
Kinetis K22F 128KB Flash
100 MHz ARM® Cortex®-M4 Based Microcontroller with FPU

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

• Run power consumption down to 120 μA/MHz. Static
power consumption down to 2.6 μA with full state retention
and 6 μs wakeup. Lowest static mode down to 120 nA.

• USB LS/FS OTG 2.0 with embedded 3.3 V, USB FS device
crystal-less functionality.

Performance
• 100 MHz ARM Cortex-M4 core with DSP instructions

delivering 1.25 Dhrystone MIPS per MHz

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

system factory programming

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

Clocks
• Two crystal oscillators: 32 kHz (RTC) and 32-40 kHz or

3-32 MHz
• Three internal oscillators: 32 kHz, 4 MHz, and 48 MHz
• Multi-purpose clock generator with FLL

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

Human-machine interface
• Up to 67 general-purpose I/O (GPIO)

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

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

Timers
• One 8-channel general-purpose/PWM timer
• Two 2-channel general-purpose timers with

quadrature decoder functionality
• Periodic interrupt timers
• 16-bit low-power timer
• Real-time clock with independent power domain
• Programmable delay block

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

MK22FN128VDC10
MK22FN128VLL10
MK22FN128VMP10
MK22FN128VLH10

121 XFBGA (DC)
8 x 8 x 0.5 Pitch 0.65

mm

100 LQFP (LL)
14 x 14 x 1.4 Pitch 0.5

mm

64 MAPBGA (MP)
5 x 5 x 1.2 Pitch 0.5

mm

64 LQFP (LH)
10 x 10 x 1.4 Pitch 0.5

mm

NXP Semiconductors K22P121M100SF9
Data Sheet: Technical Data Rev. 7, 08/2016

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

Part Number Memory Number of GPIOs

Flash (KB) SRAM (KB)

MK22FN128VDC10 128 24 67

MK22FN128VLL10 128 24 66

MK22FN128VMP10 128 24 40

MK22FN128VLH10 128 24 40

Device Revision Number

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

0N74K 0000 0000

Related Resources

Type Description Resource

Selector
Guide

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

KINETISKMCUSELGD

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

K22FPB

Reference
Manual

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

K22P121M100SF9RM

Data Sheet The Data Sheet is this document. It includes electrical characteristics
and signal connections.

K22P121M100SF9

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

KINETIS_K_xN74K 1

Package
drawing

Package dimensions are provided by part number:
• MK22FN128VDC10
• MK22FN128VLL10
• MK22FN128VMP10
• MK22FN128VLH10

Package drawing:
• 98ASA00595D
• 98ASS23308W
• 98ASA00420D
• 98ASS23234W

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

Figure 1 shows the functional modules in the chip.

2 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

http://fsls.co/doc/KINETISKMCUSELGD
http://fsls.co/doc/K22FPB
http://fsls.co/doc/K22P121M100SF9RM
http://fsls.co/doc/K22P121M100SF9
http://fsls.co/doc/98ASA00595D
http://fsls.co/doc/98ASS23308W
http://fsls.co/doc/98ASA00420D
http://fsls.co/doc/98ASS23234W
http://www.freescale.com
https://www.application-datasheet.com/
https://www.application-datasheet.com/

Memories and Memory Interfaces

Program

(128 KB)

RAM

CRC

Programmable

Analog Timers Communication InterfacesSecurity
and Integrity

x1

Clocks

Frequency-

Core

Debug
interfaces

DSP

Interrupt
controller

Comparator

x2

16-bit

timer

Human-Machine
Interface (HMI)

Up to

System

DMA (4 ch)

Low-leakage
wakeup

locked loop

Serial
programming

interface
(EzPort)

reference
Internal

clocks

delay block

timers
interrupt
Periodic

real-time
Independent

clock

oscillators

Low/high
frequency

UART
x3

® Cortex™-M4ARM

FPU

voltage ref

USB OTG
LS/FS

USB LS/FS
transceiver

I S2

x2
I C2Timers

x1 (8ch)SAR ADC x2

SPI
x2

LPUART

High
performance

Flash access
control

low-power

67 GPIOs

(24 KB)
flash

Internal

watchdogs
and external

with 6-bit DAC

12-bit DAC
x1

x2 (2ch)

16-bit

Figure 1. Functional block diagram

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 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................7

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

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

2.2.5 Power consumption operating behaviors............ 10

2.2.6 EMC radiated emissions operating behaviors..... 17

2.2.7 Designing with radiated emissions in mind..........18

2.2.8 Capacitance attributes...18

2.3 Switching specifications...18

2.3.1 Device clock specifications..................................18

2.3.2 General switching specifications......................... 19

2.4 Thermal specifications...20

2.4.1 Thermal operating requirements......................... 20

2.4.2 Thermal attributes..20

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

3.1 Core modules.. 21

3.1.1 SWD electricals .. 21

3.1.2 JTAG electricals.. 22

3.2 System modules.. 25

3.3 Clock modules... 25

3.3.1 MCG specifications..25

3.3.2 IRC48M specifications...27

3.3.3 Oscillator electrical specifications........................28

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

3.4 Memories and memory interfaces................................... 31

3.4.1 Flash electrical specifications.............................. 31

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

3.5 Security and integrity modules.. 33

3.6 Analog... 33

3.6.1 ADC electrical specifications............................... 34

3.6.2 CMP and 6-bit DAC electrical specifications....... 38

3.6.3 12-bit DAC electrical characteristics....................40

3.6.4 Voltage reference electrical specifications.......... 43

3.7 Timers..44

3.8 Communication interfaces... 44

3.8.1 USB electrical specifications............................... 45

3.8.2 DSPI switching specifications (limited voltage

range).. 45

3.8.3 DSPI switching specifications (full voltage

range).. 47

3.8.4 Inter-Integrated Circuit Interface (I2C) timing...... 48

3.8.5 UART switching specifications............................ 50

3.8.6 I2S/SAI switching specifications.......................... 50

4 Dimensions... 56

4.1 Obtaining package dimensions....................................... 56

5 Pinout..57

5.1 K22 Signal Multiplexing and Pin Assignments.................57

5.2 Recommended connection for unused analog and

digital pins..62

5.3 K22 Pinouts... 63

6 Part identification...67

6.1 Description...67

6.2 Format... 67

6.3 Fields... 68

6.4 Example...68

6.5 121-pin XFBGA part marking.. 69

6.6 64-pin MAPBGA part marking... 69

7 Terminology and guidelines.. 69

7.1 Definitions..69

7.2 Examples...70

7.3 Typical-value conditions.. 70

7.4 Relationship between ratings and operating

requirements..71

7.5 Guidelines for ratings and operating requirements..........71

8 Revision History.. 71

4 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings

Symbol Description Min. Max. Unit Notes

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

VCDM Electrostatic discharge voltage, charged-device
model

-500 +500 V 2

ILAT Latch-up current at ambient temperature of 105°C -100 +100 mA 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 K22F 128KB Flash, Rev. 7, 08/2016 5

NXP Semiconductors

Symbol Description Min. Max. Unit

USBVDD USB Transceiver supply voltage –0.3 3.8 V

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 145 mA

VDIO Digital input voltage –0.3 VDD + 0.3 V

VAIO Analog1 –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

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 K22F 128KB Flash, Rev. 7, 08/2016

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

USBVDD USB Transceiver supply voltage 3.0 3.6 V 1

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICIO Analog and I/O pin DC injection current — single pin

• VIN < VSS-0.3V (Negative current injection) -3 — mA

2

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

• Negative current injection
-25 — mA

VODPU Open drain pullup voltage level VDD VDD V 3

VRAM VDD voltage required to retain RAM 1.2 — V

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

1. USB nominal operating voltage is 3.3 V.
2. All analog and I/O pins are internally clamped to VSS through ESD protection diodes. If VIN is less than VIO_MIN or

greater than VIO_MAX, a current limiting resistor is required. The negative DC injection current limiting resistor is
calculated as R=(VIO_MIN-VIN)/|IICIO|.

3. Open drain outputs must be pulled to VDD.

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

Table continues on the next page...

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 7

NXP Semiconductors

Table 2. VDD supply LVD and POR operating requirements (continued)

Symbol Description Min. Typ. Max. Unit Notes

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. Typ. Max. Unit Notes

VOH Output high voltage — Normal drive pad except
RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOH = -5 mA VDD – 0.5 — — V 1

1.71 V ≤ VDD ≤ 2.7 V, IOH = -2.5 mA VDD – 0.5 — — V

VOH Output high voltage — High drive pad except
RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOH = -20 mA VDD – 0.5 — — V 1

Table continues on the next page...

