.8.9 UART switching specifications

See General switching specifications.

3.8.10 SDHC specifications

The following timing specs are defined at the chip I/O pin and must be translated
appropriately to arrive at timing specs/constraints for the physical interface.

Table 49. SDHC switching specifications

Num Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Card input clock

SD1 fpp Clock frequency (low speed) 0 400 kHz

Table continues on the next page...

Peripheral operating requirements and behaviors

56 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 49. SDHC switching specifications
(continued)

Num Symbol Description Min. Max. Unit

fpp Clock frequency (SD\SDIO full speed\high speed) 0 25\50 MHz

fpp Clock frequency (MMC full speed\high speed) 0 20\50 MHz

fOD Clock frequency (identification mode) 0 400 kHz

SD2 tWL Clock low time 7 — ns

SD3 tWH Clock high time 7 — ns

SD4 tTLH Clock rise time — 3 ns

SD5 tTHL Clock fall time — 3 ns

SDHC output / card inputs SDHC_CMD, SDHC_DAT (reference to SDHC_CLK)

SD6 tOD SDHC output delay (output valid) -5 8.3 ns

SDHC input / card inputs SDHC_CMD, SDHC_DAT (reference to SDHC_CLK)

SD7 tISU SDHC input setup time 5.5 — ns

SD8 tIH SDHC input hold time 0 — ns

SD2SD3 SD1

SD6

SD8SD7

SDHC_CLK

Output SDHC_CMD

Output SDHC_DAT[3:0]

Input SDHC_CMD

Input SDHC_DAT[3:0]

Figure 28. SDHC timing

3.8.11 I2S switching specifications

This section provides the AC timings for the I2S in master (clocks driven) and slave
modes (clocks input). All timings are given for non-inverted serial clock polarity
(TCR[TSCKP] = 0, RCR[RSCKP] = 0) and a non-inverted frame sync (TCR[TFSI] =

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 57

NXP Semiconductors

0, RCR[RFSI] = 0). If the polarity of the clock and/or the frame sync have been
inverted, all the timings remain valid by inverting the clock signal (I2S_BCLK) and/or
the frame sync (I2S_FS) shown in the figures below.

Table 50. I2S master mode timing

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

S1 I2S_MCLK cycle time 40 — ns

S2 I2S_MCLK pulse width high/low 45% 55% MCLK period

S3 I2S_BCLK cycle time 80 — ns

S4 I2S_BCLK pulse width high/low 45% 55% BCLK period

S5 I2S_BCLK to I2S_FS output valid — 15 ns

S6 I2S_BCLK to I2S_FS output invalid 0 — ns

S7 I2S_BCLK to I2S_TXD valid — 15 ns

S8 I2S_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_FS input setup before I2S_BCLK 17 — ns

S10 I2S_RXD/I2S_FS input hold after I2S_BCLK 0 — ns

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_BCLK (output)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

Figure 29. I2S timing — master mode

Table 51. I2S slave mode timing

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

S11 I2S_BCLK cycle time (input) 80 — ns

S12 I2S_BCLK pulse width high/low (input) 45% 55% MCLK period

Table continues on the next page...

Peripheral operating requirements and behaviors

58 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 51. I2S slave mode timing (continued)

Num Description Min. Max. Unit

S13 I2S_FS input setup before I2S_BCLK 5 — ns

S14 I2S_FS input hold after I2S_BCLK 2 — ns

S15 I2S_BCLK to I2S_TXD/I2S_FS output valid — 19.5 ns

S16 I2S_BCLK to I2S_TXD/I2S_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_BCLK 5 — ns

S18 I2S_RXD hold after I2S_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

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12

S12

I2S_BCLK (input)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

S19

Figure 30. I2S timing — slave modes

3.8.11.1 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 52. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 59

NXP Semiconductors

Table 52. I2S/SAI master mode timing (continued)

Num. Characteristic Min. Max. Unit

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

-1 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 15 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

22.5 — 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 31. I2S/SAI timing — master modes

Table 53. 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

7 — 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 — 25.5 ns

Table continues on the next page...

