
Kinetis KL02 32 KB Flash
48 MHz Cortex-M0+ Based Microcontroller

Designed with efficiency in mind. Features a size efficient, ultra-
small package, energy efficient ARM Cortex-M0+ 32-bit
performance. Shares the comprehensive enablement and
scalability of the Kinetis family.
This product offers:

• Run power consumption down to 36 μA/MHz in very low
power run mode

• Static power consumption down to 2 μA with full state
retention and 4 μs wakeup

• Ultra-efficient Cortex-M0+ processor running up to 48 MHz
with industry leading throughput up to 15.9 CoreMark/mA1

• Memory option is up to 32 KB flash and 4 KB RAM
• Energy-saving architecture is optimized for low power with

90nm TFS technology, clock and power gating techniques,
and zero wait state flash memory controller

Performance
• 48 MHz ARM® Cortex®-M0+ core

Memories and memory interfaces
• Up to 32 KB program flash memory
• Up to 4 KB SRAM

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

based on application requirements
• COP Software watchdog
• SWD debug interface and Micro Trace Buffer
• Bit Manipulation Engine

Clocks
• 32 kHz to 40 kHz crystal oscillator
• Multi-purpose clock source
• 1 kHz LPO clock

Operating Characteristics

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

Human-machine interface
• Up to 28 general-purpose input/output (GPIO)

Communication interfaces
• One 8-bit SPI module
• One low power UART module
• Two I2C module

Analog Modules

• 12-bit SAR ADC
• Analog comparator (CMP) containing a 6-bit DAC

and programmable reference input

Timers
• Two 2-channel Timer/PWM modules
• 16-bit low-power timer (LPTMR)

Security and integrity modules
• 80-bit unique identification number per chip

MKL02ZxxVFG4
MKL02ZxxVFK4
MKL02ZxxVFM4

16-pin QFN (FG)
3 x 3 x 0.65 Pitch 0.5

mm

24-pin QFN (FK)
4 x 4 x 1 Pitch 0.5 mm

32-pin QFN (FM)
5 x 5 x 1 Pitch 0.5 mm

1. CoreMark 1.0: 106.38 /IAR for ARM V6.50.2 --debug --endian=little --cpu=Cortex-M0 -e -- fpu=None -Ohs --
use_c++_inline/ Code in internal Flash, Data in internal RAM, Stack/ Processor operating frequency = 48 MHz,
operating voltage = 3.3 V

Freescale Semiconductor, Inc. KL02P32M48SF0
Data Sheet: Technical Data Rev 3 03/2014

Freescale reserves the right to change the detail specifications as may be required to
permit improvements in the design of its products. © 2012–2014 Freescale
Semiconductor, Inc. All rights reserved.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Ordering Information

Part Number Memory Maximum number of I\O's

Flash (KB) SRAM (KB)

MKL02Z8VFG4 8 1 14

MKL02Z16VFG4 16 2 14

MKL02Z32VFG4 32 4 14

MKL02Z16VFK4 16 2 22

MKL02Z32VFK4 32 4 22

MKL02Z16VFM4 16 2 28

MKL02Z32VFM4 32 4 28

Related Resources

Type Description

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

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

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

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

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

Package drawing Package dimensions are provided in package drawings.

