
Kinetis KL17 Microcontroller
48 MHz ARM® Cortex®-M0+ and 128/256 KB Flash

The KL17 series is optimized for cost-sensitive and battery-
powered applications requiring low-power general-purpose
connectivity. The product offers:

• Embedded ROM with boot loader for flexible program
upgrade

• High accuracy internal voltage and clock reference
• FlexIO to support any standard and customized serial

peripheral emulation
• Down to 54uA/MHz in very low power run mode and

1.96uA in deep sleep mode (RAM + RTC retained)

Core Processor
• ARM® Cortex®-M0+ core up to 48 MHz

Memories
• 128/256 KB program flash memory
• 32 KB SRAM
• 16 KB ROM with build-in bootloader
• 32-byte backup register

System
• 4-channel asynchronous DMA controller
• Watchdog
• Low-leakage wakeup unit
• Two-pin Serial Wire Debug (SWD) programming and

debug interface
• Micro Trace Buffer
• Bit manipulation engine
• Interrupt controller

Clocks
• 48MHz high accuracy (up to 0.5%) internal reference

clock
• 8MHz/2MHz high accuracy (up to 3%) internal

reference clock
• 1KHz reference clock active under all low-power

modes (except VLLS0)
• 32–40KHz and 3–32MHz crystal oscillator

Peripherals
• One UART module supporting ISO7816, operating

up to 1.5 Mbit/s
• Two low-power UART modules supporting

asynchronous operation in low-power modes
• Two I2C modules and I2C0 supporting up to 1

Mbit/s
• Two 16-bit SPI modules supporting up to 24 Mbit/s
• One FlexIO module supporting emulation of

additional UART, IrDA, SPI, I2C, I2S, PWM and
other serial modules, etc.

• One serial audio interface I2S
• One 16-bit 818 ksps ADC module with high

accuracy internal voltage reference (Vref) and up to
16 channels

• High-speed analog comparator containing a 6-bit
DAC for programmable reference input

• One 12-bit DAC
• 1.2 V internal voltage reference

Timers
• One 6-channel Timer/PWM module
• Two 2-channel Timer/PWM modules
• One low-power timer
• Periodic interrupt timer
• Real time clock

MKL17Z128Vxx4
MKL17Z256Vxx4

MKL17Z256CAL4R

32 and 48 QFN
5x5 mm P 0.5 mm 7x7

mm P 0.5 mm

36 WLCSP
2.8x2.7 mm P 0.4 mm

64 LQFP
10x10 mm P 0.5 mm

64 BGA
5x5 mm P 0.5 mm

Freescale Semiconductor, Inc. KL17P64M48SF6
Data Sheet: Technical Data Rev. 6, 02/2016

© 2014–2016 Freescale Semiconductor, Inc. All rights reserved.

Document Number:

Operating Characteristics
• Voltage range: 1.71 to 3.6 V
• Flash write voltage range: 1.71 to 3.6 V
• Temperature range: –40 to 85 °C for WLCSP package

and –40 to 105 °C for other packages

Packages
• 64 LQFP 10mm x 10mm, 0.5mm pitch, 1.6mm

thickness
• 64 MAPBGA 5mm x 5mm, 0.5mm pitch, 1.23mm

thickness
• 48 QFN 7mm x 7mm, 0.5mm pitch, 0.65mm thickness
• 32 QFN 5mm x 5mm, 0.5mm pitch, 0.65mm thickness
• 36 WLCSP 2.8mm x 2.7mm, 0.4mm pitch, 0.6mm

thickness

Security and Integrity
• 80-bit unique identification number per chip
• Advanced flash security

I/O
• Up to 54 general-purpose input/output pins (GPIO)

and 6 high-drive pad

Low Power
• Down to 54uA/MHz in very low power run mode
• Down to 1.96uA in VLLS3 mode (RAM + RTC

retained)
• Six flexible static modes

Ordering Information

Product Memory Package IO and ADC channel

Part number Marking (Line1/
Line2)

Flash
(KB)

SRAM
(KB)

Pin
count

Package GPIOs GPIOs
(INT/HD)1

ADC
channels
(SE/DP)

MKL17Z128VFM4 M17P7V 128 32 32 QFN 28 19/6 11/2

MKL17Z256VFM4 M17P8V 256 32 32 QFN 28 19/6 11/2

MKL17Z128VFT4 M17P7V 128 32 48 QFN 40 24/6 18/3

MKL17Z256VFT4 M17P8V 256 32 48 QFN 40 24/6 18/3

MKL17Z128VLH4 MKL17Z128V//LH4 128 32 64 LQFP 54 31/6 20/4

MKL17Z256VLH4 MKL17Z256V//LH4 256 32 64 LQFP 54 31/6 20/4

MKL17Z128VMP4 M17P7V 128 32 64 MAPBGA 54 31/6 20/4

MKL17Z256VMP4 M17P8V 256 32 64 MAPBGA 54 31/6 20/4

MKL17Z256CAL4R MKL17Z256CAL4 256 32 36 WLCSP 26 23/6 7/0

1. INT: interrupt pin numbers; HD: high drive pin numbers

Related Resources

Type Description Resource

Selector
Guide

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

Solution Advisor

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

KL1XPB1

Reference
Manual

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

KL17P64M48SF6RM1

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

This document.

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

KINETIS_L_1N71K1

Table continues on the next page...

2 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

http://www.freescale.com/webapp/sps/site/homepage.jsp?nodeId=01624698C9

Related Resources (continued)

Type Description Resource

Package
drawing

Package dimensions are provided in package drawings. 64-LQFP: 98ASS23234W1 64-
MAPBGA: 98ASA00420D, 132-
QFN: 98ASA00615D1 48-QFN:
98ASA00616D, 136-WLCSP:
98ASA00949D1

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

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 3

Freescale Semiconductor, Inc.

http://www.nxp.com

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....... 7

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..... 20

2.2.7 Designing with radiated emissions in mind..........21

2.2.8 Capacitance attributes...21

2.3 Switching specifications...21

2.3.1 Device clock specifications..................................21

2.3.2 General switching specifications......................... 22

2.4 Thermal specifications...22

2.4.1 Thermal operating requirements......................... 22

2.4.2 Thermal attributes..23

3 Peripheral operating requirements and behaviors.................. 24

3.1 Core modules.. 24

3.1.1 SWD electricals .. 24

3.2 System modules.. 25

3.3 Clock modules... 25

3.3.1 MCG-Lite specifications.......................................25

3.3.2 Oscillator electrical specifications........................27

3.4 Memories and memory interfaces................................... 29

3.4.1 Flash electrical specifications.............................. 29

3.5 Security and integrity modules.. 31

3.6 Analog... 31

3.6.1 ADC electrical specifications............................... 31

3.6.2 Voltage reference electrical specifications.......... 36

3.6.3 CMP and 6-bit DAC electrical specifications....... 37

3.6.4 12-bit DAC electrical characteristics....................39

3.7 Timers..42

3.8 Communication interfaces... 42

3.8.1 SPI switching specifications................................ 42

3.8.2 I2C...47

3.8.3 UART...48

3.8.4 I2S/SAI switching specifications.......................... 49

4 Dimensions... 53

4.1 Obtaining package dimensions....................................... 53

5 Pinouts and Packaging... 54

5.1 KL17 signal multiplexing and pin assignments................54

5.2 KL17 Family Pinouts..57

5.3 Recommended connection for unused analog and

digital pins..61

6 Ordering parts... 62

6.1 Determining valid orderable parts....................................62

7 Part identification...62

7.1 Description...62

7.2 Format... 63

7.3 Fields... 63

7.4 Example...63

8 Terminology and guidelines.. 64

8.1 Definitions..64

8.2 Examples...64

8.3 Typical-value conditions.. 65

8.4 Relationship between ratings and operating

requirements..65

8.5 Guidelines for ratings and operating requirements..........66

9 Revision History.. 66

4 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 5

Freescale Semiconductor, Inc.

