
K20P144M100SF2
K20 Sub-Family Data Sheet
Supports the following:
MK20DX128ZVLQ10,
MK20DX128ZVMD10,
MK20DX256ZVLQ10,
MK20DX256ZVMD10,
MK20DN512ZVLQ10,
MK20DN512ZVMD10
Features
• Operating Characteristics

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

• Performance
– Up to 100 MHz ARM Cortex-M4 core with DSP

instructions delivering 1.25 Dhrystone MIPS per
MHz

• Memories and memory interfaces
– Up to 512 KB program flash memory on non-

FlexMemory devices
– Up to 128 KB RAM
– Serial programming interface (EzPort)
– FlexBus external bus interface

• Clocks
– 3 to 32 MHz crystal oscillator
– 32 kHz crystal oscillator
– Multi-purpose clock generator

• System peripherals
– Multiple low-power modes to provide power

optimization based on application requirements
– Memory protection unit with multi-master

protection
– 16-channel DMA controller, supporting up to 63

request sources
– External watchdog monitor
– Software watchdog
– Low-leakage wakeup unit

• Security and integrity modules
– Hardware CRC module to support fast cyclic

redundancy checks
– 128-bit unique identification (ID) number per chip

• Human-machine interface
– Low-power hardware touch sensor interface (TSI)
– General-purpose input/output

• Analog modules
– Two 16-bit SAR ADCs
– Programmable gain amplifier (PGA) (up to x64)

integrated into each ADC
– Two 12-bit DACs
– Three analog comparators (CMP) containing a 6-bit

DAC and programmable reference input
– Voltage reference

• Timers
– Programmable delay block
– Eight-channel motor control/general purpose/PWM

timer
– Two 2-channel quadrature decoder/general purpose

timers
– Periodic interrupt timers
– 16-bit low-power timer
– Carrier modulator transmitter
– Real-time clock

Freescale Semiconductor Document Number: K20P144M100SF2

Data Sheet: Technical Data Rev. 7, 02/2013

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

© 2011–2013 Freescale Semiconductor, Inc.

• Communication interfaces
– USB full-/low-speed On-the-Go controller with on-chip transceiver
– Two Controller Area Network (CAN) modules
– Three SPI modules
– Two I2C modules
– Six UART modules
– Secure Digital host controller (SDHC)
– I2S module

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

2 Freescale Semiconductor, Inc.

Table of Contents

1 Ordering parts...5

1.1 Determining valid orderable parts......................................5

2 Part identification..5

2.1 Description...5

2.2 Format...5

2.3 Fields...5

2.4 Example..6

3 Terminology and guidelines..6

3.1 Definition: Operating requirement......................................6

3.2 Definition: Operating behavior...7

3.3 Definition: Attribute..7

3.4 Definition: Rating...8

3.5 Result of exceeding a rating..8

3.6 Relationship between ratings and operating

requirements..8

3.7 Guidelines for ratings and operating requirements............9

3.8 Definition: Typical value...9

3.9 Typical value conditions..10

4 Ratings..11

4.1 Thermal handling ratings...11

4.2 Moisture handling ratings..11

4.3 ESD handling ratings...11

4.4 Voltage and current operating ratings...............................11

5 General...12

5.1 AC electrical characteristics..12

5.2 Nonswitching electrical specifications...............................12

5.2.1 Voltage and current operating requirements......13

5.2.2 LVD and POR operating requirements...............14

5.2.3 Voltage and current operating behaviors............14

5.2.4 Power mode transition operating behaviors.......16

5.2.5 Power consumption operating behaviors............17

5.2.6 EMC radiated emissions operating behaviors....20

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

5.2.8 Capacitance attributes..21

5.3 Switching specifications...21

5.3.1 Device clock specifications.................................21

5.3.2 General switching specifications.........................21

5.4 Thermal specifications...22

5.4.1 Thermal operating requirements.........................22

5.4.2 Thermal attributes...23

6 Peripheral operating requirements and behaviors....................24

6.1 Core modules..24

6.1.1 Debug trace timing specifications.......................24

6.1.2 JTAG electricals..25

6.2 System modules..28

6.3 Clock modules...28

6.3.1 MCG specifications...28

6.3.2 Oscillator electrical specifications.......................30

6.3.3 32 kHz Oscillator Electrical Characteristics........32

6.4 Memories and memory interfaces.....................................33

6.4.1 Flash electrical specifications.............................33

6.4.2 EzPort Switching Specifications.........................35

6.4.3 Flexbus Switching Specifications........................36

6.5 Security and integrity modules..39

6.6 Analog...39

6.6.1 ADC electrical specifications..............................39

6.6.2 CMP and 6-bit DAC electrical specifications......47

6.6.3 12-bit DAC electrical characteristics...................49

6.6.4 Voltage reference electrical specifications..........52

6.7 Timers..53

6.8 Communication interfaces...53

6.8.1 USB electrical specifications...............................53

6.8.2 USB DCD electrical specifications......................54

6.8.3 USB VREG electrical specifications...................54

6.8.4 CAN switching specifications..............................55

6.8.5 DSPI switching specifications (limited voltage

range)...55

6.8.6 DSPI switching specifications (full voltage

range)...56

6.8.7 Inter-Integrated Circuit Interface (I2C) timing..... 58

6.8.8 UART switching specifications............................59

6.8.9 SDHC specifications...59

6.8.10 I2S switching specifications................................60

6.9 Human-machine interfaces (HMI)......................................63

6.9.1 TSI electrical specifications................................63

7 Dimensions...64

7.1 Obtaining package dimensions...64

8 Pinout..64

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 3

8.1 K20 Signal Multiplexing and Pin Assignments..................64

8.2 K20 Pinouts...70

9 Revision History..72

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

4 Freescale Semiconductor, Inc.

1 Ordering parts

1.1 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: PK20 and MK20 .

2 Part identification

2.1 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.

2.2 Format

Part numbers for this device have the following format:

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

2.3 Fields

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

Field Description Values

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

K## Kinetis family • K20

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

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

Table continues on the next page...

Ordering parts

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 5

http://www.freescale.com

Field Description Values

FFF Program flash memory size • 32 = 32 KB
• 64 = 64 KB
• 128 = 128 KB
• 256 = 256 KB
• 512 = 512 KB
• 1M0 = 1 MB
• 2M0 = 2 MB

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

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

PP Package identifier • FM = 32 QFN (5 mm x 5 mm)
• FT = 48 QFN (7 mm x 7 mm)
• LF = 48 LQFP (7 mm x 7 mm)
• LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)
• LK = 80 LQFP (12 mm x 12 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• MC = 121 MAPBGA (8 mm x 8 mm)
• LQ = 144 LQFP (20 mm x 20 mm)
• MD = 144 MAPBGA (13 mm x 13 mm)
• MJ = 256 MAPBGA (17 mm x 17 mm)

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

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

2.4 Example

This is an example part number:

MK20DN512ZVMD10

3 Terminology and guidelines

3.1 Definition: Operating requirement

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

Terminology and guidelines

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

6 Freescale Semiconductor, Inc.

3.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

3.2 Definition: Operating behavior

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

3.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

3.3 Definition: Attribute

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

3.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

Terminology and guidelines

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 7

3.4 Definition: Rating

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

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

3.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

3.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

F
ai

lu
re

s
in

 ti
m

e
(p

pm
)

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

Terminology and guidelines

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

8 Freescale Semiconductor, Inc.

3.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating ra
ting (m

ax.)

Operating re
quirement (m

ax.)

Operating re
quirement (m

in.)

Operating ra
ting (m

in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling ra
ting (m

ax.)

Handling ra
ting (m

in.)

Handling (power off)

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

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

3.7 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

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

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

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

Terminology and guidelines

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 9

3.8.1 Example 1

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

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

3.8.2 Example 2

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

0.90 0.95 1.00 1.05 1.10

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A
)

D
D

_S
T

O
P

TJ

3.9 Typical value conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

Terminology and guidelines

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

10 Freescale Semiconductor, Inc.

4 Ratings

4.1 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

TSDR Solder temperature, lead-free — 260 °C 2

Solder temperature, leaded — 245

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

Solid State Surface Mount Devices.

4.2 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.

4.3 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.

4.4 Voltage and current operating ratings

Ratings

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 11

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 185 mA

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

VAIO Analog1, RESET, EXTAL, and XTAL input voltage –0.3 VDD + 0.3 V

ID Maximum current single pin limit (applies to all digital pins) –25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

VUSB_DP USB_DP input voltage –0.3 3.63 V

VUSB_DM USB_DM input voltage –0.3 3.63 V

VREGIN USB regulator input –0.3 6.0 V

VBAT RTC battery supply voltage –0.3 3.8 V

1. Analog pins are defined as pins that do not have an associated general purpose I/O port function.

5 General

5.1 AC electrical characteristics

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

Figure 1. Input signal measurement reference

All digital I/O switching characteristics assume:
1. output pins

• have CL=30pF loads,
• are configured for fast slew rate (PORTx_PCRn[SRE]=0), and
• are configured for high drive strength (PORTx_PCRn[DSE]=1)

2. input pins
• have their passive filter disabled (PORTx_PCRn[PFE]=0)

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

12 Freescale Semiconductor, Inc.

5.2 Nonswitching electrical specifications

5.2.1 Voltage and current operating requirements
Table 1. Voltage and current operating requirements

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

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

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

VBAT RTC battery supply voltage 1.71 3.6 V

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICDIO Digital pin negative DC injection current — single pin

• VIN < VSS-0.3V
-5 — mA

1

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

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

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

-5

—

—

+5

mA

3

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

• Negative current injection

• Positive current injection

-25

—

—

+25

mA

VODPU Open drain pullup voltage level VDD VDD V 4

VRAM VDD voltage required to retain RAM 1.2 — V

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

1. All 5 V tolerant digital I/O pins are internally clamped to VSS through an ESD protection diode. There is no diode
connection to VDD. If VIN is less than VDIO_MIN, a current limiting resistor is required. The negative DC injection current
limiting resistor is calculated as R=(VDIO_MIN-VIN)/|IICDIO|.

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

3. All analog pins are internally clamped to VSS and VDD through ESD protection diodes. If VIN is less than VAIO_MIN or greater
than VAIO_MAX, a current limiting resistor is required. The negative DC injection current limiting resistor is calculated as
R=(VAIO_MIN-VIN)/|IICAIO|. The positive injection current limiting resistor is calculated as R=(VIN-VAIO_MAX)/|IICAIO|. Select the
larger of these two calculated resistances if the pin is exposed to positive and negative injection currents.

