
MKE02P64M40SF0
KE02 Sub-Family Data Sheet
Supports the following:
MKE02Z16VLC4(R),
MKE02Z32VLC4(R),
MKE02Z64VLC4(R),
MKE02Z16VLD4(R),
MKE02Z32VLD4(R),
MKE02Z64VLD4(R),
MKE02Z32VLH4(R),
MKE02Z64VLH4(R),
MKE02Z32VQH4(R),
MKE02Z64VQH4(R),
MKE02Z16VFM4(R),
MKE02Z32VFM4(R), and
MKE02Z64VFM4(R)
Key features

• Operating characteristics
– Voltage range: 2.7 to 5.5 V
– Flash write voltage range: 2.7 to 5.5 V
– Temperature range (ambient): -40 to 105°C

• Performance
– Up to 40 MHz Arm® Cortex-M0+ core and up to 20

MHz bus clock
– Single cycle 32-bit x 32-bit multiplier
– Single cycle I/O access port

• Memories and memory interfaces
– Up to 64 KB flash
– Up to 256 B EEPROM
– Up to 4 KB RAM

• Clocks
– Oscillator (OSC) - supports 32.768 kHz crystal or 4

MHz to 20 MHz crystal or ceramic resonator; choice
of low power or high gain oscillators

– Internal clock source (ICS) - internal FLL with
internal or external reference, 31.25 kHz pre-
trimmed internal reference for 32 MHz system clock
(able to be trimmed for up to 40 MHz system clock)

– Internal 1 kHz low-power oscillator (LPO)

• System peripherals
– Power management module (PMC) with three power

modes: Run, Wait, Stop
– Low-voltage detection (LVD) with reset or interrupt,

selectable trip points
– Watchdog with independent clock source (WDOG)
– Programmable cyclic redundancy check module

(CRC)
– Serial wire debug interface (SWD)
– Bit manipulation engine (BME)

• Security and integrity modules
– 64-bit unique identification (ID) number per chip

• Human-machine interface
– Up to 57 general-purpose input/output (GPIO)
– Two up to 8-bit keyboard interrupt modules (KBI)
– External interrupt (IRQ)

• Analog modules
– One up to 16-channel 12-bit SAR ADC, operation in

Stop mode, optional hardware trigger (ADC)
– Two analog comparators containing a 6-bit DAC

and programmable reference input (ACMP)

NXP Semiconductors Document Number MKE02P64M40SF0

Data Sheet: Technical Data Rev. 6, 12/2019

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

• Timers
– One 6-channel FlexTimer/PWM (FTM)
– Two 2-channel FlexTimer/PWM (FTM)
– One 2-channel periodic interrupt timer (PIT)
– One real-time clock (RTC)

• Communication interfaces
– Two SPI modules (SPI)
– Up to three UART modules (UART)
– One I2C module (I2C)

• Package options
– 64-pin QFP/LQFP
– 44-pin LQFP
– 32-pin LQFP
– 32-pin QFN

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

2 NXP Semiconductors

Table of Contents
1 Ordering parts...4

1.1 Determining valid orderable parts... 4

2 Part identification... 4

2.1 Description...4

2.2 Format..4

2.3 Fields..4

2.4 Example... 5

3 Parameter classification..5

4 Ratings..6

4.1 Thermal handling ratings... 6

4.2 Moisture handling ratings.. 6

4.3 ESD handling ratings... 6

4.4 Voltage and current operating ratings..7

5 General... 7

5.1 Nonswitching electrical specifications.. 7

5.1.1 DC characteristics.. 7

5.1.2 Supply current characteristics.. 14

5.1.3 EMC performance..15

5.2 Switching specifications.. 16

5.2.1 Control timing.. 16

5.2.2 FTM module timing... 17

5.3 Thermal specifications...18

5.3.1 Thermal operating requirements.................................... 18

5.3.2 Thermal characteristics.. 19

6 Peripheral operating requirements and behaviors................................ 20

6.1 Core modules... 20

6.1.1 SWD electricals ...20

6.2 External oscillator (OSC) and ICS characteristics.......................21

6.3 NVM specifications... 23

6.4 Analog..24

6.4.1 ADC characteristics... 25

6.4.2 Analog comparator (ACMP) electricals.........................27

6.5 Communication interfaces... 28

6.5.1 SPI switching specifications.. 28

7 Dimensions...31

7.1 Obtaining package dimensions.. 31

8 Pinout... 32

8.1 Signal multiplexing and pin assignments.................................... 32

8.2 Device pin assignment... 34

9 Revision history..36

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 3

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 nxp.com and perform a part number search for the
following device numbers: KE02Z.

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 KE## A 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

KE## Kinetis family • KE02

A Key attribute • Z = M0+ core

FFF Program flash memory size • 16 = 16 KB
• 32 = 32 KB
• 64 = 64 KB

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

Table continues on the next page...

1

2

Ordering parts

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

4 NXP Semiconductors

http://www.nxp.com

Field Description Values

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

PP Package identifier • LC = 32 LQFP (7 mm x 7 mm)
• FM = 32 QFN (5 mm x 5 mm)
• LD = 44 LQFP (10 mm x 10 mm)
• QH = 64 QFP (14 mm x 14 mm)
• LH = 64 LQFP (10 mm x 10 mm)

CC Maximum CPU frequency (MHz) • 4 = 40 MHz

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

2.4 Example

This is an example part number:

MKE02Z64VQH4

3 Parameter classification
The electrical parameters shown in this supplement are guaranteed by various methods.
To give the customer a better understanding, the following classification is used and the
parameters are tagged accordingly in the tables where appropriate:

Table 1. Parameter classifications

P Those parameters are guaranteed during production testing on each individual device.

C Those parameters are achieved by the design characterization by measuring a statistically relevant sample size
across process variations.

T Those parameters are achieved by design characterization on a small sample size from typical devices under
typical conditions unless otherwise noted. All values shown in the typical column are within this category.

D Those parameters are derived mainly from simulations.

NOTE
The classification is shown in the column labeled “C” in the
parameter tables where appropriate.

Parameter classification

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 5

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

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 –6000 +6000 V 1

VCDM Electrostatic discharge voltage, charged-device model –500 +500 V 2

ILAT Latch-up current at ambient temperature of 125°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 JESD78D, IC Latch-up Test.
• Test was performed at 125 °C case temperature (Class II).
• I/O pins pass ±100 mA I-test with IDD current limit at 800 mA.
• I/O pins pass +60/-100 mA I-test with IDD current limit at 1000 mA.
• Supply groups pass 1.5 Vccmax.
• RESET pin was only tested with negative I-test due to product conditioning requirement.

4

Ratings

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

6 NXP Semiconductors

4.4 Voltage and current operating ratings

Absolute maximum ratings are stress ratings only, and functional operation at the
maxima is not guaranteed. Stress beyond the limits specified in the following table may
affect device reliability or cause permanent damage to the device. For functional
operating conditions, refer to the remaining tables in this document.

