
Kinetis K66 Sub-Family
180 MHz ARM® Cortex®-M4F Microcontroller.

The K66 sub-family members provide greater performance,
memory options up to 2 MB total flash and 256 KB of SRAM, as
well as higher peripheral integration with features such as Dual
USB and a 10/100 Mbit/s Ethernet MAC. These devices maintain
hardware and software compatibility with the existing Kinetis
family. This product also offers:

• Integration of a High Speed USB Physical Transceiver
• Greater performance flexibility with a High Speed Run

mode
• Smarter peripherals with operation in Stop modes

Performance
• Up to 180 MHz ARM Cortex-M4 based core with DSP

instructions and Single Precision Floating Point unit

System and Clocks
• Multiple low-power modes to provide power

optimization based on application requirements
• Memory protection unit with multi-master protection
• 3 to 32 MHz main crystal oscillator
• 32 kHz low power crystal oscillator
• 48 MHz internal reference

Security
• Hardware random-number generator
• Supports DES, AES, SHA accelerator (CAU)
• Multiple levels of embedded flash security

Timers
• Four Periodic interrupt timers
• 16-bit low-power timer
• Two 16-bit low-power timer PWM modules
• Two 8-channel motor control/general purpose/PWM

timers
• Two 2-ch quad decoder/general purpose timers
• Real-time clock

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

Memories and memory expansion
• Up to 2 MB program flash memory on non-

FlexMemory devices with 256 KB RAM
• Up to 1 MB program flash memory and 256 KB of

FlexNVM on FlexMemory devices
• 4 KB FlexRAM on FlexMemory devices
• FlexBus external bus interface and SDRAM controller

Analog modules
• Two 16-bit SAR ADCs and two 12-bit DAC
• Four analog comparators (CMP) containing a 6-bit

DAC and programmable reference input
• Voltage reference 1.2V

Communication interfaces
• Ethernet controller with MII and RMII interface to

external PHY and hardware IEEE 1588 capability
• USB high-/full-/low-speed On-the-Go with on-chip

high speed transceiver
• USB full-/low-speed OTG with on-chip transceiver
• Two CAN, three SPI and four I2C modules
• Low Power Universal Asynchronous Receiver/

Transmitter 0 (LPUART0) and five standard UARTs
• Secure Digital Host Controller (SDHC)
• I2S module

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

MK66FN2M0VMD18
MK66FX1M0VMD18
MK66FN2M0VLQ18
MK66FX1M0VLQ18

144 MAPBGA (MD)
13 mm x 13 mm Pitch 1

mm

144 LQFP (LQ)
20 mm x 20 mm Pitch

0.5 mm

NXP Semiconductors K66P144M180SF5V2
Data Sheet: Technical Data Rev. 4, 04/2017

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

B33713
Stamp

B33713
Stamp

Ordering Information 1

Part Number Memory Maximum number of I\O's

Flash SRAM

MK66FN2M0VMD18 2 MB 256 KB 100

MK66FX1M0VMD18 1.25 MB 256 KB 100

MK66FN2M0VLQ18 2 MB 256 KB 100

MK66FX1M0VLQ18 1.25 MB 256 KB 100

1. To confirm current availability of orderable part numbers, go to http://www.nxp.com and perform a part number search.

Related Resources

Type Description Resource

Selector
Guide

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

Solution Advisor

Reference
Manual

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

K66P144M180SF5RMV21

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

This document.

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

Kinetis_K_0N65N 1

Package
drawing

Package dimensions are provided in package drawings. • MAPBGA 144-pin :
98ASA00222D1

• LQFP 144-pin:
98ASS23177W1

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

2 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

Memories and Memory Interfaces

Program
flash

RAM

12-bit DAC
x2

6-bit DAC
x4

CRC

interface
touch-sensing

Programmable

Analog Timers Communication InterfacesSecurity
and Integrity

SPI
x3

Carrier
modulator
transmitter

FlexMemory

Clocks

Frequency-

Core

Debug
interfaces

DSP

Interrupt
controller

comparator
x4

Analog

Voltage
reference

Secure
Digital

Low power
timer

Human-Machine
Interface (HMI)