4. Open drain outputs must be pulled to VDD.

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 13

5.2.2 LVD and POR operating requirements
Table 2. VDD supply LVD and POR operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V

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

2.48 2.56 2.64 V

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

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

— ±80 — mV

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

1.54 1.60 1.66 V

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— ±60 — mV

VBG Bandgap voltage reference 0.97 1.00 1.03 V

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs

1. Rising thresholds are falling threshold + hysteresis voltage

Table 3. VBAT power operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR_VBAT Falling VBAT supply POR detect voltage 0.8 1.1 1.5 V

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

14 Freescale Semiconductor, Inc.

5.2.3 Voltage and current operating behaviors
Table 4. Voltage and current operating behaviors

Symbol Description Min. Typ.1 Max. Unit Notes

VOH Output high voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -9mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -3mA

VDD – 0.5

VDD – 0.5

—

—

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -0.6mA

VDD – 0.5

VDD – 0.5

—

—

—

—

V

V

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

VOL Output low voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 9mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 3mA

—

—

—

—

0.5

0.5

V

V

2

Output low voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 0.6mA

—

—

—

—

0.5

0.5

V

V

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

IINA Input leakage current, analog pins and digital
pins configured as analog inputs

• VSS ≤ VIN ≤ VDD

• All pins except EXTAL32, XTAL32,
EXTAL, XTAL

• EXTAL (PTA18) and XTAL (PTA19)

• EXTAL32, XTAL32

—

—

—

0.002

0.004

0.075

0.5

1.5

10

μA

μA

μA

3, 4

IIND Input leakage current, digital pins

• VSS ≤ VIN ≤ VIL

• All digital pins

• VIN = VDD

• All digital pins except PTD7

• PTD7

—

—

—

0.002

0.002

0.004

0.5

0.5

1

μA

μA

μA

4, 5

IIND Input leakage current, digital pins

• VIL < VIN < VDD

• VDD = 3.6 V

• VDD = 3.0 V

• VDD = 2.5 V

• VDD = 1.7 V

—

—

—

—

18

12

8

3

26

49

13

6

μA

μA

μA

μA

4, 5, 6

Table continues on the next page...

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 15

Table 4. Voltage and current operating behaviors (continued)

Symbol Description Min. Typ.1 Max. Unit Notes

IIND Input leakage current, digital pins

• VDD < VIN < 5.5 V

—

1

50

μA

4, 5

ZIND Input impedance examples, digital pins

• VDD = 3.6 V

• VDD = 3.0 V

• VDD = 2.5 V

• VDD = 1.7 V

—

—

—

—

—

—

—

—

48

55

57

85

kΩ

kΩ

kΩ

kΩ

4, 7

RPU Internal pullup resistors 20 35 50 kΩ 8

RPD Internal pulldown resistors 20 35 50 kΩ 9

1. Typical values characterized at 25°C and VDD = 3.6 V unless otherwise noted.
2. Open drain outputs must be pulled to VDD.
3. Analog pins are defined as pins that do not have an associated general purpose I/O port function.
4. Digital pins have an associated GPIO port function and have 5V tolerant inputs, except EXTAL and XTAL.
5. Internal pull-up/pull-down resistors disabled.
6. Characterized, not tested in production.
7. Examples calculated using VIL relation, VDD, and max IIND: ZIND=VIL/IIND. This is the impedance needed to pull a high

signal to a level below VIL due to leakage when VIL < VIN < VDD. These examples assume signal source low = 0 V.
8. Measured at VDD supply voltage = VDD min and Vinput = VSS
9. Measured at VDD supply voltage = VDD min and Vinput = VDD

+
–

Digital input

Source

Z IND

I IND

5.2.4 Power mode transition operating behaviors

All specifications except tPOR, and VLLSx→RUN recovery times in the following table
assume this clock configuration:

• CPU and system clocks = 100 MHz
• Bus clock = 50 MHz
• FlexBus clock = 50 MHz
• Flash clock = 25 MHz
• MCG mode: FEI

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

16 Freescale Semiconductor, Inc.

Table 5. Power mode transition operating behaviors

Symbol Description Min. Max. Unit Notes

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

• VDD slew rate ≥ 5.7 kV/s

• VDD slew rate < 5.7 kV/s

—

—

300

1.7 V / (VDD
slew rate)

μs 1

• VLLS1 → RUN
— 134 μs

• VLLS2 → RUN
— 96 μs

• VLLS3 → RUN
— 96 μs

• LLS → RUN
— 6.2 μs

• VLPS → RUN
— 5.9 μs

• STOP → RUN
— 5.9 μs

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

5.2.5 Power consumption operating behaviors
Table 6. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

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

• @ 1.8V

• @ 3.0V

—

—

45

47

70

72

mA

mA

2

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

• @ 1.8V

• @ 3.0V

• @ 25°C

• @ 125°C

—

—

—

61

63

72

85

71

87

mA

mA

mA

3, 4

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

— 35 — mA 2

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

— 15 — mA 5

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

— N/A — mA 6

Table continues on the next page...

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 17

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— N/A — mA 7

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

— N/A — mA 8

IDD_STOP Stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.59

2.26

5.94

1.4

7.9

19.2

mA

mA

mA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

93

520

1350

435

2000

4000

μA

μA

μA

IDD_LLS Low leakage stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

4.8

28

126

20

68

270

μA

μA

μA

9

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

3.1

17

82

8.9

35

148

μA

μA

μA

9

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

2.2

7.1

41

5.4

12.5

125

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

2.1

6.2

30

7.6

13.5

46

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.33

0.60

1.97

0.39

0.78

2.9

μA

μA

μA

Table continues on the next page...

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

18 Freescale Semiconductor, Inc.

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VBAT Average current when CPU is not accessing RTC
registers

• @ 1.8V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

• @ 3.0V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

—

—

—

0.71

1.01

2.82

0.84

1.17

3.16

0.81

1.3

4.3

0.94

1.5

4.6

μA

μA

μA

μA

μA

μA

10

1. The analog supply current is the sum of the active or disabled current for each of the analog modules on the device. See
each module's specification for its supply current.

2. 100MHz core and system clock, 50MHz bus and FlexBus clock, and 25MHz flash clock . MCG configured for FEI mode.
All peripheral clocks disabled.

3. 100MHz core and system clock, 50MHz bus and FlexBus clock, and 25MHz flash clock. MCG configured for FEI mode. All
peripheral clocks enabled.

4. Max values are measured with CPU executing DSP instructions.
5. 25MHz core and system clock, 25MHz bus clock, and 12.5MHz FlexBus and flash clock. MCG configured for FEI mode.
6. 2 MHz core, system, FlexBus, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

disabled. Code executing from flash.
7. 2 MHz core, system, FlexBus, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

enabled but peripherals are not in active operation. Code executing from flash.
8. 2 MHz core, system, FlexBus, and bus clock and 1MHz flash clock. MCG configured for BLPE mode. All peripheral clocks

disabled.
9. Data reflects devices with 128 KB of RAM. For devices with 64 KB of RAM, power consumption is reduced by 2 μA. For

devices with 32 KB of RAM, power consumption is reduced by 3 μA.
10. Includes 32kHz oscillator current and RTC operation.

5.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

• MCG in FBE mode for 50 MHz and lower frequencies. MCG in FEE mode at greater
than 50 MHz frequencies.

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

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 19

Figure 2. Run mode supply current vs. core frequency

5.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors as measured on 144LQFP and

144MAPBGA packages

Symbol Description Frequency
band (MHz)

144LQFP 144MAPBGA Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 23 12 dBμV 1 , 2

VRE2 Radiated emissions voltage, band 2 50–150 27 24 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 28 27 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 14 11 dBμV

VRE_IEC IEC level 0.15–1000 K K — 2, 3

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

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

20 Freescale Semiconductor, Inc.

2. VDD = 3.3 V, TA = 25 °C, fOSC = 12 MHz (crystal), fSYS = 96 MHz, fBUS = 48MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and Wideband

TEM Cell Method

5.2.7 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.”

5.2.8 Capacitance attributes
Table 8. Capacitance attributes

Symbol Description Min. Max. Unit

CIN_A Input capacitance: analog pins — 7 pF

CIN_D Input capacitance: digital pins — 7 pF

5.3 Switching specifications

5.3.1 Device clock specifications
Table 9. Device clock specifications

Symbol Description Min. Max. Unit Notes

Normal run mode

fSYS System and core clock — 100 MHz

fSYS_USB System and core clock when Full Speed USB in
operation

20 — MHz

fBUS Bus clock — 50 MHz

FB_CLK FlexBus clock — 50 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 21

http://www.freescale.com

5.3.2 General switching specifications

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

Table 10. General switching specifications

Symbol Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1, 2

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

100 — ns 3

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

16 — ns 3

External reset pulse width (digital glitch filter disabled) 100 — ns 3

Mode select (EZP_CS) hold time after reset
deassertion

2 — Bus clock
cycles

Port rise and fall time (high drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

12

6

36

24

ns

ns

ns

ns

4

Port rise and fall time (low drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

12

6

36

24

ns

ns

ns

ns

5

1. This is the minimum pulse width that is guaranteed to pass through the pin synchronization circuitry. Shorter pulses may or
may not be recognized. In Stop, VLPS, LLS, and VLLSx modes, the synchronizer is bypassed so shorter pulses can be
recognized in that case.

2. The greater synchronous and asynchronous timing must be met.
3. This is the minimum pulse width that is guaranteed to be recognized as a pin interrupt request in Stop, VLPS, LLS, and

VLLSx modes.
4. 75 pF load
5. 15 pF load

5.4 Thermal specifications

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

22 Freescale Semiconductor, Inc.

5.4.1 Thermal operating requirements
Table 11. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

5.4.2 Thermal attributes

Board type Symbol Description 144 LQFP 144
MAPBGA

Unit Notes

Single-layer
(1s)

RθJA Thermal
resistance,
junction to
ambient (natural
convection)

45 48 °C/W 1

Four-layer
(2s2p)

RθJA Thermal
resistance,
junction to
ambient (natural
convection)

36 29 °C/W 1

Single-layer
(1s)

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

36 38 °C/W 1

Four-layer
(2s2p)

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

30 25 °C/W 1

— RθJB Thermal
resistance,
junction to
board

24 16 °C/W 2

— RθJC Thermal
resistance,
junction to case

9 9 °C/W 3

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

2 2 °C/W 4

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

General

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 23

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

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

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

6 Peripheral operating requirements and behaviors

6.1 Core modules

6.1.1 Debug trace timing specifications
Table 12. Debug trace operating behaviors

Symbol Description Min. Max. Unit

Tcyc Clock period Frequency dependent MHz

Twl Low pulse width 2 — ns

Twh High pulse width 2 — ns

Tr Clock and data rise time — 3 ns

Tf Clock and data fall time — 3 ns

Ts Data setup 3 — ns

Th Data hold 2 — ns

Figure 3. TRACE_CLKOUT specifications

ThTs Ts Th

TRACE_CLKOUT

TRACE_D[3:0]

Figure 4. Trace data specifications

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

24 Freescale Semiconductor, Inc.

6.1.2 JTAG electricals
Table 13. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

25

50

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

20

10

—

—

—

ns

ns

ns

J4 TCLK rise and fall times — 3 ns

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

J6 Boundary scan input data hold time after TCLK rise 0 — ns

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

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

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

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

J11 TCLK low to TDO data valid — 17 ns

J12 TCLK low to TDO high-Z — 17 ns

J13 TRST assert time 100 — ns

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

Table 14. JTAG full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

20

40

MHz

J2 TCLK cycle period 1/J1 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 25

Table 14. JTAG full voltage range electricals (continued)

Symbol Description Min. Max. Unit

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

25

12.5

—

—

—

ns

ns

ns

J4 TCLK rise and fall times — 3 ns

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

J6 Boundary scan input data hold time after TCLK rise 0 — ns

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

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

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

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

J11 TCLK low to TDO data valid — 22.1 ns

J12 TCLK low to TDO high-Z — 22.1 ns

J13 TRST assert time 100 — ns

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

J2

J3 J3

J4 J4

TCLK (input)