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.

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 1. Input signal measurement reference

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

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

2.2 Nonswitching electrical specifications

General

6 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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
-3 — 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 —

 Low-voltage warning thresholds — high range 1

Table continues on the next page...

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 7

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit Notes

VLVW1H

VLVW2H

VLVW3H

VLVW4H

• 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

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

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –1.5 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1

VOH Output high voltage — high drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = –18 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = –6 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1

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 = 1.5 mA

—

—

0.5

0.5

V

V

1

VOL Output low voltage — high drive pad

—

0.5

V

1

Table continues on the next page...

General

8 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 7. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 18 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 6 mA

— 0.5 V

IOLT Output low current total for all ports — 100 mA

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

— 1 μA 2

IIN Input leakage current (per pin) at 25 °C — 0.025 μA 2

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

— 64 μA 2

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

RPU Internal pullup resistors 20 50 kΩ 3

1. PTB0, PTB1, PTC3, PTC4, 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 = 3.6 V
3. 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
• HIRC clock mode

Table 8. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

— — 300 μs 1

• VLLS0 → RUN

—

152

166

μs

• VLLS1 → RUN

—

152

166

μs

• VLLS3 → RUN

—

93

104

μs

• LLS → RUN

—

7.5

8

μs

Table continues on the next page...

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 9

Freescale Semiconductor, Inc.

Table 8. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• VLPS → RUN

—

7.5

8

μs

• STOP → RUN

—

7.5

8

μs

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

2.2.5 Power consumption operating behaviors

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

NOTE
The while (1) test is executed with flash cache enabled.

NOTE
The data at 105 °C are for QFN, LQFP and MAPBGA
packages only.

Table 9. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

IDD_RUNCO Running CoreMark in flash in compute operation
mode—48M HIRC mode, 48 MHz core / 24 MHz
flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

5.76

6.04

6.40

6.68

mA

2

IDD_RUNCO Running While(1) loop in flash in compute
operation mode—48M HIRC mode, 48 MHz
core / 24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

3.21

3.49

3.85

4.13

mA

IDD_RUN Run mode current—48M HIRC mode, running
CoreMark in Flash all peripheral clock disable 48
MHz core/24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

6.45

6.75

7.09

7.39

mA

2

IDD_RUN Run mode current—48M HIRC mode, running
CoreMark in flash all peripheral clock disable, 24
MHz core/12 MHz flash, VDD = 3.0 V

2

Table continues on the next page...

General

10 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 25 °C

• at 105 °C

—

—

3.95

4.23

4.59

4.87

mA

IDD_RUN Run mode current—48M HIRC mode, running
CoreMark in Flash all peripheral clock disable 12
MHz core/6 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

2.68

2.96

3.32

3.60

mA

2

IDD_RUN Run mode current—48M HIRC mode, running
CoreMark in Flash all peripheral clock enable 48
MHz core/24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

8.08

8.39

8.72

9.03

mA

2

IDD_RUN Run mode current—48M HIRC mode, running
While(1) loop in flash all peripheral clock disable,
48 MHz core/24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

3.90

4.21

4.54

4.85

mA

IDD_RUN Run mode current—48M HIRC mode, running
While(1) loop in Flash all peripheral clock disable,
24 MHz core/12 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

2.66

2.94

3.30

3.58

mA

IDD_RUN Run mode current—48M HIRC mode, Running
While(1) loop in Flash all peripheral clock disable,
12 MHz core/6 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

2.03

2.31

2.67

2.95

mA

IDD_RUN Run mode current—48M HIRC mode, Running
While(1) loop in Flash all peripheral clock enable,
48 MHz core/24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

5.52

5.83

6.16

6.47

mA

IDD_RUN Run mode current—48M HIRC mode, running
While(1) loop in SRAM all peripheral clock
disable, 48 MHz core/24 MHz flash, VDD = 3.0 V

• at 25 °C

• at 105 °C

—

—

5.29

5.56

5.93

6.20

mA

IDD_RUN Run mode current—48M HIRC mode, running
While(1) loop in SRAM all peripheral clock
enable, 48 MHz core/24 MHz flash, VDD = 3.0 V

—

—

6.91

7.19

7.55

7.91

mA

Table continues on the next page...

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 11

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 25 °C

• at 105 °C

IDD_VLPRCO Very Low Power Run Core Mark in Flash in
Compute Operation mode: Core@4MHz, Flash
@1MHz, VDD = 3.0 V

• at 25 °C

—

826

907

μA

IDD_VLPRCO Very-low-power-run While(1) loop in SRAM in
compute operation mode— 8 MHz LIRC mode, 4
MHz core / 1 MHz flash, VDD = 3.0 V

• at 25 °C

—

405

486

μA

IDD_VLPRCO Very-low-power run While(1) loop in SRAM in
compute operation mode:—2 MHz LIRC mode, 2
MHz core / 0.5 MHz flash, VDD = 3.0 V

• at 25 °C

—

154

235

μA

IDD_VLPR Very-low-power run mode current— 2 MHz LIRC
mode, While(1) loop in flash all peripheral clock
disable, 2 MHz core / 0.5 MHz flash, VDD = 3.0 V

• at 25 °C

—

108

189

μA

IDD_VLPR Very-low-power run mode current— 2 MHz LIRC
mode, While(1) loop in flash all peripheral clock
disable, 125 kHz core / 31.25 kHz flash, VDD =
3.0 V

• at 25 °C

—

39

120

μA

IDD_VLPR Very-low-power run mode current— 8 MHz LIRC
mode, While(1) loop in flash all peripheral clock
disable, 4 MHz core / 1 MHz flash, VDD = 3.0 V

• at 25 °C

—

249

330

μA

IDD_VLPR Very-low-power run mode current— 8 MHz LIRC
mode, While(1) loop in flash all peripheral clock
enable, 4 MHz core / 1 MHz flash, VDD = 3.0 V

• at 25 °C

—

337

418

μA

IDD_VLPR Very-low-power run mode current— 8 MHz LIRC
mode, While(1) loop in SRAM in all peripheral
clock disable, 4 MHz core / 1 MHz flash, VDD =
3.0 V

• at 25 °C

—

416

497

μA

IDD_VLPR Very-low-power run mode current— 8 MHz LIRC
mode, While(1) loop in SRAM all peripheral clock
enable, 4 MHz core / 1 MHz flash, VDD = 3.0 V

• at 25 °C

—

494

575

μA

IDD_VLPR Very-low-power run mode current—2 MHz LIRC
mode, While(1) loop in SRAM in all peripheral
clock disable, 2 MHz core / 0.5 MHz flash, VDD =
3.0 V

• at 25 °C

—

166

247

μA

IDD_VLPR Very-low-power run mode current—2 MHz LIRC
mode, While(1) loop in SRAM all peripheral clock

Table continues on the next page...