This device contains circuitry protecting against damage due to high static voltage or
electrical fields; however, it is advised that normal precautions be taken to avoid
application of any voltages higher than maximum-rated voltages to this high-impedance
circuit. Reliability of operation is enhanced if unused inputs are tied to an appropriate
logic voltage level (for instance, either VSS or VDD) or the programmable pullup resistor
associated with the pin is enabled.

Table 2. Voltage and current operating ratings

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 6.0 V

IDD Maximum current into VDD — 120 mA

VIN Input voltage except true open drain pins –0.3 VDD + 0.31 V

Input voltage of true open drain pins –0.3 6 V

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

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

1. Maximum rating of VDD also applies to VIN.

General

Nonswitching electrical specifications

5.1.1 DC characteristics

This section includes information about power supply requirements and I/O pin
characteristics.

Table 3. DC characteristics

Symbol C Descriptions Min Typical1 Max Unit

— — Operating voltage2 — 2.7 — 5.5 V

Table continues on the next page...

5

5.1

General

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 7

Table 3. DC characteristics (continued)

Symbol C Descriptions Min Typical1 Max Unit

VOH P Output
high

voltage

All I/O pins, except PTA2
and PTA3, standard-

drive strength

5 V, Iload = –5 mA VDD – 0.8 — — V

C 3 V, Iload = –2.5 mA VDD – 0.8 — — V

P High current drive pins,
high-drive strength3

5 V, Iload = –20 mA VDD – 0.8 — — V

C 3 V, Iload = –10 mA VDD – 0.8 — — V

IOHT D Output
high

current

Max total IOH for all ports 5 V — — –100 mA

3 V — — –60

VOL P Output
low

voltage

All I/O pins, standard-
drive strength

5 V, Iload = 5 mA — — 0.8 V

C 3 V, Iload = 2.5 mA — — 0.8 V

P High current drive pins,
high-drive strength3

5 V, Iload =20 mA — — 0.8 V

C 3 V, Iload = 10 mA — — 0.8 V

IOLT D Output
low

current

Max total IOL for all ports 5 V — — 100 mA

3 V — — 60

VIH P Input
high

voltage

All digital inputs 4.5≤VDD<5.5 V 0.65 × VDD — — V

2.7≤VDD<4.5 V 0.70 × VDD — —

VIL P Input low
voltage

All digital inputs 4.5≤VDD<5.5 V — — 0.35 ×
VDD

V

2.7≤VDD<4.5 V — — 0.30 ×
VDD

Vhys C Input
hysteresi

s

All digital inputs — 0.06 × VDD — — mV

|IIn| P Input
leakage
current

Per pin (pins in high
impedance input mode)

VIN = VDD or VSS — 0.1 1 µA

|IINTOT| C Total
leakage
combine
d for all
port pins

Pins in high impedance
input mode

VIN = VDD or VSS — — 2 µA

RPU P Pullup
resistors

All digital inputs, when
enabled (all I/O pins
other than PTA2 and

PTA3)

— 30.0 — 50.0 kΩ

RPU
4 P Pullup

resistors
PTA2 and PTA3 pins — 30.0 — 60.0 kΩ

IIC D DC
injection
current5,

6, 7

Single pin limit VIN < VSS, VIN >
VDD

-2 — 2 mA

Total MCU limit, includes
sum of all stressed pins

-5 — 25

CIn C Input capacitance, all pins — — — 7 pF

VRAM C RAM retention voltage — 2.0 — — V

1. Typical values are measured at 25 °C. Characterized, not tested.
2. Maximum power supply VDD ramp-up rate is 70V/ms, characterized on samples of different lots.

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

8 NXP Semiconductors

3. Only PTB4, PTB5, PTD0, PTD1, PTE0, PTE1, PTH0, and PTH1 support high current output.
4. The specified resistor value is the actual value internal to the device. The pullup value may appear higher when measured

externally on the pin.
5. All functional non-supply pins, except for PTA2 and PTA3, are internally clamped to VSS and VDD. PTA2 and PTA3 are true

open drain I/O pins that are internally clamped to VSS.
6. Input must be current limited to the value specified. To determine the value of the required current-limiting resistor,

calculate resistance values for positive and negative clamp voltages, then use the larger value.
7. Power supply must maintain regulation within operating VDD range during instantaneous and operating maximum current

conditions. If the positive injection current (VIn > VDD) is higher than IDD, the injection current may flow out of VDD and could
result in external power supply going out of regulation. Ensure that external VDD load will shunt current higher than
maximum injection current when the MCU is not consuming power, such as when no system clock is present, or clock rate
is very low (which would reduce overall power consumption).

Table 4. LVD and POR specification

Symbol C Description Min Typ Max Unit

VPOR D POR re-arm voltage1 1.5 1.75 2.0 V

VLVDH C Falling low-voltage detect
threshold—high range (LVDV

= 1)2

4.2 4.3 4.4 V

VLVW1H C Falling low-
voltage
warning

threshold—
high range

Level 1 falling
(LVWV = 00)

4.3 4.4 4.5 V

VLVW2H C Level 2 falling
(LVWV = 01)

4.5 4.5 4.6 V

VLVW3H C Level 3 falling
(LVWV = 10)

4.6 4.6 4.7 V

VLVW4H C Level 4 falling
(LVWV = 11)

4.7 4.7 4.8 V

VHYSH C High range low-voltage
detect/warning hysteresis

— 100 — mV

VLVDL C Falling low-voltage detect
threshold—low range (LVDV

= 0)

2.56 2.61 2.66 V

VLVW1L C Falling low-
voltage
warning

threshold—
low range

Level 1 falling
(LVWV = 00)

2.62 2.7 2.78 V

VLVW2L C Level 2 falling
(LVWV = 01)

2.72 2.8 2.88 V

VLVW3L C Level 3 falling
(LVWV = 10)

2.82 2.9 2.98 V

VLVW4L C Level 4 falling
(LVWV = 11)

2.92 3.0 3.08 V

VHYSDL C Low range low-voltage detect
hysteresis

— 40 — mV

VHYSWL C Low range low-voltage
warning hysteresis

— 80 — mV

VBG P Buffered bandgap output 3 1.14 1.16 1.18 V

1. Maximum is highest voltage that POR is guaranteed.
2. Rising thresholds are falling threshold + hysteresis.
3. voltage Factory trimmed at VDD = 5.0 V, Temp = 25 °C

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 9

IOH(mA)

VDD-VOH(V)

Figure 1. Typical VDD-VOH Vs. IOH (standard drive strength) (VDD = 5 V)

IOH(mA)

VDD-VOH(V)

Figure 2. Typical VDD-VOH Vs. IOH (standard drive strength) (VDD = 3 V)

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

10 NXP Semiconductors

IOH(mA)

VDD-VOH(V)

Figure 3. Typical VDD-VOH Vs. IOH (high drive strength) (VDD = 5 V)

IOH(mA)

VDD-VOH(V)

Figure 4. Typical VDD-VOH Vs. IOH (high drive strength) (VDD = 3 V)

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 11

IOL(mA)

VOL(V)

Figure 5. Typical VOL Vs. IOL (standard drive strength) (VDD = 5 V)

IOL(mA)

VOL(V)

Figure 6. Typical VOL Vs. IOL (standard drive strength) (VDD = 3 V)

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

12 NXP Semiconductors

IOL(mA)

VOL(V)

Figure 7. Typical VOL Vs. IOL (high drive strength) (VDD = 5 V)

IOL(mA)

VOL(V)

Figure 8. Typical VOL Vs. IOL (high drive strength) (VDD = 3 V)

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 13

5.1.2 Supply current characteristics

This section includes information about power supply current in various operating modes.