2 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table of Contents

1 Ratings..4

1.1 Thermal handling ratings...4

1.2 Moisture handling ratings...4

1.3 ESD handling ratings...4

1.4 Voltage and current operating ratings..........................4

2 General...5

2.1 AC electrical characteristics...5

2.2 Nonswitching electrical specifications..........................5

2.2.1 Voltage and current operating requirements....5

2.2.2 LVD and POR operating requirements............6

2.2.3 Voltage and current operating behaviors.........7

2.2.4 Power mode transition operating behaviors.....8

2.2.5 Power consumption operating behaviors.........9

2.2.6 EMC radiated emissions operating behaviors..14

2.2.7 Designing with radiated emissions in mind......15

2.2.8 Capacitance attributes.....................................15

2.3 Switching specifications...15

2.3.1 Device clock specifications..............................15

2.3.2 General switching specifications......................16

2.4 Thermal specifications...16

2.4.1 Thermal operating requirements......................16

2.4.2 Thermal attributes..16

3 Peripheral operating requirements and behaviors..............17

3.1 Core modules...17

3.1.1 SWD electricals ...17

3.2 System modules..19

3.3 Clock modules...19

3.3.1 MCG specifications..19

3.3.2 Oscillator electrical specifications....................20

3.4 Memories and memory interfaces................................21

3.4.1 Flash electrical specifications...........................21

3.5 Security and integrity modules.....................................23

3.6 Analog..23

3.6.1 ADC electrical specifications............................23

3.6.2 CMP and 6-bit DAC electrical specifications....26

3.7 Timers..28

3.8 Communication interfaces...28

3.8.1 SPI switching specifications.............................28

3.8.2 Inter-Integrated Circuit Interface (I2C) timing...32

3.8.3 UART...34

4 Dimensions..34

4.1 Obtaining package dimensions....................................34

5 Pinout..34

5.1 KL02 signal multiplexing and pin assignments............34

5.2 KL02 pinouts..36

6 Ordering parts...38

6.1 Determining valid orderable parts................................38

7 Part identification...38

7.1 Description...38

7.2 Format..39

7.3 Fields...39

7.4 Example...39

8 Small package marking...40

9 Terminology and guidelines..40

9.1 Definition: Operating requirement................................40

9.2 Definition: Operating behavior.....................................41

9.3 Definition: Attribute...41

9.4 Definition: Rating..41

9.5 Result of exceeding a rating..42

9.6 Relationship between ratings and operating

requirements..42

9.7 Guidelines for ratings and operating requirements......43

9.8 Definition: Typical value...43

9.9 Typical value conditions...44

10 Revision history...45

Kinetis KL02 32 KB Flash, Rev3 03/2014. 3

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

1 Ratings

1.1 Thermal handling ratings
Table 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
Table 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
Table 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.

Ratings

4 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

1.4 Voltage and current operating ratings
Table 4. Voltage and current operating ratings

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 120 mA

VIO IO pin input voltage –0.3 VDD + 0.3 V

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

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

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.

Figure 1. Input signal measurement reference

All digital I/O switching characteristics, unless otherwise specified, assume the output
pins have the following characteristics.

• CL=30 pF loads
• Slew rate disabled
• Normal drive strength

2.2 Nonswitching electrical specifications

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 5

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2.2.1 Voltage and current operating requirements
Table 5. Voltage and current operating requirements

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V —

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

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

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 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 IO pin negative DC injection current—single pin

• VIN < VSS–0.3V
–5 — mA

1

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

• Negative current injection
–25 — mA

—

VODPU Open drain pullup voltage level VDD VDD V 2

VRAM VDD voltage required to retain RAM 1.2 — V —

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

2. Open drain outputs must be pulled to VDD.

2.2.2 LVD and POR operating requirements
Table 6. VDD supply LVD and POR operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V —

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

2.48 2.56 2.64 V —

VLVW1H

VLVW2H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

2.62

2.72

2.70

2.80

2.78

2.88

V

V

1

Table continues on the next page...

General

6 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 6. VDD supply LVD and POR operating requirements (continued)

Symbol Description Min. Typ. Max. Unit Notes

VLVW3H

VLVW4H

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

2.82

2.92

2.90

3.00

2.98

3.08

V

V

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

— ±60 — mV —

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

1.54 1.60 1.66 V —

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— ±40 — mV —

VBG Bandgap voltage reference 0.97 1.00 1.03 V —

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs —

1. Rising thresholds are falling threshold + hysteresis voltage

2.2.3 Voltage and current operating behaviors
Table 7. Voltage and current operating behaviors

Symbol Description Min. Max. Unit Notes

VOH Output high voltage — Normal drive pad (except
RESET)

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –2.5 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

VOH Output high voltage — High drive pad (except
RESET_b)

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –10 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

IOHT Output high current total for all ports — 100 mA

VOL Output low voltage — Normal drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 2.5 mA

—

—

0.5

0.5

V

V

1

VOL Output low voltage — High drive pad 1

Table continues on the next page...

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 7

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 7. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 10 mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

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

— 1 μA 3

IIN Input leakage current (per pin) at 25 °C — 0.025 μA 3

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

— 41 μA 3

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

RPU Internal pullup resistors 20 50 kΩ 4

1. PTA12, PTA13, PTB0 and PTB1 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. The reset pin only contains an active pull down device when configured as the RESET signal or as a GPIO. When
configured as a GPIO output, it acts as a pseudo open drain output.

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

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 = 48 MHz
• Bus and flash clock = 24 MHz
• FEI clock mode

POR and VLLSx→RUN recovery use FEI clock mode at the default CPU and system
frequency of 21 MHz, and a bus and flash clock frequency of 10.5 MHz.

Table 8. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit

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

— — 300 μs 1

• VLLS0 → RUN

—

95

115

μs

• VLLS1 → RUN

—

93

115

μs

Table continues on the next page...

General

8 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 8. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit

• VLLS3 → RUN

—

42

53

μs

• VLPS → RUN

—

4

4.4

μs

• STOP → RUN

—

4

4.4

μs

1. Normal boot (FTFA_FOPT[LPBOOT]=11).

2.2.5 Power consumption operating behaviors
Table 9. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note 1 mA 1

IDD_RUNCO Run mode current in compute operation—48
MHz core / 24 MHz flash / bus clock disabled,
code of while(1) loop executing from flash

• at 3.0 V

— 3.6 4.7 mA
2

IDD_RUN Run mode current—48 MHz core / 24 MHz bus
and flash, all peripheral clocks disabled, code
of while(1) loop executing from flash

• at 3.0 V

— 4.26 5.3 mA
2

IDD_RUN Run mode current—48 MHz core / 24 MHz bus
and flash, all peripheral clocks enabled, code of
while(1) loop executing from flash

• at 3.0 V

• at 25 °C

• at 125 °C

—

—

4.75

4.97

6.4

7.0

mA

mA

2, 3

IDD_WAIT Wait mode current—core disabled / 48 MHz
system / 24 MHz bus / flash disabled (flash
doze enabled), all peripheral clocks disabled

• at 3.0 V

— 3.18 4.1 mA
2

IDD_WAIT Wait mode current—core disabled / 24 MHz
system / 24 MHz bus / flash disabled (flash
doze enabled), all peripheral clocks disabled

• at 3.0 V

— 2.62 2.9 mA
2

IDD_PSTOP2 Stop mode current with partial stop 2 clocking
option—core and system disabled / 10.5 MHz
bus

— 2.18 3.27 mA
2

Table continues on the next page...