General

8 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 4. Voltage and current operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

1.71 V ≤ VDD ≤ 2.7 V, IOH = -10 mA VDD – 0.5 — — V

IOHT Output high current total for all ports — — 100 mA

VOL Output low voltage — Normal drive pad except
RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 5 mA — — 0.5 V 1

1.71 V ≤ VDD ≤ 2.7 V, IOL = 2.5 mA — — 0.5 V

VOL Output low voltage — High drive pad except
RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 20 mA — — 0.5 V 1

1.71 V ≤ VDD ≤ 2.7 V, IOL = 10 mA — — 0.5 V

VOL Output low voltage — RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 3 mA — — 0.5 V

1.71 V ≤ VDD ≤ 2.7 V, IOL = 1.5 mA — — 0.5 V

IOLT Output low current total for all ports — — 100 mA

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

All pins other than high drive port pins — 0.002 0.5 μA 1, 2

High drive port pins — 0.004 0.5 μA

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

— — 1.0 μA 2

RPU Internal pullup resistors 20 — 50 kΩ 3

RPD Internal pulldown resistors 20 — 50 kΩ 4

1. PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6, and PTD7 I/O have both high drive and normal drive capability
selected by the associated PTx_PCRn[DSE] control bit. All other GPIOs are normal drive only.

2. Measured at VDD=3.6V
3. Measured at VDD supply voltage = VDD min and Vinput = VSS
4. 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 = 72 MHz
• Bus clock = 36 MHz
• Flash clock = 24 MHz
• MCG mode: FEI

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 9

NXP Semiconductors

Table 5. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

— — 300 μs 1

• VLLS0 → RUN

—

—

135

μs

• VLLS1 → RUN

—

—

135

μs

• VLLS2 → RUN

—

—

75

μs

• VLLS3 → RUN

—

—

75

μs

• LLS2 → RUN

—

—
6

μs

• LLS3 → RUN

—

—
6

μs

• VLPS → RUN

—

—

5.7

μs

• STOP → RUN

—

—

5.7

μs

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

2.2.5 Power consumption operating behaviors

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

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

Table 6. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

IDD_HSRUN High Speed Run mode current - all peripheral
clocks disabled, CoreMark benchmark code
executing from flash

Table continues on the next page...

General

10 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

@ 1.8V — 19.51 20.24 mA 2, 3, 4

@ 3.0V — 19.51 20.24 mA

IDD_HSRUN High Speed Run mode current - all peripheral
clocks disabled, code executing from flash

@ 1.8V — 16.9 17.63 mA 5

@ 3.0V — 17.0 17.73 mA

IDD_HSRUN High Speed Run mode current — all peripheral
clocks enabled, code executing from flash

@ 1.8V — 22.8 23.53 mA 6

@ 3.0V — 22.9 23.63 mA

IDD_RUN Run mode current in Compute operation —
CoreMark benchmark code executing from flash

@ 1.8V — 11.39 12.12 mA 2, 3, 7

@ 3.0V — 11.58 12.31 mA

IDD_RUN Run mode current in Compute operation —
code executing from flash

@ 1.8V — 10.90 11.90 mA 7

@ 3.0V — 10.90 12.23 mA

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

@ 1.8V — 11.8 12.53 mA 8

@ 3.0V — 11.9 12.63 mA

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

@ 1.8V — 15.5 16.23 mA 9

@ 3.0V

• @ 25°C — 15.6 16.33 mA

• @ 70°C — 15.6 16.33 mA

• @ 85°C — 15.6 16.33 mA

• @ 105°C — 16.3 17.03 mA

IDD_RUN Run mode current — Compute operation, code
executing from flash

@ 1.8V — 10.9 11.63 mA 10

@ 3.0V

• @ 25°C — 10.9 11.63 mA

• @ 70°C — 10.9 11.63 mA

• @ 85°C — 10.9 11.63 mA

• @ 105°C — 11.5 12.23 mA

Table continues on the next page...

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 11

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— 6.5 7.23 mA 8

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

— 3.9 4.63 mA 11

IDD_VLPR Very-low-power run mode current in Compute
operation — CoreMark benchmark code
executing from flash

@ 1.8V — 0.60 0.88 mA 2, 3, 12

@ 3.0V — 0.61 0.89 mA

IDD_VLPR Very-low-power run mode current in Compute
operation, code executing from flash

@ 1.8V — 0.48 0.76 mA 12

@ 3.0V — 0.48 0.76 mA

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

— 0.54 0.82 mA 13

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

— 0.79 1.07 mA 14

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

— 0.30 0.59 mA 15

IDD_STOP Stop mode current at 3.0 V

@ -40°C to 25°C — 0.27 0.33 mA

@ 70°C — 0.31 0.36 mA

@ 85°C — 0.31 0.36 mA

@ 105°C — 0.43 0.66 mA

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

@ -40°C to 25°C — 4.2 9.00 µA

@ 70°C — 15.8 31.90 µA

@ 85°C — 26.9 50.95 µA

@ 105°C — 43.0 89.00 µA

IDD_LLS3 Low leakage stop mode 3 current at 3.0 V

@ -40°C to 25°C — 2.6 3.30 µA

@ 70°C — 6.2 8.60 µA

@ 85°C — 9.6 12.30 µA

@ 105°C — 15.0 26.00 µA

IDD_LLS2 Low leakage stop mode 2 current at 3.0 V

@ -40°C to 25°C — 2.4 3.00 µA

@ 70°C — 5.2 6.85 µA

@ 85°C — 7.9 9.95 µA

@ 105°C — 12.0 20.00 µA

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

@ -40°C to 25°C — 1.8 2.10 µA

Table continues on the next page...

General

12 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

@ 70°C — 4.3 5.70 µA

@ 85°C — 6.6 8.10 µA

@ 105°C — 10.0 17.00 µA

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

@ -40°C to 25°C — 1.6 1.80 µA

@ 70°C — 3.1 3.90 µA

@ 85°C — 4.7 7.00 µA

@ 105°C — 6.8 10.90 µA

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

@ -40°C to 25°C — 0.70 0.90 µA

@ 70°C — 1.78 2.09 µA

@ 85°C — 2.8 3.25 µA

@ 105°C — 4.0 6.15 µA

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

@ -40°C to 25°C — 0.40 0.49 µA

@ 70°C — 1.38 1.49 µA

@ 85°C — 2.40 2.70 µA

@ 105°C — 3.6 5.65 µA

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

@ -40°C to 25°C — 0.12 0.19 µA

@ 70°C — 1.05 1.13 µA

@ 85°C — 2.1 2.45 µA

@ 105°C — 3.3 5.35 µA

IDD_VBAT Average current with RTC and 32kHz disabled
at 3.0 V

@ -40°C to 25°C — 0.18 0.21 µA

@ 70°C — 0.66 0.86 µA

@ 85°C — 1.52 2.24 µA

@ 105°C — 2.92 4.30 µA

IDD_VBAT Average current when CPU is not accessing
RTC registers

@ 1.8V

• @ -40°C to 25°C — 0.57 0.67 µA 16

• @ 70°C — 0.90 1.2 µA

• @ 85°C — 0.90 1.2 µA

• @ 105°C — 2.4 3.5 µA

@ 3.0V

Table continues on the next page...

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 13

NXP Semiconductors

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• @ -40°C to 25°C — 0.67 0.94 µA

• @ 70°C — 1.0 1.4 µA

• @ 85°C — 1.0 1.4 µA

• @ 105°C — 2.7 3.9 µA

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. Cache on and prefetch on, low compiler optimization.
3. Coremark benchmark compiled using IAR 7.2 withs optimization level low.
4. 100 MHz core and system clock, 50 MHz bus clock, and 25 MHz flash clock. MCG configured for FEE mode. All

peripheral clocks disabled.
5. 100MHz core and system clock, 50MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode. All peripheral

clocks disabled.
6. 100MHz core and system clock, 50MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode. All peripheral

clocks enabled.
7. 72 MHz core and system clock, 36 MHz bus clock, and 24 MHz flash clock. MCG configured for FEE mode. All

peripheral clocks disabled. Compute operation.
8. 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. All peripheral

clocks disabled.
9. 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. All peripheral

clocks enabled.
10. 72MHz core and system clock, 36MHz bus clock, and 24MHz flash clock. MCG configured for FEI mode. Compute

Operation.
11. 25MHz core and system clock, 25MHz bus clock, and 25MHz flash clock. MCG configured for FEI mode.
12. 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. Compute Operation. Code

executing from flash.
13. 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

disabled. Code executing from flash.
14. 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

enabled but peripherals are not in active operation. Code executing from flash.
15. 4 MHz core, system, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

disabled.
16. Includes 32kHz oscillator current and RTC operation.