Figure 5. Test clock input timing

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

26 Freescale Semiconductor, Inc.

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 6. Boundary scan (JTAG) timing

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 7. Test Access Port timing

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 27

J14

J13

TCLK

TRST

Figure 8. TRST timing

6.2 System modules

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

6.3 Clock modules

6.3.1 MCG specifications
Table 15. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

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

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) — user
trimmed — over fixed voltage and temperature
range of 0–70°C

31.25 — 38.2 kHz

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

— ± 0.3 ± 0.6 %fdco 1

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

— ± 1.5 ± 4.5 %fdco 1

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

— 4 — MHz

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

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

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

28 Freescale Semiconductor, Inc.

Table 15. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

fdco DCO output
frequency range

Low range (DRS=00)

640 × ffll_ref

20 20.97 25 MHz 2, 3

Mid range (DRS=01)

1280 × ffll_ref

40 41.94 50 MHz

Mid-high range (DRS=10)

1920 × ffll_ref

60 62.91 75 MHz

High range (DRS=11)

2560 × ffll_ref

80 83.89 100 MHz

fdco_t_DMX32 DCO output
frequency

Low range (DRS=00)

732 × ffll_ref

— 23.99 — MHz 4, 5

Mid range (DRS=01)

1464 × ffll_ref

— 47.97 — MHz

Mid-high range (DRS=10)

2197 × ffll_ref

— 71.99 — MHz

High range (DRS=11)

2929 × ffll_ref

— 95.98 — MHz

Jcyc_fll FLL period jitter

• fVCO = 48 MHz
• fVCO = 98 MHz

—

—

180

150

—

—

ps

tfll_acquire FLL target frequency acquisition time — — 1 ms 6

PLL

fvco VCO operating frequency 48.0 — 100 MHz

Ipll PLL operating current
• PLL @ 96 MHz (fosc_hi_1 = 8 MHz, fpll_ref =

2 MHz, VDIV multiplier = 48)

— 1060 — µA
7

Ipll PLL operating current
• PLL @ 48 MHz (fosc_hi_1 = 8 MHz, fpll_ref =

2 MHz, VDIV multiplier = 24)

— 600 — µA
7

fpll_ref PLL reference frequency range 2.0 — 4.0 MHz

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

120

50

—

—

ps

ps

8

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

1350

600

—

—

ps

ps

8

Dlock Lock entry frequency tolerance ± 1.49 — ± 2.98 %

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

tpll_lock Lock detector detection time — — 150 × 10-6

+ 1075(1/
fpll_ref)

s 9

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 29

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

2. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=0.
3. The resulting system clock frequencies should not exceed their maximum specified values. The DCO frequency deviation

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

DMX32 bit is changed, DRS bits are changed, or changing from FLL disabled (BLPE, BLPI) to FLL enabled (FEI, FEE,
FBE, FBI). If a crystal/resonator is being used as the reference, this specification assumes it is already running.

7. Excludes any oscillator currents that are also consuming power while PLL is in operation.
8. This specification was obtained using a Freescale developed PCB. PLL jitter is dependent on the noise characteristics of

each PCB and results will vary.
9. This specification applies to any time the PLL VCO divider or reference divider is changed, or changing from PLL disabled

(BLPE, BLPI) to PLL enabled (PBE, PEE). If a crystal/resonator is being used as the reference, this specification assumes
it is already running.

6.3.2 Oscillator electrical specifications

This section provides the electrical characteristics of the module.

6.3.2.1 Oscillator DC electrical specifications
Table 16. Oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

500

200

300

950

1.2

1.5

—

—

—

—

—

—

nA

μA

μA

μA

mA

mA

1

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

30 Freescale Semiconductor, Inc.

Table 16. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

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

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

— 0.6 — V

Peak-to-peak amplitude of oscillation (oscillator
mode) — low-frequency, high-gain mode
(HGO=1)

— VDD — V

Peak-to-peak amplitude of oscillation (oscillator
mode) — high-frequency, low-power mode
(HGO=0)

— 0.6 — V

Peak-to-peak amplitude of oscillation (oscillator
mode) — high-frequency, high-gain mode
(HGO=1)

— VDD — V

1. VDD=3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation
3. Cx,Cy can be provided by using either the integrated capacitors or by using external components.
4. When low power mode is selected, RF is integrated and must not be attached externally.
5. The EXTAL and XTAL pins should only be connected to required oscillator components and must not be connected to any

other devices.

6.3.2.2 Oscillator frequency specifications
Table 17. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 31

Table 17. Oscillator frequency specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

8 — 32 MHz

fec_extal Input clock frequency (external clock mode) — — 50 MHz 1, 2

tdc_extal Input clock duty cycle (external clock mode) 40 50 60 %

tcst Crystal startup time — 32 kHz low-frequency,
low-power mode (HGO=0)

— 750 — ms 3, 4

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

— 250 — ms

Crystal startup time — 8 MHz high-frequency
(MCG_C2[RANGE]=01), low-power mode
(HGO=0)

— 0.6 — ms

Crystal startup time — 8 MHz high-frequency
(MCG_C2[RANGE]=01), high-gain mode
(HGO=1)

— 1 — ms

1. Other frequency limits may apply when external clock is being used as a reference for the FLL or PLL.
2. When transitioning from FBE to FEI mode, restrict the frequency of the input clock so that, when it is divided by FRDIV, it

remains within the limits of the DCO input clock frequency.
3. Proper PC board layout procedures must be followed to achieve specifications.
4. Crystal startup time is defined as the time between the oscillator being enabled and the OSCINIT bit in the MCG_S register

being set.

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

6.3.3 32 kHz Oscillator Electrical Characteristics

This section describes the module electrical characteristics.

6.3.3.1 32 kHz oscillator DC electrical specifications
Table 18. 32kHz oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit

VBAT Supply voltage 1.71 — 3.6 V

RF Internal feedback resistor — 100 — MΩ

Cpara Parasitical capacitance of EXTAL32 and XTAL32 — 5 7 pF

Vpp
1 Peak-to-peak amplitude of oscillation — 0.6 — V

1. When a crystal is being used with the 32 kHz oscillator, the EXTAL32 and XTAL32 pins should only be connected to
required oscillator components and must not be connected to any other devices.

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

32 Freescale Semiconductor, Inc.

6.3.3.2 32 kHz oscillator frequency specifications
Table 19. 32 kHz oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal — 32.768 — kHz

tstart Crystal start-up time — 1000 — ms 1

fec_extal32 Externally provided input clock frequency — 32.768 — kHz 2

vec_extal32 Externally provided input clock amplitude 700 — VBAT mV 2, 3

1. Proper PC board layout procedures must be followed to achieve specifications.
2. This specification is for an externally supplied clock driven to EXTAL32 and does not apply to any other clock input. The

oscillator remains enabled and XTAL32 must be left unconnected.
3. The parameter specified is a peak-to-peak value and VIH and VIL specifications do not apply. The voltage of the applied

clock must be within the range of VSS to VBAT.

6.4 Memories and memory interfaces

6.4.1 Flash electrical specifications

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

6.4.1.1 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 20. 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

thversblk256k Erase Block high-voltage time for 256 KB — 416 3616 ms 1

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

6.4.1.2 Flash timing specifications — commands
Table 21. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1blk256k

Read 1s Block execution time

• 256 KB program/data flash

—

—

1.7

ms

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 33

Table 21. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

tpgmchk Program Check execution time — — 45 μs 1

trdrsrc Read Resource execution time — — 30 μs 1

tpgm4 Program Longword execution time — 65 145 μs

tersblk256k

Erase Flash Block execution time

• 256 KB program/data flash

—

435

3700

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

tpgmsec512

tpgmsec1k

tpgmsec2k

Program Section execution time

• 512 bytes flash

• 1 KB flash

• 2 KB flash

—

—

—

2.4

4.7

9.3

—

—

—

ms

ms

ms

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

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs

tersall Erase All Blocks execution time — 870 7400 ms 2

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

tswapx01

tswapx02

tswapx04

tswapx08

Swap Control execution time

• control code 0x01

• control code 0x02

• control code 0x04

• control code 0x08

—

—

—

—

200

70

70

—

—

150

150

30

μs

μs

μs

μs

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

6.4.1.3 Flash high voltage current behaviors
Table 22. 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

6.4.1.4 Reliability specifications
Table 23. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

34 Freescale Semiconductor, Inc.

Table 23. NVM reliability specifications (continued)

Symbol Description Min. Typ.1 Max. Unit Notes

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.

6.4.2 EzPort Switching Specifications
Table 24. EzPort switching specifications

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

EP1 EZP_CK frequency of operation (all commands except
READ)

— fSYS/2 MHz

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

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

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

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

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

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

EP7 EZP_CK low to EZP_Q output valid — 16 ns

EP8 EZP_CK low to EZP_Q output invalid (hold) 0 — ns

EP9 EZP_CS negation to EZP_Q tri-state — 12 ns

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 35

EP2EP3 EP4

EP5 EP6

EP7
EP8

EP9

EZP_CK

EZP_CS

EZP_Q (output)

EZP_D (input)

Figure 9. EzPort Timing Diagram

6.4.3 Flexbus Switching Specifications

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

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

Table 25. Flexbus limited voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 20 — ns

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

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

FB4 Data and FB_TA input setup 8.5 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

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

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

36 Freescale Semiconductor, Inc.

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

Table 26. Flexbus full voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 1/FB_CLK — ns

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

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

FB4 Data and FB_TA input setup 13.7 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

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

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

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 37

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB1

FB3
FB5

FB4

FB4

FB5

FB2

FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

Figure 10. FlexBus read timing diagram

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

38 Freescale Semiconductor, Inc.

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB1

FB3

FB4

FB5

FB2
FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

Figure 11. FlexBus write timing diagram

6.5 Security and integrity modules

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

6.6 Analog

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 39

6.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 27 and Table 28 are achievable on the
differential pins ADCx_DP0, ADCx_DM0, ADCx_DP1, ADCx_DM1, ADCx_DP3, and
ADCx_DM3.

The ADCx_DP2 and ADCx_DM2 ADC inputs are connected to the PGA outputs and are
not direct device pins. Accuracy specifications for these pins are defined in Table 29 and
Table 30.