Table 5. Supply current characteristics

C Parameter Symbol Core/Bus
Freq

VDD (V) Typical1 Max2 Unit Temp

C Run supply current FEI
mode, all modules clocks
enabled; run from flash

RIDD 40/20 MHz 5 7.8 — mA –40 to 105 °C

C 20/20 MHz 6.7 —

C 10/10 MHz 4.5 —

1/1 MHz 1.5 —

C 40/20 MHz 3 7.7 —

C 20/20 MHz 6.6 —

C 10/10 MHz 4.4 —

1/1 MHz 1.45 —

C Run supply current FEI
mode, all modules clocks
disabled; run from flash

RIDD 40/20 MHz 5 6.3 — mA –40 to 105 °C

C 20/20 MHz 5.3 —

C 10/10 MHz 3.7 —

1/1 MHz 1.5 —

C 40/20 MHz 3 6.2 —

C 20/20 MHz 5.3 —

C 10/10 MHz 3.7 —

1/1 MHz 1.4 —

C Run supply current FBE
mode, all modules clocks
enabled; run from RAM

RIDD 40/20 MHz 5 10.3 — mA –40 to 105 °C

P 20/20 MHz 9 14.8

C 10/10 MHz 5.2 —

1/1 MHz 1.45 —

C 40/20 MHz 3 10.2 —

P 20/20 MHz 8.8 11.8

C 10/10 MHz 5.1 —

1/1 MHz 1.4 —

C Run supply current FBE
mode, all modules clocks
disabled; run from RAM

RIDD 40/20 MHz 5 8.9 — mA –40 to 105 °C

P 20/20 MHz 8 12.3

C 10/10 MHz 4.4 —

1/1 MHz 1.35 —

C 40/20 MHz 3 8.8 —

P 20/20 MHz 7.8 9.2

C 10/10 MHz 4.2 —

1/1 MHz 1.3 —

Table continues on the next page...

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

14 NXP Semiconductors

Table 5. Supply current characteristics (continued)

C Parameter Symbol Core/Bus
Freq

VDD (V) Typical1 Max2 Unit Temp

C Wait mode current FEI
mode, all modules clocks

enabled

WIDD 40/20 MHz 5 6.4 — mA –40 to 105 °C

P 20/20 MHz 5.5 —

C 20/10 MHz 3.5 —

1/1 MHz 1.4 —

C 40/20 MHz 3 6.3 —

C 20/20 MHz 5.4 —

10/10 MHz 3.4 —

1/1 MHz 1.4 —

P Stop mode supply current
no clocks active (except 1

kHz LPO clock)3

SIDD — 5 2 85 µA –40 to 105 °C

P — 3 1.9 80 –40 to 105 °C

C ADC adder to Stop

ADLPC = 1

ADLSMP = 1

ADCO = 1

MODE = 10B

ADICLK = 11B

— — 5 86 (64-, 44-
pin

packages)

42 (32-pin
package)

— µA –40 to 105 °C

C 3 82 (64-, 44-
pin

packages)

41 (32-pin
package)

—

C ACMP adder to Stop — — 5 12 — µA –40 to 105 °C

C 3 12 —

C LVD adder to stop4 — — 5 128 — µA –40 to 105 °C

C 3 124 —

1. Data in Typical column was characterized at 5.0 V, 25 °C or is typical recommended value.
2. The Max current is observed at high temperature of 105 °C.
3. RTC adder causes IDD to increase typically by less than 1 µA; RTC clock source is 1 kHz LPO clock.
4. LVD is periodically woken up from Stop by 5% duty cycle. The period is equal to or less than 2 ms.

5.1.3 EMC performance
Electromagnetic compatibility (EMC) performance is highly dependent on the
environment in which the MCU resides. Board design and layout, circuit topology
choices, location and characteristics of external components as well as MCU software
operation play a significant role in EMC performance. The system designer must consult
the following applications notes, available on nxp.com for advice and guidance
specifically targeted at optimizing EMC performance.

• AN2321: Designing for Board Level Electromagnetic Compatibility
• AN1050: Designing for Electromagnetic Compatibility (EMC) with HCMOS

Microcontrollers

Nonswitching electrical specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 15

http://www.nxp.com

• AN1263: Designing for Electromagnetic Compatibility with Single-Chip
Microcontrollers

• AN2764: Improving the Transient Immunity Performance of Microcontroller-Based
Applications

• AN1259: System Design and Layout Techniques for Noise Reduction in MCU-
Based Systems

5.1.3.1 EMC radiated emissions operating behaviors
Table 6. EMC radiated emissions operating behaviors for 64-pin QFP package

Symbol Description Frequency
band (MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 14 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 15 dBμV

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

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

VRE_IEC IEC level 0.15–1000 M — 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.

2. VDD = 5.0 V, TA = 25 °C, fOSC = 10 MHz (crystal), fBUS = 20 MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and Wideband

TEM Cell Method

Switching specifications

5.2.1 Control timing
Table 7. Control timing

Num C Rating Symbol Min Typical1 Max Unit

1 D System and core clock fSys DC — 40 MHz

2 P Bus frequency (tcyc = 1/fBus) fBus DC — 20 MHz

3 P Internal low power oscillator frequency fLPO 0.67 1.0 1.25 KHz

4 D External reset pulse width2 textrst 1.5 ×

tcyc

— — ns

5 D Reset low drive trstdrv 34 × tcyc — — ns

6 D IRQ pulse width Asynchronous
path2

tILIH 100 — — ns

D Synchronous path3 tIHIL 1.5 × tcyc — — ns

Table continues on the next page...

5.2

Switching specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

16 NXP Semiconductors

Table 7. Control timing (continued)

Num C Rating Symbol Min Typical1 Max Unit

7 D Keyboard interrupt pulse
width

Asynchronous
path2

tILIH 100 — — ns

D Synchronous path tIHIL 1.5 × tcyc — — ns

8 C Port rise and fall time -
Normal drive strength

(load = 50 pF)4

— tRise — 10.2 — ns

C tFall — 9.5 — ns

C Port rise and fall time -
high drive strength (load =

50 pF)4

— tRise — 5.4 — ns

C tFall — 4.6 — ns

1. Typical values are based on characterization data at VDD = 5.0 V, 25 °C unless otherwise stated.
2. This is the shortest pulse that is guaranteed to be recognized as a RESET pin request.
3. 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 mode, the synchronizer is bypassed so shorter pulses can be recognized.
4. Timing is shown with respect to 20% VDD and 80% VDD levels. Temperature range -40 °C to 105 °C.