Table 7. Low power mode peripheral adders—typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IIREFSTEN4MHz 4 MHz internal reference clock (IRC)
adder. Measured by entering STOP or
VLPS mode with 4 MHz IRC enabled.

56 56 56 56 56 56 µA

IIREFSTEN32KHz 32 kHz internal reference clock (IRC)
adder. Measured by entering STOP
mode with the 32 kHz IRC enabled.

52 52 52 52 52 52 µA

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

206 228 237 245 251 258 uA

Table continues on the next page...

General

14 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IEREFSTEN32KHz External 32 kHz crystal clock adder by
means of the OSC0_CR[EREFSTEN
and EREFSTEN] bits. Measured by
entering all modes with the crystal
enabled.

VLLS1

VLLS3

LLS

VLPS

STOP

440

440

490

510

510

490

490

490

560

560

540

540

540

560

560

560

560

560

560

560

570

570

570

610

610

580

580

680

680

680

nA

I48MIRC 48 Mhz internal reference clock 350 350 350 350 350 350 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 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.

432 357 388 475 532 810 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

66

268

µA

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

45 45 45 45 45 45 µA

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

42 42 42 42 42 42 µA

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 15

NXP Semiconductors

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG in FBE mode for 50 MHz and lower frequencies. MCG in FEE mode at
frequencies between 50 MHz and 100MHz.

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

Figure 3. Run mode supply current vs. core frequency

General

16 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Figure 4. VLPR mode supply current vs. core frequency

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

Parame
ter

Conditions Clocks Frequency range Level
(Typ.)

Unit Notes

VEME Device configuration,
test conditions and EM
testing per standard IEC
61967-2.

Supply voltages:

Temp = 25°C

FSYS = 100 MHz

FBUS = 50 MHz

External crystal = 10 MHz

150 kHz–50 MHz 13 dBuV 1, 2, 3

50 MHz–150 MHz 24

150 MHz–500 MHz 23

500 MHz–1000 MHz 7

IEC level L 4

1. Measurements were made per IEC 61967-2 while the device was running typical application code.
2. Measurements were performed on the 64LQFP device, MK22FN128VLH10 .
3. The reported emission level is the value of the maximum measured emission, rounded up to the next whole number,

from among the measured orientations in each frequency range.
4. IEC Level Maximums: M ≤ 18dBmV, L ≤ 24dBmV, K ≤ 30dBmV, I ≤ 36dBmV, H ≤ 42dBmV .

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 17

NXP Semiconductors

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

2.2.7 Designing with radiated emissions in mind
To find application notes that provide guidance on designing your system to minimize
interference from radiated emissions:

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

2.2.8 Capacitance attributes
Table 9. Capacitance attributes

Symbol Description Min. Max. Unit

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

High Speed run mode

fSYS System and core clock — 100 MHz

fBUS Bus clock — 50 MHz

Normal run mode (and High Speed run mode unless otherwise specified above)

fSYS System and core clock — 72 MHz

fSYS_USB System and core clock when Full Speed USB in
operation

20 — MHz

fBUS Bus clock — 50 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 4 MHz

fFLASH Flash clock — 1 MHz

fERCLK External reference clock — 16 MHz

Table continues on the next page...

General

18 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

http://www.nxp.com

Table 10. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fLPTMR_pin LPTMR clock — 25 MHz

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fI2S_MCLK I2S master clock — 12.5 MHz

fI2S_BCLK I2S bit clock — 4 MHz

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

2.3.2 General switching specifications

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

Table 11. General switching specifications

Symbol Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1, 2

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 3

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

50 — ns 4

Mode select (EZP_CS) hold time after reset
deassertion

2 — Bus clock
cycles

Port rise and fall time

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

10

5

30

16

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 of synchronous and asynchronous timing must be met.
3. These pins have a passive filter enabled on the inputs. This is the shortest pulse width that is guaranteed to be

recognized.
4. These pins do not have a passive filter on the inputs. This is the shortest pulse width that is guaranteed to be

recognized.
5. 25 pF load

General

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 19

NXP Semiconductors

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 12. Thermal operating requirements

Symbol Description Min. Max. Unit Notes

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C 1

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 × chip power dissipation.

2.4.2 Thermal attributes

Board
type

Symbol Descripti
on

121
XFBGA

100 LQFP 64 LQFP 64
MAPBGA

Unit Notes

Single-layer
(1s)

RθJA Thermal
resistance,
junction to
ambient
(natural
convection)

46.6 63 69 53.8 °C/W 1

Four-layer
(2s2p)

RθJA Thermal
resistance,
junction to
ambient
(natural
convection)

39.3 50 51 46.0 °C/W 2

Single-layer
(1s)

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

39.0 53 57 45.8 °C/W 3

Four-layer
(2s2p)

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

35.3 44 44 41.0 °C/W 3

— RθJB Thermal
resistance,
junction to
board

36.7 36 33 43.4 °C/W 4

Table continues on the next page...

General

20 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Board
type

Symbol Descripti
on

121
XFBGA

100 LQFP 64 LQFP 64
MAPBGA

Unit Notes

— RθJC Thermal
resistance,
junction to
case

11.5 18 18 25.7 °C/W 5

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

0.9 3 3 0.4 °C/W 6

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

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

3. Determined according to JEDEC Standard JESD51-6, Integrated Circuits Thermal Test Method Environmental
Conditions—Forced Convection (Moving Air) with the board horizontal.

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

5. Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883
Method 1012.1).

6. Thermal characterization parameter indicating the temperature difference between package top and the junction
temperature per JEDEC JESD51-2.

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 SWD electricals
Table 13. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 SWD_CLK frequency of operation

• Serial wire debug

0

33

MHz

S2 SWD_CLK cycle period 1/S1 — ns

S3 SWD_CLK clock pulse width

• Serial wire debug

15

—

ns

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 21

NXP Semiconductors

Table 13. SWD full voltage range electricals (continued)

Symbol Description Min. Max. Unit

S4 SWD_CLK rise and fall times — 3 ns

S9 SWD_DIO input data setup time to SWD_CLK rise 8 — ns

S10 SWD_DIO input data hold time after SWD_CLK rise 1.4 — ns

S11 SWD_CLK high to SWD_DIO data valid — 25 ns

S12 SWD_CLK high to SWD_DIO high-Z 5 — ns

S2
S3 S3

S4 S4

SWD_CLK (input)

Figure 5. Serial wire clock input timing

S11

S12

S11

S9 S10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 6. Serial wire data timing

Peripheral operating requirements and behaviors

22 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

3.1.2 JTAG electricals
Table 14. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

0

0

10

20

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

50

25

—

—

ns

ns

J4 TCLK rise and fall times — 3 ns

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

J6 Boundary scan input data hold time after TCLK rise 1 — ns

J7 TCLK low to boundary scan output data valid — 25 ns

J8 TCLK low to boundary scan output high-Z — 25 ns

J9 TMS, TDI input data setup time to TCLK rise 8 — ns

J10 TMS, TDI input data hold time after TCLK rise 1 — ns

J11 TCLK low to TDO data valid — 19 ns

J12 TCLK low to TDO high-Z — 19 ns

J13 TRST assert time 100 — ns

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

Table 15. JTAG full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

0

0

10

15

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

50

33

—

—

ns

ns

J4 TCLK rise and fall times — 3 ns

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

J6 Boundary scan input data hold time after TCLK rise 1.4 — ns

J7 TCLK low to boundary scan output data valid — 27 ns

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 23

NXP Semiconductors

Table 15. JTAG full voltage range electricals (continued)

Symbol Description Min. Max. Unit

J8 TCLK low to boundary scan output high-Z — 27 ns

J9 TMS, TDI input data setup time to TCLK rise 8 — ns

J10 TMS, TDI input data hold time after TCLK rise 1.4 — ns

J11 TCLK low to TDO data valid — 26.2 ns

J12 TCLK low to TDO high-Z — 26.2 ns

J13 TRST assert time 100 — ns

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

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

24 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

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

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 25

NXP Semiconductors

3.3.1 MCG specifications
Table 16. 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

Δfints_t Total deviation of internal reference frequency
(slow clock) over voltage and temperature

— +0.5/-0.7 ± 2 %

fints_t Internal reference frequency (slow clock) —
user trimmed

31.25 — 39.0625 kHz

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

— ± 0.3 ± 0.6 %fdco 1

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

— +0.5/-0.7 ± 2 %fdco 1, 2

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

— ± 0.3 ± 1.5 %fdco 1

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

— 4 — MHz

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

— +1/-2 ± 5 %fintf_ft

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

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

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS=00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS=01)

1280 × ffll_ref

40 41.94 50 MHz

Mid-high range (DRS=10)

1920 × ffll_ref

60 62.91 75 MHz

High range (DRS=11)

2560 × ffll_ref

80 83.89 100 MHz

fdco_t_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

26 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 16. 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

• fVCO = 48 MHz
• fVCO = 98 MHz

—

—

—

180

150

—

—

ps

tfll_acquire FLL target frequency acquisition time — — 1 ms 7

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

2. 2.0 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.