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

6.6.1.1 16-bit ADC operating conditions
Table 27. 16-bit ADC operating conditions

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

VDDA Supply voltage Absolute 1.71 — 3.6 V

ΔVDDA Supply voltage Delta to VDD (VDD - VDDA) -100 0 +100 mV 2

ΔVSSA Ground voltage Delta to VSS (VSS - VSSA) -100 0 +100 mV 2

VREFH ADC reference
voltage high

1.13 VDDA VDDA V

VREFL ADC reference
voltage low

VSSA VSSA VSSA V

VADIN Input voltage • 16-bit differential mode

• All other modes

VREFL

VREFL

—

—

31/32 *
VREFH

VREFH

V

CADIN Input capacitance • 16-bit mode

• 8-bit / 10-bit / 12-bit
modes

—

—

8

4

10

5

pF

RADIN Input resistance — 2 5 kΩ

RAS Analog source
resistance

13-bit / 12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

3

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 18.0 MHz 4

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 4

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

818.330

Ksps

5

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

40 Freescale Semiconductor, Inc.

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

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

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

Ksps

5

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

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

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

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

RAS

VAS
CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage
due to
input
protection

INPUT PININPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 12. ADC input impedance equivalency diagram

6.6.1.2 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 41

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

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

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

fADACK

ADC
asynchronous
clock source

• ADLPC = 1, ADHSC = 0

• ADLPC = 1, ADHSC = 1

• ADLPC = 0, ADHSC = 0

• ADLPC = 0, ADHSC = 1

1.2

2.4

3.0

4.4

2.4

4.0

5.2

6.2

3.9

6.1

7.3

9.5

MHz

MHz

MHz

MHz

tADACK = 1/
fADACK

Sample Time See Reference Manual chapter for sample times

TUE Total unadjusted
error

• 12-bit modes

• <12-bit modes

—

—

±4

±1.4

±6.8

±2.1

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

-1.1 to +1.9

-0.3 to 0.5

LSB4 5

INL Integral non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±1.0

±0.5

-2.7 to +1.9

-0.7 to +0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

-4

-1.4

-5.4

-1.8

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 16-bit modes

• ≤13-bit modes

—

—

-1 to 0

—

—

±0.5

LSB4

ENOB Effective number
of bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise
plus distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

–94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

42 Freescale Semiconductor, Inc.

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

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

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

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV

1. All accuracy numbers assume the ADC is calibrated with VREFH = VDDA
2. Typical values assume VDDA = 3.0 V, Temp = 25°C, fADCK = 2.0 MHz unless otherwise stated. Typical values are for

reference only and are not tested in production.
3. The ADC supply current depends on the ADC conversion clock speed, conversion rate and the ADLPC bit (low power).

For lowest power operation the ADLPC bit must be set, the HSC 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.

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

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 43

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

6.6.1.3 16-bit ADC with PGA operating conditions
Table 29. 16-bit ADC with PGA operating conditions

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

VDDA Supply voltage Absolute 1.71 — 3.6 V

VREFPGA PGA ref voltage VREF_OU
T

VREF_OU
T

VREF_OU
T

V 2, 3

VADIN Input voltage VSSA — VDDA V

VCM Input Common
Mode range

VSSA — VDDA V

RPGAD Differential input
impedance

Gain = 1, 2, 4, 8

Gain = 16, 32

Gain = 64

—

—

—

128

64

32

—

—

—

kΩ IN+ to IN-4

RAS Analog source
resistance

— 100 — Ω 5

TS ADC sampling
time

1.25 — — µs 6

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

44 Freescale Semiconductor, Inc.

Table 29. 16-bit ADC with PGA operating conditions (continued)

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

Crate ADC conversion
rate

≤ 13 bit modes

No ADC hardware
averaging

Continuous conversions
enabled

Peripheral clock = 50
MHz

18.484 — 450 Ksps 7

16 bit modes

No ADC hardware
averaging

Continuous conversions
enabled

Peripheral clock = 50
MHz

37.037 — 250 Ksps 8

1. Typical values assume VDDA = 3.0 V, Temp = 25°C, fADCK = 6 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

2. ADC must be configured to use the internal voltage reference (VREF_OUT)
3. PGA reference is internally connected to the VREF_OUT pin. If the user wishes to drive VREF_OUT with a voltage other

than the output of the VREF module, the VREF module must be disabled.
4. For single ended configurations the input impedance of the driven input is RPGAD/2
5. The analog source resistance (RAS), external to MCU, should be kept as minimum as possible. Increased RAS causes drop

in PGA gain without affecting other performances. This is not dependent on ADC clock frequency.
6. The minimum sampling time is dependent on input signal frequency and ADC mode of operation. A minimum of 1.25µs

time should be allowed for Fin=4 kHz at 16-bit differential mode. Recommended ADC setting is: ADLSMP=1, ADLSTS=2 at
8 MHz ADC clock.

7. ADC clock = 18 MHz, ADLSMP = 1, ADLST = 00, ADHSC = 1
8. ADC clock = 12 MHz, ADLSMP = 1, ADLST = 01, ADHSC = 1

6.6.1.4 16-bit ADC with PGA characteristics
Table 30. 16-bit ADC with PGA characteristics

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

IDDA_PGA Supply current Low power
(ADC_PGA[PGALPb]=0)

— 420 644 μA 2

IDC_PGA Input DC current A 3

Gain =1, VREFPGA=1.2V,
VCM=0.5V

— 1.54 — μA

Gain =64, VREFPGA=1.2V,
VCM=0.1V

— 0.57 — μA

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 45

Table 30. 16-bit ADC with PGA characteristics (continued)

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

G Gain4 • PGAG=0

• PGAG=1

• PGAG=2

• PGAG=3

• PGAG=4

• PGAG=5

• PGAG=6

0.95

1.9

3.8

7.6

15.2

30.0

58.8

1

2

4

8

16

31.6

63.3

1.05

2.1

4.2

8.4

16.6

33.2

67.8

RAS < 100Ω

BW Input signal
bandwidth

• 16-bit modes
• < 16-bit modes

—

—

—

—

4

40

kHz

kHz

PSRR Power supply
rejection ratio

Gain=1 — -84 — dB VDDA= 3V
±100mV,

fVDDA= 50Hz,
60Hz

CMRR Common mode
rejection ratio

• Gain=1

• Gain=64

—

—

-84

-85

—

—

dB

dB

VCM=
500mVpp,

fVCM= 50Hz,
100Hz

VOFS Input offset
voltage

— 0.2 — mV Output offset =
VOFS*(Gain+1)

TGSW Gain switching
settling time

— — 10 µs 5

EIL Input leakage
error

All modes IIn × RAS mV IIn = leakage
current

(refer to the
MCU's voltage

and current
operating
ratings)

VPP,DIFF Maximum
differential input
signal swing

where VX = VREFPGA × 0.583

V 6

SNR Signal-to-noise
ratio

• Gain=1

• Gain=64

80

52

90

66

—

—

dB

dB

16-bit
differential

mode,
Average=32

THD Total harmonic
distortion

• Gain=1

• Gain=64

85

49

100

95

—

—

dB

dB

16-bit
differential

mode,
Average=32,

fin=100Hz

SFDR Spurious free
dynamic range

• Gain=1

• Gain=64

85

53

105

88

—

—

dB

dB

16-bit
differential

mode,
Average=32,

fin=100Hz

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

46 Freescale Semiconductor, Inc.

Table 30. 16-bit ADC with PGA characteristics (continued)

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

ENOB Effective number
of bits

• Gain=1, Average=4

• Gain=64, Average=4

• Gain=1, Average=32

• Gain=2, Average=32

• Gain=4, Average=32

• Gain=8, Average=32

• Gain=16, Average=32

• Gain=32, Average=32

• Gain=64, Average=32

11.6

7.2

12.8

11.0

7.9

7.3

6.8

6.8

7.5

13.4

9.6

14.5

14.3

13.8

13.1

12.5

11.5

10.6

—

—

—

—

—

—

—

—

—

bits

bits

bits

bits

bits

bits

bits

bits

bits

16-bit
differential

mode,fin=100Hz

SINAD Signal-to-noise
plus distortion
ratio

See ENOB 6.02 × ENOB + 1.76 dB

1. Typical values assume VDDA =3.0V, Temp=25°C, fADCK=6MHz unless otherwise stated.
2. This current is a PGA module adder, in addition to ADC conversion currents.
3. Between IN+ and IN-. The PGA draws a DC current from the input terminals. The magnitude of the DC current is a strong

function of input common mode voltage (VCM) and the PGA gain.
4. Gain = 2PGAG

5. After changing the PGA gain setting, a minimum of 2 ADC+PGA conversions should be ignored.
6. Limit the input signal swing so that the PGA does not saturate during operation. Input signal swing is dependent on the

PGA reference voltage and gain setting.

6.6.2 CMP and 6-bit DAC electrical specifications
Table 31. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 47

Table 31. Comparator and 6-bit DAC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

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 DACEN,

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

0.04

0.05

0.06

0.07

0.08

P
H

ys
te

re
ri

s
(V

)

00

01

10

HYSTCTR
Setting

0

0.01

0.02

0.03

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM

10

11

Vin level (V)

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

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

48 Freescale Semiconductor, Inc.

0 08

0.1

0.12

0.14

0.16

0.18
P

H
ys

te
re

ri
s

(V
)

00

01

10

HYSTCTR
Setting

0

0.02

0.04

0.06

0.08

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM
P 10

11

Vin level (V)

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

6.6.3 12-bit DAC electrical characteristics

6.6.3.1 12-bit DAC operating requirements
Table 32. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

TA Temperature Operating temperature
range of the device

°C

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 49

6.6.3.2 12-bit DAC operating behaviors
Table 33. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 150 μA

IDDA_DACH

P

Supply current — high-speed mode — — 700 μA

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

— 100 200 μs 1

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

— 15 30 μs 1

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

— 0.7 1 μs 1

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

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

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

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

Rop Output resistance load = 3 kΩ — — 250 Ω

SR Slew rate -80h→ F7Fh→ 80h

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

V/μs

CT Channel to channel cross talk — — -80 dB

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

1. Settling within ±1 LSB
2. The INL is measured for 0 + 100 mV to VDACR −100 mV
3. The DNL is measured for 0 + 100 mV to VDACR −100 mV
4. The DNL is measured for 0 + 100 mV to VDACR −100 mV with VDDA > 2.4 V
5. Calculated by a best fit curve from VSS + 100 mV to VDACR − 100 mV
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

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

50 Freescale Semiconductor, Inc.

Figure 17. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 51

Figure 18. Offset at half scale vs. temperature

6.6.4 Voltage reference electrical specifications

Table 34. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

TA Temperature Operating temperature
range of the device

°C

CL Output load capacitance 100 nF 1, 2

1. CL must be connected to VREF_OUT if the VREF_OUT functionality is being used for either an internal or external
reference.

2. The load capacitance should not exceed +/-25% of the nominal specified CL value over the operating temperature range of
the device.

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

52 Freescale Semiconductor, Inc.

Table 35. 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

Vout Voltage reference output — factory trim 1.1584 — 1.2376 V

Vstep Voltage reference trim step — 0.5 — mV

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

— — 80 mV

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

• current = - 1.0 mA

—

—

2

5

—

—

mV 1, 2

Tstup Buffer startup time — — 100 µs

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

— 2 — mV 1

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

Table 36. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C

Table 37. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

Vout Voltage reference output with factory trim 1.173 1.225 V

6.7 Timers

See General switching specifications.