 

textrst

RESET_b pin

Figure 9. Reset timing

tIHIL

KBIPx

tILIH

IRQ/KBIPx

Figure 10. KBIPx timing

5.2.2 FTM module timing

Synchronizer circuits determine the shortest input pulses that can be recognized or the
fastest clock that can be used as the optional external source to the timer counter. These
synchronizers operate from the current bus rate clock.

Table 8. FTM input timing

C Function Symbol Min Max Unit

D External clock
frequency

fTCLK 0 fBus/4 Hz

D External clock
period

tTCLK 4 — tcyc

Table continues on the next page...

Switching specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 17

Table 8. FTM input timing (continued)

C Function Symbol Min Max Unit

D External clock high
time

tclkh 1.5 — tcyc

D External clock low
time

tclkl 1.5 — tcyc

D Input capture pulse
width

tICPW 1.5 — tcyc













 

tTCLK

tclkh

tclkl

TCLK

Figure 11. Timer external clock













 

tICPW

FTMCHn

tICPW

FTMCHn

Figure 12. Timer input capture pulse

Thermal specifications

5.3.1 Thermal operating requirements
Table 9. Thermal operating requirements

Symbol Description Min. Max. Unit Notes

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C 1

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

5.3

Thermal specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

18 NXP Semiconductors

5.3.2 Thermal characteristics

This section provides information about operating temperature range, power dissipation,
and package thermal resistance. Power dissipation on I/O pins is usually small compared
to the power dissipation in on-chip logic and voltage regulator circuits, and it is user-
determined rather than being controlled by the MCU design. To take PI/O into account in
power calculations, determine the difference between actual pin voltage and VSS or VDD
and multiply by the pin current for each I/O pin. Except in cases of unusually high pin
current (heavy loads), the difference between pin voltage and VSS or VDD will be very
small.

Table 10. Thermal attributes

Board type Symbo
l

Description 64
LQFP

64 QFP 44
LQFP

32
LQFP

32 QFN Unit Notes

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

71 61 75 86 97 °C/W 1, 2

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

53 47 53 57 33 °C/W 1, 3

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

59 50 62 72 81 °C/W 1, 3

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

46 41 47 51 27 °C/W 1, 3

— RθJB Thermal resistance,
junction to board

35 32 34 33 12 °C/W 4

— RθJC Thermal resistance,
junction to case

20 23 20 24 1.3 °C/W 5

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

5 8 5 6 3 °C/W 6

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site
(board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board
thermal resistance.

2. Per JEDEC JESD51-2 with the single layer board (JESD51-3) horizontal.
3. Per JEDEC JESD51-6 with the board (JESD51-7) horizontal.
4. Thermal resistance between the die and the printed circuit board per JEDEC JESD51-8. Board temperature is measured

on the top surface of the board near the package.
5. Thermal resistance between the die and the solder pad on the bottom of the package. Interface resistance is ignored.
6. Thermal characterization parameter indicating the temperature difference between package top and the junction

temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization.

The average chip-junction temperature (TJ) in °C can be obtained from:

TJ = TA + (PD × θJA)

Thermal specifications

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 19

Where:

TA = Ambient temperature, °C

θJA = Package thermal resistance, junction-to-ambient, °C/W

PD = Pint + PI/O

Pint = IDD × VDD, Watts - chip internal power

PI/O = Power dissipation on input and output pins - user determined

For most applications, PI/O << Pint and can be neglected. An approximate relationship
between PD and TJ (if PI/O is neglected) is:

PD = K ÷ (TJ + 273 °C)

Solving the equations above for K gives:

K = PD × (TA + 273 °C) + θJA × (PD)2

where K is a constant pertaining to the particular part. K can be determined by measuring
PD (at equilibrium) for an known TA. Using this value of K, the values of PD and TJ can
be obtained by solving the above equations iteratively for any value of TA.

6 Peripheral operating requirements and behaviors

6.1 Core modules

6.1.1 SWD electricals
Table 11. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 5.5 V

J1 SWD_CLK frequency of operation

• Serial wire debug

0

20

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

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

J10 SWD_DIO input data hold time after SWD_CLK rise 3 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

20 NXP Semiconductors

Table 11. SWD full voltage range electricals (continued)

Symbol Description Min. Max. Unit

J11 SWD_CLK high to SWD_DIO data valid — 35 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2

J3 J3

J4 J4

SWD_CLK (input)

Figure 13. Serial wire clock input timing

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 14. Serial wire data timing

6.2 External oscillator (OSC) and ICS characteristics
Table 12. OSC and ICS specifications (temperature range = -40 to 105 °C ambient)

Num C Characteristic Symbol Min Typical1 Max Unit

1 C Crystal or
resonator
frequency

Low range (RANGE = 0) flo 31.25 32.768 39.0625 kHz

C High range (RANGE = 1) fhi 4 — 20 MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 21

Table 12. OSC and ICS specifications (temperature range = -40 to 105 °C ambient)
(continued)

Num C Characteristic Symbol Min Typical1 Max Unit

2 D Load capacitors C1, C2 See Note2

3 D Feedback
resistor

Low Frequency, Low-Power
Mode3

RF — — — MΩ

Low Frequency, High-Gain
Mode

— 10 — MΩ

High Frequency, Low-
Power Mode

— 1 — MΩ

High Frequency, High-Gain
Mode

— 1 — MΩ

4 D Series resistor -
Low Frequency

Low-Power Mode 3 RS
2 — 0 — kΩ

High-Gain Mode — 200 — kΩ

5 D Series resistor -
High Frequency

Low-Power Mode3 RS
2 — 0 — kΩ

D Series resistor -
High

Frequency,
High-Gain Mode

4 MHz — 0 — kΩ

D 8 MHz — 0 — kΩ

D 16 MHz — 0 — kΩ

6 C Crystal start-up
time low range
= 32.768 kHz
crystal; High

range = 20 MHz
crystal4,5

Low range, low power tCSTL — 1000 — ms

C Low range, high gain — 800 — ms

C High range, low power tCSTH — 3 — ms

C High range, high gain — 1.5 — ms

7 T Internal reference start-up time tIRST — 20 50 µs

8 P Internal reference clock (IRC) frequency trim
range

fint_t 31.25 — 39.0625 kHz

9 P Internal
reference clock

frequency,
factory trimmed,

T = 25 °C, VDD = 5 V fint_ft — 31.25 — kHz

10 P DCO output
frequency range

FLL reference = fint_t, flo,
or fhi/RDIV

fdco 32 — 40 MHz

11 P Factory trimmed
internal

oscillator
accuracy6

T = 25 °C, VDD = 5 V Δfint_ft -0.5 — 0.5 %

12 C Deviation of IRC
over

temperature
when trimmed
at T = 25 °C,

VDD = 5 V

Over temperature range
from -40 °C to 105°C

Δfint_t -1 — 0.5 %

Over temperature range
from 0 °C to 105°C

Δfint_t -0.5 — 0.5

13 C Frequency
accuracy of
DCO output
using factory

trim value

Over temperature range
from -40 °C to 105°C

Δfdco_ft -1.5 — 1 %

Over temperature range
from 0 °C to 105°C

Δfdco_ft -1 — 1

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

22 NXP Semiconductors

Table 12. OSC and ICS specifications (temperature range = -40 to 105 °C ambient)
(continued)