GPIO

System

protection
Memory

DMA

Internal

watchdogs
and external

Low-leakage
wakeup

locked loop

Serial
programming

interface

Phase-
locked loop

reference
Internal

clocks

delay block

timers
interrupt
Periodic

External
bus

real-time
Independent

clock

oscillators

Low/high
frequency

UART
x5

Xtrinsic

® Cortex -M4ARM

Low power
TPM x 2 (4ch)

LPUART

SDRAM

®

Kinetis K66 Sub-Family

USB DCD/
 USBHSDCD

USB voltage
regulator

USB LS/FS
 OTG

controller
with

transceiver

USB LS/FS/HS
OTG

controller
with

transceiver

x1
I S2

Floating-
point unit

controller

x4
I C2Timers

x4 (20ch)

CAN
x2

IEEE 1588
Timers

Ethernet
IEEE 1588

Hardware
encryption

number
Random

generator

Cache

16-bit ADC
x2

Figure 1. K66 Block Diagram

Kinetis K66 Sub-Family, Rev. 4, 04/2017 3

NXP Semiconductors

Table of Contents

1 Ratings..5

1.1 Thermal handling ratings... 5

1.2 Moisture handling ratings.. 5

1.3 ESD handling ratings...5

1.4 Voltage and current operating ratings............................. 5

2 General... 6

2.1 AC electrical characteristics...6

2.2 Nonswitching electrical specifications..............................7

2.2.1 Voltage and current operating requirements.....7

2.2.2 LVD and POR operating requirements............. 8

2.2.3 Voltage and current operating behaviors.......... 9

2.2.4 Power mode transition operating behaviors......10

2.2.5 Power consumption operating behaviors.......... 12

2.2.6 EMC radiated emissions operating behaviors...16

2.2.7 Designing with radiated emissions in mind....... 17

2.2.8 Capacitance attributes...................................... 17

2.3 Switching specifications...17

2.3.1 Device clock specifications............................... 17

2.3.2 General switching specifications....................... 18

2.4 Thermal specifications...19

2.4.1 Thermal operating requirements....................... 19

2.4.2 Thermal attributes... 19

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

3.1 Core modules.. 21

3.1.1 Debug trace timing specifications..................... 21

3.1.2 JTAG electricals.. 21

3.2 System modules.. 24

3.3 Clock modules... 24

3.3.1 MCG specifications... 24

3.3.2 IRC48M specifications...................................... 27

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

3.3.4 32 kHz oscillator electrical characteristics.........31

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

3.4.1 Flash (FTFE) electrical specifications............... 31

3.4.2 EzPort switching specifications......................... 36

3.4.3 Flexbus switching specifications....................... 37

3.4.4 SDRAM controller specifications.......................40

3.5 Security and integrity modules.. 43

3.6 Analog... 43

3.6.1 ADC electrical specifications.............................43

3.6.2 CMP and 6-bit DAC electrical specifications.....48

3.6.3 12-bit DAC electrical characteristics................. 50

3.6.4 Voltage reference electrical specifications........ 53

3.7 Timers..54

3.8 Communication interfaces... 54

3.8.1 Ethernet switching specifications...................... 55

3.8.2 USB Voltage Regulator Electrical

Specifications.. 58

3.8.3 USB Full Speed Transceiver and High Speed

PHY specifications.. 59

3.8.4 USB DCD electrical specifications.................... 60

3.8.5 CAN switching specifications............................ 60

3.8.6 DSPI switching specifications (limited voltage

range)..60

3.8.7 DSPI switching specifications (full voltage

range)..62

3.8.8 Inter-Integrated Circuit Interface (I2C) timing....64

3.8.9 UART switching specifications.......................... 65

3.8.10 Low Power UART switching specifications....... 65

3.8.11 SDHC specifications... 66

3.8.12 I2S switching specifications.............................. 67

3.9 Human-machine interfaces (HMI)....................................73

3.9.1 TSI electrical specifications...............................73

4 Dimensions... 73

4.1 Obtaining package dimensions....................................... 73

5 Pinout..74

5.1 K66 Signal Multiplexing and Pin Assignments.................74

5.2 Recommended connection for unused analog and

digital pins..81

5.3 K66 Pinouts... 82

6 Ordering parts... 84

6.1 Determining valid orderable parts....................................84

7 Part identification...85

7.1 Description...85

7.2 Format... 85

7.3 Fields... 85

7.4 Example...86

8 Terminology and guidelines.. 86

8.1 Definitions..86

8.2 Examples...87

8.3 Typical-value conditions.. 87

8.4 Relationship between ratings and operating

requirements..88

8.5 Guidelines for ratings and operating requirements..........88

9 Revision History.. 89

4 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

1 Ratings