Peripheral operating requirements and behaviors

60 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 53. I2S/SAI slave mode timing (continued)

Num. Characteristic Min. Max. Unit

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 3 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 5.8 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 25 ns

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

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 32. I2S/SAI timing — slave modes

3.8.11.2 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 54. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 61

NXP Semiconductors

Table 54. I2S/SAI master mode timing in VLPR, VLPW, and VLPS modes (full voltage range)
(continued)

Num. Characteristic Min. Max. Unit

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

45 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

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 33. I2S/SAI timing — master modes

Table 55. 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

11 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 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 11 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 ns

Peripheral operating requirements and behaviors

62 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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

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 34. I2S/SAI timing — slave modes

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

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

If you want the drawing for this package Then use this document number

142-pin WLCSP 98ASA00639D

5 Pinout

5.1 K64 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.

Dimensions

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 63

NXP Semiconductors

http://www.nxp.com

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

C10 PTE0 ADC1_SE4a ADC1_SE4a PTE0 SPI1_PCS1 UART1_TX SDHC0_D1 TRACE_
CLKOUT

I2C1_SDA RTC_
CLKOUT

D8 PTE1/
LLWU_P0

ADC1_SE5a ADC1_SE5a PTE1/
LLWU_P0

SPI1_SOUT UART1_RX SDHC0_D0 TRACE_D3 I2C1_SCL SPI1_SIN

D9 PTE2/
LLWU_P1

ADC0_DP2/
ADC1_SE6a

ADC0_DP2/
ADC1_SE6a

PTE2/
LLWU_P1