Num C Characteristic Symbol Min Typical1 Max Unit

14 C FLL acquisition time4,7 tAcquire — — 2 ms

15 C Long term jitter of DCO output clock
(averaged over 2 ms interval)8

CJitter — 0.02 0.2 %fdco

1. Data in Typical column was characterized at 5.0 V, 25 °C or is typical recommended value.
2. See crystal or resonator manufacturer's recommendation.
3. Load capacitors (C1,C2), feedback resistor (RF) and series resistor (RS) are incorporated internally when RANGE = HGO =

0.
4. This parameter is characterized and not tested on each device.
5. Proper PC board layout procedures must be followed to achieve specifications.
6. The accuracy is for factory trimmed deviation when performing trim process in NXP, however, the reflow process may

cause an extra 0.5% drift at the room temperature.
7. This specification applies to any time the FLL reference source or reference divider is changed, trim value changed, or

changing from FLL disabled (FBELP, FBILP) to FLL enabled (FEI, FEE, FBE, FBI). If a crystal/resonator is being used as
the reference, this specification assumes it is already running.

8. Jitter is the average deviation from the programmed frequency measured over the specified interval at maximum fBus.
Measurements are made with the device powered by filtered supplies and clocked by a stable external clock signal. Noise
injected into the FLL circuitry via VDD and VSS and variation in crystal oscillator frequency increase the CJitter percentage
for a given interval.

OSC

EXTAL

Crystal or Resonator

RS

C2

RF

C1

XTAL

Figure 15. Typical crystal or resonator circuit

6.3 NVM specifications

This section provides details about program/erase times and program/erase endurance for
the flash and EEPROM memories.

Table 13. Flash and EEPROM characteristics

C Characteristic Symbol Min1 Typical2 Max3 Unit4

D Supply voltage for program/erase –40
°C to 105 °C

Vprog/erase 2.7 — 5.5 V

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 23

Table 13. Flash and EEPROM characteristics
(continued)

C Characteristic Symbol Min1 Typical2 Max3 Unit4

D Supply voltage for read operation VRead 2.7 — 5.5 V

D NVM Bus frequency fNVMBUS 1 — 25 MHz

D NVM Operating frequency fNVMOP 0.8 1 1.05 MHz

D Erase Verify All Blocks tVFYALL — — 17338 tcyc

D Erase Verify Flash Block tRD1BLK — — 16913 tcyc

D Erase Verify EEPROM Block tRD1BLK — — 810 tcyc

D Erase Verify Flash Section tRD1SEC — — 484 tcyc

D Erase Verify EEPROM Section tDRD1SEC — — 555 tcyc

D Read Once tRDONCE — — 450 tcyc

D Program Flash (2 word) tPGM2 0.12 0.12 0.29 ms

D Program Flash (4 word) tPGM4 0.20 0.21 0.46 ms

D Program Once tPGMONCE 0.20 0.21 0.21 ms

D Program EEPROM (1 Byte) tDPGM1 0.10 0.10 0.27 ms

D Program EEPROM (2 Byte) tDPGM2 0.17 0.18 0.43 ms

D Program EEPROM (3 Byte) tDPGM3 0.25 0.26 0.60 ms

D Program EEPROM (4 Byte) tDPGM4 0.32 0.33 0.77 ms

D Erase All Blocks tERSALL 96.01 100.78 101.49 ms

D Erase Flash Block tERSBLK 95.98 100.75 101.44 ms

D Erase Flash Sector tERSPG 19.10 20.05 20.08 ms

D Erase EEPROM Sector tDERSPG 4.81 5.05 20.57 ms

D Unsecure Flash tUNSECU 96.01 100.78 101.48 ms

D Verify Backdoor Access Key tVFYKEY — — 464 tcyc

D Set User Margin Level tMLOADU — — 407 tcyc

C FLASH Program/erase endurance TL to
TH = -40 °C to 105 °C

nFLPE 10 k 100 k — Cycles

C EEPROM Program/erase endurance TL
to TH = -40 °C to 105 °C

nFLPE 50 k 500 k — Cycles

C Data retention at an average junction
temperature of TJavg = 85°C after up to

10,000 program/erase cycles

tD_ret 15 100 — years

1. Minimum times are based on maximum fNVMOP and maximum fNVMBUS
2. Typical times are based on typical fNVMOP and maximum fNVMBUS
3. Maximum times are based on typical fNVMOP and typical fNVMBUS plus aging
4. tcyc = 1 / fNVMBUS

Program and erase operations do not require any special power sources other than the
normal VDD supply. For more detailed information about program/erase operations, see
the Flash Memory Module section in the reference manual.

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

24 NXP Semiconductors

6.4 Analog

6.4.1 ADC characteristics
Table 14. 5 V 12-bit ADC operating conditions

Characteri
stic

Conditions Symbol Min Typ1 Max Unit Comment

Reference
potential

• Low
• High

VREFL

VREFH

VSSA

VDDA

—

—

VSSA

VDDA

V —

Supply
voltage

Absolute VDDA 2.7 — 5.5 V —

Delta to VDD (VDD-VDDA) ΔVDDA -100 0 +100 mV —

Ground
voltage

Delta to VSS (VSS-VSSA) ΔVSSA -100 0 +100 mV —

Input
voltage

VADIN VREFL — VREFH V —

Input
capacitance

CADIN — 4.5 5.5 pF —

Input
resistance

RADIN — 3 5 kΩ —

Analog
source

resistance

12-bit mode
• fADCK > 4 MHz
• fADCK < 4 MHz

RAS —

—

—

—

2

5

kΩ External to
MCU

10-bit mode
• fADCK > 4 MHz
• fADCK < 4 MHz

—

—

—

—

5

10

8-bit mode

(all valid fADCK)

— — 10

ADC
conversion

clock
frequency

High speed (ADLPC=0) fADCK 0.4 — 8.0 MHz —

Low power (ADLPC=1) 0.4 — 4.0

1. Typical values assume VDDA = 5.0 V, Temp = 25°C, fADCK=1.0 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 25

ADC SAR
ENGINE

SIMPLIFIED
CHANNEL SELECT

CIRCUIT

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
Pad
leakage
due to
input
protection

ZAS

 R AS

 C AS

 v ADIN

 v AS

 z ADIN

 R ADIN

 R ADIN

 R ADIN

 R ADIN

INPUT PIN

INPUT PIN

INPUT PIN C ADIN

Figure 16. ADC input impedance equivalency diagram

Table 15. 12-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA)