3.3.2 IRC48M specifications
Table 17. 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_hv Open loop total deviation of IRC48M frequency at
high voltage (VDD=1.89V-3.6V) over 0°C to 70°C

—

Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1)

— ± 0.2 ± 0.5 %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)

— ± 0.4 ± 1.0 %firc48m 1

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

1

Regulator disable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=0)

— ± 0.4 ± 1.0 %firc48m

Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1)

— ± 0.5 ± 1.5

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 27

NXP Semiconductors

Table 17. IRC48M specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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 one of the following settings:

• USB_CLK_RECOVER_IRC_EN[IRC_EN]=1 or
• MCG operating in an external clocking mode and MCG_C7[OSCSEL]=10 or MCG_C5[PLLCLKEN0]=1, or
• SIM_SOPT2[PLLFLLSEL]=11

3.3.3 Oscillator electrical specifications

3.3.3.1 Oscillator DC electrical specifications
Table 18. Oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

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

Table continues on the next page...

Peripheral operating requirements and behaviors

28 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 18. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

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 19. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 29

NXP Semiconductors

Table 19. Oscillator frequency specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

register being set.

3.3.4 32 kHz oscillator electrical characteristics

3.3.4.1 32 kHz oscillator DC electrical specifications
Table 20. 32kHz oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit

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.

Peripheral operating requirements and behaviors

30 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

3.3.4.2 32 kHz oscillator frequency specifications
Table 21. 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

3.4.1 Flash electrical specifications

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

3.4.1.1 Flash timing specifications — program and erase

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

Table 22. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm4 Longword Program high-voltage time — 7.5 18 μs —

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

thversall Erase All high-voltage time — 104 904 ms 1

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

3.4.1.2 Flash timing specifications — commands
Table 23. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

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

tpgmchk Program Check execution time — — 45 μs 1

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 31

NXP Semiconductors

Table 23. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

trdrsrc Read Resource execution time — — 30 μs 1

tpgm4 Program Longword execution time — 65 145 μs —

tersscr Erase Flash Sector execution time — 14 114 ms 2

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

trdonce Read Once execution time — — 30 μs 1

tpgmonce Program Once execution time — 100 — μs —

tersall Erase All Blocks execution time — 140 1150 ms 2

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

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

3.4.1.3 Flash high voltage current behaviors
Table 24. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 2.5 6.0 mA

IDD_ERS Average current adder during high voltage
flash erase operation

— 1.5 4.0 mA

3.4.1.4 Reliability specifications
Table 25. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

1. Typical data retention values are based on measured response accelerated at high temperature and derated to a
constant 25 °C use profile. Engineering Bulletin EB618 does not apply to this technology. Typical endurance defined in
Engineering Bulletin EB619.

2. Cycling endurance represents number of program/erase cycles at –40 °C ≤ Tj ≤ 125 °C.

Peripheral operating requirements and behaviors

32 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

3.4.2 EzPort switching specifications
Table 26. EzPort switching specifications

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

EP1 EZP_CK frequency of operation (all commands except
READ)

— fSYS/2 MHz

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

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

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

EP4 EZP_CK high to EZP_CS input invalid (hold) 5 — ns

EP5 EZP_D input valid to EZP_CK high (setup) 2 — ns

EP6 EZP_CK high to EZP_D input invalid (hold) 5 — ns

EP7 EZP_CK low to EZP_Q output valid — 25 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

3.5 Security and integrity modules

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

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 33

NXP Semiconductors

3.6 Analog

3.6.1 ADC electrical specifications

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

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

3.6.1.1 16-bit ADC operating conditions
Table 27. 16-bit ADC operating conditions

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

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 — 24.0 MHz 4

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 4

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20

—

1200

Ksps

5

Table continues on the next page...

Peripheral operating requirements and behaviors

34 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

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

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37

—

461

Ksps

5

1. Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 1.0 MHz, unless otherwise stated. Typical values are for
reference only, and are not tested in production.

2. DC potential difference.
3. This resistance is external to MCU. To achieve the best results, the analog source resistance must be kept as low as

possible. The results in this data sheet were derived from a system that had < 8 Ω analog source resistance. The
RAS/CAS time constant should be kept to < 1 ns.

4. To use the maximum ADC conversion clock frequency, CFG2[ADHSC] must be set and CFG1[ADLPC] must be clear.
5. For guidelines and examples of conversion rate calculation, download the ADC calculator tool.

RAS

VAS CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage
due to
input
protection

INPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 12. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 35

NXP Semiconductors

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

Table 28. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA)

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

IDDA_ADC Supply current 0.215 — 1.7 mA 3

fADACK

ADC asynchronous
clock source

• ADLPC = 1, ADHSC = 0

• ADLPC = 1, ADHSC = 1

• ADLPC = 0, ADHSC = 0

• ADLPC = 0, ADHSC = 1

1.2

2.4

3.0

4.4

2.4

4.0

5.2

6.2

3.9

6.1

7.3

9.5

MHz

MHz

MHz

MHz

tADACK = 1/
fADACK

Sample Time See Reference Manual chapter for sample times

TUE Total unadjusted
error

• 12-bit modes

• <12-bit modes

—

—

±4

±1.4

±6.8

±2.1

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

–1.1 to
+1.9

–0.3 to
0.5

LSB4 5

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
82 95

—

—

dB

dB

7

Table continues on the next page...

Peripheral operating requirements and behaviors

36 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 28. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

16-bit single-ended mode

• Avg = 32

78 90

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

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 37

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

3.6.2 CMP and 6-bit DAC electrical specifications
Table 29. Comparator and 6-bit DAC electrical specifications

Symbol Description Min. Typ. Max. Unit

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

38 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

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

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 39

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

3.6.3 12-bit DAC electrical characteristics

3.6.3.1 12-bit DAC operating requirements
Table 30. 12-bit DAC operating requirements

Symbol 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

40 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

3.6.3.2 12-bit DAC operating behaviors
Table 31. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 330 μA

IDDA_DACH

P

Supply current — high-speed mode — — 1200 μA

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

— 100 200 μs 1

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

— 15 30 μs 1

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

— 0.7 1 μs 1

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

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

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

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

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

SR Slew rate -80h→ F7Fh→ 80h

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

V/μs

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

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

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

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 41

NXP Semiconductors

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 17. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

42 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

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 18. Offset at half scale vs. temperature

3.6.4 Voltage reference electrical specifications

Table 32. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

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

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 43

NXP Semiconductors

Table 33. 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

1.1920 1.1950 1.1980 V 1

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

1.1945 1.1950 1.1955 V 1

Vstep Voltage reference trim step — 0.5 — mV 1

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

— — 15 mV 1

Ibg Bandgap only current — — 80 µA

Ilp Low-power buffer current — — 360 uA 1

Ihp High-power buffer current — — 1 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)

— 2 — mV 1

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

Table 34. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 70 °C

Table 35. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

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

— 10 mV

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

Peripheral operating requirements and behaviors

44 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

NOTE

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

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

3.8.2 DSPI switching specifications (limited voltage range)

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

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

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 25 MHz

DS1 DSPI_SCK output cycle time 2 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 16.2 — 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 K22F 128KB Flash, Rev. 7, 08/2016 45

NXP Semiconductors

http://www.usb.org

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 19. DSPI classic SPI timing — master mode

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

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 12.5 MHz 1

DS9 DSPI_SCK input cycle time 4 x tBUS — ns

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

DS11 DSPI_SCK to DSPI_SOUT valid — 21.4 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.6 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 17 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 17 ns

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

Peripheral operating requirements and behaviors

46 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

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 20. DSPI classic SPI timing — slave mode

3.8.3 DSPI switching specifications (full voltage range)

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

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

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V 1

Frequency of operation — 12.5 MHz

DS1 DSPI_SCK output cycle time 4 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 24.6 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

1. The DSPI module can operate across the entire operating voltage for the processor, but to run across the full voltage
range the maximum frequency of operation is reduced.