6.8 Communication interfaces

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 53

6.8.1 USB electrical specifications

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

6.8.2 USB DCD electrical specifications
Table 38. USB DCD electrical specifications

Symbol Description Min. Typ. Max. Unit

VDP_SRC USB_DP source voltage (up to 250 μA) 0.5 — 0.7 V

VLGC Threshold voltage for logic high 0.8 — 2.0 V

IDP_SRC USB_DP source current 7 10 13 μA

IDM_SINK USB_DM sink current 50 100 150 μA

RDM_DWN D- pulldown resistance for data pin contact detect 14.25 — 24.8 kΩ

VDAT_REF Data detect voltage 0.25 0.33 0.4 V

6.8.3 USB VREG electrical specifications
Table 39. USB VREG electrical specifications

Symbol Description Min. Typ.1 Max. Unit Notes

VREGIN Input supply voltage 2.7 — 5.5 V

IDDon Quiescent current — Run mode, load current
equal zero, input supply (VREGIN) > 3.6 V

— 120 186 μA

IDDstby Quiescent current — Standby mode, load current
equal zero

— 1.27 30 μA

IDDoff Quiescent current — Shutdown mode

• VREGIN = 5.0 V and temperature=25 °C

• Across operating voltage and temperature

—

—

650

—

—

4

nA

μA

ILOADrun Maximum load current — Run mode — — 120 mA

ILOADstby Maximum load current — Standby mode — — 1 mA

VReg33out Regulator output voltage — Input supply
(VREGIN) > 3.6 V

• Run mode

• Standby mode

3

2.1

3.3

2.8

3.6

3.6

V

V

VReg33out Regulator output voltage — Input supply
(VREGIN) < 3.6 V, pass-through mode

2.1 — 3.6 V 2

COUT External output capacitor 1.76 2.2 8.16 μF

ESR External output capacitor equivalent series
resistance

1 — 100 mΩ

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

54 Freescale Semiconductor, Inc.

http://www.usb.org

Table 39. USB VREG electrical specifications
(continued)

Symbol Description Min. Typ.1 Max. Unit Notes

ILIM Short circuit current — 290 — mA

1. Typical values assume VREGIN = 5.0 V, Temp = 25 °C unless otherwise stated.
2. Operating in pass-through mode: regulator output voltage equal to the input voltage minus a drop proportional to ILoad.

6.8.4 CAN switching specifications

See General switching specifications.

6.8.5 DSPI switching specifications (limited voltage range)

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

Table 40. Master mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 25 MHz

DS1 DSPI_SCK output cycle time 2 x tBUS — ns

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

DS3 DSPI_PCSn valid to DSPI_SCK delay (tBUS x 2) −
2

— ns 1

DS4 DSPI_SCK to DSPI_PCSn invalid delay (tBUS x 2) −
2

— ns 2

DS5 DSPI_SCK to DSPI_SOUT valid — 8.5 ns

DS6 DSPI_SCK to DSPI_SOUT invalid −2 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 15 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

1. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
2. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 55

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

DSPI_PCSn

DSPI_SCK

(CPOL=0)

DSPI_SIN

DSPI_SOUT

Figure 19. DSPI classic SPI timing — master mode

Table 41. Slave mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

Frequency of operation 12.5 MHz

DS9 DSPI_SCK input cycle time 4 x tBUS — ns

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

DS11 DSPI_SCK to DSPI_SOUT valid — 10 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 14 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 14 ns

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

DSPI_SS

DSPI_SCK

(CPOL=0)

DSPI_SOUT

DSPI_SIN

Figure 20. DSPI classic SPI timing — slave mode

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

56 Freescale Semiconductor, Inc.

6.8.6 DSPI switching specifications (full voltage range)

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

Table 42. Master mode DSPI timing (full voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V 1

Frequency of operation — 12.5 MHz

DS1 DSPI_SCK output cycle time 4 x tBUS — ns

DS2 DSPI_SCK output high/low time (tSCK/2) - 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to DSPI_SCK delay (tBUS x 2) −
4

— ns 2

DS4 DSPI_SCK to DSPI_PCSn invalid delay (tBUS x 2) −
4

— ns 3

DS5 DSPI_SCK to DSPI_SOUT valid — 10 ns

DS6 DSPI_SCK to DSPI_SOUT invalid -4.5 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 20.5 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

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

2. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
3. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

DSPI_PCSn

DSPI_SCK

(CPOL=0)

DSPI_SIN

DSPI_SOUT

Figure 21. DSPI classic SPI timing — master mode

Table 43. Slave mode DSPI timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Frequency of operation — 6.25 MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 57

Table 43. Slave mode DSPI timing (full voltage range) (continued)

Num Description Min. Max. Unit

DS9 DSPI_SCK input cycle time 8 x tBUS — ns

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

DS11 DSPI_SCK to DSPI_SOUT valid — 20 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 19 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 19 ns

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

DSPI_SS

DSPI_SCK

(CPOL=0)

DSPI_SOUT

DSPI_SIN

Figure 22. DSPI classic SPI timing — slave mode

6.8.7 Inter-Integrated Circuit Interface (I2C) timing
Table 44. I 2C timing

Characteristic Symbol Standard Mode Fast Mode Unit

Minimum Maximum Minimum Maximum

SCL Clock Frequency fSCL 0 100 0 400 kHz

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

generated.

tHD; STA 4 — 0.6 — µs

LOW period of the SCL clock tLOW 4.7 — 1.3 — µs

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

Set-up time for a repeated START
condition

tSU; STA 4.7 — 0.6 — µs

Data hold time for I2C bus devices tHD; DAT 01 3.452 03 0.91 µs

Data set-up time tSU; DAT 2504 — 1002, 5 — ns

Rise time of SDA and SCL signals tr — 1000 20 +0.1Cb
6 300 ns

Table continues on the next page...

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

58 Freescale Semiconductor, Inc.

Table 44. I 2C timing (continued)

Characteristic Symbol Standard Mode Fast Mode Unit

Minimum Maximum Minimum Maximum

Fall time of SDA and SCL signals tf — 300 20 +0.1Cb
5 300 ns

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

Bus free time between STOP and
START condition

tBUF 4.7 — 1.3 — µs

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

tSP N/A N/A 0 50 ns

1. The 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.

2. The maximum tHD; DAT must be met only if the device does not stretch the LOW period (tLOW) of the SCL signal.
3. Input signal Slew = 10ns and Output Load = 50pf
4. Set-up time in slave-transmitter mode is 1 IPBus clock period, if the TX FIFO is empty.
5. 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.

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





SDA

SCL

tHD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH

tSU; STA
SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

Figure 23. Timing definition for fast and standard mode devices on the I2C bus

6.8.8 UART switching specifications

See General switching specifications.

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 59

6.8.9 SDHC specifications

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

Table 45. SDHC switching specifications

Num Symbol Description Min. Max. Unit

Card input clock

SD1 fpp Clock frequency (low speed) 0 400 kHz

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

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

fOD Clock frequency (identification mode) 0 400 kHz

SD2 tWL Clock low time 7 — ns

SD3 tWH Clock high time 7 — ns

SD4 tTLH Clock rise time — 3 ns

SD5 tTHL Clock fall time — 3 ns

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

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

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

SD7 tISU SDHC input setup time 5 — ns

SD8 tIH SDHC input hold time 0 — ns

SD2SD3 SD1

SD6

SD8SD7

SDHC_CLK

Output SDHC_CMD

Output SDHC_DAT[3:0]

Input SDHC_CMD

Input SDHC_DAT[3:0]

Figure 24. SDHC timing

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

60 Freescale Semiconductor, Inc.

6.8.10 I2S switching specifications

This section provides the AC timings for the I2S in master (clocks driven) and slave
modes (clocks input). All timings are given for non-inverted serial clock polarity
(TCR[TSCKP] = 0, RCR[RSCKP] = 0) and a non-inverted frame sync (TCR[TFSI] = 0,
RCR[RFSI] = 0). If the polarity of the clock and/or the frame sync have been inverted, all
the timings remain valid by inverting the clock signal (I2S_BCLK) and/or the frame sync
(I2S_FS) shown in the figures below.

Table 46. I2S master mode timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

S1 I2S_MCLK cycle time 2 x tSYS ns

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

S3 I2S_BCLK cycle time 5 x tSYS — ns

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

S5 I2S_BCLK to I2S_FS output valid — 15 ns

S6 I2S_BCLK to I2S_FS output invalid -2.5 — ns

S7 I2S_BCLK to I2S_TXD valid — 15 ns

S8 I2S_BCLK to I2S_TXD invalid -3 — ns

S9 I2S_RXD/I2S_FS input setup before I2S_BCLK 20 — ns

S10 I2S_RXD/I2S_FS input hold after I2S_BCLK 0 — ns

S1 S2 S2

S3

S4

S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_BCLK (output)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

Figure 25. I2S timing — master mode

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 61

Table 47. I2S slave mode timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

S11 I2S_BCLK cycle time (input) 8 x tSYS — ns

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

S13 I2S_FS input setup before I2S_BCLK 10 — ns

S14 I2S_FS input hold after I2S_BCLK 3 — ns

S15 I2S_BCLK to I2S_TXD/I2S_FS output valid — 20 ns

S16 I2S_BCLK to I2S_TXD/I2S_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_BCLK 10 — ns

S18 I2S_RXD hold after I2S_BCLK 2 — ns

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12

S12

I2S_BCLK (input)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

Figure 26. I2S timing — slave modes

Table 48. I2S master mode timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 2 x tSYS ns

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

S3 I2S_BCLK cycle time 5 x tSYS — ns

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

S5 I2S_BCLK to I2S_FS output valid — 15 ns

S6 I2S_BCLK to I2S_FS output invalid -4.3 — ns

S7 I2S_BCLK to I2S_TXD valid — 15 ns

S8 I2S_BCLK to I2S_TXD invalid -4.6 — ns

S9 I2S_RXD/I2S_FS input setup before I2S_BCLK 23.9 — ns

S10 I2S_RXD/I2S_FS input hold after I2S_BCLK 0 — ns

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

62 Freescale Semiconductor, Inc.

Table 49. I2S slave mode timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

S11 I2S_BCLK cycle time (input) 8 x tSYS — ns

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

S13 I2S_FS input setup before I2S_BCLK 10 — ns

S14 I2S_FS input hold after I2S_BCLK 3.5 — ns

S15 I2S_BCLK to I2S_TXD/I2S_FS output valid — 28.6 ns

S16 I2S_BCLK to I2S_TXD/I2S_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_BCLK 10 — ns

S18 I2S_RXD hold after I2S_BCLK 2 — ns

6.9 Human-machine interfaces (HMI)

6.9.1 TSI electrical specifications
Table 50. TSI electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

VDDTSI Operating voltage 1.71 — 3.6 V

CELE Target electrode capacitance range 1 20 500 pF 1

fREFmax Reference oscillator frequency — 5.5 12.7 MHz 2

fELEmax Electrode oscillator frequency — 0.5 4.0 MHz 3

CREF Internal reference capacitor 0.5 1 1.2 pF

VDELTA Oscillator delta voltage 100 600 760 mV 4

IREF Reference oscillator current source base current
• 1uA setting (REFCHRG=0)
• 32uA setting (REFCHRG=31)

—

—

1.133

36

1.5

50

μA 3 , 5

IELE Electrode oscillator current source base current
• 1uA setting (EXTCHRG=0)
• 32uA setting (EXTCHRG=31)

—

—

1.133

36

1.5

50

μA 3 , 6

Pres5 Electrode capacitance measurement precision — 8.3333 38400 fF/count 7

Pres20 Electrode capacitance measurement precision — 8.3333 38400 fF/count 8

Pres100 Electrode capacitance measurement precision — 8.3333 38400 fF/count 9

MaxSens Maximum sensitivity 0.003 12.5 — fF/count 10

Res Resolution — — 16 bits

TCon20 Response time @ 20 pF 8 15 25 μs 11

ITSI_RUN Current added in run mode — 55 — μA

ITSI_LP Low power mode current adder — 1.3 2.5 μA 12

1. The TSI module is functional with capacitance values outside this range. However, optimal performance is not guaranteed.
2. CAPTRM=7, DELVOL=7, and fixed external capacitance of 20 pF.