General

12 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

disable, 125 kHz core / 31.25 kHz flash, VDD =
3.0 V

• at 25 °C

— 50 131 μA

IDD_VLPR Very-low-power run mode current—2 MHz LIRC
mode, While(1) loop in SRAM all peripheral clock
enable, 2 MHz core / 0.5 MHz flash, VDD = 3.0 V

• at 25 °C

—

208

289

μA

IDD_WAIT Wait mode current—core disabled, 48 MHz
system/24 MHz bus, flash disabled (flash doze
enabled), all peripheral clocks disabled,
MCG_Lite under HIRC mode, VDD = 3.0 V

—

1.81

1.89

mA

IDD_WAIT Wait mode current—core disabled, 24 MHz
system/12 MHz bus, flash disabled (flash doze
enabled), all peripheral clocks disabled,
MCG_Lite under HIRC mode, VDD = 3.0 V

—

1.22

1.39

mA

IDD_VLPW Very-low-power wait mode current, core disabled,
4 MHz system/ 1 MHz bus and flash, all
peripheral clocks disabled, VDD = 3.0 V

— 172 182 μA

IDD_VLPW Very-low-power wait mode current, core disabled,
2 MHz system/ 0.5 MHz bus and flash, all
peripheral clocks disabled, VDD = 3.0 V

— 69 76 μA

IDD_VLPW Very-low-power wait mode current, core disabled,
125 kHz system/ 31.25 kHz bus and flash, all
peripheral clocks disabled, VDD = 3.0 V

— 36 40 μA

IDD_PSTOP2 Partial Stop 2, core and system clock disabled, 12
MHz bus and flash, VDD = 3.0 V

—

1.81

2.06

mA

IDD_PSTOP2 Partial Stop 2, core and system clock disabled,
flash doze enabled, 12 MHz bus, VDD = 3.0 V

—

1.00

1.25

mA

IDD_STOP Stop mode current at 3.0 V
• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

—

—

—

—

161.93

181.45

236.29

390.33

171.82

191.96

271.17

465.58

μA

IDD_VLPS Very-low-power stop mode current at 3.0 V
• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

—

—

—

—

3.31

10.43

34.14

104.38

5.14

17.68

61.06

164.44

μA

IDD_VLPS Very-low-power stop mode current at 1.8 V
• at 25 °C and below

—

3.21

5.22

Table continues on the next page...

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 13

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• at 50 °C

• at 85 °C

• at 105 °C

—

—

—

10.26

33.49

102.92

17.62

60.19

162.20

μA

IDD_LLS Low-leakage stop mode current, all peripheral
disable, at 3.0 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

2.06

4.72

8.13

13.34

41.08

3.33

6.85

13.30

24.70

52.43

μA

IDD_LLS Low-leakage stop mode current with RTC current,
at 3.0 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

2.46

5.12

8.53

13.74

41.48

3.73

7.25

11.78

18.91

52.83

μA

IDD_LLS Low-leakage stop mode current with RTC current,
at 1.8 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

2.35

4.91

8.32

13.44

40.47

2.70

6.75

11.78

18.21

51.85

μA
3

IDD_VLLS3 Very-low-leakage stop mode 3 current, all
peripheral disable, at 3.0 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

1.45

3.37

5.76

9.72

30.41

1.85

4.39

8.48

14.30

37.50

μA

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

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

2.05

3.97

6.36

10.32

31.01

2.45

4.99

9.08

14.73

38.10

μA
3

Table continues on the next page...

General

14 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VLLS3 Very-low-leakage stop mode 3 current with RTC
current, at 1.8 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

1.96

3.86

6.23

10.21

30.25

2.36

5.67

8.53

13.37

37.02

μA
3

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

• at 25 °C and below

• at 50°C

• at 70°C

• at 85°C

• at 105 °C

—

—

—

—

—

0.66

1.78

2.55

4.83

16.42

0.80

3.87

4.26

6.64

20.49

μA

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

• at 25 °C and below

• at 50°C

• at 70°C

• at 85°C

• at 105 °C

—

—

—

—

—

1.26

2.38

3.15

5.43

17.02

1.40

4.47

4.86

7.24

21.09

μA

3

IDD_VLLS1 Very-low-leakage stop mode 1 current RTC
enabled at 1.8 V

• at 25 °C and below

• at 50°C

• at 70°C

• at 85°C

• at 105 °C

—

—

—

—

—

1.16

1.96

2.78

4.85

15.78

1.30

2.28

3.37

6.88

18.81

μA

3

IDD_VLLS0 Very-low-leakage stop mode 0 current all
peripheral disabled (SMC_STOPCTRL[PORPO]
= 0) at 3.0 V

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

0.35

1.25

2.53

4.40

16.09

0.47

1.44

3.24

5.24

19.29

μA

IDD_VLLS0 Very-low-leakage stop mode 0 current all
peripheral disabled (SMC_STOPCTRL[PORPO]
= 1) at 3 V

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 15

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

• at 25 °C and below

• at 50 °C

• at 70 °C

• at 85 °C

• at 105 °C

—

—

—

—

—

0.18

1.09

2.25

4.25

15.95

0.28

1.31

2.94

5.10

19.10

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. MCG_Lite configured for HIRC mode. CoreMark benchmark compiled using IAR 7.10 with optimization level high,
optimized for balanced.

3. RTC uses external 32 kHz crystal as clock source, and the current includes ERCLK32K power consumption.

Table 10. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IIRC8MHz 8 MHz internal reference clock (IRC)
adder. Measured by entering STOP or
VLPS mode with 8 MHz IRC enabled,
MCG_SC[FCRDIV]=000b,
MCG_MC[LIRC_DIV2]=000b.

93 93 93 93 93 93 µA

IIRC2MHz 2 MHz internal reference clock (IRC)
adder. Measured by entering STOP mode
with the 2 MHz IRC enabled,
MCG_SC[FCRDIV]=000b,
MCG_MC[LIRC_DIV2]=000b.

29 29 29 29 29 29 µA

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

206 224 230 238 245 253 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

• 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

ILPTMR LPTMR peripheral adder measured by
placing the device in VLLS1 mode with
LPTMR enabled using LPO.

30

30

30

85

100

200

Table continues on the next page...

General

16 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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.

• IRC8M (8 MHz internal reference
clock)

• IRC2M (2 MHz internal reference
clock)

114

34

114

34

114

34

114

34

114

34

114

34

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.