SPI1_SCK UART1_CTS_
b

SDHC0_
DCLK

TRACE_D2

C11 PTE3 ADC0_DM2/
ADC1_SE7a

ADC0_DM2/
ADC1_SE7a

PTE3 SPI1_SIN UART1_RTS_
b

SDHC0_CMD TRACE_D1 SPI1_SOUT

F6 VDD VDD VDD

E6 VSS VSS VSS

D10 PTE4/
LLWU_P2

DISABLED PTE4/
LLWU_P2

SPI1_PCS0 UART3_TX SDHC0_D3 TRACE_D0

D11 PTE5 DISABLED PTE5 SPI1_PCS2 UART3_RX SDHC0_D2 FTM3_CH0

E7 PTE6 DISABLED PTE6 SPI1_PCS3 UART3_CTS_
b

I2S0_MCLK FTM3_CH1 USB_SOF_
OUT

E8 PTE7 DISABLED PTE7 UART3_RTS_
b

I2S0_RXD0 FTM3_CH2

E9 PTE8 DISABLED PTE8 I2S0_RXD1 UART5_TX I2S0_RX_FS FTM3_CH3

E10 PTE9 DISABLED PTE9 I2S0_TXD1 UART5_RX I2S0_RX_
BCLK

FTM3_CH4

E11 PTE10 DISABLED PTE10 UART5_CTS_
b

I2S0_TXD0 FTM3_CH5

F9 PTE11 DISABLED PTE11 UART5_RTS_
b

I2S0_TX_FS FTM3_CH6

F10 PTE12 DISABLED PTE12 I2S0_TX_
BCLK

FTM3_CH7

F7 VDD VDD VDD

F11 VSS VSS VSS

G11 USB0_DP USB0_DP USB0_DP

H11 USB0_DM USB0_DM USB0_DM

G10 VOUT33 VOUT33 VOUT33

H10 VREGIN VREGIN VREGIN

F8 ADC0_DP1 ADC0_DP1 ADC0_DP1

G8 ADC0_DM1 ADC0_DM1 ADC0_DM1

J11 ADC1_DP1 ADC1_DP1 ADC1_DP1

K11 ADC1_DM1 ADC1_DM1 ADC1_DM1

G9 ADC0_DP0/
ADC1_DP3

ADC0_DP0/
ADC1_DP3

ADC0_DP0/
ADC1_DP3

H9 ADC0_DM0/
ADC1_DM3

ADC0_DM0/
ADC1_DM3

ADC0_DM0/
ADC1_DM3

J10 ADC1_DP0/
ADC0_DP3

ADC1_DP0/
ADC0_DP3

ADC1_DP0/
ADC0_DP3

K10 ADC1_DM0/
ADC0_DM3

ADC1_DM0/
ADC0_DM3

ADC1_DM0/
ADC0_DM3

Pinout

64 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

L11 VDDA VDDA VDDA

L10 VREFH VREFH VREFH

M11 VREFL VREFL VREFL

N11 VSSA VSSA VSSA

M10 ADC1_SE16/
CMP2_IN2/
ADC0_SE22

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

K9 ADC0_SE16/
CMP1_IN2/
ADC0_SE21

ADC0_SE16/
CMP1_IN2/
ADC0_SE21

ADC0_SE16/
CMP1_IN2/
ADC0_SE21

L9 VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

N10 DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

M9 DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

J9 RTC_
WAKEUP_B

RTC_
WAKEUP_B

RTC_
WAKEUP_B

N9 XTAL32 XTAL32 XTAL32

N8 EXTAL32 EXTAL32 EXTAL32

M8 VBAT VBAT VBAT

H8 VDD VDD VDD

G7 VSS VSS VSS

L8 PTE24 ADC0_SE17 ADC0_SE17 PTE24 UART4_TX I2C0_SCL EWM_OUT_b

K8 PTE25 ADC0_SE18 ADC0_SE18 PTE25 UART4_RX I2C0_SDA EWM_IN

N7 PTE26 DISABLED PTE26 ENET_1588_
CLKIN

UART4_CTS_
b

RTC_
CLKOUT

USB_CLKIN

J8 PTE27 DISABLED PTE27 UART4_RTS_
b

M7 PTE28 DISABLED PTE28