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 9

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 3.0 V

IDD_VLPRCO Very-low-power run mode current in compute
operation—4 MHz core / 0.8 MHz flash / bus
clock disabled, code of while(1) loop executing
from flash

• at 3.0 V

— 144.7 434.7 μA
4

IDD_VLPR Very-low-power run mode current—4 MHz
core / 0.8 MHz bus and flash, all peripheral
clocks disabled, code of while(1) loop
executing from flash

• at 3.0 V

— 165.2 314.0 μA
4

IDD_VLPR Very-low-power run mode current—4 MHz
core / 0.8 MHz bus and flash, all peripheral
clocks enabled, code of while(1) loop executing
from flash

• at 3.0 V

— 184.8 351.2 μA
3, 4

IDD_VLPW Very-low-power wait mode current—core
disabled / 4 MHz system / 0.8 MHz bus / flash
disabled (flash doze enabled), all peripheral
clocks disabled

• at 3.0 V

— 93.4 334.4 μA 4

IDD_STOP Stop mode current
• at 3.0 V

• at 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

255

259.8

273.2

292.0

339.2

427.5

551.0

589.0

684.0

798

μA

—

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

• at 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

1.86

3.69

7.6

13.9

31.12

10.5

13.0

26.8

46.0

95.0

μA

—

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

• at 25 °C

• at 50 °C

• at 70 °C

—

—

—

—

1.24

1.44

2.32

3.89

8.62

2.9

3.6

8.0

9.9

19.0

μA
—

Table continues on the next page...

General

10 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 85 °C

• at 105 °C

—

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

• at 25°C

• at 50°C

• at 70°C

• at 85°C

• at 105°C

—

—

—

—

—

0.6

0.797

1.41

2.54

6.2

1.38

2.3

10.5

10.7

12.8

μA

—

IDD_VLLS0 Very-low-leakage stop mode 0 current
(SMC_STOPCTRL[PORPO] = 0)

• at 3.0 V

• at 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

346

486.1

1090

2230

5880

928.5

1227

2250

4020

9540

nA

—

IDD_VLLS0 Very-low-leakage stop mode 0 current
(SMC_STOPCTRL[PORPO] = 1)

• at 3.0 V

• at 25 °C

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

160.3

304.3

906.3

2030

5670

837.9

1166.6

2470

4883

11590

nA

5

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. MCG configured for FEI mode.
3. Incremental current consumption from peripheral activity is not included.
4. MCG configured for BLPI mode.
5. No brownout

Table 10. 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

Table continues on the next page...

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 11

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 10. Low power mode peripheral adders — typical value (continued)

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

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

• VLLS1
• VLLS3
• VLPS
• STOP

440

440

510

510

490

490

560

560

540

540

560

560

560

560

560

560

570

570

610

610

580

580

680

680

nA

ICMP CMP peripheral adder measured by
placing the device in VLLS1 mode with
CMP enabled using the 6-bit DAC and
a single external input for compare.
Includes 6-bit DAC power
consumption.

22 22 22 22 22 22 µA

IUART UART peripheral adder measured by
placing the device in STOP or VLPS
mode with selected clock source
waiting for RX data at 115200 baud
rate. Includes selected clock source
power consumption.

• MCGIRCLK (4 MHz internal
reference clock)

66 66 66 66 66 66 µA

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

• MCGIRCLK (4 MHz internal
reference clock)

86 86 86 86 86 86
µA

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

45 45 45 45 45 45 µA

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

366 366 366 366 366 366 µA

General

12 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG in FBE for run mode, and BLPE for VLPR mode
• No GPIOs toggled
• Code execution from flash with cache enabled
• For the ALLOFF curve, all peripheral clocks are disabled except FTFA

4.00E-03

5.00E-03

6.00E-03

7.00E-03

Temperature = 25, VDD = 3, CACHE = Enable, Code Residence = Flash, Clocking Mode = FBE

All Peripheral CLK Gates

000.00E+00

1.00E-03

2.00E-03

3.00E-03

'1-1 '1-1 '1-1 '1-1 '1-1 '1-1 '1-1 '1-2
1 2 3 4 6 12 24 48

Run Mode Current VS Core Frequency

CLK Ratio
Flash-Core
Core Freq (MHz)

All Off
All On

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (

A
)

Figure 2. Run mode supply current vs. core frequency

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 13

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

200.00E-06

250.00E-06

300.00E-06

350.00E-06

000.00E+00

50.00E-06

100.00E-06

150.00E-06

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

VLPR Mode Current VS Core Frequency

Temperature = 25, VDD = 3, CACHE = Enable, Code Residence = Flash, Clocking Mode = BLPE

All Peripheral CLK Gates

CLK Ratio
Flash-Core
Core Freq (MHz)

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (

A
)

All Off
All On

Figure 3. VLPR mode current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 11. EMC radiated emissions operating behaviors for 32-pin QFN

package

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 7 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 6 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 4 dBμV

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

VRE_IEC IEC level 0.15–1000 N — 2, 3

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

General

14 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

The reported emission level is the value of the maximum measured emission, rounded up to the next whole number,
from among the measured orientations in each frequency range.