1.1 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings

Symbol Description Min. Max. Unit Notes

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

VCDM Electrostatic discharge voltage, charged-device
model

-500 +500 V 2

ILAT Latch-up current at ambient temperature of 105°C -100 +100 mA 3

1. Determined according to JEDEC Standard JESD22-A114, Electrostatic Discharge (ESD) Sensitivity Testing Human
Body Model (HBM).

2. Determined according to JEDEC Standard JESD22-C101, Field-Induced Charged-Device Model Test Method for
Electrostatic-Discharge-Withstand Thresholds of Microelectronic Components.

3. Determined according to JEDEC Standard JESD78, IC Latch-Up Test.

1.4 Voltage and current operating ratings

Ratings

Kinetis K66 Sub-Family, Rev. 4, 04/2017 5

NXP Semiconductors

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 300 mA

VDIO Digital1 input voltage,including RESET_b –0.3 VDD + 0.3 V

VAIO Analog1 input voltage, including EXTAL32 and XTAL32 –0.3 VDD + 0.3 V

ID Maximum current single pin limit (digital output pins) –25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

VUSB0_DP USB0_DP input voltage –0.3 3.63 V

VUSB1_DP USB1_DP input voltage –0.3 3.63 V

VUSB0_DM USB0_DM input voltage –0.3 3.63 V

VUSB1_DM USB1_DM input voltage –0.3 3.63 V

VUSB1_VBUS USB1_VBUS detect voltage –0.3 6.0 V

VREG_IN0,
VREG_IN1

USB regulator input –0.3 6.0 V

VBAT RTC battery supply voltage –0.3 3.8 V

1. Digital pins have a general purpose I/O port assigned (e.g. PTA0). Analog pins do not have an associated general
purpose I/O port.

2 General

2.1 AC electrical characteristics

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

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 2. Input signal measurement reference

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

General

6 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

• have CL=30pF loads,
• are slew rate disabled, and
• are normal drive strength

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

2.2 Nonswitching electrical specifications

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

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

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

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

VBAT RTC battery supply voltage 1.71 3.6 V

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.71 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.71 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICDIO Digital1 input pin negative DC injection current
(except RTC_WAKEUP pins) — single pin

• VIN < VSS-0.3V

-5 — mA
2

IICAIO Analog1 input pin DC injection current — single pin

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

-5

—
mA

2

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

• Negative current injection
-25 — mA

VODPU Pseudo Open drain pullup voltage level VDD VDD V 3

VRAM VDD voltage required to retain RAM 1.2 — V

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

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 7

NXP Semiconductors

1. Digital pins have a general purpose I/O port assigned (e.g. PTA0). Analog pins do not have an associated general
purpose I/O port.

2. All digital and analog 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 VSS-0.3V, a current limiting resistor is required. The minimum negative DC
injection current limiting resistor value is calculated as R=(-0.3-VIN)/|IICDIO| or R=(-0.3-VIN)/|IICAIO|. The actual resistor
should be an order of magnitude higher to tolerate transient voltages.

3. Open drain outputs must be pulled to VDD.

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

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V

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

2.48 2.56 2.64 V

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

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

— 80 — mV

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

1.54 1.60 1.66 V

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— 60 — mV

VBG Bandgap voltage reference 0.97 1.00 1.03 V

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs

1. Rising threshold is the sum of falling threshold and hysteresis voltage

Table 3. VBAT power operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR_VBAT Falling VBAT supply POR detect voltage 0.8 1.1 1.5 V

General

8 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

Symbol Description Min. Typ. Max. Unit Notes

VOH Output high voltage — normal drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -10mA

• 1.71 V ≤VDD ≤ 2.7 V, IOH = -5mA

VDD – 0.5

VDD – 0.5

—

—

—

—

V

V

Output high voltage — High drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -20mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -10mA