• IRC8M (8 MHz internal reference
clock)

• IRC2M (2 MHz internal reference
clock)

147

42

147

42

147

42

147

42

147

42

147

 42

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.

330 330 330 330 330 330 µA

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG-Lite in HIRC for run mode, and LIRC for VLPR mode
• No GPIOs toggled
• Code execution from flash
• For the ALLOFF curve, all peripheral clocks are disabled except FTFA

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 17

Freescale Semiconductor, Inc.

Figure 2. Run mode supply current vs. core frequency

General

18 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 19

Freescale Semiconductor, Inc.

C
u
rr

e
n
t
C
o
n
su

m
p
ti

o
n
 o

n
 V

D
D

 (
A

)
C
u
rr

e
n
t
C
o
n
su

m
p
ti

o
n
 o

n
 V

D
D

 (
A

)

Figure 3. VLPR mode current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 11. EMC radiated emissions operating behaviors for 64-pin LQFP

package

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 11 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 12 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 10 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 6 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

General

20 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

of Electromagnetic Emissions, 150 kHz to 1 GHz Part 2: Measurement of Radiated Emissions—TEM Cell and
Wideband TEM Cell Method. Measurements were made while the microcontroller was running basic application code.
The reported emission level is the value of the maximum measured emission, rounded up to the next whole number,
from among the measured orientations in each frequency range.

2. VDD = 3.3 V, TA = 25 °C, fOSC = IRC48M, 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 clock1 — 48 MHz

fBUS Bus clock1 — 24 MHz

fFLASH Flash clock1 — 24 MHz

fLPTMR LPTMR clock — 24 MHz

VLPR and VLPS modes2

fSYS System and core clock — 4 MHz

fBUS Bus clock — 1 MHz

fFLASH Flash clock — 1 MHz

fLPTMR LPTMR clock3 — 24 MHz

Table continues on the next page...

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 21

Freescale Semiconductor, Inc.

http://www.freescale.com

Table 13. Device clock specifications (continued)

Symbol Description Min. Max. Unit

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

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

— 16 MHz

fTPM TPM asynchronous clock — 8 MHz

fLPUART0/1 LPUART0/1 asynchronous clock — 8 MHz

1. The maximum value of system clock, core clock, bus clock, and flash clock under normal run mode can be 3% higher
than the specified maximum frequency when IRC 48MHz is used as the clock source.

2. 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.

3. 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 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 for WLCSP package

Symbol Description Min. Max. Unit Notes

TJ Die junction temperature –40 95 °C

TA Ambient temperature –40 85 °C 1

General

22 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

1. Maximum TA can be exceeded only if the user ensures that TJ does not exceed the maximum. The simplest method to
determine TJ is: TJ = TA + RθJA × chip power dissipation.

Table 16. Thermal operating requirements for other packages

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 the maximum. The simplest method to
determine TJ is: TJ = TA + RθJA × chip power dissipation.

2.4.2 Thermal attributes
Table 17. Thermal attributes

Board type Symbo
l

Description 48
QFN

32
QFN

64
LQFP

64
MAPB

GA

36
WLCS

P

Unit Notes

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

86 101 70 50.3 77.6 °C/W 1

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

29 33 51 42.9 38.9 °C/W

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

71 84 58 41.4 69.6 °C/W

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

24 28 45 38.0 35.6 °C/W

— RθJB Thermal resistance,
junction to board

12 13 33 39.6 34.8 °C/W 2

— RθJC Thermal resistance,
junction to case

1.7 1.7 20 27.3 0.37 °C/W 3

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

2 3 4 0.4 0.2 °C/W 4

— ΨJB Thermal characterization
parameter, junction to
package bottom (natural
convection)

- - - 12.6 - °C/W 5

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.

General

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 23

Freescale Semiconductor, Inc.

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).

5. Thermal characterization parameter indicating the temperature difference between package bottom center and the
junction temperature per JEDEC JESD51-12. When Greek letters are not available, the thermal characterization
parameter is written as Psi-JB.

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 SWD electricals
Table 18. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 SWD_CLK frequency of operation

• Serial wire debug

0

25

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

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

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

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2
J3 J3

J4 J4

SWD_CLK (input)

Figure 4. Serial wire clock input timing

Peripheral operating requirements and behaviors

24 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 5. Serial wire data timing

3.2 System modules

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

3.3 Clock modules

3.3.1 MCG-Lite specifications
Table 19. IRC48M specification

Symbol Description Min. Typ. Max. Unit Notes

IDD Supply current — 400 500 µA —

fIRC Output frequency — 48 — MHz —

Δfirc48m_ol_lv Open loop total deviation of IRC48M
frequency at low voltage

(VDD=1.71V-1.89V) over temperature

— ± 0.5 ± 1.5 %firc48m
1

Δfirc48m_ol_hv Open loop total deviation of IRC48M
frequency at high voltage

(VDD=1.89V-3.6V) over temperature

— ± 0.5 ± 1.0 %firc48m
1

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 25

Freescale Semiconductor, Inc.

Table 19. IRC48M specification (continued)

Symbol Description Min. Typ. Max. Unit Notes

Tj Period jitter (RMS) — 35 150 ps —

Tsu Startup time — 2 3 µs —

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

Table 20. IRC8M/2M specification

Symbol Description Min. Typ. Max. Unit Notes

IDD_2M Supply current in 2 MHz mode — 14 17 µA —

IDD_8M Supply current in 8 MHz mode — 30 35 µA —

fIRC_2M Output frequency — 2 — MHz —

fIRC_8M Output frequency — 8 — MHz —

fIRC_T_2M Output frequency range (trimmed) — — ±3 %fIRC —

fIRC_T_8M Output frequency range (trimmed) — — ±3 %fIRC —

Tsu_2M Startup time — — 12.5 µs —

Tsu_8M Startup time — — 12.5 µs —

Peripheral operating requirements and behaviors

26 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Figure 6. IRC8M Frequency Drift vs Temperature curve

3.3.2 Oscillator electrical specifications

3.3.2.1 Oscillator DC electrical specifications
Table 21. 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

—

—

—

—

—

500

200

300

950

1.2

—

—

—

—

—

nA

μA

μA

μA

mA

1

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 27

Freescale Semiconductor, Inc.

Table 21. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

• 24 MHz

• 32 MHz

— 1.5 — mA

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

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

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

— 0.6 — V

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

Peripheral operating requirements and behaviors

28 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

3. Cx,Cy can be provided by using the integrated capacitors when the low frequency oscillator (RANGE = 00) is used. For
all other cases external capacitors must be used.

4. When low power mode is selected, RF is integrated and must not be attached externally.
5. The EXTAL and XTAL pins should only be connected to required oscillator components and must not be connected to

any other devices.

3.3.2.2 Oscillator frequency specifications
Table 22. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

fec_extal Input clock frequency (external clock mode) — — 48 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.

3.4 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 KL17 Microcontroller, Rev. 6, 02/2016 29

Freescale Semiconductor, Inc.