2. VDD = 3.3 V, TA = 25 °C, fOSC = 32.768 kHz (crystal), fSYS = 48 MHz, fBUS = 24 MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and

Wideband TEM Cell Method

2.2.7 Designing with radiated emissions in mind

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

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

2.2.8 Capacitance attributes
Table 12. Capacitance attributes

Symbol Description Min. Max. Unit

CIN Input capacitance — 7 pF

2.3 Switching specifications

2.3.1 Device clock specifications
Table 13. Device clock specifications

Symbol Description Min. Max. Unit

Normal run mode

fSYS System and core clock — 48 MHz

fBUS Bus clock — 24 MHz

fFLASH Flash clock — 24 MHz

fLPTMR LPTMR clock — 24 MHz

VLPR and VLPS modes1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 1 MHz

fFLASH Flash clock — 1 MHz

fLPTMR LPTMR clock2 — 24 MHz

fERCLK External reference clock — 32.768 kHz

Table continues on the next page...

General

Kinetis KL02 32 KB Flash, Rev3 03/2014. 15

Freescale Semiconductor, Inc.

http://www.freescale.com
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 13. Device clock specifications (continued)

Symbol Description Min. Max. Unit

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fTPM TPM asynchronous clock — 8 MHz

fUART0 UART0 asynchronous clock — 8 MHz

1. The frequency limitations in VLPR and VLPS modes here override any frequency specification listed in the timing
specification for any other module. These same frequency limits apply to VLPS, whether VLPS was entered from RUN
or from VLPR.

2. The LPTMR can be clocked at this speed in VLPR or VLPS only when the source is an external pin.

2.3.2 General switching specifications

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

Table 14. General switching specifications

Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 2

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

Port rise and fall time — 36 ns 3

1. The greater synchronous and asynchronous timing must be met.
2. This is the shortest pulse that is guaranteed to be recognized.
3. 75 pF load

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 15. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

General

16 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2.4.2 Thermal attributes
Table 16. Thermal attributes

Board type Symbol Description 16 QFN 24 QFN 32 QFN Unit Notes

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

141 114 101 °C/W 1

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

55 42 35 °C/W

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

120 96 84 °C/W

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

49 36 30 °C/W

— RθJB Thermal resistance, junction to
board

27 19 15 °C/W 2

— RθJC Thermal resistance, junction to
case

20 3.4 3.4 °C/W 3

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

23 15 11 °C/W 4

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

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

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

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

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 SWD electricals
Table 17. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 SWD_CLK frequency of operation

0

25

MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 17

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 17. SWD full voltage range electricals (continued)

Symbol Description Min. Max. Unit

• Serial wire debug

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

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

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

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2

J3 J3

J4 J4

SWD_CLK (input)

Figure 4. Serial wire clock input timing

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 5. Serial wire data timing

Peripheral operating requirements and behaviors

18 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3.2 System modules

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

3.3 Clock modules

3.3.1 MCG specifications
Table 18. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

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

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) —
user trimmed

31.25 — 39.0625 kHz

Δfdco_res_t Resolution of trimmed average DCO output
frequency at fixed voltage and temperature —
using C3[SCTRIM] and C4[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 ± 3 %fdco 1, 2

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

— ± 0.4 ± 1.5 %fdco 1, 2

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

— 4 — MHz

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

— +1/-2 ± 3 %f
intf_ft

2

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

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

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS = 00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS = 01)

1280 × ffll_ref

40 41.94 48 MHz

fdco_t_DMX3

2

DCO output
frequency

Low range (DRS = 00) — 23.99 — MHz 5, 6

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 19

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 18. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

732 × ffll_ref

Mid range (DRS = 01)

1464 × ffll_ref

— 47.97 — MHz

Jcyc_fll FLL period jitter

• fVCO = 48 MHz

— 180 — ps 7

tfll_acquire FLL target frequency acquisition time — — 1 ms 8

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

2. The deviation is relative to the factory trimmed frequency at nominal VDD and 25 °C, fints_ft.
3. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32 = 0.
4. The resulting system clock frequencies must not exceed their maximum specified values. The DCO frequency deviation

(Δfdco_t) over voltage and temperature must be considered.
5. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32 = 1.
6. The resulting clock frequency must not exceed the maximum specified clock frequency of the device.
7. This specification is based on standard deviation (RMS) of period or frequency.
8. This specification applies to any time the FLL reference source or reference divider is changed, trim value is changed,

DMX32 bit is changed, DRS bits are changed, or 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 Oscillator electrical specifications

3.3.2.1 Oscillator DC electrical specifications
Table 19. Oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

—

500

—

nA

1

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

• 32 kHz

—

25

—

μA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — kΩ

Table continues on the next page...

Peripheral operating requirements and behaviors

20 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 19. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— 200 — 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

1. VDD=3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation
3. Cx,Cy can be provided by using either the integrated capacitors or by using 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 devices.