VDD – 0.5

VDD – 0.5

—

—

—

—

V

V

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

VOH_RTC_WAKEUP Output high voltage— normal drive pad

• 2.7 V ≤ VBAT ≤ 3.6 V, IOH = -5 mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOH = -2.5
mA

VBAT – 0.5

VBAT – 0.5

—

—

V

V

IOH_RTC_WAKEUP Output high current total for
RTC_WAKEUP pins

— — 100 mA

VOL Output low voltage — normal drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 10 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 5 mA

—

—

—

—

0.5

0.5

V

V

Output low voltage — high drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 10 mA

—

—

—

—

0.5

0.5

V

V

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

VOL_RTC_WAKEUP Output low voltage— normal drive pad

• 2.7 V ≤ VBAT ≤ 3.6 V, IOL = 5 mA

• 1.71 V ≤ VBAT ≤ 2.7 V, IOL = 2.5mA

—

—

0.5

0.5

V

V

IOL_RTC_WAKEUP Output low current total for
RTC_WAKEUPpins

— — 100 mA

IIN Input leakage current, analog and digital
pins

• VSS ≤ VIN ≤ VDD

— 0.002 0.5 µA 1

IOZ_RTC_WAKEUP Hi-Z (off-state) leakage current (per
RTC_WAKEUP pin)

— — 0.25 µA

RPU Internal pullup resistors 20 — 50 kΩ 2

RPD Internal pulldown resistors 20 — 50 kΩ 3

1. Measured at VDD=3.6V
2. Measured at VDD supply voltage = VDD min and Vinput = VSS

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 9

NXP Semiconductors

3. Measured at VDD supply voltage = VDD min and Vinput = VDD

2.2.4 Power mode transition operating behaviors

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

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

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.

— 300 µs

• VLLS0 –> RUN
— 172 µs

• VLLS1 –> RUN
— 172 µs

• VLLS2 –> RUN
— 94 µs

• VLLS3 –> RUN
— 94 µs

• LLS2 –> RUN
— 5.8 µs

• LLS3 –> RUN
— 5.8 µs

• VLPS –> RUN
— 5.4 µs

• STOP –> RUN
— 5.4 µs

Table 6. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

56 56 56 56 56 56 µA

Table continues on the next page...

General

10 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 6. Low power mode peripheral adders — typical value (continued)

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IIREFSTEN32KH

z

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

52 52 52 52 52 52 µA

IEREFSTEN4MH

z

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

206 228 237 245 251 258 uA

IEREFSTEN32K

Hz

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

VLLS1

VLLS3

LLS2

LLS3

VLPS

STOP

440

440

490

490

510

510

490

490

490

490

560

560

540

540

540

540

560

560

560

560

560

560

560

560

570

570

570

570

610

610

580

580

680

680

680

680

nA

I48MIRC 48MHz IRC 511 520 545 556 563 576 µA

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

22 22 22 22 22 22 µA

IRTC RTC peripheral adder measured by placing
the device in VLLS1 mode with external 32
kHz crystal enabled by means of the
RTC_CR[OSCE] bit and the RTC ALARM set
for 1 minute. Includes ERCLK32K (32 kHz
external crystal) power consumption.

432 357 388 475 532 810 nA

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

MCGIRCLK (4 MHz internal reference clock)

OSCERCLK (4 MHz external crystal)

66

214

66

234

66

246

66

254

66

260

66

268

µA

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

45 45 45 45 45 45 µA

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

366 366 366 366 366 366 µA

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 11

NXP Semiconductors

2.2.5 Power consumption operating behaviors

NOTE
The maximum values represent characterized results
equivalent to the mean plus three times the standard deviation
(mean + 3 sigma)

Table 7. 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

—

—

32.3

32.4

71.03

71.81

mA

mA

2

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

• @ 1.8V

• @ 3.0V

• @ 25°C

• @ 105°C

—

—

—

50.5

50.6

69.7

89.58

55.95

99.85

mA

mA

mA

3, 4

IDD_RUNC

O

Run mode current in compute operation - 120
MHz core / 24 MHz flash / bus clock disabled,
code of while(1) loop executing from flash

• at 3.0 V

— 28.5 67.74 mA
5

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

• @ 1.8V

• @ 3.0V

—

—

47.2

47.3

91.25

91.62

mA

mA

6

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

• @ 1.8V

• @ 3.0V

• @ 25°C

• @ 105°C

—

—

—

71.4

71.5

93.3

103.58

79.13

115.08

mA

mA

mA

7, 4

IDD_HSRUN

CO

HSRun mode current in compute operation – 168
MHz core/ 28 MHz flash / bus clock disabled,
code of while(1) loop executing from flash at 3.0V

— 42.9 91.97 mA 5

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

— 16.9 45.2 mA 8

Table continues on the next page...