2. The delay is programmable in 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 K22F 128KB Flash, Rev. 7, 08/2016 47

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 21. DSPI classic SPI timing — master mode

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

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Frequency of operation — 6.25 MHz

DS9 DSPI_SCK input cycle time 8 x tBUS — ns

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

DS11 DSPI_SCK to DSPI_SOUT valid — 29.5 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 3.2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 25 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 25 ns

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 22. DSPI classic SPI timing — slave mode

Peripheral operating requirements and behaviors

48 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

3.8.4 Inter-Integrated Circuit Interface (I2C) timing
Table 40. 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 41. 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 K22F 128KB Flash, Rev. 7, 08/2016 49

NXP Semiconductors

Table 41. 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 23. Timing definition for devices on the I2C bus

3.8.5 UART switching specifications

See General switching specifications.

3.8.6 I2S/SAI switching specifications

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

Peripheral operating requirements and behaviors

50 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

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

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

Num. Characteristic Min. Max. Unit

Operating voltage 2.7 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

S3 I2S_TX_BCLK/I2S_RX_BCLK cycle time (output) 80 — ns

S4 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low 45% 55% BCLK period

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 15 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

18 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

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 24. I2S/SAI timing — master modes

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 51

NXP Semiconductors

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

Num. Characteristic Min. Max. Unit

Operating voltage 2.7 3.6 V

S11 I2S_TX_BCLK/I2S_RX_BCLK cycle time (input) 80 — ns

S12 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low
(input)

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

4.5 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 20 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 4.5 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output 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 25. I2S/SAI timing — slave modes

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

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

Peripheral operating requirements and behaviors

52 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

S3 I2S_TX_BCLK/I2S_RX_BCLK cycle time (output) 80 — ns

S4 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low 45% 55% BCLK period

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

-1.0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 15 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

27 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

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 26. I2S/SAI timing — master modes

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

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S11 I2S_TX_BCLK/I2S_RX_BCLK cycle time (input) 80 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 53

NXP Semiconductors

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

Num. Characteristic Min. Max. Unit

S12 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low
(input)

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

5.8 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 28.5 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output
invalid

0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 5.8 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 26.3 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 27. I2S/SAI timing — slave modes

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

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

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

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

Table continues on the next page...

Peripheral operating requirements and behaviors

54 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

Num. Characteristic Min. Max. Unit

S1 I2S_MCLK cycle time 62.5 — ns

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

S3 I2S_TX_BCLK/I2S_RX_BCLK cycle time (output) 250 — ns

S4 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low 45% 55% BCLK period

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 45 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

-1 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

45 — ns

S10 I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK 0 — ns

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 28. I2S/SAI timing — master modes

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

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S11 I2S_TX_BCLK/I2S_RX_BCLK cycle time (input) 250 — ns

S12 I2S_TX_BCLK/I2S_RX_BCLK pulse width high/low
(input)

45% 55% MCLK period

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 55

NXP Semiconductors

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

Num. Characteristic Min. Max. Unit

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

30 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

7 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 63 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output
invalid

0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 30 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 4 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 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 29. I2S/SAI timing — slave modes

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

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

Dimensions

56 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

http://www.freescale.com

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

64-pin LQFP 98ASS23234W

64-pin MAPBGA 98ASA00420D

100-pin LQFP 98ASS23308W

121-pin XFBGA 98ASA00595D

5 Pinout

5.1 K22 Signal Multiplexing and Pin Assignments

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

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

E4 1 1 A1 PTE0/
CLKOUT32
K

ADC1_
SE4a

ADC1_
SE4a

PTE0/
CLKOUT32
K

SPI1_
PCS1

UART1_TX I2C1_SDA RTC_
CLKOUT

E3 2 2 B1 PTE1/
LLWU_P0

ADC1_
SE5a

ADC1_
SE5a

PTE1/
LLWU_P0

SPI1_
SOUT

UART1_RX I2C1_SCL SPI1_SIN

E2 3 — — PTE2/
LLWU_P1

ADC1_
SE6a

ADC1_
SE6a

PTE2/
LLWU_P1

SPI1_SCK UART1_
CTS_b

F4 4 — — PTE3 ADC1_
SE7a

ADC1_
SE7a

PTE3 SPI1_SIN UART1_
RTS_b

SPI1_
SOUT

H7 5 — — PTE4/
LLWU_P2

DISABLED PTE4/
LLWU_P2

SPI1_
PCS0

LPUART0_
TX

G4 6 — — PTE5 DISABLED PTE5 SPI1_
PCS2

LPUART0_
RX

F3 7 — — PTE6 DISABLED PTE6 SPI1_
PCS3

LPUART0_
CTS_b

I2S0_
MCLK

USB_SOF_
OUT

E6 8 3 C5 VDD VDD VDD

G7 9 4 C4 VSS VSS VSS

L6 — — — VSS VSS VSS

F1 10 5 E1 USB0_DP USB0_DP USB0_DP

F2 11 6 D1 USB0_DM USB0_DM USB0_DM

G1 12 7 E2 USBVDD USBVDD USBVDD

G2 13 8 D2 NC NC NC

H1 14 — — ADC0_DP1 ADC0_DP1 ADC0_DP1

Pinout

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 57

NXP Semiconductors

http://fsls.co/doc/98ASS23234W
http://fsls.co/doc/98ASA00420D
http://fsls.co/doc/98ASS23308W
http://fsls.co/doc/98ASA00595D