Peripheral operating requirements and behaviors

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 63

3. CAPTRM=0, DELVOL=2, and fixed external capacitance of 20 pF.
4. CAPTRM=0, EXTCHRG=9, and fixed external capacitance of 20 pF.
5. The programmable current source value is generated by multiplying the SCANC[REFCHRG] value and the base current.
6. The programmable current source value is generated by multiplying the SCANC[EXTCHRG] value and the base current.
7. Measured with a 5 pF electrode, reference oscillator frequency of 10 MHz, PS = 128, NSCN = 8; Iext = 16.
8. Measured with a 20 pF electrode, reference oscillator frequency of 10 MHz, PS = 128, NSCN = 2; Iext = 16.
9. Measured with a 20 pF electrode, reference oscillator frequency of 10 MHz, PS = 16, NSCN = 3; Iext = 16.
10. Sensitivity defines the minimum capacitance change when a single count from the TSI module changes, it is equal to (Cref

* Iext)/(Iref * PS * NSCN). Sensitivity depends on the configuration used. The typical value listed is based on the following
configuration: Iext = 5 μA, EXTCHRG = 4, PS = 128, NSCN = 2, Iref = 16 μA, REFCHRG = 15, Cref = 1.0 pF. The
minimum sensitivity describes the smallest possible capacitance that can be measured by a single count (this is the best
sensitivity but is described as a minimum because it’s the smallest number). The minimum sensitivity parameter is based
on the following configuration: Iext = 1 μA, EXTCHRG = 0, PS = 128, NSCN = 32, Iref = 32 μA, REFCHRG = 31, Cref= 0.5
pF

11. Time to do one complete measurement of the electrode. Sensitivity resolution of 0.0133 pF, PS = 0, NSCN = 0, 1
electrode, DELVOL = 2, EXTCHRG = 15.

12. CAPTRM=7, DELVOL=2, REFCHRG=0, EXTCHRG=4, PS=7, NSCN=0F, LPSCNITV=F, LPO is selected (1 kHz), and
fixed external capacitance of 20 pF. Data is captured with an average of 7 periods window.