3.3.2.2 Oscillator frequency specifications
Table 20. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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)

— — ms 1, 2

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

— — ms

1. Proper PC board layout procedures must be followed to achieve specifications.
2. Crystal startup time is defined as the time between the oscillator being enabled and the OSCINIT bit in the MCG_S

register being set.

3.4 Memories and memory interfaces

3.4.1 Flash electrical specifications

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

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 21

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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 21. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm4 Longword Program high-voltage time — 7.5 18 μs

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

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

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

3.4.1.2 Flash timing specifications — commands
Table 22. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1sec1k Read 1s Section execution time (flash sector) — — 60 μs 1

tpgmchk Program Check execution time — — 45 μs 1

trdrsrc Read Resource execution time — — 30 μs 1

tpgm4 Program Longword execution time — 65 145 μs

tersscr Erase Flash Sector execution time — 14 114 ms 2

trd1all Read 1s All Blocks execution time — — 0.5 ms

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs

tersall Erase All Blocks execution time — 61 500 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 23. 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

Peripheral operating requirements and behaviors

22 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3.4.1.4 Reliability specifications
Table 24. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

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

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

3.5 Security and integrity modules

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

3.6 Analog

3.6.1 ADC electrical specifications

All ADC channels meet the 12-bit single-ended accuracy specifications.

3.6.1.1 12-bit ADC operating conditions
Table 25. 12-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 3

VREFL ADC reference
voltage low

VSSA VSSA VSSA V 3

VADIN Input voltage VREFL — VREFH V

CADIN Input
capacitance

• 8-bit / 10-bit / 12-bit
modes

— 4 5 pF

RADIN Input series
resistance

— 2 5 kΩ

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 23

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 25. 12-bit ADC operating conditions (continued)

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

RAS Analog source
resistance
(external)

12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

4

fADCK ADC conversion
clock frequency

≤ 12-bit mode 1.0 — 18.0 MHz 5

Crate ADC conversion
rate

≤ 12-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

818.330

Ksps

6

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. For packages without dedicated VREFH and VREFL pins, VREFH is internally tied to VDDA, and VREFL is internally tied to

VSSA.
4. 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.

5. To use the maximum ADC conversion clock frequency, CFG2[ADHSC] must be set and CFG1[ADLPC] must be clear.
6. 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 6. ADC input impedance equivalency diagram

Peripheral operating requirements and behaviors

24 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

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

3.6.1.2 12-bit ADC electrical characteristics

Table 26. 12-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

• 12-bit modes — — ±0.5 LSB4

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 6

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 6

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.

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 25

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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. ADC conversion clock < 3 MHz

Figure 7. Typical ENOB vs. ADC_CLK for 12-bit single-ended mode

3.6.2 CMP and 6-bit DAC electrical specifications
Table 27. 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

—

—

—

—

5

10

20

30

—

—

—

—

mV

mV

mV

mV

Table continues on the next page...

Peripheral operating requirements and behaviors

26 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 27. Comparator and 6-bit DAC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

• CR0[HYSTCTR] = 10

• CR0[HYSTCTR] = 11

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

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

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 27

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

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

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

3.8.1 SPI switching specifications

The Serial Peripheral Interface (SPI) provides a synchronous serial bus with master and
slave operations. Many of the transfer attributes are programmable. The following
tables provide timing characteristics for classic SPI timing modes. See the SPI chapter
of the chip's Reference Manual for information about the modified transfer formats used
for communicating with slower peripheral devices.

Peripheral operating requirements and behaviors

28 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

All timing is shown with respect to 20% VDD and 80% VDD thresholds, unless noted,
as well as input signal transitions of 3 ns and a 30 pF maximum load on all SPI pins.

Table 28. SPI master mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation fperiph/2048 fperiph/2 Hz 1

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

5 tWSPSCK Clock (SPSCK) high or low time tperiph – 30 1024 x
tperiph

ns —

6 tSU Data setup time (inputs) 19.5 — ns —

7 tHI Data hold time (inputs) 0 — ns —

8 tv Data valid (after SPSCK edge) — 10 ns —

9 tHO Data hold time (outputs) 0 — ns —

10 tRI Rise time input — tperiph – 25 ns —

tFI Fall time input

11 tRO Rise time output — 25 ns —

tFO Fall time output

1. For SPI0, fperiph is the bus clock (fBUS).
2. tperiph = 1/fperiph

Table 29. SPI master mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation fperiph/2048 fperiph/2 Hz 1

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

5 tWSPSCK Clock (SPSCK) high or low time tperiph – 30 1024 x
tperiph

ns —

6 tSU Data setup time (inputs) 96 — ns —

7 tHI Data hold time (inputs) 0 — ns —

8 tv Data valid (after SPSCK edge) — 52 ns —

9 tHO Data hold time (outputs) 0 — ns —

10 tRI Rise time input — tperiph – 25 ns —

tFI Fall time input

11 tRO Rise time output — 36 ns —

tFO Fall time output

1. For SPI0, fperiph is the bus clock (fBUS).
2. tperiph = 1/fperiph

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 29

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

(OUTPUT)

2

8

6 7

MSB IN 2

LSB IN

MSB OUT 2 LSB OUT

9

5

5

3

(CPOL=0)

411

1110

10

SPSCK

SPSCK
(CPOL=1)

2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.
1. If configured as an output.