Characteristic Conditions C Symbol Min Typ1 Max Unit

Supply current

ADLPC = 1

ADLSMP = 1

ADCO = 1

T IDDA — 133 — µA

Supply current

ADLPC = 1

ADLSMP = 0

ADCO = 1

T IDDA — 218 — µA

Supply current

ADLPC = 0

ADLSMP = 1

ADCO = 1

T IDDA — 327 — µA

Supply current

ADLPC = 0

ADLSMP = 0

ADCO = 1

T IDDA — 582 990 µA

Supply current Stop, reset, module
off

T IDDA — 0.011 1 µA

ADC asynchronous
clock source

High speed (ADLPC
= 0)

P fADACK 2 3.3 5 MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

26 NXP Semiconductors

Table 15. 12-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

Characteristic Conditions C Symbol Min Typ1 Max Unit

Low power (ADLPC
= 1)

1.25 2 3.3

Conversion time
(including sample
time)

Short sample
(ADLSMP = 0)

T tADC — 20 — ADCK
cycles

Long sample
(ADLSMP = 1)

— 40 —

Sample time Short sample
(ADLSMP = 0)

T tADS — 3.5 — ADCK
cycles

Long sample
(ADLSMP = 1)

— 23.5 —

Total unadjusted
Error2

12-bit mode3 T ETUE — ±3.6 — LSB4

10-bit mode P — ±1.5 ±2.0

8-bit mode T — ±0.7 ±1.0

Differential Non-
Liniarity

12-bit mode T DNL — ±1.0 — LSB4

10-bit mode5 P — ±0.25 ±0.5

8-bit mode5 T — ±0.15 ±0.25

Integral Non-Linearity 12-bit mode3 T INL — ±1.0 — LSB4

10-bit mode T — ±0.3 ±0.5

8-bit mode T — ±0.15 ±0.25

Zero-scale error6 12-bit mode C EZS — ±2.0 — LSB4

10-bit mode P — ±0.25 ±1.0

8-bit mode T — ±0.65 ±1.0

Full-scale error7 12-bit mode T EFS — ±2.5 — LSB4

10-bit mode T — ±0.5 ±1.0

8-bit mode T — ±0.5 ±1.0

Quantization error ≤12 bit modes D EQ — — ±0.5 LSB4

Input leakage error8 all modes D EIL IIn * RAS mV

Temp sensor slope -40 °C–25 °C D m — 3.266 — mV/°C

25 °C–125 °C — 3.638 —

Temp sensor voltage 25 °C D VTEMP25 — 1.396 — V

1. Typical values assume VDDA = 5.0 V, Temp = 25 °C, fADCK=1.0 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

2. Includes quantization
3. This parameter is valid for the temperature range of 25 °C to 50 °C.
4. 1 LSB = (VREFH - VREFL)/2N

5. Monotonicity and no-missing-codes guaranteed in 10-bit and 8-bit modes
6. VADIN = VSSA
7. VADIN = VDDA
8. IIn = leakage current (refer to DC characteristics)

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 27

6.4.2 Analog comparator (ACMP) electricals
Table 16. Comparator electrical specifications

C Characteristic Symbol Min Typical Max Unit

D Supply voltage VDDA 2.7 — 5.5 V

T Supply current (Operation mode) IDDA — 10 20 µA

D Analog input voltage VAIN VSS - 0.3 — VDDA V

P Analog input offset voltage VAIO — — 40 mV

C Analog comparator hysteresis (HYST=0) VH — 15 20 mV

C Analog comparator hysteresis (HYST=1) VH — 20 30 mV

T Supply current (Off mode) IDDAOFF — 60 — nA

C Propagation Delay tD — 0.4 1 µs

6.5 Communication interfaces

6.5.1 SPI switching specifications

The serial peripheral interface (SPI) provides a synchronous serial bus with master and
slave operations. Many of the transfer attributes are programmable. The following tables
provide timing characteristics for classic SPI timing modes. See the SPI chapter of the
chip's reference manual for information about the modified transfer formats used for
communicating with slower peripheral devices. All timing is shown with respect to 20%
VDD and 80% VDD, unless noted, and 25 pF load on all SPI pins. All timing assumes
high-drive strength is enabled for SPI output pins.

Table 17. SPI master mode timing

Nu
m.

Symbol Description Min. Max. Unit Comment

1 fop Frequency of operation fBus/2048 fBus/2 Hz fBus is the bus
clock

2 tSPSCK SPSCK period 2 x tBus 2048 x tBus ns tBus = 1/fBus

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

5 tWSPSCK Clock (SPSCK) high or low time tBus – 30 1024 x tBus ns —

6 tSU Data setup time (inputs) 8 — ns —

7 tHI Data hold time (inputs) 8 — ns —

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

9 tHO Data hold time (outputs) 20 — ns —

10 tRI Rise time input — tBus – 25 ns —

Table continues on the next page...

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

28 NXP Semiconductors

Table 17. SPI master mode timing (continued)

Nu
m.

Symbol Description Min. Max. Unit Comment

tFI Fall time input

11 tRO Rise time output — 25 ns —

tFO Fall time output

(OUTPUT)

2

8

6 7

MSB IN2

LSB IN

MSB OUT2 LSB OUT

9

5

5

3

(CPOL=0)

411

1110

10
SPSCK

SPSCK
(CPOL=1)

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

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) BIT 6 . . . 1

BIT 6 . . . 1

Figure 17. SPI master mode timing (CPHA=0)

<<CLASSIFICATION>>
<<NDA MESSAGE>>

38

2

6 7

MSB IN2

BIT 6 . . . 1 MASTER MSB OUT2 MASTER LSB OUT

55

8

10 11

PORT DATA PORT DATA

3 10 11 4

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

9

(OUTPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) LSB INBIT 6 . . . 1

Figure 18. SPI master mode timing (CPHA=1)

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 29

Table 18. SPI slave mode timing

Nu
m.

Symbol Description Min. Max. Unit Comment

1 fop Frequency of operation 0 fBus/4 Hz fBus is the bus clock as
defined in Control timing.

2 tSPSCK SPSCK period 4 x tBus — ns tBus = 1/fBus

3 tLead Enable lead time 1 — tBus —

4 tLag Enable lag time 1 — tBus —

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

6 tSU Data setup time (inputs) 15 — ns —

7 tHI Data hold time (inputs) 25 — ns —

8 ta Slave access time — tBus ns Time to data active from
high-impedance state

9 tdis Slave MISO disable time — tBus ns Hold time to high-
impedance state

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

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

12 tRI Rise time input — tBus - 25 ns —

tFI Fall time input

13 tRO Rise time output — 25 ns —

tFO Fall time output

2

10

6 7

MSB IN

BIT 6 . . . 1 SLAVE MSB SLAVE LSB OUT

11

553

8

4

13

NOTE: Not defined

12

12

11

SEE
NOTE

13

9

see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

LSB INBIT 6 . . . 1

Figure 19. SPI slave mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

30 NXP Semiconductors

2

6 7

MSB IN

BIT 6 . . . 1 MSB OUT SLAVE LSB OUT

55

10

12 13

3 12 13
4

SLAVE

8

9
see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

NOTE: Not defined

11

LSB INBIT 6 . . . 1

Figure 20. SPI slave mode timing (CPHA=1)

Dimensions

7.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

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

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

32-pin LQFP 98ASH70029A

32-pin QFN 98ASA00473D

44-pin LQFP 98ASS23225W

64-pin QFP 98ASB42844B

64-pin LQFP 98ASS23234W

7

Dimensions

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 31

http://www.nxp.com

Pinout

8.1 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.