7 Dimensions

7.1 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

144-pin LQFP 98ASS23177W

144-pin MAPBGA 98ASA00222D

8 Pinout

8.1 K20 Signal Multiplexing and Pin Assignments

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

Dimensions

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

64 Freescale Semiconductor, Inc.

http://www.freescale.com

144
LQFP

144
MAP
BGA

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

— L5 RESERVED RESERVED RESERVED

— M5 NC NC NC

— A10 NC NC NC

— B10 NC NC NC

— C10 NC NC NC

1 D3 PTE0 ADC1_SE4a ADC1_SE4a PTE0 SPI1_PCS1 UART1_TX SDHC0_D1 I2C1_SDA

2 D2 PTE1/
LLWU_P0

ADC1_SE5a ADC1_SE5a PTE1/
LLWU_P0

SPI1_SOUT UART1_RX SDHC0_D0 I2C1_SCL

3 D1 PTE2/
LLWU_P1

ADC1_SE6a ADC1_SE6a PTE2/
LLWU_P1

SPI1_SCK UART1_CTS_
b

SDHC0_DCLK

4 E4 PTE3 ADC1_SE7a ADC1_SE7a PTE3 SPI1_SIN UART1_RTS_
b

SDHC0_CMD

5 E5 VDD VDD VDD

6 F6 VSS VSS VSS

7 E3 PTE4/
LLWU_P2

DISABLED PTE4/
LLWU_P2

SPI1_PCS0 UART3_TX SDHC0_D3

8 E2 PTE5 DISABLED PTE5 SPI1_PCS2 UART3_RX SDHC0_D2

9 E1 PTE6 DISABLED PTE6 SPI1_PCS3 UART3_CTS_
b

I2S0_MCLK I2S0_CLKIN

10 F4 PTE7 DISABLED PTE7 UART3_RTS_
b

I2S0_RXD

11 F3 PTE8 DISABLED PTE8 UART5_TX I2S0_RX_FS

12 F2 PTE9 DISABLED PTE9 UART5_RX I2S0_RX_
BCLK

13 F1 PTE10 DISABLED PTE10 UART5_CTS_
b

I2S0_TXD

14 G4 PTE11 DISABLED PTE11 UART5_RTS_
b

I2S0_TX_FS

15 G3 PTE12 DISABLED PTE12 I2S0_TX_
BCLK

16 E6 VDD VDD VDD

17 F7 VSS VSS VSS

18 H3 VSS VSS VSS

19 H1 USB0_DP USB0_DP USB0_DP

20 H2 USB0_DM USB0_DM USB0_DM

21 G1 VOUT33 VOUT33 VOUT33

22 G2 VREGIN VREGIN VREGIN

23 J1 ADC0_DP1 ADC0_DP1 ADC0_DP1

24 J2 ADC0_DM1 ADC0_DM1 ADC0_DM1

25 K1 ADC1_DP1 ADC1_DP1 ADC1_DP1

26 K2 ADC1_DM1 ADC1_DM1 ADC1_DM1

27 L1 PGA0_DP/
ADC0_DP0/
ADC1_DP3

PGA0_DP/
ADC0_DP0/
ADC1_DP3

PGA0_DP/
ADC0_DP0/
ADC1_DP3

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 65

144
LQFP

144
MAP
BGA

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

28 L2 PGA0_DM/
ADC0_DM0/
ADC1_DM3

PGA0_DM/
ADC0_DM0/
ADC1_DM3

PGA0_DM/
ADC0_DM0/
ADC1_DM3

29 M1 PGA1_DP/
ADC1_DP0/
ADC0_DP3

PGA1_DP/
ADC1_DP0/
ADC0_DP3

PGA1_DP/
ADC1_DP0/
ADC0_DP3

30 M2 PGA1_DM/
ADC1_DM0/
ADC0_DM3

PGA1_DM/
ADC1_DM0/
ADC0_DM3

PGA1_DM/
ADC1_DM0/
ADC0_DM3

31 H5 VDDA VDDA VDDA

32 G5 VREFH VREFH VREFH

33 G6 VREFL VREFL VREFL

34 H6 VSSA VSSA VSSA

35 K3 ADC1_SE16/
CMP2_IN2/
ADC0_SE22

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

36 J3 ADC0_SE16/
CMP1_IN2/
ADC0_SE21

ADC0_SE16/
CMP1_IN2/
ADC0_SE21

ADC0_SE16/
CMP1_IN2/
ADC0_SE21

37 M3 VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

38 L3 DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

39 L4 DAC1_OUT/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP2_IN3/
ADC1_SE23

40 M7 XTAL32 XTAL32 XTAL32

41 M6 EXTAL32 EXTAL32 EXTAL32

42 L6 VBAT VBAT VBAT

43 — VDD VDD VDD

44 — VSS VSS VSS

45 M4 PTE24 ADC0_SE17 ADC0_SE17 PTE24 CAN1_TX UART4_TX EWM_OUT_b

46 K5 PTE25 ADC0_SE18 ADC0_SE18 PTE25 CAN1_RX UART4_RX EWM_IN

47 K4 PTE26 DISABLED PTE26 UART4_CTS_
b

RTC_CLKOUT USB_CLKIN

48 J4 PTE27 DISABLED PTE27 UART4_RTS_
b

49 H4 PTE28 DISABLED PTE28

50 J5 PTA0 JTAG_TCLK/
SWD_CLK/
EZP_CLK

TSI0_CH1 PTA0 UART0_CTS_
b

FTM0_CH5 JTAG_TCLK/
SWD_CLK

EZP_CLK

51 J6 PTA1 JTAG_TDI/
EZP_DI

TSI0_CH2 PTA1 UART0_RX FTM0_CH6 JTAG_TDI EZP_DI

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

66 Freescale Semiconductor, Inc.

144
LQFP

144
MAP
BGA

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

52 K6 PTA2 JTAG_TDO/
TRACE_SWO/
EZP_DO

TSI0_CH3 PTA2 UART0_TX FTM0_CH7 JTAG_TDO/
TRACE_SWO

EZP_DO

53 K7 PTA3 JTAG_TMS/
SWD_DIO

TSI0_CH4 PTA3 UART0_RTS_
b

FTM0_CH0 JTAG_TMS/
SWD_DIO

54 L7 PTA4/
LLWU_P3

NMI_b/
EZP_CS_b

TSI0_CH5 PTA4/
LLWU_P3

FTM0_CH1 NMI_b EZP_CS_b

55 M8 PTA5 DISABLED PTA5 FTM0_CH2 CMP2_OUT I2S0_RX_
BCLK

JTAG_TRST

56 E7 VDD VDD VDD

57 G7 VSS VSS VSS

58 J7 PTA6 DISABLED PTA6 FTM0_CH3 TRACE_
CLKOUT

59 J8 PTA7 ADC0_SE10 ADC0_SE10 PTA7 FTM0_CH4 TRACE_D3

60 K8 PTA8 ADC0_SE11 ADC0_SE11 PTA8 FTM1_CH0 FTM1_QD_
PHA

TRACE_D2

61 L8 PTA9 DISABLED PTA9 FTM1_CH1 FTM1_QD_
PHB

TRACE_D1

62 M9 PTA10 DISABLED PTA10 FTM2_CH0 FTM2_QD_
PHA

TRACE_D0

63 L9 PTA11 DISABLED PTA11 FTM2_CH1 FTM2_QD_
PHB

64 K9 PTA12 CMP2_IN0 CMP2_IN0 PTA12 CAN0_TX FTM1_CH0 I2S0_TXD FTM1_QD_
PHA

65 J9 PTA13/
LLWU_P4

CMP2_IN1 CMP2_IN1 PTA13/
LLWU_P4

CAN0_RX FTM1_CH1 I2S0_TX_FS FTM1_QD_
PHB

66 L10 PTA14 DISABLED PTA14 SPI0_PCS0 UART0_TX I2S0_TX_
BCLK

67 L11 PTA15 DISABLED PTA15 SPI0_SCK UART0_RX I2S0_RXD

68 K10 PTA16 DISABLED PTA16 SPI0_SOUT UART0_CTS_
b

I2S0_RX_FS

69 K11 PTA17 ADC1_SE17 ADC1_SE17 PTA17 SPI0_SIN UART0_RTS_
b

I2S0_MCLK I2S0_CLKIN

70 E8 VDD VDD VDD

71 G8 VSS VSS VSS

72 M12 PTA18 EXTAL EXTAL PTA18 FTM0_FLT2 FTM_CLKIN0

73 M11 PTA19 XTAL XTAL PTA19 FTM1_FLT0 FTM_CLKIN1 LPT0_ALT1

74 L12 RESET_b RESET_b RESET_b

75 K12 PTA24 DISABLED PTA24 FB_A29

76 J12 PTA25 DISABLED PTA25 FB_A28

77 J11 PTA26 DISABLED PTA26 FB_A27

78 J10 PTA27 DISABLED PTA27 FB_A26

79 H12 PTA28 DISABLED PTA28 FB_A25

80 H11 PTA29 DISABLED PTA29 FB_A24

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 67

144
LQFP

144
MAP
BGA

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

81 H10 PTB0/
LLWU_P5

ADC0_SE8/
ADC1_SE8/
TSI0_CH0

ADC0_SE8/
ADC1_SE8/
TSI0_CH0

PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 FTM1_QD_
PHA

82 H9 PTB1 ADC0_SE9/
ADC1_SE9/
TSI0_CH6

ADC0_SE9/
ADC1_SE9/
TSI0_CH6

PTB1 I2C0_SDA FTM1_CH1 FTM1_QD_
PHB

83 G12 PTB2 ADC0_SE12/
TSI0_CH7

ADC0_SE12/
TSI0_CH7

PTB2 I2C0_SCL UART0_RTS_
b

FTM0_FLT3

84 G11 PTB3 ADC0_SE13/
TSI0_CH8

ADC0_SE13/
TSI0_CH8

PTB3 I2C0_SDA UART0_CTS_
b

FTM0_FLT0

85 G10 PTB4 ADC1_SE10 ADC1_SE10 PTB4 FTM1_FLT0

86 G9 PTB5 ADC1_SE11 ADC1_SE11 PTB5 FTM2_FLT0

87 F12 PTB6 ADC1_SE12 ADC1_SE12 PTB6 FB_AD23

88 F11 PTB7 ADC1_SE13 ADC1_SE13 PTB7 FB_AD22

89 F10 PTB8 PTB8 UART3_RTS_
b

FB_AD21

90 F9 PTB9 PTB9 SPI1_PCS1 UART3_CTS_
b

FB_AD20

91 E12 PTB10 ADC1_SE14 ADC1_SE14 PTB10 SPI1_PCS0 UART3_RX FB_AD19 FTM0_FLT1

92 E11 PTB11 ADC1_SE15 ADC1_SE15 PTB11 SPI1_SCK UART3_TX FB_AD18 FTM0_FLT2

93 H7 VSS VSS VSS

94 F5 VDD VDD VDD

95 E10 PTB16 TSI0_CH9 TSI0_CH9 PTB16 SPI1_SOUT UART0_RX FB_AD17 EWM_IN

96 E9 PTB17 TSI0_CH10 TSI0_CH10 PTB17 SPI1_SIN UART0_TX FB_AD16 EWM_OUT_b

97 D12 PTB18 TSI0_CH11 TSI0_CH11 PTB18 CAN0_TX FTM2_CH0 I2S0_TX_
BCLK

FB_AD15 FTM2_QD_
PHA

98 D11 PTB19 TSI0_CH12 TSI0_CH12 PTB19 CAN0_RX FTM2_CH1 I2S0_TX_FS FB_OE_b FTM2_QD_
PHB

99 D10 PTB20 PTB20 SPI2_PCS0 FB_AD31 CMP0_OUT

100 D9 PTB21 PTB21 SPI2_SCK FB_AD30 CMP1_OUT

101 C12 PTB22 PTB22 SPI2_SOUT FB_AD29 CMP2_OUT

102 C11 PTB23 PTB23 SPI2_SIN SPI0_PCS5 FB_AD28

103 B12 PTC0 ADC0_SE14/
TSI0_CH13

ADC0_SE14/
TSI0_CH13

PTC0 SPI0_PCS4 PDB0_EXTRG I2S0_TXD FB_AD14

104 B11 PTC1/
LLWU_P6

ADC0_SE15/
TSI0_CH14

ADC0_SE15/
TSI0_CH14

PTC1/
LLWU_P6

SPI0_PCS3 UART1_RTS_
b

FTM0_CH0 FB_AD13

105 A12 PTC2 ADC0_SE4b/
CMP1_IN0/
TSI0_CH15

ADC0_SE4b/
CMP1_IN0/
TSI0_CH15

PTC2 SPI0_PCS2 UART1_CTS_
b

FTM0_CH1 FB_AD12

106 A11 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_PCS1 UART1_RX FTM0_CH2 FB_CLKOUT

107 H8 VSS VSS VSS

108 — VDD VDD VDD

109 A9 PTC4/
LLWU_P8

PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX FTM0_CH3 FB_AD11 CMP1_OUT

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

68 Freescale Semiconductor, Inc.

144
LQFP

144
MAP
BGA

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

110 D8 PTC5/
LLWU_P9

PTC5/
LLWU_P9

SPI0_SCK LPT0_ALT2 FB_AD10 CMP0_OUT

111 C8 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_SOUT PDB0_EXTRG FB_AD9

112 B8 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN FB_AD8

113 A8 PTC8 ADC1_SE4b/
CMP0_IN2

ADC1_SE4b/
CMP0_IN2

PTC8 I2S0_MCLK I2S0_CLKIN FB_AD7

114 D7 PTC9 ADC1_SE5b/
CMP0_IN3

ADC1_SE5b/
CMP0_IN3

PTC9 I2S0_RX_
BCLK

FB_AD6 FTM2_FLT0

115 C7 PTC10 ADC1_SE6b/
CMP0_IN4

ADC1_SE6b/
CMP0_IN4

PTC10 I2C1_SCL I2S0_RX_FS FB_AD5

116 B7 PTC11/
LLWU_P11

ADC1_SE7b ADC1_SE7b PTC11/
LLWU_P11

I2C1_SDA I2S0_RXD FB_RW_b

117 A7 PTC12 PTC12 UART4_RTS_
b

FB_AD27

118 D6 PTC13 PTC13 UART4_CTS_
b

FB_AD26

119 C6 PTC14 PTC14 UART4_RX FB_AD25

120 B6 PTC15 PTC15 UART4_TX FB_AD24

121 — VSS VSS VSS

122 — VDD VDD VDD

123 A6 PTC16 PTC16 CAN1_RX UART3_RX FB_CS5_b/
FB_TSIZ1/
FB_BE23_16_
b

124 D5 PTC17 PTC17 CAN1_TX UART3_TX FB_CS4_b/
FB_TSIZ0/
FB_BE31_24_
b

125 C5 PTC18 PTC18 UART3_RTS_
b

FB_TBST_b/
FB_CS2_b/
FB_BE15_8_b

126 B5 PTC19 PTC19 UART3_CTS_
b

FB_CS3_b/
FB_BE7_0_b

FB_TA_b

127 A5 PTD0/
LLWU_P12

PTD0/
LLWU_P12

SPI0_PCS0 UART2_RTS_
b

FB_ALE/
FB_CS1_b/
FB_TS_b

128 D4 PTD1 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK UART2_CTS_
b

FB_CS0_b

129 C4 PTD2/
LLWU_P13

PTD2/
LLWU_P13

SPI0_SOUT UART2_RX FB_AD4

130 B4 PTD3 PTD3 SPI0_SIN UART2_TX FB_AD3

131 A4 PTD4/
LLWU_P14

PTD4/
LLWU_P14

SPI0_PCS1 UART0_RTS_
b

FTM0_CH4 FB_AD2 EWM_IN

132 A3 PTD5 ADC0_SE6b ADC0_SE6b PTD5 SPI0_PCS2 UART0_CTS_
b

FTM0_CH5 FB_AD1 EWM_OUT_b

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 69

144
LQFP

144
MAP
BGA

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

133 A2 PTD6/
LLWU_P15

ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI0_PCS3 UART0_RX FTM0_CH6 FB_AD0 FTM0_FLT0