SS 1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT)

BIT 6 . . . 1

BIT 6 . . . 1

Figure 10. SPI master mode timing (CPHA = 0)

<<CLASSIFICATION>>
<<NDA MESSAGE>>

38

2

6 7

MSB IN 2

BIT 6 . . . 1 MASTER MSB OUT 2 MASTER LSB OUT

55

8

10 11

PORT DATA PORT DATA

3 10 11 4

1.If configured as output
2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

9

(OUTPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS 1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) LSB INBIT 6 . . . 1

Figure 11. SPI master mode timing (CPHA = 1)

Table 30. SPI slave mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

Table continues on the next page...

Peripheral operating requirements and behaviors

30 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 30. SPI slave mode timing on slew rate disabled pads (continued)

Num. Symbol Description Min. Max. Unit Note

4 tLag Enable lag time 1 — tperiph —

5 tWSPSCK Clock (SPSCK) high or low time tperiph – 30 — ns —

6 tSU Data setup time (inputs) 2 — ns —

7 tHI Data hold time (inputs) 7 — ns —

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

10 tv Data valid (after SPSCK edge) — 25 ns —

11 tHO Data hold time (outputs) 0 — ns —

12 tRI Rise time input — tperiph – 25 ns —

tFI Fall time input

13 tRO Rise time output — 25 ns —

tFO Fall time output

1. For SPI0, fperiph is the bus clock (fBUS).
2. tperiph = 1/fperiph
3. Time to data active from high-impedance state
4. Hold time to high-impedance state

Table 31. SPI slave mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

5 tWSPSCK Clock (SPSCK) high or low time tperiph – 30 — ns —

6 tSU Data setup time (inputs) 2 — ns —

7 tHI Data hold time (inputs) 7 — ns —

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

10 tv Data valid (after SPSCK edge) — 122 ns —

11 tHO Data hold time (outputs) 0 — ns —

12 tRI Rise time input — tperiph – 25 ns —

tFI Fall time input

13 tRO Rise time output — 36 ns —

tFO Fall time output

1. For SPI0, fperiph is the bus clock (fBUS).
2. tperiph = 1/fperiph
3. Time to data active from high-impedance state
4. Hold time to high-impedance state

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 31

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

2

10

6 7

MSB IN

BIT 6 . . . 1 SLAVE MSB SLAVE LSB OUT

11

553

8

4

13

NOTE: Not defined

12

12

11

SEE
NOTE

13

9

see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

LSB INBIT 6 . . . 1

Figure 12. SPI slave mode timing (CPHA = 0)

2

6 7

MSB IN

BIT 6 . . . 1 MSB OUT SLAVE LSB OUT

55

10

12 13

3 12 13

4

SLAVE

8

9

see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

NOTE: Not defined

11

LSB INBIT 6 . . . 1

Figure 13. SPI slave mode timing (CPHA = 1)

Peripheral operating requirements and behaviors

32 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3.8.2 Inter-Integrated Circuit Interface (I2C) timing
Table 32. I2C 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 — 1.3 — 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 achieved when using the High
drive pins (see Voltage and current operating behaviors) or 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.





SDA

SCL

tHD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH

tSU; STA
SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

Figure 14. Timing definition for fast and standard mode devices on the I2C bus

Peripheral operating requirements and behaviors

Kinetis KL02 32 KB Flash, Rev3 03/2014. 33

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3.8.3 UART

See General switching specifications.

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

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

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

16-pin QFN 98ASA00525D

24-pin QFN 98ASA00474D

32-pin QFN 98ASA00473D

5 Pinout

5.1 KL02 signal multiplexing and pin assignments

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

NOTE
PTB3 and PTB4 are true open drain pins. The external pullup
resistor must be added to make them output correct values in
using I2C, GPIO, and UART0.