3.4.1.1 Flash timing specifications — program and erase

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

Table 23. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

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

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

thversblk128k Erase Block high-voltage time for 128 KB — 52 452 ms 1

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

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

Symbol Description Min. Typ. Max. Unit Notes

trd1blk128k

Read 1s Block execution time

• 128 KB program flash

—

—

1.7

ms

1

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 —

tersblk128k

Erase Flash Block execution time

• 128 KB program flash

—

88

600

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

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

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs —

tersall Erase All Blocks execution time — 175 1300 ms 2

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

tersallu Erase All Blocks Unsecure execution time — 175 1300 ms 2

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

Peripheral operating requirements and behaviors

30 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

3.4.1.3 Flash high voltage current behaviors
Table 25. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 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 26. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

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

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

3.5 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

Using differential inputs can achieve better system accuracy than using single-end
inputs.

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 31

Freescale Semiconductor, Inc.

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 3

VREFL ADC reference
voltage low

VSSA VSSA VSSA V 3

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

4

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 24 MHz 5

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 5

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

1200

ksps

6

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

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. VREFH can act as VREF_OUT when VREFV1 module is enabled.
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.

Peripheral operating requirements and behaviors

32 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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

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 7. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

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 — ±1.0 –2.7 to
+1.9

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 33

Freescale Semiconductor, Inc.

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

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

• <12-bit modes
— ±0.5 –0.7 to

+0.5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

–4

–1.4

–5.4

–1.8

LSB4 VADIN = VDDA
5

EQ Quantization error • 16-bit modes

• ≤13-bit modes

—

—

–1 to 0

—

—

±0.5

LSB4

ENOB Effective number of
bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise plus
distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

-94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage error IIn × RAS mV IIn = leakage
current

(refer to the
MCU's

voltage and
current

operating
ratings)

Temp sensor slope Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

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

34 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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

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

EN
O

B

ADC Clock Frequency (MHz)

14.00

13.75

13.25

13.00

12.75

12.50

12.00

11.75

11.50

11.25

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

Averaging of 4 samples
Averaging of 32 samples

13.50

12.25

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

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 35

Freescale Semiconductor, Inc.

3.6.2 Voltage reference electrical specifications

Table 29. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

VDDA Supply voltage 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.

Table 30 is tested under the condition of setting VREF_TRM[CHOPEN],
VREF_SC[REGEN] and VREF_SC[ICOMPEN] bits to 1.

Table 30. VREF full-range operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

1.1915 1.195 1.1977 V 1

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

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

Vstep Voltage reference trim step — 0.5 — mV 1

Vtdrift Temperature drift (Vmax -Vmin across the full
temperature range: 0 to 70°C)

— — 50 mV 1

Ibg Bandgap only current — — 80 µA 1

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

Peripheral operating requirements and behaviors

36 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 31. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C

Table 32. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

Vout Voltage reference output with factory trim 1.173 1.225 V

3.6.3 CMP and 6-bit DAC electrical specifications
Table 33. 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

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

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 37

Freescale Semiconductor, Inc.

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

Peripheral operating requirements and behaviors

38 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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

3.6.4 12-bit DAC electrical characteristics

3.6.4.1 12-bit DAC operating requirements
Table 34. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 39

Freescale Semiconductor, Inc.

3.6.4.2 12-bit DAC operating behaviors
Table 35. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 250 μA

IDDA_DACH

P

Supply current — high-speed mode — — 900 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

40 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 12. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 41

Freescale Semiconductor, Inc.

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 13. Offset at half scale vs. temperature

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

Peripheral operating requirements and behaviors

42 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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.

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 36. 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) 18 — ns —

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

8 tv Data valid (after SPSCK edge) — 15 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). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph

Table 37. 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 —

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 43

Freescale Semiconductor, Inc.

Table 37. SPI master mode timing on slew rate enabled pads (continued)

Num. Symbol Description Min. Max. Unit Note

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). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph

(OUTPUT)

2

8

6 7

MSB IN2

LSB IN

MSB OUT2 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.

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) BIT 6 . . . 1

BIT 6 . . . 1

Figure 14. SPI master mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

44 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

<<CLASSIFICATION>>
<<NDA MESSAGE>>

38

2

6 7

MSB IN2

BIT 6 . . . 1 MASTER MSB OUT2 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)

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) LSB INBIT 6 . . . 1

Figure 15. SPI master mode timing (CPHA = 1)

Table 38. 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 —

4 tLag Enable lag time 1 — tperiph —

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

6 tSU Data setup time (inputs) 2.5 — ns —

7 tHI Data hold time (inputs) 3.5 — 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) — 31 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). For SPI1 fperiph is the system clock (fSYS).
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 KL17 Microcontroller, Rev. 6, 02/2016 45

Freescale Semiconductor, Inc.

Table 39. 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). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph
3. Time to data active from high-impedance state
4. Hold time to high-impedance state

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 16. SPI slave mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

46 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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 17. SPI slave mode timing (CPHA = 1)

3.8.2 I2C

3.8.2.1 Inter-Integrated Circuit Interface (I2C) timing
Table 40. 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 — 1.25 — 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

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 47

Freescale Semiconductor, Inc.

1. The maximum SCL Clock Frequency in Fast mode with maximum bus loading can be achieved only 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 1Mbit/s 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

Data set-up time tSU; DAT 50 — ns

Rise time of SDA and SCL signals tr 20 +0.1Cb 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 Mbit/s 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 18. Timing definition for devices on the I2C bus

Peripheral operating requirements and behaviors

48 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

3.8.3 UART

See General switching specifications.

3.8.4 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.

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

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

Table 42. I2S/SAI master mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

S2 I2S_MCLK (as an input) pulse width high/low 45% 55% MCLK period

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15.5 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 — 19 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

26 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 49

Freescale Semiconductor, Inc.

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 19. I2S/SAI timing — master modes

Table 43. I2S/SAI slave mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

10 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 33 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 10 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 28 ns

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

Peripheral operating requirements and behaviors

50 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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 20. I2S/SAI timing — slave modes

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

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

Table 44. I2S/SAI master mode timing in VLPR, VLPW, and VLPS modes
(full voltage range)

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 62.5 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 45 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

— ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

Peripheral operating requirements and behaviors

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 51

Freescale Semiconductor, Inc.

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 21. I2S/SAI timing — master modes

Table 45. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full
voltage range)

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

30 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 87 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 30 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 ns

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

Peripheral operating requirements and behaviors

52 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

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 22. 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 freescale.com and perform a keyword search for the
drawing’s document number:

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

32-pin QFN 98ASA00615D

36-pin WLCSP 98ASA00949D

48-pin QFN 98ASA00616D

64-pin LQFP 98ASS23234W

64-pin MAPBGA 98ASA00420D

Dimensions

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 53

Freescale Semiconductor, Inc.

http://www.freescale.com

Pinouts and Packaging

5.1 KL17 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
VREFH can act as VREF_OUT when VREFV1 module is
enabled.

NOTE
It is prohibited to set VREFEN in 32 QFN and 36 WLCSP pin
packages because 1.2 V on-chip voltage is not available in
these packages.