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

H2 15 — — ADC0_
DM1

ADC0_
DM1

ADC0_
DM1

J1 16 — — ADC1_
DP1/
ADC0_DP2

ADC1_
DP1/
ADC0_DP2

ADC1_
DP1/
ADC0_DP2

J2 17 — — ADC1_
DM1/
ADC0_
DM2

ADC1_
DM1/
ADC0_
DM2

ADC1_
DM1/
ADC0_
DM2

K1 18 9 G1 ADC0_
DP0/
ADC1_DP3

ADC0_
DP0/
ADC1_DP3

ADC0_
DP0/
ADC1_DP3

K2 19 10 F1 ADC0_
DM0/
ADC1_
DM3

ADC0_
DM0/
ADC1_
DM3

ADC0_
DM0/
ADC1_
DM3

L1 20 11 G2 ADC1_
DP0/
ADC0_DP3

ADC1_
DP0/
ADC0_DP3

ADC1_
DP0/
ADC0_DP3

L2 21 12 F2 ADC1_
DM0/
ADC0_
DM3

ADC1_
DM0/
ADC0_
DM3

ADC1_
DM0/
ADC0_
DM3

F5 22 13 F4 VDDA VDDA VDDA

G5 23 14 G4 VREFH VREFH VREFH

G6 24 15 G3 VREFL VREFL VREFL

F6 25 16 F3 VSSA VSSA VSSA

L3 26 17 H1 VREF_
OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_
SE18

VREF_
OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_
SE18

VREF_
OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_
SE18

K5 27 18 H2 DAC0_
OUT/
CMP1_IN3/
ADC0_
SE23

DAC0_
OUT/
CMP1_IN3/
ADC0_
SE23

DAC0_
OUT/
CMP1_IN3/
ADC0_
SE23

K4 — — — CMP0_IN4/
ADC1_
SE23

CMP0_IN4/
ADC1_
SE23

CMP0_IN4/
ADC1_
SE23

L4 28 19 H3 XTAL32 XTAL32 XTAL32

L5 29 20 H4 EXTAL32 EXTAL32 EXTAL32

K6 30 21 H5 VBAT VBAT VBAT

H5 31 — — PTE24 ADC0_
SE17

ADC0_
SE17

PTE24 I2C0_SCL EWM_
OUT_b

Pinout

58 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

J5 32 — — PTE25 ADC0_
SE18

ADC0_
SE18

PTE25 I2C0_SDA EWM_IN

H6 33 — — PTE26/
CLKOUT32
K

DISABLED PTE26/
CLKOUT32
K

RTC_
CLKOUT

USB_
CLKIN

J6 34 22 D3 PTA0 JTAG_
TCLK/
SWD_CLK/
EZP_CLK

PTA0 UART0_
CTS_b

FTM0_CH5 JTAG_
TCLK/
SWD_CLK

EZP_CLK

H8 35 23 D4 PTA1 JTAG_TDI/
EZP_DI

PTA1 UART0_RX FTM0_CH6 JTAG_TDI EZP_DI

J7 36 24 E5 PTA2 JTAG_
TDO/
TRACE_
SWO/
EZP_DO

PTA2 UART0_TX FTM0_CH7 JTAG_
TDO/
TRACE_
SWO

EZP_DO

H9 37 25 D5 PTA3 JTAG_
TMS/
SWD_DIO

PTA3 UART0_
RTS_b

FTM0_CH0 JTAG_
TMS/
SWD_DIO

J8 38 26 G5 PTA4/
LLWU_P3

NMI_b/
EZP_CS_b

PTA4/
LLWU_P3

FTM0_CH1 NMI_b EZP_CS_b

K7 39 27 F5 PTA5 DISABLED PTA5 USB_
CLKIN

FTM0_CH2 I2S0_TX_
BCLK

JTAG_
TRST_b

E5 40 — — VDD VDD VDD

G3 41 — — VSS VSS VSS

K8 42 28 H6 PTA12 DISABLED PTA12 FTM1_CH0 I2S0_TXD0 FTM1_QD_
PHA

L8 43 29 G6 PTA13/
LLWU_P4

DISABLED PTA13/
LLWU_P4

FTM1_CH1 I2S0_TX_
FS

FTM1_QD_
PHB

K9 44 — — PTA14 DISABLED PTA14 SPI0_
PCS0

UART0_TX I2S0_RX_
BCLK

L9 45 — — PTA15 DISABLED PTA15 SPI0_SCK UART0_RX I2S0_RXD0

J10 46 — — PTA16 DISABLED PTA16 SPI0_
SOUT

UART0_
CTS_b

I2S0_RX_
FS

H10 47 — — PTA17 ADC1_
SE17

ADC1_
SE17

PTA17 SPI0_SIN UART0_
RTS_b

I2S0_
MCLK

L10 48 30 G7 VDD VDD VDD

K10 49 31 H7 VSS VSS VSS

L11 50 32 H8 PTA18 EXTAL0 EXTAL0 PTA18 FTM0_
FLT2

FTM_
CLKIN0

K11 51 33 G8 PTA19 XTAL0 XTAL0 PTA19 FTM1_
FLT0

FTM_
CLKIN1

LPTMR0_
ALT1

J11 52 34 F8 RESET_b RESET_b RESET_b

G11 53 35 F7 PTB0/
LLWU_P5

ADC0_
SE8/
ADC1_SE8

ADC0_
SE8/
ADC1_SE8

PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 FTM1_QD_
PHA

Pinout

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 59

NXP Semiconductors

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

G10 54 36 F6 PTB1 ADC0_
SE9/
ADC1_SE9

ADC0_
SE9/
ADC1_SE9

PTB1 I2C0_SDA FTM1_CH1 FTM1_QD_
PHB

G9 55 37 E7 PTB2 ADC0_
SE12

ADC0_
SE12

PTB2 I2C0_SCL UART0_
RTS_b

FTM0_
FLT3

G8 56 38 E8 PTB3 ADC0_
SE13

ADC0_
SE13

PTB3 I2C0_SDA UART0_
CTS_b

FTM0_
FLT0

D11 — — — PTB8 DISABLED PTB8 LPUART0_
RTS_b

E10 57 — — PTB9 DISABLED PTB9 SPI1_
PCS1

LPUART0_
CTS_b

D10 58 — — PTB10 ADC1_
SE14

ADC1_
SE14

PTB10 SPI1_
PCS0

LPUART0_
RX

FTM0_
FLT1

C10 59 — — PTB11 ADC1_
SE15

ADC1_
SE15

PTB11 SPI1_SCK LPUART0_
TX

FTM0_
FLT2

— 60 — — VSS VSS VSS

— 61 — — VDD VDD VDD

B10 62 39 E6 PTB16 DISABLED PTB16 SPI1_
SOUT

UART0_RX FTM_
CLKIN0

EWM_IN

E9 63 40 D7 PTB17 DISABLED PTB17 SPI1_SIN UART0_TX FTM_
CLKIN1

EWM_
OUT_b

D9 64 41 D6 PTB18 DISABLED PTB18 FTM2_CH0 I2S0_TX_
BCLK

FTM2_QD_
PHA

C9 65 42 C7 PTB19 DISABLED PTB19 FTM2_CH1 I2S0_TX_
FS

FTM2_QD_
PHB

F10 66 — — PTB20 DISABLED PTB20 CMP0_
OUT

F9 67 — — PTB21 DISABLED PTB21 CMP1_
OUT

F8 68 — — PTB22 DISABLED PTB22

E8 69 — — PTB23 DISABLED PTB23 SPI0_
PCS5

B9 70 43 D8 PTC0 ADC0_
SE14

ADC0_
SE14

PTC0 SPI0_
PCS4

PDB0_
EXTRG

USB_SOF_
OUT

D8 71 44 C6 PTC1/
LLWU_P6

ADC0_
SE15

ADC0_
SE15

PTC1/
LLWU_P6

SPI0_
PCS3

UART1_
RTS_b

FTM0_CH0 I2S0_TXD0 LPUART0_
RTS_b

C8 72 45 B7 PTC2 ADC0_
SE4b/
CMP1_IN0

ADC0_
SE4b/
CMP1_IN0

PTC2 SPI0_
PCS2

UART1_
CTS_b

FTM0_CH1 I2S0_TX_
FS

LPUART0_
CTS_b

B8 73 46 C8 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_
PCS1

UART1_RX FTM0_CH2 CLKOUT I2S0_TX_
BCLK

LPUART0_
RX

— 74 47 E3 VSS VSS VSS

— 75 48 E4 VDD VDD VDD

A8 76 49 B8 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_
PCS0

UART1_TX FTM0_CH3 CMP1_
OUT

LPUART0_
TX

Pinout

60 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

D7 77 50 A8 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 CMP0_
OUT

FTM0_CH2

C7 78 51 A7 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_
SOUT

PDB0_
EXTRG

I2S0_RX_
BCLK

I2S0_
MCLK

B7 79 52 B6 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN USB_SOF_
OUT

I2S0_RX_
FS

A7 80 53 A6 PTC8 ADC1_
SE4b/
CMP0_IN2

ADC1_
SE4b/
CMP0_IN2

PTC8 I2S0_
MCLK

D6 81 54 B5 PTC9 ADC1_
SE5b/
CMP0_IN3

ADC1_
SE5b/
CMP0_IN3

PTC9 I2S0_RX_
BCLK

FTM2_
FLT0

C6 82 55 B4 PTC10 ADC1_
SE6b

ADC1_
SE6b

PTC10 I2C1_SCL I2S0_RX_
FS

C5 83 56 A5 PTC11/
LLWU_P11

ADC1_
SE7b

ADC1_
SE7b

PTC11/
LLWU_P11

I2C1_SDA

B6 84 — — PTC12 DISABLED PTC12

A6 85 — — PTC13 DISABLED PTC13

A5 86 — — PTC14 DISABLED PTC14

B5 87 — — PTC15 DISABLED PTC15

F7 88 — — VSS VSS VSS

E7 89 — — VDD VDD VDD

D5 90 — — PTC16 DISABLED PTC16 LPUART0_
RX

C4 91 — — PTC17 DISABLED PTC17 LPUART0_
TX

B4 92 — — PTC18 DISABLED PTC18 LPUART0_
RTS_b

D4 93 57 C3 PTD0/
LLWU_P12

DISABLED PTD0/
LLWU_P12

SPI0_
PCS0

UART2_
RTS_b

LPUART0_
RTS_b

D3 94 58 A4 PTD1 ADC0_
SE5b

ADC0_
SE5b

PTD1 SPI0_SCK UART2_
CTS_b

LPUART0_
CTS_b

C3 95 59 C2 PTD2/
LLWU_P13

DISABLED PTD2/
LLWU_P13

SPI0_
SOUT

UART2_RX LPUART0_
RX

I2C0_SCL

B3 96 60 B3 PTD3 DISABLED PTD3 SPI0_SIN UART2_TX LPUART0_
TX

I2C0_SDA

A3 97 61 A3 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI0_
PCS1

UART0_
RTS_b

FTM0_CH4 EWM_IN SPI1_
PCS0

A2 98 62 C1 PTD5 ADC0_
SE6b

ADC0_
SE6b

PTD5 SPI0_
PCS2

UART0_
CTS_b

FTM0_CH5 EWM_
OUT_b

SPI1_SCK

B2 99 63 B2 PTD6/
LLWU_P15

ADC0_
SE7b

ADC0_
SE7b

PTD6/
LLWU_P15

SPI0_
PCS3

UART0_RX FTM0_CH6 FTM0_
FLT0

SPI1_
SOUT

A1 100 64 A2 PTD7 DISABLED PTD7 UART0_TX FTM0_CH7 FTM0_
FLT1

SPI1_SIN

A11 — — — NC NC NC

Pinout

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 61

NXP Semiconductors

121
BGA

100
LQFP

64
LQFP

64
MAP
BGA

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

K3 — — — NC NC NC

H4 — — — NC NC NC

B11 — — — NC NC NC

C11 — — — NC NC NC

H11 — — — NC NC NC

C1 — — — NC NC NC

D2 — — — NC NC NC

D1 — — — NC NC NC

E1 — — — NC NC NC

J3 — — — NC NC NC

H3 — — — NC NC NC

J9 — — — NC NC NC

J4 — — — NC NC NC

A10 — — — NC NC NC

A9 — — — NC NC NC

B1 — — — NC NC NC

C2 — — — NC NC NC

L7 — — — NC NC NC

F11 — — — NC NC NC

E11 — — — NC NC NC

A4 — — — NC NC NC

5.2 Recommended connection for unused analog and digital
pins

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

Table 48. Recommended connection for unused analog interfaces

Pin Type Short recommendation Detailed recommendation

Analog/non GPIO PGAx/ADCx Float Analog input - Float

Analog/non GPIO ADCx/CMPx Float Analog input - Float

Analog/non GPIO VREF_OUT Float Analog output - Float

Analog/non GPIO DACx_OUT Float Analog output - Float

Analog/non GPIO RTC_WAKEUP_B Float Analog output - Float

Analog/non GPIO XTAL32 Float Analog output - Float

Analog/non GPIO EXTAL32 Float Analog input - Float

Table continues on the next page...