32
QFN

24
QFN

16
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3

1 1 — PTB6/
IRQ_2/
LPTMR0_ALT3

DISABLED PTB6/
IRQ_2/
LPTMR0_ALT3

TPM1_CH1 TPM_CLKIN1

Dimensions

34 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

http://www.freescale.com
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

32
QFN

24
QFN

16
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3

2 2 — PTB7/
IRQ_3

DISABLED PTB7/
IRQ_3

TPM1_CH0

3 3 1 VDD VDD VDD

4 3 1 VREFH VREFH VREFH

5 4 2 VREFL VREFL VREFL

6 4 2 VSS VSS VSS

7 5 3 PTA3 EXTAL0 EXTAL0 PTA3 I2C0_SCL I2C1_SDA

8 6 4 PTA4 XTAL0 XTAL0 PTA4 I2C0_SDA I2C1_SCL

9 7 5 PTA5 DISABLED PTA5 TPM0_CH1 SPI0_SS_b

10 8 6 PTA6 DISABLED PTA6 TPM0_CH0 SPI0_MISO

11 — — PTB8 ADC0_SE11 ADC0_SE11 PTB8

12 — — PTB9 ADC0_SE10 ADC0_SE10 PTB9

13 9 — PTB10 ADC0_SE9 ADC0_SE9 PTB10 TPM0_CH1

14 10 — PTB11 ADC0_SE8 ADC0_SE8 PTB11 TPM0_CH0

15 11 7 PTA7/
IRQ_4

ADC0_SE7 ADC0_SE7 PTA7/
IRQ_4

SPI0_MISO SPI0_MOSI

16 12 8 PTB0/
IRQ_5

ADC0_SE6 ADC0_SE6 PTB0/
IRQ_5

EXTRG_IN SPI0_SCK

17 13 9 PTB1/
IRQ_6

ADC0_SE5/
CMP0_IN3

ADC0_SE5/
CMP0_IN3

PTB1/
IRQ_6

UART0_TX UART0_RX

18 14 10 PTB2/
IRQ_7

ADC0_SE4 ADC0_SE4 PTB2/
IRQ_7

UART0_RX UART0_TX

19 15 — PTA8 ADC0_SE3 ADC0_SE3 PTA8 I2C1_SCL

20 16 — PTA9 ADC0_SE2 ADC0_SE2 PTA9 I2C1_SDA

21 — — PTA10/
IRQ_8

DISABLED PTA10/
IRQ_8

22 — — PTA11/
IRQ_9

DISABLED PTA11/
IRQ_9

23 17 11 PTB3/
IRQ_10

DISABLED PTB3/
IRQ_10

I2C0_SCL UART0_TX

24 18 12 PTB4/
IRQ_11

DISABLED PTB4/
IRQ_11

I2C0_SDA UART0_RX

25 19 13 PTB5/
IRQ_12

NMI_b ADC0_SE1/
CMP0_IN1

PTB5/
IRQ_12

TPM1_CH1 NMI_b

26 20 — PTA12/
IRQ_13/
LPTMR0_ALT2

ADC0_SE0/
CMP0_IN0

ADC0_SE0/
CMP0_IN0

PTA12/
IRQ_13/
LPTMR0_ALT2

TPM1_CH0 TPM_CLKIN0

27 — — PTA13 DISABLED PTA13

28 — — PTB12 DISABLED PTB12

29 21 — PTB13 ADC0_SE13 ADC0_SE13 PTB13 TPM1_CH1

30 22 14 PTA0/
IRQ_0

SWD_CLK ADC0_SE12/
CMP0_IN2

PTA0/
IRQ_0

TPM1_CH0 SWD_CLK

Pinout

Kinetis KL02 32 KB Flash, Rev3 03/2014. 35

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

32
QFN

24
QFN

16
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3

31 23 15 PTA1/
IRQ_1/
LPTMR0_ALT1

RESET_b PTA1/
IRQ_1/
LPTMR0_ALT1

TPM_CLKIN0 RESET_b

32 24 16 PTA2 SWD_DIO PTA2 CMP0_OUT SWD_DIO

5.2 KL02 pinouts

The following figures show the pinout diagrams 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 KL02 signal multiplexing and pin assignments.