Table 19. Pin availability by package pin-count

Pin Number Lowest Priority <-- --> Highest

64-QFP/
LQFP

44-LQFP
32-

LQFP/QFN
Port Pin Alt 1 Alt 2 Alt 3 Alt 4

1 1 1 PTD11 KBI1_P1 FTM2_CH3 SPI1_MOSI —

2 2 2 PTD01 KBI1_P0 FTM2_CH2 SPI1_SCK —

3 — — PTH7 — — — —

4 — — PTH6 — — — —

5 3 — PTE7 — FTM2_CLK — FTM1_CH1

6 4 — PTH2 — BUSOUT — FTM1_CH0

7 5 3 — — — — VDD

8 6 4 — — — VDDA VREFH2

9 7 5 — — — — VREFL

10 8 6 — — — VSSA VSS3

11 9 7 PTB7 — I2C0_SCL — EXTAL

12 10 8 PTB6 — I2C0_SDA — XTAL

13 11 — — — — — VSS

14 — — PTH11 — FTM2_CH1 — —

15 — — PTH01 — FTM2_CH0 — —

16 — — PTE6 — — — —

17 — — PTE5 — — — —

18 12 9 PTB51 FTM2_CH5 SPI0_PCS0 ACMP1_OUT —

19 13 10 PTB41 FTM2_CH4 SPI0_MISO NMI ACMP1_IN2

20 14 11 PTC3 FTM2_CH3 — — ADC0_SE11

21 15 12 PTC2 FTM2_CH2 — — ADC0_SE10

22 16 — PTD7 KBI1_P7 UART2_TX — —

23 17 — PTD6 KBI1_P6 UART2_RX — —

24 18 — PTD5 KBI1_P5 — — —

25 19 13 PTC1 — FTM2_CH1 — ADC0_SE9

26 20 14 PTC0 — FTM2_CH0 — ADC0_SE8

27 — — PTF7 — — — ADC0_SE15

Table continues on the next page...

8

Pinout

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

32 NXP Semiconductors

Table 19. Pin availability by package pin-count (continued)

Pin Number Lowest Priority <-- --> Highest

64-QFP/
LQFP

44-LQFP
32-

LQFP/QFN
Port Pin Alt 1 Alt 2 Alt 3 Alt 4

28 — — PTF6 — — — ADC0_SE14

29 — — PTF5 — — — ADC0_SE13

30 — — PTF4 — — — ADC0_SE12

31 21 15 PTB3 KBI0_P7 SPI0_MOSI FTM0_CH1 ADC0_SE7

32 22 16 PTB2 KBI0_P6 SPI0_SCK FTM0_CH0 ADC0_SE6

33 23 17 PTB1 KBI0_P5 UART0_TX — ADC0_SE5

34 24 18 PTB0 KBI0_P4 UART0_RX — ADC0_SE4

35 — — PTF3 — — — —

36 — — PTF2 — — — —

37 25 19 PTA7 — FTM2_FLT2 ACMP1_IN1 ADC0_SE3

38 26 20 PTA6 — FTM2_FLT1 ACMP1_IN0 ADC0_SE2

39 — — PTE4 — — — —

40 27 — — — — — VSS

41 28 — — — — — VDD

42 — — PTF1 — — — —

43 — — PTF0 — — — —

44 29 — PTD4 KBI1_P4 — — —

45 30 21 PTD3 KBI1_P3 SPI1_PCS0 — —

46 31 22 PTD2 KBI1_P2 SPI1_MISO — —

47 32 23 PTA34 KBI0_P3 UART0_TX I2C0_SCL —

48 33 24 PTA24 KBI0_P2 UART0_RX I2C0_SDA —

49 34 25 PTA1 KBI0_P1 FTM0_CH1 ACMP0_IN1 ADC0_SE1

50 35 26 PTA0 KBI0_P0 FTM0_CH0 ACMP0_IN0 ADC0_SE0

51 36 27 PTC7 — UART1_TX — —

52 37 28 PTC6 — UART1_RX — —

53 — — PTE3 — SPI0_PCS0 — —

54 38 — PTE2 — SPI0_MISO — —

55 — — PTG3 — — — —

56 — — PTG2 — — — —

57 — — PTG1 — — — —

58 — — PTG0 — — — —

59 39 — PTE11 — SPI0_MOSI — —

60 40 — PTE01 — SPI0_SCK FTM1_CLK —

61 41 29 PTC5 — FTM1_CH1 — RTCO

62 42 30 PTC4 RTCO FTM1_CH0 ACMP0_IN2 SWD_CLK

63 43 31 PTA5 IRQ FTM0_CLK — RESET

64 44 32 PTA4 — ACMP0_OUT — SWD_DIO

1. This is a high-current drive pin when operated as output.

Pinout

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 33

2. VREFH and VDDA are internally connected.
3. VSSA and VSS are internally connected.
4. This is a true open-drain pin when operated as output.

Note

When an alternative function is first enabled, it is possible to
get a spurious edge to the module. User software must clear any
associated flags before interrupts are enabled. Table 19
illustrates the priority if multiple modules are enabled. The
highest priority module will have control over the pin. Selecting
a higher priority pin function with a lower priority function
already enabled can cause spurious edges to the lower priority
module. Disable all modules that share a pin before enabling
another module.

8.2 Device pin assignment

PTF0

PTF2

PTB1

P
T

B
2

P
T

F
6

P
T

C
3

2. True open drain pins

PTE6

P
T

G
3

PTF1

PTF3

PTB0

P
T

B
3

P
T

F
4

P
T

F
5

P
T

F
7

PTA7

PTA6
PTE4

VSS

VDD

PTD4

PTD3

PTD2

PTA32
PTA22

P
T

G
0

P
T

G
2

P
T

G
1

P
TA

1

P
TA

0

P
T

C
7

P
T

C
6

P
T

E
3

P
T

E
2

P
T

E
11

P
T

E
01

P
T

C
5

P
T

C
4

P
TA

5

P
TA

4

PTD11

PTD01

PTH7

PTH6

PTE7

PTH2

VDD

VDDA/VREFH

VREFL

VSS

VSSA/VSS

PTB7
PTB6

PTH11

PTH01

P
T

E
5

P
T

B
5

1

P
T

B
4

1

P
T

C
2

P
T

D
7

P
T

D
6

P
T

D
5

P
T

C
1

P
T

C
0

1. High source/sink current pins
Pins in bold are not available on less pin-count packages.

37

17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 32

1

2

3

4

5

6

7

8

9

10

12

11

13

14

15

16

39

40

38

36

35

34

33

41

42

43

44

45

46

47

48

49505152535455565759 586061626364

Figure 21. 64-pin QFP/LQFP packages

Pinout

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

34 NXP Semiconductors

PTB1

P
T

B
2

P
T

C
3

2. True open drain pins

PTB0

P
T

B
3

PTA7

PTA6

VSS

VDD

PTD4

PTD3

PTD2

PTA22

P
TA

1

P
TA

0

P
T

C
7

P
T

C
6

P
T

E
2

P
T

E
11

P
T

E
01

P
T

C
5

P
T

C
4

P
TA

5

P
TA

4

PTD11

PTD01

PTE7

PTH2

VDD
VDDA/VREFH

VREFL

VSS

VSSA/VSS

PTB7
PTB6

P
T

B
5

1

P
T

B
4

1

P
T

C
2

P
T

D
7

P
T

D
6

P
T

D
5

P
T

C
1

P
T

C
0

1. High source/sink current pins

Pins in bold are not available on less pin-count packages.