Pinout

62 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

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

Pin Type Short recommendation Detailed recommendation

GPIO/Analog PTA18/EXTAL0 Float Analog input - Float

GPIO/Analog PTA19/XTAL0 Float Analog output - Float

GPIO/Analog PTx/ADCx Float Float (default is analog input)

GPIO/Analog PTx/CMPx Float Float (default is analog input)

GPIO/Digital PTA0/JTAG_TCLK Float Float (default is JTAG with
pulldown)

GPIO/Digital PTA1/JTAG_TDI Float Float (default is JTAG with
pullup)

GPIO/Digital PTA2/JTAG_TDO Float Float (default is JTAG with
pullup)

GPIO/Digital PTA3/JTAG_TMS Float Float (default is JTAG with
pullup)

GPIO/Digital PTA4/NMI_b 10kΩ pullup or disable and
float

Pull high or disable in PCR &
FOPT and float

GPIO/Digital PTx Float Float (default is disabled)

USB USB0_DP Float Float

USB USB0_DM Float Float

USB USBVDD Tie to ground through 10kΩ Tie to ground through 10kΩ

VBAT VBAT Float Float

VDDA VDDA Always connect to VDD
potential

Always connect to VDD
potential

VREFH VREFH Always connect to VDD
potential

Always connect to VDD
potential

VREFL VREFL Always connect to VSS
potential

Always connect to VSS
potential

VSSA VSSA Always connect to VSS
potential

Always connect to VSS
potential

5.3 K22 Pinouts

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

Pinout

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 63

NXP Semiconductors

E
X

TA
L3

2

X
TA

L3
2

D
A

C
0_

O
U

T
/C

M
P

1_
IN

3/
A

D
C

0_
S

E
23

V
R

E
F

_O
U

T
/C

M
P

1_
IN

5/
C

M
P

0_
IN

5/
A

D
C

1_
S

E
18

VSSA

VREFL

VREFH

VDDA

ADC1_DM0/ADC0_DM3

ADC1_DP0/ADC0_DP3

ADC0_DM0/ADC1_DM3

ADC0_DP0/ADC1_DP3

NC

USBVDD

USB0_DM

USB0_DP

VSS

VDD

PTE1/LLWU_P0

PTE0/CLKOUT32K

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

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33
32313029282726252423222120191817