L7 PTA0 JTAG_TCLK/
SWD_CLK/
EZP_CLK

PTA0 UART0_CTS_
b/
UART0_COL_
b

FTM0_CH5 JTAG_TCLK/
SWD_CLK

EZP_CLK

K7 PTA1 JTAG_TDI/
EZP_DI

PTA1 UART0_RX FTM0_CH6 JTAG_TDI EZP_DI

J7 PTA2 JTAG_TDO/
TRACE_
SWO/
EZP_DO

PTA2 UART0_TX FTM0_CH7 JTAG_TDO/
TRACE_SWO

EZP_DO

Pinout

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 65

NXP Semiconductors

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

N6 PTA3 JTAG_TMS/
SWD_DIO

PTA3 UART0_RTS_
b

FTM0_CH0 JTAG_TMS/
SWD_DIO

M6 PTA4/
LLWU_P3

NMI_b/
EZP_CS_b

PTA4/
LLWU_P3

FTM0_CH1 NMI_b EZP_CS_b

L6 PTA5 DISABLED PTA5 USB_CLKIN FTM0_CH2 RMII0_RXER/
MII0_RXER

CMP2_OUT I2S0_TX_
BCLK

JTAG_TRST_
b

H7 VDD VDD VDD

H6 VSS VSS VSS

N5 PTA6 DISABLED PTA6 FTM0_CH3 CLKOUT TRACE_
CLKOUT

M5 PTA7 ADC0_SE10 ADC0_SE10 PTA7 FTM0_CH4 RMII0_MDIO/
MII0_MDIO

TRACE_D3

K6 PTA8 ADC0_SE11 ADC0_SE11 PTA8 FTM1_CH0 RMII0_MDC/
MII0_MDC

FTM1_QD_
PHA

TRACE_D2

L5 PTA9 DISABLED PTA9 FTM1_CH1 MII0_RXD3 FTM1_QD_
PHB

TRACE_D1

N4 PTA10 DISABLED PTA10 FTM2_CH0 MII0_RXD2 FTM2_QD_
PHA

TRACE_D0

J6 PTA11 DISABLED PTA11 FTM2_CH1 MII0_RXCLK I2C2_SDA FTM2_QD_
PHB

K5 PTA12 CMP2_IN0 CMP2_IN0 PTA12 CAN0_TX FTM1_CH0 RMII0_RXD1/
MII0_RXD1

I2C2_SCL I2S0_TXD0 FTM1_QD_
PHA

M4 PTA13/
LLWU_P4

CMP2_IN1 CMP2_IN1 PTA13/
LLWU_P4

CAN0_RX FTM1_CH1 RMII0_RXD0/
MII0_RXD0

I2C2_SDA I2S0_TX_FS FTM1_QD_
PHB

J5 PTA14 DISABLED PTA14 SPI0_PCS0 UART0_TX RMII0_CRS_
DV/
MII0_RXDV

I2C2_SCL I2S0_RX_
BCLK

I2S0_TXD1

N3 PTA15 DISABLED PTA15 SPI0_SCK UART0_RX RMII0_TXEN/
MII0_TXEN

I2S0_RXD0

L4 PTA16 DISABLED PTA16 SPI0_SOUT UART0_CTS_
b/
UART0_COL_
b

RMII0_TXD0/
MII0_TXD0

I2S0_RX_FS I2S0_RXD1

M3 PTA17 ADC1_SE17 ADC1_SE17 PTA17 SPI0_SIN UART0_RTS_
b

RMII0_TXD1/
MII0_TXD1

I2S0_MCLK

N2 VDD VDD VDD

M2 VSS VSS VSS

N1 PTA18 EXTAL0 EXTAL0 PTA18 FTM0_FLT2 FTM_CLKIN0

M1 PTA19 XTAL0 XTAL0 PTA19 FTM1_FLT0 FTM_CLKIN1 LPTMR0_
ALT1

L1 RESET_b RESET_b RESET_b

L2 PTA24 DISABLED PTA24 MII0_TXD2 FB_A15 FB_A29

L3 PTA25 DISABLED PTA25 MII0_TXCLK FB_A14 FB_A28

K4 PTA26 DISABLED PTA26 MII0_TXD3 FB_A13 FB_A27

K3 PTA27 DISABLED PTA27 MII0_CRS FB_A12 FB_A26

Pinout

66 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

K2 PTA28 DISABLED PTA28 MII0_TXER FB_A25