64
MAP
BGA

64
LQFP

48
QFN

36
WLC
SP

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

A1 1 — — 1 PTE0 DISABLED PTE0/
CLKOUT32
K

SPI1_MISO LPUART1_
TX

RTC_
CLKOUT

CMP0_OUT I2C1_SDA

B1 2 — — 2 PTE1 DISABLED PTE1 SPI1_MOSI LPUART1_
RX

SPI1_MISO I2C1_SCL

— 3 1 — — VDD VDD VDD

C4 4 2 — — VSS VSS VSS

E1 5 3 — 3 PTE16 ADC0_DP1/
ADC0_SE1

ADC0_DP1/
ADC0_SE1

PTE16 SPI0_PCS0 UART2_TX TPM_
CLKIN0

FXI00_D0

D1 6 4 — 4 PTE17 ADC0_DM1/
ADC0_SE5a

ADC0_DM1/
ADC0_SE5a

PTE17 SPI0_SCK UART2_RX TPM_
CLKIN1

LPTMR0_
ALT3

FXIO0_D1

E2 7 5 — 5 PTE18 ADC0_DP2/
ADC0_SE2

ADC0_DP2/
ADC0_SE2

PTE18 SPI0_MOSI I2C0_SDA SPI0_MISO FXIO0_D2

D2 8 6 — 6 PTE19 ADC0_DM2/
ADC0_SE6a

ADC0_DM2/
ADC0_SE6a

PTE19 SPI0_MISO I2C0_SCL SPI0_MOSI FXIO0_D3

G1 9 7 — — PTE20 ADC0_DP0/
ADC0_SE0

ADC0_DP0/
ADC0_SE0

PTE20 TPM1_CH0 LPUART0_
TX

FXI00_D4

F1 10 8 — — PTE21 ADC0_DM0/
ADC0_SE4a

ADC0_DM0/
ADC0_SE4a

PTE21 TPM1_CH1 LPUART0_
RX

FXIO0_D5

G2 11 — — — PTE22 ADC0_DP3/
ADC0_SE3

ADC0_DP3/
ADC0_SE3

PTE22 TPM2_CH0 UART2_TX FXIO0_D6

F2 12 — — — PTE23 ADC0_DM3/
ADC0_SE7a

ADC0_DM3/
ADC0_SE7a

PTE23 TPM2_CH1 UART2_RX FXIO0_D7

5

Pinouts and Packaging

54 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

64
MAP
BGA

64
LQFP

48
QFN

36
WLC
SP

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

F4 13 9 E6 7 VDDA VDDA VDDA

G4 14 10 E6 — VREFH VREFH VREFH

G3 15 11 F6 — VREFL VREFL VREFL

F3 16 12 F6 8 VSSA VSSA VSSA

H1 17 13 — — PTE29 CMP0_IN5/
ADC0_SE4b

CMP0_IN5/
ADC0_SE4b

PTE29 TPM0_CH2 TPM_
CLKIN0

H2 18 14 E5 9 PTE30 DAC0_OUT/
ADC0_
SE23/
CMP0_IN4

DAC0_OUT/
ADC0_
SE23/
CMP0_IN4

PTE30 TPM0_CH3 TPM_
CLKIN1

LPUART1_
TX

LPTMR0_
ALT1

H3 19 — — — PTE31 DISABLED PTE31 TPM0_CH4

H4 20 15 — — PTE24 DISABLED PTE24 TPM0_CH0 I2C0_SCL

H5 21 16 — — PTE25 DISABLED PTE25 TPM0_CH1 I2C0_SDA

D3 22 17 F5 10 PTA0 SWD_CLK PTA0 TPM0_CH5 SWD_CLK

D4 23 18 E4 11 PTA1 DISABLED PTA1 LPUART0_
RX

TPM2_CH0

E5 24 19 D4 12 PTA2 DISABLED PTA2 LPUART0_
TX

TPM2_CH1

D5 25 20 F4 13 PTA3 SWD_DIO PTA3 I2C1_SCL TPM0_CH0 SWD_DIO

G5 26 21 F3 14 PTA4 NMI_b PTA4 I2C1_SDA TPM0_CH1 NMI_b

F5 27 — — — PTA5 DISABLED PTA5 TPM0_CH2 I2S0_TX_
BCLK

H6 28 — — — PTA12 DISABLED PTA12 TPM1_CH0 I2S0_TXD0

G6 29 — — — PTA13 DISABLED PTA13 TPM1_CH1 I2S0_TX_
FS

— — — E3 — PTA14 DISABLED PTA14 SPI0_PCS0 LPUART0_
TX

I2S0_RX_
BCLK

I2S0_TXD0

— — — D3 — PTA15 DISABLED PTA15 SPI0_SCK LPUART0_
RX

I2S0_RXD0

— — — C3 — PTA16 DISABLED PTA16 SPI0_MOSI SPI0_MISO I2S0_RX_
FS

I2S0_RXD0

— — — D2 — PTA17 DISABLED PTA17 SPI0_MISO SPI0_MOSI I2S0_MCLK

G7 30 22 E2 15 VDD VDD VDD

H7 31 23 F2 16 VSS VSS VSS

H8 32 24 F1 17 PTA18 EXTAL0 EXTAL0 PTA18 LPUART1_
RX

TPM_
CLKIN0

G8 33 25 E1 18 PTA19 XTAL0 XTAL0 PTA19 LPUART1_
TX

TPM_
CLKIN1

LPTMR0_
ALT1

F8 34 26 D1 19 PTA20 RESET_b PTA20 RESET_b

F7 35 27 C2 20 PTB0/
LLWU_P5

ADC0_SE8 ADC0_SE8 PTB0/
LLWU_P5

I2C0_SCL TPM1_CH0

F6 36 28 C1 21 PTB1 ADC0_SE9 ADC0_SE9 PTB1 I2C0_SDA TPM1_CH1

E7 37 29 — — PTB2 ADC0_SE12 ADC0_SE12 PTB2 I2C0_SCL TPM2_CH0

Pinouts and Packaging

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 55

Freescale Semiconductor, Inc.