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1
64 63 62 61

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2/

LL
W

U
_P

13

P
T

D
1

P
T

D
0/

LL
W

U
_P

12

P
T

C
11

/L
LW

U
_P

11

P
T

C
10

P
T

C
9

P
T

C
8

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

VDD

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB19

PTB18

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

RESET_b

PTA19
P

TA
18

V
S

S

V
D

D

P
TA

13
/L

LW
U

_P
4

P
TA

12

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

V
B

AT

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

Pinout

64 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

1

A PTE0/
CLKOUT32K

B PTE1/
LLWU_P0

C PTD5

D USB0_DM

E USB0_DP

F ADC0_DM0/
ADC1_DM3

G ADC0_DP0/
ADC1_DP3

1

H

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

2

PTD7

PTD6/
LLWU_P15

PTD2/
LLWU_P13

NC

USBVDD

ADC1_DM0/
ADC0_DM3

ADC1_DP0/
ADC0_DP3

2

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

3

PTD4/
LLWU_P14

PTD3

PTD0/
LLWU_P12

PTA0

VSS

VSSA

VREFL

3

XTAL32

4

PTD1

PTC10

VSS

PTA1

VDD

VDDA

VREFH

4

EXTAL32

5

PTC11/
LLWU_P11

PTC9

VDD

PTA3

PTA2

PTA5

PTA4/
LLWU_P3

5

VBAT

6

PTC8

PTC7

PTC1/
LLWU_P6

PTB18

PTB16

PTB1

PTA13/
LLWU_P4

6

PTA12

7

PTC6/
LLWU_P10

PTC2

PTB19

PTB17

PTB2

PTB0/
LLWU_P5

VDD

7

VSS

8

APTC5/
LLWU_P9

BPTC4/
LLWU_P8

CPTC3/
LLWU_P7

DPTC0

EPTB3

FRESET_b

GPTA19

8

HPTA18

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

Pinout

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 65

NXP Semiconductors

60

59

58

57

56

55

54

53

52

51

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

ADC1_DP0/ADC0_DP3

ADC0_DM0/ADC1_DM3

ADC0_DP0/ADC1_DP3

ADC1_DM1/ADC0_DM2

ADC1_DP1/ADC0_DP2

ADC0_DM1

ADC0_DP1

NC

USBVDD

USB0_DM

USB0_DP

VSS

VDD

PTE6

PTE5

PTE4/LLWU_P2

PTE3

PTE2/LLWU_P1

PTE1/LLWU_P0

PTE0/CLKOUT32K 75

74

73

72

71

70

69

68

67

66

65

64

63

62

61

VDD

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB23

PTB22

PTB21

PTB20

PTB19

PTB18

PTB17

PTB16

VDD

VSS

PTB11

PTB10

PTB9

PTB3

PTB2

PTB1

PTB0/LLWU_P5

RESET_b

PTA1925

24

23

22

21

VSSA

VREFL

VREFH

VDDA

ADC1_DM0/ADC0_DM3

403938373635343332313029282726

99 79 78 77 76

P
T

D
6/

LL
W

U
_P

15

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8
50494847464544434241

P
TA

18

V
S

S

V
D

D

P
TA

17

P
TA

16

P
TA

15

P
TA

14

P
TA

13
/L

LW
U

_P
4

P
TA

12

V
S

S

V
D

D

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
26

/C
LK

O
U

T
32

K

P
T

E
25

P
T

E
24

V
B

AT

E
X

TA
L3

2

X
TA

L3
2

D
A

C
0_

O
U

T
/C

M
P

1_
IN

3/
A

D
C

0_
S

E
23

V
R

E
F

_O
U

T
/C

M
P

1_
IN

5/
C

M
P

0_
IN

5/
A

D
C

1_
S

E
18

98
P

T
D

5

97
P

T
D

4/
LL

W
U

_P
14

96
P

T
D

3

95
P

T
D

2/
LL

W
U

_P
13

94
P

T
D

1

93
P

T
D

0/
LL

W
U

_P
12

92
P

T
C

18

91
P

T
C

17

90
P

T
C

16

89
V

D
D

88
V

S
S

80
P

T
C

8

P
T

C
9

P
T

C
10

818283
P

T
C

11
/L

LW
U

_P
11

84
P

T
C

12

85
P

T
C

13

86
P

T
C

14

87
P

T
C

15

10
0

P
T

D
7

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

Pinout

66 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

1

A PTD7

B NC

C NC

D NC

E NC

F USB0_DP

G USBVDD

H ADC0_DP1

J
ADC1_DP1/
ADC0_DP2

K
ADC0_DP0/
ADC1_DP3

1

L
ADC1_DP0/
ADC0_DP3

2

PTD5

PTD6/
LLWU_P15

NC

NC

PTE2/
LLWU_P1

USB0_DM

NC

ADC0_DM1

ADC1_DM1/
ADC0_DM2

ADC0_DM0/
ADC1_DM3

2

ADC1_DM0/
ADC0_DM3

3

PTD4/
LLWU_P14

PTD3

PTD2/
LLWU_P13

PTD1

PTE1/
LLWU_P0

PTE6

VSS

NC

NC

NC

3

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

4

NC

PTC18

PTC17

PTD0/
LLWU_P12

PTE0/
CLKOUT32K

PTE3

PTE5

NC

NC

CMP0_IN4/
ADC1_SE23

4

XTAL32

5

PTC14

PTC15

PTC11/
LLWU_P11

PTC16

VDD

VDDA

VREFH

PTE24

PTE25

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

5

EXTAL32

6

PTC13

PTC12

PTC10

PTC9

VDD

VSSA

VREFL

PTE26/
CLKOUT32K

PTA0

VBAT

6

VSS

7

PTC8

PTC7

PTC6/
LLWU_P10

PTC5/
LLWU_P9

VDD

VSS

VSS

PTE4/
LLWU_P2

PTA2

PTA5

7

NC

8

PTC4/
LLWU_P8

PTC3/
LLWU_P7

PTC2

PTC1/
LLWU_P6

PTB23

PTB22

PTB3

PTA1

PTA4/
LLWU_P3

PTA12

8

PTA13/
LLWU_P4

9

NC

PTC0

PTB19

PTB18

PTB17

PTB21

PTB2

PTA3

NC

PTA14

9

PTA15

10

NC

PTB16

PTB11

PTB10

PTB9

PTB20

PTB1

PTA17

PTA16

VSS

10

VDD

11

ANC

BNC

CNC

DPTB8

ENC

FNC

G
PTB0/

LLWU_P5

HNC

JRESET_b

KPTA19

11

LPTA18

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

6 Part identification

6.1 Description

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

Part identification

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 67

NXP Semiconductors

6.2 Format

Part numbers for this device have the following format:

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

6.3 Fields

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

Field Description Values

Q Qualification status • M = Fully qualified, general market flow, full
reel

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

piece reel

K## Kinetis family • K22

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

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

FFF Program flash memory size • 128 = 128 KB
• 256 = 256 KB
• 512 = 512 KB

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

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

PP Package identifier • LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• MC = 121 XFBGA (8 mm x 8 mm)
• DC = 121 XFBGA (8 mm x 8 mm x 0.5 mm)

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

N Packaging type • R = Tape and reel

Part identification

68 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

6.4 Example

This is an example part number:

MK22FN128VDC10

6.5 121-pin XFBGA part marking

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

Table 49. 121-pin XFBGA part marking

MK Partnumber MK Part Marking

MK22FN128VDC10 M22J7VDC

6.6 64-pin MAPBGA part marking

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

Table 50. 64-pin MAPBGA part marking

MK Partnumber MK Part Marking

MK22FN128VMP10 M22J7V

7 Terminology and guidelines

7.1 Definitions

Key terms are defined in the following table:

Term Definition

Rating 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.

Table continues on the next page...

Terminology and guidelines

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 69

NXP Semiconductors

Term Definition

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

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

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

Typical value A specified value for a technical characteristic that:

• 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.

7.2 Examples

Operating rating:

Operating requirement:

Operating behavior that includes a typical value:

EXAM
PLE

EXAM
PLE

EXAM
PLE

EXAM
PLE

7.3 Typical-value conditions

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

Terminology and guidelines

70 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD Supply voltage 3.3 V

7.4 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

7.5 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

Revision History

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 71

NXP Semiconductors

Table 51. Revision History

Rev. No. Date Substantial Changes

7 08/2016 • Added Terminology and Guidelines section
• Updated the front matter section
• Added Device Revision Number Table
• Updated Chip Errata naming convention in Related Resource table

6 10/2015 • In "Power consumption operating behaviors" section, added "Low power mode
peripheral adders—typical value" table

• In "Thermal operating requirements" table, in footnote, corrected "TJ = TA + ΘJA" to
"TJ = TA + RΘJA"

• Updated "IRC48M specifications" table
• Updated "NVM program/erase timing specifications" table; updated values for thversall

(Erase All high-voltage time)
• In "Slave mode DSPI timing (limited voltage range)" table, added footnote regarding

maximum frequency of operation
• Added new section, "Recommended connections for unused analog and digital pins"

5 4/2015 • On page 1:
• In first bullet of introduction, updated power consumption data to align with the

data in the "Power consumption operating behaviors" table
• In second bullet of introduction, added "USB FS device crystal-less

functionality"
• Under "Communication interfaces," updated I2C bullet to indicate support for up

to 1 Mbps operation
• Under "Operating characteristics," specified that voltage range includes flash

writes
• In "Voltage and current operating requirements" table:

• Removed content related to positive injection
• Updated footnote 1 to say that all analog and I/O pins are internally clamped to

VSS only (not VSS and VDD)through ESD protection diodes.
• In"Power consumption operating behaviors" table:

• Added additional temperature data in power consumption table
• Added Max IDD values based on characterization results equivalent to mean +

3 sigma
• Updated "EMC radiated emissions operating behaviors" table
• In "Thermal operating requirements" table, added the following footnote for ambient

temperature: "Maximum 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 + ΘJA x chip
power dissipation"

• Updated "IRC48M Specifications":
• Updated maximum values for Δfirc48m_ol_lv and Δfirc48m_ol_hv (full temperature)
• Added specifications for Δfirc48m_ol_hv (-40°C to 85°C)

• Updated notes in "USB electrical specifications" section
• In "I2C timing" table,

• Added the following footnote on maximum Fast mode value for SCL Clock
Frequency: "The maximum SCL Clock Frequency in Fast mode with maximum
bus loading can only be achieved when using the High drive pins across the full
voltage range and when using the Normal drive pins and VDD ≥ 2.7 V."

• Updated minimum Fast mode value for LOW period of the SCL clock to 1.25 µ
• Added "I2C 1 Mbps timing" table
• Specified that the figure, "K22F 64 LQFP Pinout Diagram" is a top view
• Specified that the figure, "K22F 64 MAPBGA Pinout Diagram" is a transparent top

view
• Specified that the figure, "K22F 100 LQFP Pinout Diagram" is a top view

Table continues on the next page...

Revision History

72 Kinetis K22F 128KB Flash, Rev. 7, 08/2016

NXP Semiconductors

Table 51. Revision History (continued)

Rev. No. Date Substantial Changes

• Removed Section 6, "Ordering parts."
• Corrected part marking shown in "64-pin MAPBGA part marking" table

4 7/2014 In "Power consumption operating behaviors table":
• Updated existing typical power measurements
• Added new typical power measurements for the following:

• IDD_HSRUN (High Speed Run mode current executing CoreMark code)
• IDD_RUNCO (Run mode current in Compute operation, executing CoreMark

code)
• IDD_RUN (Run mode current in Compute operation, executing while(1) loop)
• IDD_VLPR (Very Low Power mode current executing CoreMark code)
• IDD_VLPR (Very Low Power Run mode current in Compute operation,

executing while(1) loop)

3 5/2014 • In "Voltage and current operating ratings" table, updated maximum digital supply
current

• Updated "Voltage and current operating behaviors" table
• Updated "Power mode transition operating behaviors" table
• Updated "Power consumption operating behaviors" table
• Updated "EMC radiated emissions operating behaviors for 64 LQFP package" table
• Updated "Thermal attributes" table
• Updated "MCG specifications" table
• Updated "IRC48M specifications" table
• Updated "16-bit ADC operating conditions" table
• Updated "Voltage reference electrical specifications" section
• Added "121-pin XFBGA part marking" table
• Added "64-pin MAPBGA part marking" table

2 4/2014 • In "Voltage and current operating requirements" table, added row for USBVDD
• Updated "Voltage and current operating behaviors" table
• Updated "Thermal attributes" table
• Updated "IRC48M specifications" table

1 3/2014 Initial public release

Revision History

Kinetis K22F 128KB Flash, Rev. 7, 08/2016 73

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

© 2014–2016 NXP B.V.

Document Number K22P121M100SF9
Revision 7, 08/2016

http://nxp.com
http://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
	SWD electricals
	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 electrical specifications
	Flash timing specifications — program and erase
	Flash timing specifications — commands
	Flash high voltage current behaviors
	Reliability specifications

	EzPort 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
	USB electrical specifications
	DSPI switching specifications (limited voltage range)
	DSPI switching specifications (full voltage range)
	Inter-Integrated Circuit Interface (I2C) timing
	UART switching specifications
	I2S/SAI switching specifications
	Normal Run, Wait and Stop mode performance over a limited operating voltage range
	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
	K22 Signal Multiplexing and Pin Assignments
	Recommended connection for unused analog and digital pins
	K22 Pinouts

	Part identification
	Description
	Format
	Fields
	Example
	121-pin XFBGA part marking
	64-pin MAPBGA part marking

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

	Revision History