32 31 30 29 28 27 26 25

P
T

A
2

P
T

A
1/

IR
Q

_1
/L

P
T

M
R

0_
A

LT
1

P
T

A
0/

IR
Q

_0

P
T

B
13

P
T

B
12

P
T

A
13

P
T

A
12

/IR
Q

_1
3/

LP
T

M
R

0_
A

LT
2

P
T

B
5/

IR
Q

_1
2

P
T

B
9

P
T

B
8

P
T

A
6

P
T

A
5

1211109

P
T

B
0/

IR
Q

_5

P
T

A
7/

IR
Q

_4

P
T

B
11

P
T

B
10

16151413

PTA9

PTA8

PTB2/IRQ_7

PTB1/IRQ_6

24

23

22

21

20

19

18

17

PTB4/IRQ_11

PTB3/IRQ_10

PTA11/IRQ_9

PTA10/IRQ_8

PTA4

PTA3

VSS

VREFL

VREFH

VDD

PTB7/IRQ_3

PTB6/IRQ_2/LPTMR0_ALT3

8

7

6

5

4

3

2

1

Figure 15. KL02 32-pin QFN pinout diagram

Pinout

36 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

24 23 22

P
T

A
2

P
T

A
1/

IR
Q

_1
/L

P
T

M
R

0_
A

LT
1

P
T

A
0/

IR
Q

_0

P
T

A
12

/IR
Q

_1
3/

LP
T

M
R

0_
A

LT
2

P
T

B
5/

IR
Q

_1
2

21 20 19

P
T

B
13

PTA9

PTA8

16

15

PTB4/IRQ_11

PTB3/IRQ_10

18

17

PTB2/IRQ_7

PTB1/IRQ_6

14

13

P
T

B
0/

IR
Q

_5

P
T

A
7/

IR
Q

_4

P
T

B
11

P
T

B
10

1211109

P
T

A
6

8

P
T

A
5

7

PTA4

PTA3

VREFL VSS

VDD VREFH

PTB7/IRQ_3

PTB6/IRQ_2/LPTMR0_ALT3

6

5

4

3

2

1

Figure 16. KL02 24-pin QFN pinout diagram

Pinout

Kinetis KL02 32 KB Flash, Rev3 03/2014. 37

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

1VDD VREFH

2VREFL VSS

3PTA3

4PTA4
5

P
T

A
5

6
P

T
A

6

7
P

T
A

7/
IR

Q
_4

8
P

T
B

0/
IR

Q
_5

9 PTB1/IRQ_6

10 PTB2/IRQ_7

11 PTB3/IRQ_10

12 PTB4/IRQ_11

13
P

T
B

5/
IR

Q
_1

2

14
P

T
A

0/
IR

Q
_0

15
P

T
A

1/
IR

Q
_1

/L
P

T
M

R
0_

A
LT

1

16
P

T
A

2

Figure 17. KL02 16-pin QFN pinout diagram

6 Ordering parts

6.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable part
numbers for this device, go to freescale.com and perform a part number search for the
following device numbers: PKL02 and MKL02

7 Part identification

7.1 Description

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

Ordering parts

38 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

http://www.freescale.com
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

7.2 Format

Part numbers for this device have the following format:

Q KL## A FFF R T PP CC N

7.3 Fields

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

Table 33. Part number fields descriptions

Field Description Values

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

KL## Kinetis family • KL02

A Key attribute • Z = Cortex-M0+

FFF Program flash memory size • 8 = 8 KB
• 16 = 16 KB
• 32 = 32 KB

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

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

PP Package identifier • FG = 16 QFN (3 mm x 3 mm)
• FK = 24 QFN (4 mm x 4 mm)
• FM = 32 QFN (5 mm x 5 mm)

CC Maximum CPU frequency (MHz) • 4 = 48 MHz

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

7.4 Example

This is an example part number:

MKL02Z8VFG4

Part identification

Kinetis KL02 32 KB Flash, Rev3 03/2014. 39

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

8 Small package marking
In order to save space, small package devices use special marking on the chip.

Q FS FF (TP)

Table 34. Small package marking

Field Description Values

Q Qualification status • M = M
• P = P

FS Kinetis family and CPU frequency • (0)2T = KL02, 48 MHz of CPU

FF Program flash memory size • 3 = 8 KB
• 4 = 16 KB
• 5 = 32 KB

TP Temperature range (°C) and package • V = –40 to 105, 24 or 32 QFN
• blank = –40 to 105, 16 QFN

For example:

M2T4 = MKL02Z16VFG4

M02T4V = MKL02Z16VFK4

9 Terminology and guidelines

9.1 Definition: Operating requirement

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

9.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

Small package marking

40 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9.2 Definition: Operating behavior

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

9.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

9.3 Definition: Attribute

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

9.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

9.4 Definition: Rating

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

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

Terminology and guidelines

Kinetis KL02 32 KB Flash, Rev3 03/2014. 41

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

9.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

F
ai

lu
re

s
in

 ti
m

e
(p

pm
)

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

Terminology and guidelines

42 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating ra
ting (m

ax.)

Operating re
quirement (m

ax.)

Operating re
quirement (m

in.)

Operating ra
ting (m

in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling ra
ting (m

ax.)

Handling ra
ting (m

in.)

Handling (power off)

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

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

9.7 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

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

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

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

Terminology and guidelines

Kinetis KL02 32 KB Flash, Rev3 03/2014. 43

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

9.8.1 Example 1

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

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

9.8.2 Example 2

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

0.90 0.95 1.00 1.05 1.10

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A
)

D
D

_S
T

O
P

TJ

9.9 Typical value conditions

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

Terminology and guidelines

44 Kinetis KL02 32 KB Flash, Rev3 03/2014.

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Table 35. Typical value conditions

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

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

Table 36. Revision history

Rev. No. Date Substantial Changes

2 05/2013 Public release.

2.1 07/2013 Removed the specification on OSCERCLK (4 MHz external crystal)
because KL02 does not support it.

3 3/2014 • Updated the front page and restructured the chapters
• Added a note to the ILAT in the ESD handling ratings
• Updated table title in the Voltage and current operating ratings
• Updated Voltage and current operating requirements
• Updated footnote to the VOH in the Voltage and current operating

behaviors
• Updated Power mode transition operating behaviors
• Updated Capacitance attributes
• Updated the Device clock specifications
• Added Inter-Integrated Circuit Interface (I2C) timing

Revision history

Kinetis KL02 32 KB Flash, Rev3 03/2014. 45

Freescale Semiconductor, Inc.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

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

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

Freescale, the Freescale logo, Energy Efficient Solutions logo, and
Kinetis are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat.
& Tm. Off. All other product or service names are the property of their
respective owners. ARM and Cortex-M0+ are the registered trademarks
of ARM Limited.

© 2012-2014 Freescale Semiconductor, Inc.

Document Number KL02P32M48SF0
Revision 3 03/2014

http://www.freescale.com
http://www.freescale.com/support
http://freescale.com/SalesTermsandConditions
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	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

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

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

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

	CMP and 6-bit DAC electrical specifications

	Timers
	Communication interfaces
	SPI switching specifications
	Inter-Integrated Circuit Interface (I2C) timing
	UART

	Dimensions
	Obtaining package dimensions

	Pinout
	KL02 signal multiplexing and pin assignments
	KL02 pinouts

	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Format
	Fields
	Example

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

	Revision history