64
MAP
BGA

64
LQFP

48
QFN

36
WLC
SP

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

E8 38 30 — — PTB3 ADC0_SE13 ADC0_SE13 PTB3 I2C0_SDA TPM2_CH1

E6 39 31 — — PTB16 DISABLED PTB16 SPI1_MOSI LPUART0_
RX

TPM_
CLKIN0

SPI1_MISO

D7 40 32 — — PTB17 DISABLED PTB17 SPI1_MISO LPUART0_
TX

TPM_
CLKIN1

SPI1_MOSI

D6 41 — — — PTB18 DISABLED PTB18 TPM2_CH0 I2S0_TX_
BCLK

C7 42 — — — PTB19 DISABLED PTB19 TPM2_CH1 I2S0_TX_
FS

D8 43 33 — — PTC0 ADC0_SE14 ADC0_SE14 PTC0 EXTRG_IN audioUSB_
SOF_OUT

CMP0_OUT I2S0_TXD0

C6 44 34 B1 22 PTC1/
LLWU_P6/
RTC_CLKIN

ADC0_SE15 ADC0_SE15 PTC1/
LLWU_P6/
RTC_CLKIN

I2C1_SCL TPM0_CH0 I2S0_TXD0

B7 45 35 B2 23 PTC2 ADC0_SE11 ADC0_SE11 PTC2 I2C1_SDA TPM0_CH1 I2S0_TX_
FS

C8 46 36 A1 24 PTC3/
LLWU_P7

DISABLED PTC3/
LLWU_P7

SPI1_SCK LPUART1_
RX

TPM0_CH2 CLKOUT I2S0_TX_
BCLK

E3 47 — C4 — VSS VSS VSS

E4 48 — B3 — VDD VDD VDD

B8 49 37 A2 25 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_PCS0 LPUART1_
TX

TPM0_CH3 I2S0_MCLK

A8 50 38 A3 26 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 CMP0_OUT

A7 51 39 B4 27 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_MOSI EXTRG_IN I2S0_RX_
BCLK

SPI0_MISO I2S0_MCLK

B6 52 40 A4 28 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_MISO audioUSB_
SOF_OUT

I2S0_RX_
FS

SPI0_MOSI

A6 53 — — — PTC8 CMP0_IN2 CMP0_IN2 PTC8 I2C0_SCL TPM0_CH4 I2S0_MCLK

B5 54 — — — PTC9 CMP0_IN3 CMP0_IN3 PTC9 I2C0_SDA TPM0_CH5 I2S0_RX_
BCLK

B4 55 — — — PTC10 DISABLED PTC10 I2C1_SCL I2S0_RX_
FS

A5 56 — — — PTC11 DISABLED PTC11 I2C1_SDA I2S0_RXD0

C3 57 41 — — PTD0 DISABLED PTD0 SPI0_PCS0 TPM0_CH0 FXI00_D0

A4 58 42 — — PTD1 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK TPM0_CH1 FXIO0_D1

C2 59 43 — — PTD2 DISABLED PTD2 SPI0_MOSI UART2_RX TPM0_CH2 SPI0_MISO FXIO0_D2

B3 60 44 — — PTD3 DISABLED PTD3 SPI0_MISO UART2_TX TPM0_CH3 SPI0_MOSI FXIO0_D3

A3 61 45 A5 29 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI1_PCS0 UART2_RX TPM0_CH4 FXI00_D4

C1 62 46 B5 30 PTD5 ADC0_SE6b ADC0_SE6b PTD5 SPI1_SCK UART2_TX TPM0_CH5 FXIO0_D5

B2 63 47 A6 31 PTD6/
LLWU_P15

ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI1_MOSI LPUART0_
RX

SPI1_MISO FXIO0_D6

Pinouts and Packaging

56 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

64
MAP
BGA

64
LQFP

48
QFN

36
WLC
SP

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

A2 64 48 B6 32 PTD7 DISABLED PTD7 SPI1_MISO LPUART0_
TX

SPI1_MOSI FXIO0_D7

C5 — — C5 — Reserved Reserved Reserved

— — — C6 — Reserved Reserved Reserved

— — — D5 — Reserved Reserved Reserved

— — — D6 — Reserved Reserved Reserved

5.2 KL17 Family Pinouts

Figure below shows the 32 QFN pinouts:
32 31 30 29 28 27 26 25

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

P
TA

2

P
TA

1

P
TA

0

P
T

E
30

1211109

V
S

S

V
D

D

P
TA

4

P
TA

3

16151413

PTB0/LLWU_P5

PTA20

PTA19

PTA18

24

23

22

21

20

19

18

17

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTB1

VSSA

VDDA

PTE19

PTE18

PTE17

PTE16

PTE1

PTE0

8

7

6

5

4

3

2

1

Figure 23. 32 QFN Pinout diagram

Figure below shows the 36 WLCSP pinouts:

Pinouts and Packaging

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 57

Freescale Semiconductor, Inc.

1

A PTC3

B PTC1

C PTB1

D PTA20

E PTA19

1

F PTA18

2

PTC4

PTC2

PTB0

PTA17

VDD

2

VSS

3

PTC5

VDD

PTA16

PTA15

PTA14

3

PTA4

4

PTC7

PTC6

VSS

PTA2

PTA1

4

PTA3

5

PTD4

PTD5

Reserved

PTE30

5

PTA0

6

APTD6

BPTD7

C

D

EVDDA/
VREFH

6

FVSSA/
VREFL

Reserved

Reserved Reserved

Figure 24. 36 WLCSP Pinout diagram

Figure below shows the 48 QFN pinouts:

Pinouts and Packaging

58 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

VSSA

VREFL

VREFH

VDDA

PTE21

PTE20

PTE19

PTE18

PTE17

PTE16

VSS

VDD

12

11

10

9

8

7

6

5

4

3

2

1

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

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2

P
T

D
1

P
T

D
0

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

36

35

34

33

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTC0

32

31

30

29

28

27

26

25

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19

P
TA

3

P
TA

2

P
TA

1

P
TA

0

2423222120191817

P
T

E
25

P
T

E
24

P
T

E
30

P
T

E
29

16151413

P
TA

18

V
S

S

V
D

D

P
TA

4

Figure 25. 48 QFN Pinout diagram

Figure below shows the 64 MAPBGA pinouts:

Pinouts and Packaging

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 59

Freescale Semiconductor, Inc.

1

A PTE0

B PTE1

C PTD5

D PTE17

E PTE16

F PTE21

G PTE20

1

H PTE29

2

PTD7

PTD6/
LLWU_P15

PTD2

PTE19

PTE18

PTE23

PTE22

2

PTE30

3

PTD4/
LLWU_P14

PTD3

PTD0

PTA0

VSS

VSSA

VREFL

3

PTE31

4

PTD1

PTC10

VSS

PTA1

VDD

VDDA

VREFH

4

PTE24

5

PTC11

PTC9

NC

PTA3

PTA2

PTA5

PTA4

5

PTE25

6

PTC8

PTC7

PTC1/
LLWU_P6/

RTC_CLKIN

PTB18

PTB16

PTB1

PTA13

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

FPTA20

GPTA19

8

HPTA18

Figure 26. 64 MAPBGA Pinout diagram:

Figure below shows the 64 LQFP pinouts:

Pinouts and Packaging

60 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

P
T

E
24

P
T

E
31

P
T

E
30

P
T

E
29

VSSA

VREFL

VREFH

VDDA

PTE23

PTE22

PTE21

PTE20

PTE19

PTE18

PTE17

PTE16

VSS

VDD

PTE1

PTE0

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

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32313029282726252423222120191817

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

64 63 62 61

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2

P
T

D
1

P
T

D
0

P
T

C
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/RTC_CLKIN

PTC0

PTB19

PTB18

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19

P
TA

18

V
S

S

V
D

D

P
TA

13

P
TA

12

P
TA

5

P
TA

4

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
25

Figure 27. 64 LQFP Pinout diagram

5.3 Recommended connection for unused analog and digital
pins

Table 46 shows the recommended connections for analog interface pins if those
analog interfaces are not used in the customer's application

Pinouts and Packaging

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 61

Freescale Semiconductor, Inc.