134 M10 VSS VSS VSS

135 F8 VDD VDD VDD

136 A1 PTD7 PTD7 CMT_IRO UART0_TX FTM0_CH7 FTM0_FLT1

137 C9 PTD8 DISABLED PTD8 I2C0_SCL UART5_RX FB_A16

138 B9 PTD9 DISABLED PTD9 I2C0_SDA UART5_TX FB_A17

139 B3 PTD10 DISABLED PTD10 UART5_RTS_
b

FB_A18

140 B2 PTD11 DISABLED PTD11 SPI2_PCS0 UART5_CTS_
b

SDHC0_
CLKIN

FB_A19

141 B1 PTD12 DISABLED PTD12 SPI2_SCK SDHC0_D4 FB_A20

142 C3 PTD13 DISABLED PTD13 SPI2_SOUT SDHC0_D5 FB_A21

143 C2 PTD14 DISABLED PTD14 SPI2_SIN SDHC0_D6 FB_A22

144 C1 PTD15 DISABLED PTD15 SPI2_PCS1 SDHC0_D7 FB_A23

8.2 K20 Pinouts

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

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

70 Freescale Semiconductor, Inc.

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

75

74

73

60595857565554535251 727170696867666564636261

25

24

23

22

21

40393837 50494847464544434241

36

35

34

33

32

31

30

29

28

27

26

99

79

78

77

76

98

97

96

95

94

93

92

91

90

89

88

80

81

82

83

84

85

86

87

100

108 VDD

107

106

105

104

103

102

101

VSS

PTC3

PTC2

PTC1

PTC0

PTB23

PTB22

11
6

P
T

C
11

11
5

11
4

11
3

11
2

11
1

11
0

10
9

P
T

C
10

P
T

C
9

P
T

C
8

P
T

C
7

P
T

C
6

P
T

C
5

P
T

C
4

12
4

P
T

C
17

12
3

12
2

12
1

12
0

11
9

11
8

11
7

P
T

C
16

V
D

D

V
S

S

P
T

C
15

P
T

C
14

P
T

C
13

P
T

C
12

13
2

P
T

D
5

13
1

13
0

12
9

12
8

12
7

12
6

12
5

P
T

D
4

P
T

D
3

P
T

D
2

P
T

D
1

P
T

D
0

P
T

C
19

P
T

C
18

14
0

P
T

D
11

13
9

13
8

13
7

13
6

13
5

13
4

13
3

P
T

D
10

P
T

D
9

P
T

D
8

P
T

D
7

V
D

D

V
S

S

P
T

D
6

14
4

14
3

14
2

14
1

P
T

D
15

P
T

D
14

P
T

D
13

P
T

D
12

PTB20

PTA28

PTA27

PTA26

PTA25

PTB19

PTB18

PTB17

PTB16

VDD

VSS

PTB11

PTB10

PTB9

PTB8

PTB7

PTA29

PTB0

PTB1

PTB2

PTB3

PTB4

PTB5

PTB6

PTB21

PTA24

RESET_b

PTA19

P
T

A
18

V
S

S

V
D

D

P
T

A
17

P
T

A
16

P
T

A
15

P
T

A
14

P
T

A
13

P
T

A
12

P
T

A
11

P
T

A
10

P
T

A
9

P
T

A
8

P
T

A
7

P
T

A
6

V
S

S

V
D

D

P
T

A
5

P
T

A
4

P
T

A
3

P
T

A
2

P
T

A
1

P
T

A
0

P
T

E
28

P
T

E
27

P
T

E
26

P
T

E
25

P
T

E
24

V
S

S

V
D

D

V
B

A
T

E
X

T
A

L3
2

X
T

A
L3

2

D
A

C
1_

O
U

T
/C

M
P

2_
IN

3/
A

D
C

1_
S

E
23

D
A

C
0_

O
U

T
/C

M
P

1_
IN

3/
A

D
C

0_
S

E
23

V
R

E
F

_O
U

T
/C

M
P

1_
IN

5/
C

M
P

0_
IN

5/
A

D
C

1_
S

E
18

USB0_DM

USB0_DP

VSS

VSS

VDD

PTE12

PTE11

PTE10

PTE9

PTE8

PTE7

PTE6

PTE5

PTE4

VSS

VDD

PTE3

PTE2

PTE1

PTE0

ADC1_DP1

ADC0_DM1

ADC0_DP1

VREGIN

VOUT33

ADC0_SE16/CMP1_IN2/ADC0_SE21

ADC1_SE16/CMP2_IN2/ADC0_SE22

VSSA

VREFL

VREFH

VDDA

PGA1_DM/ADC1_DM0/ADC0_DM3

PGA1_DP/ADC1_DP0/ADC0_DP3

PGA0_DM/ADC0_DM0/ADC1_DM3

PGA0_DP/ADC0_DP0/ADC1_DP3

ADC1_DM1

Figure 27. K20 144 LQFP Pinout Diagram

Pinout

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 71

1 2 3 4 5 6 7 8 9

1 2 3 4 5 6 7 8 9

A

B

C

D

E

F

G

H

J

A

B

C

D

E

F

G

H

J

10

KK

10

11

11

LL

12

12

MM PTA18

PTC8 PTC4 NC PTC3 PTC2

PTA1 PTA6PTA0PTE27
ADC0_SE16
CMP1_IN2/
ADC0_SE21

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

PTE26 PTE25 PTA2 PTA3 PTA8

PTA7

VSSVSSVSSAVDDAPTE28VSSUSB0_DM

ADC0_DM1

ADC1_DM1

PGA0_DM/
ADC0_DM0/
ADC1_DM3

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC1_OUT/
CMP2_IN3/
ADC1_SE23

RESERVED VBAT PTA4 PTA9 PTA11

PTA12

PTA13

PTB1

PTA27

PTB0

PTB4PTB5VSSVSSVREFLVREFHPTE11PTE12VREGINVOUT33

USB0_DP

ADC0_DP1

ADC1_DP1

PGA0_DP/
ADC0_DP0/
ADC1_DP3

PGA1_DP/
ADC1_DP0/
ADC0_DP3

PGA1_DM/
ADC1_DM0/
ADC0_DM3

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

PTE24 NC EXTAL32 XTAL32 PTA5 PTA10 VSS

PTA16

PTA14

PTB3

PTA29

PTA26

PTA17

PTA15

PTA19

RESET_b

PTA24

PTA25

PTA28

PTB2

PTB6PTB7PTB8PTB9VDD

VDD PTB17 PTB16 PTB10PTB11

PTB19 PTB18

PTB22PTB23NC

PTB20PTB21PTC5

PTD8PTC6

PTC7 PTD9 NC PTC1 PTC0

VSS VSS

VDDVDD

PTC13 PTC9

PTC11

PTC10

PTC19 PTC15

PTC14PTC18PTD2

PTD3PTD10

PTD13

PTE0 PTD1 PTC17

VDD

VDDPTE7

PTE3PTE4

PTE8PTE9PTE10

PTE6 PTE5

PTE1PTE2

PTD15 PTD14

PTD11PTD12

PTC12PTC16PTD0PTD4PTD5PTD6PTD7

Figure 28. K20 144 MAPBGA Pinout Diagram

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

Table 51. Revision History

Rev. No. Date Substantial Changes

1 11/2010 Initial public revision

Table continues on the next page...

Revision History

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

72 Freescale Semiconductor, Inc.

Table 51. Revision History (continued)

Rev. No. Date Substantial Changes

2 3/2011 Many updates throughout

3 3/2011 Added sections that were inadvertently removed in previous revision

4 3/2011 Reworded IIC footnote in "Voltage and Current Operating Requirements" table.

Added paragraph to "Peripheral operating requirements and behaviors" section.

Added "JTAG full voltage range electricals" table to the "JTAG electricals" section.

5 6/2011 • Changed supported part numbers per new part number scheme
• Changed DC injection current specs in "Voltage and current operating requirements"

table
• Changed Input leakage current and internal pullup/pulldown resistor specs in "Voltage

and current operating behaviors" table
• Split Low power stop mode current specs by temperature range in "Power

consumption operating behaviors" table
• Changed typical IDD_VBAT spec in "Power consumption operating behaviors" table
• Added LPTMR clock specs to "Device clock specifications" table
• Changed Minimum external reset pulse width in "General switching specifications"

table
• Changed PLL operating current in "MCG specifications" table
• Added footnote to PLL period jitter in "MCG specifications" table
• Changed Supply current in "Oscillator DC electrical specifications" table
• Changed Crystal startup time in "Oscillator frequency specifications" table
• Changed Operating voltage in "EzPort switching specifications" table
• Changed title of "FlexBus switching specifications" table and added Output valid and

hold specs
• Added "FlexBus full range switching specifications" table
• Changed ADC asynchronous clock source specs in "16-bit ADC characteristics" table
• Changed Gain spec in "16-bit ADC with PGA characteristics" table
• Added typical Input DC current to "16-bit ADC with PGA characteristics" table
• Changed Input offset voltage and ENOB notes field in "16-bit ADC with PGA

characteristics" table
• Changed Analog comparator initialization delay in "Comparator and 6-bit DAC

electrical specifications"
• Changed Code-to-code settling time, DAC output voltage range low, and Temperature

coefficient offset voltage in "12-bit DAC operating behaviors" table
• Changed Temperature drift and Load regulation in "VREF full-range operating

behaviors" table
• Changed Regulator output voltage in "USB VREG electrical specifications" table
• Changed ILIM description and specs in "USB VREG electrical specifications" table
• Changed DSPI_SCK cycle time specs in "DSPI timing" tables
• Changed DSPI_SS specs in "Slave mode DSPI timing (low-speed mode)" table
• Changed DSPI_SCK to DSPI_SOUT valid spec in "Slave mode DSPI timing (high-

speed mode)" table
• Changed Reference oscillator current source base current spec and added Low-power

current adder footer in "TSI electrical specifications" table

Table continues on the next page...

Revision History

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

Freescale Semiconductor, Inc. 73

Table 51. Revision History (continued)

Rev. No. Date Substantial Changes

6 01/2012 • Added AC electrical specifications.
• Replaced TBDs with silicon data throughout.
• In "Power mode transition operating behaviors" table, removed entry times.
• Updated "EMC radiated emissions operating behaviors" to remove SAE level and also

added data for 144LQFP.
• Clarified "EP7" in "EzPort switching specifications" table and "EzPort Timing Diagram".
• Added "ENOB vs. ADC_CLK for 16-bit differential and 16-bit single-ended modes"

figures.
• Updated IDD_RUN numbers in 'Power consumption operating behaviors' section.
• Clarified 'Diagram: Typical IDD_RUN operating behavior' section and updated 'Run

mode supply current vs. core frequency — all peripheral clocks disabled' figure.
• In 'Voltage reference electrical specifications' section, updated CL, Vtdrift, and Vvdrift

values.
• In 'USB electrical specifications' section, updated VDP_SRC, IDDstby, and 'VReg33out

values.

7 02/2013 • In "ESD handling ratings", added a note for ILAT.
• Updated "Voltage and current operating requirements".
• Updated "Voltage and current operating behaviors".
• Updated "Power mode transition operating behaviors".
• Updated "EMC radiated emissions operating behaviors" to add MAPBGA data.
• In "MCG specifications", updated the description of fints_t.
• In "16-bit ADC operating conditions", updated the max spec of VADIN.
• In "16-bit ADC electrical characteristics", updated the temp sensor slope and voltage

specs.
• Updated "I2C switching specifications".
• In "SDHC specifications", removed the operating voltage limits and updated the SD1

and SD6 specs.
• In "I2S switching specifications", added separate specification tables for the full

operating voltage range.

Revision History

K20 Sub-Family Data Sheet Data Sheet, Rev. 7, 02/2013.

74 Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
www.freescale.com

Web Support:
http://www.freescale.com/support

USA/Europe or Locations Not Listed:
Freescale Semiconductor
Technical Information Center, EL516
2100 East Elliot Road
Tempe, Arizona 85284
+1-800-521-6274 or +1-480-768-2130
www.freescale.com/support

Europe, Middle East, and Africa:
Freescale Halbleiter Deutschland GmbH
Technical Information Center
Schatzbogen 7
81829 Muenchen, Germany
+44 1296 380 456 (English)
+46 8 52200080 (English)
+49 89 92103 559 (German)
+33 1 69 35 48 48 (French)
www.freescale.com/support

Japan:
Freescale Semiconductor Japan Ltd.
Headquarters
ARCO Tower 15F
1-8-1, Shimo-Meguro, Meguro-ku,
Tokyo 153-0064
Japan
0120 191014 or +81 3 5437 9125
support.japan@freescale.com

Asia/Pacific:
Freescale Semiconductor China Ltd.
Exchange Building 23F
No. 118 Jianguo Road
Chaoyang District
Beijing 100022
China
+86 10 5879 8000
support.asia@freescale.com

Document Number: K20P144M100SF2
Rev. 7, 02/2013

Information in this document is provided solely to enable system and software
implementers to use Freescale Semiconductors products. There are no express or implied
copyright licenses granted hereunder to design or fabricate any integrated circuits or
integrated circuits based on the information in this document.

Freescale Semiconductor reserves the right to make changes without further notice to any
products herein. Freescale Semiconductor makes no warranty, representation, or
guarantee regarding the suitability of its products for any particular purpose, nor does
Freescale Semiconductor assume any liability arising out of the application or use of any
product or circuit, and specifically disclaims any liability, including without limitation
consequential or incidental damages. "Typical" parameters that may be provided in
Freescale Semiconductor 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 Semiconductor does not convey any license under its patent
rights nor the rights of others. Freescale Semiconductor products are not designed,
intended, or authorized for use as components in systems intended for surgical implant
into the body, or other applications intended to support or sustain life, or for any other
application in which failure of the Freescale Semiconductor product could create a
situation where personal injury or death may occur. Should Buyer purchase or use
Freescale Semiconductor products for any such unintended or unauthorized application,
Buyer shall indemnify Freescale Semiconductor and its officers, employees, subsidiaries,
affiliates, and distributors harmless against all claims, costs, damages, and expenses, and
reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury
or death associated with such unintended or unauthorized use, even if such claims alleges
that Freescale Semiconductor was negligent regarding the design or manufacture of
the part.

RoHS-compliant and/or Pb-free versions of Freescale products have the functionality and
electrical characteristics as their non-RoHS-complaint and/or non-Pb-free counterparts.
For further information, see http://www.freescale.com or contact your Freescale
sales representative.

For information on Freescale's Environmental Products program, go to
http://www.freescale.com/epp.

Freescale™ and the Freescale logo are trademarks of Freescale Semiconductor, Inc.
All other product or service names are the property of their respective owners.

© 2011–2013 Freescale Semiconductor, Inc.

 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/