K1 PTA29 DISABLED PTA29 MII0_COL FB_A24

J4 PTB0/
LLWU_P5

ADC0_SE8/
ADC1_SE8

ADC0_SE8/
ADC1_SE8

PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 RMII0_MDIO/
MII0_MDIO

FTM1_QD_
PHA

J3 PTB1 ADC0_SE9/
ADC1_SE9

ADC0_SE9/
ADC1_SE9

PTB1 I2C0_SDA FTM1_CH1 RMII0_MDC/
MII0_MDC

FTM1_QD_
PHB

J2 PTB2 ADC0_SE12 ADC0_SE12 PTB2 I2C0_SCL UART0_RTS_
b

ENET0_
1588_TMR0

FTM0_FLT3

J1 PTB3 ADC0_SE13 ADC0_SE13 PTB3 I2C0_SDA UART0_CTS_
b/
UART0_COL_
b

ENET0_
1588_TMR1

FTM0_FLT0

H4 PTB4 ADC1_SE10 ADC1_SE10 PTB4 ENET0_
1588_TMR2

FTM1_FLT0

H3 PTB5 ADC1_SE11 ADC1_SE11 PTB5 ENET0_
1588_TMR3

FTM2_FLT0

H2 PTB6 ADC1_SE12 ADC1_SE12 PTB6 FB_AD23

H1 PTB7 ADC1_SE13 ADC1_SE13 PTB7 FB_AD22

G4 PTB8 DISABLED PTB8 UART3_RTS_
b

FB_AD21

G3 PTB9 DISABLED PTB9 SPI1_PCS1 UART3_CTS_
b

FB_AD20

G1 PTB10 ADC1_SE14 ADC1_SE14 PTB10 SPI1_PCS0 UART3_RX FB_AD19 FTM0_FLT1

G2 PTB11 ADC1_SE15 ADC1_SE15 PTB11 SPI1_SCK UART3_TX FB_AD18 FTM0_FLT2

H5 VSS VSS VSS

F3 VDD VDD VDD

F1 PTB16 DISABLED PTB16 SPI1_SOUT UART0_RX FTM_CLKIN0 FB_AD17 EWM_IN

F2 PTB17 DISABLED PTB17 SPI1_SIN UART0_TX FTM_CLKIN1 FB_AD16 EWM_OUT_b

E1 PTB18 DISABLED PTB18 CAN0_TX FTM2_CH0 I2S0_TX_
BCLK

FB_AD15 FTM2_QD_
PHA

E2 PTB19 DISABLED PTB19 CAN0_RX FTM2_CH1 I2S0_TX_FS FB_OE_b FTM2_QD_
PHB

E3 PTB20 DISABLED PTB20 SPI2_PCS0 FB_AD31 CMP0_OUT

E4 PTB21 DISABLED PTB21 SPI2_SCK FB_AD30 CMP1_OUT

D4 PTB22 DISABLED PTB22 SPI2_SOUT FB_AD29 CMP2_OUT

D1 PTB23 DISABLED PTB23 SPI2_SIN SPI0_PCS5 FB_AD28

D2 PTC0 ADC0_SE14 ADC0_SE14 PTC0 SPI0_PCS4 PDB0_
EXTRG

USB_SOF_
OUT

FB_AD14 I2S0_TXD1

D3 PTC1/
LLWU_P6

ADC0_SE15 ADC0_SE15 PTC1/
LLWU_P6

SPI0_PCS3 UART1_RTS_
b

FTM0_CH0 FB_AD13 I2S0_TXD0

C1 PTC2 ADC0_SE4b/
CMP1_IN0

ADC0_SE4b/
CMP1_IN0

PTC2 SPI0_PCS2 UART1_CTS_
b

FTM0_CH1 FB_AD12 I2S0_TX_FS

B1 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_PCS1 UART1_RX FTM0_CH2 CLKOUT I2S0_TX_
BCLK

Pinout

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 67

NXP Semiconductors

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

F4 VSS VSS VSS

G5 VDD VDD VDD

A1 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX FTM0_CH3 FB_AD11 CMP1_OUT

C2 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 FB_AD10 CMP0_OUT FTM0_CH2