Table 46. Recommended connection for unused analog interfaces

Pin Type KL17 Short recommendation Detailed recommendation

GPIO/Analog PTA18/EXTAL0 Float Analog input - Float

GPIO/Analog PTA19/XTAL0 Float Analog output - Float

GPIO/Analog PTx/DAC0_OUT Float Float (default is analog input)

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

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

GPIO/Digital PTA0/SWD_CLK Float Float (default is SWD with
pulldown)

GPIO/Digital PTA3/SWD_DIO Float Float (default is SWD with
pullup)

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

Pull high or disable in PCR &
FOPT and float

GPIO/Digital PTx Float Float (default is disabled)

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

Reserved Reserved Tie to ground through 10 kΩ Tie to ground through 10 kΩ

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:

7 Part identification

Ordering parts

62 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

http://www.freescale.com

7.1 Description

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

7.2 Format

Part numbers for this device have the following format:

Q 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 47. Part number fields descriptions

Field Description Values

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

KL## Kinetis family • KL17

A Key attribute • Z = Cortex-M0+

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

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

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

PP Package identifier • FM = 32 QFN (5 mm x 5 mm)
• AL = 36 WLCSP (2.8 mm x 2.7 mm)
• FT = 48 QFN (7 mm x 7 mm)
• LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)

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

N Packaging type • R = Tape and reel

7.4 Example

This is an example part number:

Part identification

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 63

Freescale Semiconductor, Inc.

MKL17Z256VMP4

8 Terminology and guidelines

8.1 Definitions

Key terms are defined in the following table:

Term Definition

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

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

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

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

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

Typical value A specified value for a technical characteristic that:

• 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.

Terminology and guidelines

64 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

8.2 Examples

Operating rating:

Operating requirement:

Operating behavior that includes a typical value:

EXAM
PLE

EXAM
PLE

EXAM
PLE

EXAM
PLE

8.3 Typical-value conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD Supply voltage 3.3 V

Terminology and guidelines

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 65

Freescale Semiconductor, Inc.

8.4 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating rating (m
ax.)

Operating requirement (m
ax.)

Operating requirement (m
in.)

Operating rating (m
in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling rating (m
ax.)

Handling rating (m
in.)

Handling (power off)

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

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

8.5 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

Table 48. Revision History

Rev. No. Date Substantial Changes

3 09 August
2014

Initial Public release
• Updated Table 9 - Power consumption operating behaviors.
• Added a note related to 32 QFN pin package in Pinouts topic.

4 03 March
2015

• Updated the features and completed the ordering information.
• Removed thickness dimension from package diagrams.

Table continues on the next page...

Revision History

66 Kinetis KL17 Microcontroller, Rev. 6, 02/2016

Freescale Semiconductor, Inc.

Table 48. Revision History (continued)

Rev. No. Date Substantial Changes

• Updated Related Resources table to include Chip Errata resource name and Package
Drawing part numbers in the respective rows. Also updated Product Brief resource
references.

• Updated Table 7. Voltage and current operating behaviors.
• Specified correct max. value for IIN.

• Updated Table - 9 Power consumption operating behaviors.
• Rows added for IDD for reset pin hold low (IDD_RESET_LOW) at 1.7V and 3V.
• Measurement unit updated for IDD_VLLS1 from nA to μA.
• Footnote 1 was moved in the beginning of the table as text.

• Added Table - 11 EMC radiated emissions operating behaviors for 64-pin LQFP
package under section 2.2.6.

• Updated Table - 18 (IRC48M specification) and Table - 19 (IRC8M/2M specification)
under section 3.3.1 - 'MCG-Lite specifications'.

• Removed supply voltage (VDD), temperature range (T), untrimmed (fIRC_UT), trim
function (ΔfIRC_C, ΔfIRC_F) data from Table - 18 (IRC48M specification).

• Removed supply voltage (VDD), temperature range (T) data from Table - 19
(IRC8M/2M specification).

• Added Figure 6. IRC8M Frequency Drift vs Temperature curve after Table - 19
(IRC8M/2M specification).

• Updated Table 29. VREF full-range operating behaviors.
• Removed Ac(Aging coefficient) row.
• Added Tchop_osc_stup parameter.

• Added tables: "I2C timing" and "I2C 1Mbit/s timing" under section - I2C.
• Added VREF specifications (VREFH and VREFL) to Table 26. 16-bit ADC operating

conditions.
• Removed note: “This device does not have the USB_CLKIN signal available.”

5 12 August
2015

• In Table 9. Power consumption operating behaviors:
• Updated Max. values of IDD_WAIT, IDD_VLPW, IDD_STOP, IDD_VLPS, IDD_LLS,

IDD_VLLS3, IDD_VLLS1, IDD_VLLS0.
• Modified unit of IDD_VLLS0 from nA to μA.
• Removed IDD_RESET_LOW information.

• In Table 13. Device clock specifications, added a footnote for normal run mode.
• In Table 15. Thermal operating requirements, modified the footnote for Ambient

temperature.
• In Table 18. IRC48M specification, removed fIRC_T data and added Δfirc48m_of_lv and

Δfirc48m_of_hv specifications.
• In Table 26. 16-bit ADC operating conditions, updated Max. value of fADCK and Crate.

5.1 16 Nov 2015 • Added 36-pin WLCSP package information.

6 25 Jan 2016 • Completed all the TBDs of the 36-pin WLCSP package.

Revision History

Kinetis KL17 Microcontroller, Rev. 6, 02/2016 67

Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

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

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

Freescale, the Freescale logo, the 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, 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 Freescale Semiconductor, Inc.

Document Number KL17P64M48SF6
Revision 6, 02/2016

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

 Tел: +7 (812) 336 43 04 (многоканальный)
 Email: org@lifeelectronics.ru

 www.lifeelectronics.ru

ООО “ЛайфЭлектроникс” “LifeElectronics” LLC
ИНН 7805602321 КПП 780501001 Р/С 40702810122510004610 ФАКБ "АБСОЛЮТ БАНК" (ЗАО) в г.Санкт-Петербурге К/С 30101810900000000703 БИК 044030703

 Компания «Life Electronics» занимается поставками электронных компонентов импортного и
отечественного производства от производителей и со складов крупных дистрибьюторов Европы,
Америки и Азии.

С конца 2013 года компания активно расширяет линейку поставок компонентов по направлению
коаксиальный кабель, кварцевые генераторы и конденсаторы (керамические, пленочные,
электролитические), за счёт заключения дистрибьюторских договоров

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

 Сертификаты соответствия на поставляемую продукцию (по желанию клиента).

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

 В составе нашей компании организован Конструкторский отдел, призванный помогать
разработчикам, и инженерам.

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

mailto:org@lifeelectronics.ru
http://lifeelectronics.ru/