37

17 18 19 20 21 22

23

24

25

26

27

28

29

30

31

32
1

2

3

4

5

6

7

8

9

10

12

11

13 14 15 16

3940 38 36 35 34

33

41424344

PTA32

Figure 22. 44-pin LQFP package

PTB1

P
T

B
2

P
T

C
3

2. True open drain pins

PTB0

P
T

B
3

PTA7

PTA6
PTD3

PTD2

PTA22

P
TA

1

P
TA

0

P
T

C
7

P
T

C
6

P
T

C
5

P
T

C
4

P
TA

5

P
TA

4

PTD11

PTD01

VDD
VDDA/VREFH

VREFL

VSSA/VSS

PTB7

PTB6

P
T

B
5

1

P
T

B
4

1

P
T

C
2

P
T

C
1

P
T

C
0

1. High source/sink current pins

17

18

19

20

21

22

23

24

2526272829303132

1

2

3

4

5

6

7

8

9 10 1211 13 14 15 16

PTA32

Figure 23. 32-pin LQFP package

Pinout

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

NXP Semiconductors 35

PTB1

P
T

B
2

P
T

C
3

2. True open drain pins

PTB0

P
T

B
3

PTA7

PTA6
PTD3

PTD2

PTA22

P
TA

1

P
TA

0

P
T

C
7

P
T

C
6

P
T

C
5

P
T

C
4

P
TA

5

P
TA

4

PTD11

PTD01

VDD
VDDA/VREFH

VREFL

VSSA/VSS

PTB7

PTB6

P
T

B
5

1

P
T

B
4

1

P
T

C
2

P
T

C
1

P
T

C
0

1. High source/sink current pins

17

18

19

20

21

22

23

24

2526272829303132

1

2

3

4

5

6

7

8

9 10 1211 13 14 15 16

PTA32

Figure 24. 32-pin QFN package

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

Table 20. Revision history

Rev. No. Date Substantial Changes

2 3/2014 Initial public release.

3 10/2014 • Added new package of 32-pin QFN information
• Updated pin-out
• Updated key features of UART, KBI and ADC in the front page
• Added a note to the Max. in Supply current characteristics
• Updated footnote fOSC = 10 MHz (crystal) in EMC radiated

emissions operating behaviors
• Added a new section of Thermal operating requirements
• Updated NVM specifications
• Added reference potential in ADC characteristics
• Updated to "All timing assumes high-drive strength is enabled for

SPI output pins." in SPI switching specifications

4 07/2016 • Updated the Typical value of ETUE in 12-bit mode and added a note
to the 12-bit mode of ETUE and INL in the ADC characteristics.

5 01/2019 • Added a footnote of "Max power suppply ramp rate is 500 V/ms." to
Operating voltage in the DC characteristics.

• Added a footnote to the Δfint_ft in the External oscillator (OSC) and
ICS characteristics

6 12/2019 • Updated the footnote to the Operating voltage in the DC
characteristics.

Revision history

KE02 Sub-Family Data Sheet, Rev. 6, 12/2019

36 NXP Semiconductors

How to Reach Us:

Home Page:
nxp.com

Web Support:
nxp.com/support

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

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

While NXP has implemented advanced security features, all products may be subject to unidentified
vulnerabilities. Customers are responsible for the design and operation of their applications and
products to reduce the effect of these vulnerabilities on customer's applications and products, and
NXP accepts no liability for any vulnerability that is discovered. Customers should implement
appropriate design and operating safeguards to minimize the risks associated with their applications
and products.

NXP, the NXP logo, NXP SECURE CONNECTIONS FOR A SMARTER WORLD, COOLFLUX,
EMBRACE, GREENCHIP, HITAG, ICODE, JCOP, LIFE VIBES, MIFARE, MIFARE CLASSIC,
MIFARE DESFire, MIFARE PLUS, MIFARE FLEX, MANTIS, MIFARE ULTRALIGHT,
MIFARE4MOBILE, MIGLO, NTAG, ROADLINK, SMARTLX, SMARTMX, STARPLUG, TOPFET,
TRENCHMOS, UCODE, Freescale, the Freescale logo, AltiVec, CodeWarrior, ColdFire, ColdFire+,
the Energy Efficient Solutions logo, Kinetis, Layerscape, MagniV, mobileGT, PEG, PowerQUICC,
Processor Expert, QorIQ, QorIQ Qonverge, SafeAssure, the SafeAssure logo, StarCore, Symphony,
VortiQa, Vybrid, Airfast, BeeKit, BeeStack, CoreNet, Flexis, MXC, Platform in a Package, QUICC
Engine, Tower, TurboLink, EdgeScale, EdgeLock, eIQ, and Immersive3D are trademarks of NXP
B.V. All other product or service names are the property of their respective owners. AMBA, Arm,
Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex,
DesignStart, DynamIQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore,
Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, μVision,
Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or
elsewhere. The related technology may be protected by any or all of patents, copyrights, designs and
trade secrets. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its
affiliates. The Power Architecture and Power.org word marks and the Power and Power.org logos
and related marks are trademarks and service marks licensed by Power.org.

©2013-2020 NXP B.V.

Document Number MKE02P64M40SF0
Revision 6, 12/2019

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

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

 www.lifeelectronics.ru

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

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

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

 Мы предлагаем:

 Конкурентоспособные цены и скидки постоянным клиентам.

 Специальные условия для постоянных клиентов.

 Подбор аналогов.

 Поставку компонентов в любых объемах, удовлетворяющих вашим потребностям.

 Приемлемые сроки поставки, возможна ускоренная поставка.

 Доставку товара в любую точку России и стран СНГ.

 Комплексную поставку.

 Работу по проектам и поставку образцов.

 Формирование склада под заказчика.

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

 Тестирование поставляемой продукции.

 Поставку компонентов, требующих военную и космическую приемку.

 Входной контроль качества.

 Наличие сертификата ISO.

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

 Конструкторский отдел помогает осуществить:

 Регистрацию проекта у производителя компонентов.

 Техническую поддержку проекта.

 Защиту от снятия компонента с производства.

 Оценку стоимости проекта по компонентам.

 Изготовление тестовой платы монтаж и пусконаладочные работы.

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