B2 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_SOUT PDB0_
EXTRG

I2S0_RX_
BCLK

FB_AD9 I2S0_MCLK

A2 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN USB_SOF_
OUT

I2S0_RX_FS FB_AD8

B3 PTC8 ADC1_SE4b/
CMP0_IN2

ADC1_SE4b/
CMP0_IN2

PTC8 FTM3_CH4 I2S0_MCLK FB_AD7

A3 PTC9 ADC1_SE5b/
CMP0_IN3

ADC1_SE5b/
CMP0_IN3

PTC9 FTM3_CH5 I2S0_RX_
BCLK

FB_AD6 FTM2_FLT0

C3 PTC10 ADC1_SE6b ADC1_SE6b PTC10 I2C1_SCL FTM3_CH6 I2S0_RX_FS FB_AD5

B4 PTC11/
LLWU_P11

ADC1_SE7b ADC1_SE7b PTC11/
LLWU_P11

I2C1_SDA FTM3_CH7 I2S0_RXD1 FB_RW_b

A4 PTC12 DISABLED PTC12 UART4_RTS_
b

FB_AD27 FTM3_FLT0

C4 PTC13 DISABLED PTC13 UART4_CTS_
b

FB_AD26

B5 PTC14 DISABLED PTC14 UART4_RX FB_AD25

A5 PTC15 DISABLED PTC15 UART4_TX FB_AD24

F5 VSS VSS VSS

E5 VDD VDD VDD

C5 PTC16 DISABLED PTC16 UART3_RX ENET0_
1588_TMR0

FB_CS5_b/
FB_TSIZ1/
FB_BE23_
16_BLS15_8_
b

A6 PTC17 DISABLED PTC17 UART3_TX ENET0_
1588_TMR1

FB_CS4_b/
FB_TSIZ0/
FB_BE31_
24_BLS7_0_b

B6 PTC18 DISABLED PTC18 UART3_RTS_
b

ENET0_
1588_TMR2

FB_TBST_b/
FB_CS2_b/
FB_BE15_8_
BLS23_16_b

D5 PTC19 DISABLED PTC19 UART3_CTS_
b

ENET0_
1588_TMR3

FB_CS3_b/
FB_BE7_0_
BLS31_24_b

FB_TA_b

D6 PTD0/
LLWU_P12

DISABLED PTD0/
LLWU_P12

SPI0_PCS0 UART2_RTS_
b

FTM3_CH0 FB_ALE/
FB_CS1_b/
FB_TS_b

A7 PTD1 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK UART2_CTS_
b

FTM3_CH1 FB_CS0_b

Pinout

68 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

142
CSP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

C6 PTD2/
LLWU_P13

DISABLED PTD2/
LLWU_P13

SPI0_SOUT UART2_RX FTM3_CH2 FB_AD4 I2C0_SCL

B7 PTD3 DISABLED PTD3 SPI0_SIN UART2_TX FTM3_CH3 FB_AD3 I2C0_SDA

C7 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI0_PCS1 UART0_RTS_
b

FTM0_CH4 FB_AD2 EWM_IN SPI1_PCS0

A8 PTD5 ADC0_SE6b ADC0_SE6b PTD5 SPI0_PCS2 UART0_CTS_
b/
UART0_COL_
b

FTM0_CH5 FB_AD1 EWM_OUT_b SPI1_SCK

B8 PTD6/
LLWU_P15

ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI0_PCS3 UART0_RX FTM0_CH6 FB_AD0 FTM0_FLT0 SPI1_SOUT

A9 PTD7 DISABLED PTD7 CMT_IRO UART0_TX FTM0_CH7 FTM0_FLT1 SPI1_SIN

B9 PTD8 DISABLED PTD8 I2C0_SCL UART5_RX FB_A16

A10 PTD9 DISABLED PTD9 I2C0_SDA UART5_TX FB_A17

D7 PTD10 DISABLED PTD10 UART5_RTS_
b

FB_A18

C8 PTD11 DISABLED PTD11 SPI2_PCS0 UART5_CTS_
b

SDHC0_
CLKIN

FB_A19

B10 PTD12 DISABLED PTD12 SPI2_SCK FTM3_FLT0 SDHC0_D4 FB_A20

C9 PTD13 DISABLED PTD13 SPI2_SOUT SDHC0_D5 FB_A21

A11 PTD14 DISABLED PTD14 SPI2_SIN SDHC0_D6 FB_A22

B11 PTD15 DISABLED PTD15 SPI2_PCS1 SDHC0_D7 FB_A23

G6 NC NC NC

5.2 Unused analog interfaces
Table 56. Unused analog interfaces

Module name Pins Recommendation if unused

ADC ADC0_DP1, ADC0_DM1, ADC1_DP1,
ADC1_DM1, ADC0_DP0/ADC1_DP3,
ADC0_DM0/ADC1_DM3, ADC1_DP0/
ADC0_DP3, ADC1_DM0/ADC0_DM3,
ADC1_SE16/ADC0_SE22,
ADC0_SE16/ADC0_SE21,
ADC1_SE18

Ground

DAC 1 DAC0_OUT, DAC1_OUT Float

USB VREGIN, USB0_GND, VOUT332 Connect VREGIN and VOUT33
together and tie to ground through a 10
kΩ resistor. Do not tie directly to
ground, as this causes a latch-up risk.

USB0_DM, USB0_DP Float

1. Unused DAC signals do not apply to all parts. See the Pinout section for details.
2. USB0_VBUS and USB0_GND are board level signals

Pinout

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 69

NXP Semiconductors

5.3 K64 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.

1

A PTC4/
LLWU_P8

B PTC3/
LLWU_P7

C PTC2

D PTB23

E PTB18

F PTB16

G PTB10

H PTB7

J PTB3

K PTA29

L RESET_b

M PTA19

1

N PTA18

2

PTC7

PTC6/
LLWU_P10

PTC5/
LLWU_P9

PTC0

PTB19

PTB17

PTB11

PTB6

PTB2

PTA28

PTA24

VSS

2

VDD

3

PTC9

PTC8

PTC10

PTC1/
LLWU_P6

PTB20

VDD

PTB9

PTB5

PTB1

PTA27

PTA25

PTA17

3

PTA15

4

PTC12

PTC11/
LLWU_P11

PTC13

PTB22

PTB21

VSS

PTB8

PTB4

PTB0/
LLWU_P5

PTA26

PTA16

PTA13/
LLWU_P4

4

PTA10

5

PTC15

PTC14

PTC16

PTC19

VDD

VSS

VDD

VSS

PTA14

PTA12

PTA9

PTA7

5

PTA6

6

PTC17

PTC18

PTD2/
LLWU_P13

PTD0/
LLWU_P12

VSS

VDD

VSS

PTA11

PTA8

PTA5

PTA4/
LLWU_P3

6

PTA3

7

PTD1

PTD3

PTD4/
LLWU_P14

PTD10

PTE6

VDD

VSS

VDD

PTA2

PTA1

PTA0

PTE28

7

PTE26

8

PTD5

PTD6/
LLWU_P15

PTD11

PTE1/
LLWU_P0

PTE7

ADC0_DP1

ADC0_DM1

VDD

PTE27

PTE25

PTE24

VBAT

8

EXTAL32

9

PTD7

PTD8

PTD13

PTE2/
LLWU_P1

PTE8

PTE11

ADC0_DP0/
ADC1_DP3

ADC0_DM0/
ADC1_DM3

RTC_
WAKEUP_B

ADC0_SE16/
CMP1_IN2/
ADC0_SE21

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

9

XTAL32

10

PTD9

PTD12

PTE0

PTE4/
LLWU_P2

PTE9

PTE12

VOUT33

VREGIN

ADC1_DP0/
ADC0_DP3

ADC1_DM0/
ADC0_DM3

VREFH

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

10

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

11

PTD14

PTD15

PTE3

PTE5

PTE10

VSS

USB0_DP

USB0_DM

ADC1_DP1

ADC1_DM1

VDDA

VREFL

11

VSSA

A

B

C

D

E

F

G

H

J

K

L

M

N

Figure 35. 142 CSP Pinout Diagram

Pinout

70 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

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 nxp.com and perform a part number search for the
following device numbers: MK64

7 Part identification

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 K## A 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, full
reels

• P = Prequalification
• K = Fully qualified, general market flow, 100

piece reels

K## Kinetis family • K64 = USB and Ethernet with high RAM
density

Table continues on the next page...

Ordering parts

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 71

NXP Semiconductors

http://www.nxp.com

Field Description Values

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

FFF Program flash memory size • 512 = 512 KB
• 1M0 = 1 MB

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

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

PP Package identifier • AJ = 142 WLCSP (4.8 mm x 5.6 mm)

CC Maximum CPU frequency (MHz) • 12 = 120 MHz

N Packaging type • R = Tape and reel

7.4 Example

This is an example part number:

MK64FN1M0CAJ12R

8 Terminology and guidelines

8.1 Definitions

Key terms are defined in the following table:

Term Definition

Rating 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.

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

Operating requirement A specified value or range of values for a technical characteristic that you must guarantee during
operation to avoid incorrect operation and possibly decreasing the useful life of the chip

Operating behavior A specified value or range of values for a technical characteristic that are guaranteed during
operation if you meet the operating requirements and any other specified conditions

Typical value A specified value for a technical characteristic that:

Terminology and guidelines

72 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

https://www.application-datasheet.com/

Term Definition

• Lies within the range of values specified by the operating behavior
• Is representative of that characteristic during operation when you meet the typical-value

conditions or other specified conditions

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

8.2 Examples

Operating rating:

Operating requirement:

Operating behavior that includes a typical value:

EXAM
PLE

EXAM
PLE

EXAM
PLE

EXAM
PLE

8.3 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 Supply voltage 3.3 V

Terminology and guidelines

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 73

NXP Semiconductors

8.4 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

8.5 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

• Never exceed any of the chip’s ratings.
• During normal operation, don’t exceed any of the chip’s operating requirements.
• If you must exceed an operating requirement at times other than during normal

operation (for example, during power sequencing), limit the duration as much as
possible.

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

Table 57. Revision History

Rev. No. Date Substantial Changes

2 01/2014 Initial public release.

Table continues on the next page...

Revision History

74 Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016

NXP Semiconductors

Table 57. Revision History (continued)

Rev. No. Date Substantial Changes

3 04/2014 • Format changes
• Updated Table 23 "Flash command timing specifications."

4 09/2014 • Updated Table 6 "Power consumption operating behavior."
• Updated Table 17 "IRC48M specifications
• Updated Table 35 "VREF full-range operating behavior"

5 12/2014 • Updated Table 6 "Power consumption operating behavior."
• Added a note to the section "Power consumption operating behaviors."

6 08/2015 • Added a footnote to the maximum SCL clock frequency value in the table "I2C timing"
• Changed the title of the table "I2C 1 MHZ timing" to "I2C 1 Mbps timing"
• Added a footnote and updated the table "IRC48M specifications" for open loop total

deviation of IRC48M frequency at high voltage and low voltage.
• Added a footnote on the ambient temperature entry to the section "Thermal operating

requirements."
• Added a note to the section "Power consumption operating behaviors" and updated

values in the table "Power consumption operating behaviors."
• Added a note to the maximum frequency value in the table "Slave mode DSPI timing

(limited voltage range)."
• Redeveloped the section "Terminology and guidelines."

7 10/2016 • Updated the values of IDD_STOP and IDD_VLLS0 in the table "Power consumption
operating behavior."

Revision History

Kinetis K64 Sub-Family Data Sheet With 1 MB Flash, Rev. 7, 10/2016 75

NXP Semiconductors

How to Reach Us:

Home Page:
nxp.com

Web Support:
nxp.com/support

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

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

NXP, NXP logo, and Kinetis are trademarks of NXP B.V. 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. The USB-IF Logo is a registered trademark of USB Implementers
Forum, Inc. All rights reserved.

©2014–2016 NXP B.V.

Document Number K64P142M120SF5
Revision 7, 10/2016

http://www.nxp.com
http://www.nxp.com/support
http://nxp.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
	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
	Debug trace timing specifications
	JTAG electricals

	System modules
	Clock modules
	MCG specifications
	IRC48M specifications
	Oscillator electrical specifications
	Oscillator DC electrical specifications
	Oscillator frequency specifications

	32 kHz oscillator electrical characteristics
	32 kHz oscillator DC electrical specifications
	32 kHz oscillator frequency specifications

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

	EzPort switching specifications
	Flexbus switching specifications

	Security and integrity modules
	Analog
	ADC electrical specifications
	16-bit ADC operating conditions
	16-bit ADC electrical characteristics

	CMP and 6-bit DAC electrical specifications
	12-bit DAC electrical characteristics
	12-bit DAC operating requirements
	12-bit DAC operating behaviors

	Voltage reference electrical specifications

	Timers
	Communication interfaces
	Ethernet switching specifications
	USB electrical specifications
	USB DCD electrical specifications
	USB VREG electrical specifications
	CAN switching specifications
	DSPI switching specifications (limited voltage range)
	DSPI switching specifications (full voltage range)
	Inter-Integrated Circuit Interface (I2C) timing
	UART switching specifications
	SDHC specifications
	I2S switching specifications
	Normal Run, Wait and Stop mode performance over the full operating voltage range
	VLPR, VLPW, and VLPS mode performance over the full operating voltage range

	Dimensions
	Obtaining package dimensions

	Pinout
	K64 Signal Multiplexing and Pin Assignments
	Unused analog interfaces
	K64 Pinouts

	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Format
	Fields
	Example

	Terminology and guidelines
	Definitions
	Examples
	Typical-value conditions
	Relationship between ratings and operating requirements
	Guidelines for ratings and operating requirements

	Revision History