General

12 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 7. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— 35 62.81 mA 8

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

— 1.1 9.56 mA 9

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

— 2 9.88 mA 10

IDD_VLPRC

O

Very-low-power run mode current in compute
operation - 4 MHz core / 1 MHz flash / bus clock
disabled, LPTMR running with 4 MHz internal
reference clock

• at 3.0 V

— 986 9.47 μA
11

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

— 0.690 9.25 mA 12

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

— 1.5 10.00 mA

IDD_STOP Stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.791

3.8

13.2

2.39

6.91

18.91

mA

mA

mA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

202

1400

5100

353.77

2464.54

8949.06

μA

μA

μA

IDD_LLS3 Low leakage stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

9.0

76.3

402

16.5

88.63

656.08

μA

μA

μA

IDD_LLS2 Low leakage stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

5.7

41.3

229

9.7

55.80

276.81

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

5.5

46.3

249

7.31

58.33

380.77

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

2.7

13.1

76.6

3.24

18.72

84.77

μA

μA

μA

Table continues on the next page...

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 13

NXP Semiconductors

Table 7. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.847

6.5

46.7

1.48

11.31

81.78

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.551

6.3

49.6

.65

7.12

53.68

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.254

6.3

48.7

0.445

10.99

85.27

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.19

0.49

2.2

0.22

0.64

3.2

μA

μA

μA

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

—

—

—

—

—

—

0.68

1.2

3.6

0.81

1.45

4.3

0.8

1.56

5.3

0.96

1.89

6.33

μA

μA

μA

μA

μA

μA

13

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. 120 MHz core and system clock, 60 MHz bus and FlexBus clock, and 24 MHz flash clock. MCG configured for PEE
mode. All peripheral clocks disabled.

3. 120 MHz core and system clock, 60 MHz bus and FlexBus clock, and 24 MHz flash clock. MCG configured for PEE
mode. All peripheral clocks enabled.

4. Max values are measured with CPU executing DSP instructions.
5. MCG configured for PEE mode.
6. 168 MHz core and system clock, 56 MHz bus and FlexBus clock, and 28 MHz flash clock. MCG configured for PEE

mode. All peripheral clocks disabled.
7. 168 MHz core and system clock, 56 MHz bus and FlexBus clock, and 28 MHz flash clock. MCG configured for PEE

mode. All peripheral clocks enabled.

General

14 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

8. 120 MHz core and system clock, 60MHz bus clock, and FlexBus. MCG configured for PEE mode.
9. 4 MHz core, system, FlexBus, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral

clocks disabled. Code executing from flash.
10. 4 MHz core, system, FlexBus, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral

clocks enabled but peripherals are not in active operation. Code executing from flash.
11. MCG configured for BLPI mode. CoreMark benchmark compiled using IAR 6.40 with optimization level high,

optimized for balanced.
12. 4 MHz core, system, FlexBus, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral

clocks disabled.
13. Includes 32kHz oscillator current and RTC operation.

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

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

Figure 3. Run mode supply current vs. core frequency

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 15

NXP Semiconductors

Figure 4. VLPR mode supply current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 8. EMC radiated emissions operating behaviors

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

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

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

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

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

VRE_IEC IEC level 0.15–1000 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.

General

16 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

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

Wideband TEM Cell Method

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

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

2.2.8 Capacitance attributes
Table 9. Capacitance attributes

Symbol Description Min. Max. Unit

CIN_A Input capacitance: analog pins — 7 pF

CIN_D Input capacitance: digital pins — 7 pF

2.3 Switching specifications

2.3.1 Device clock specifications
Table 10. Device clock specifications

Symbol Description Min. Max. Unit Notes

High Speed run mode

fSYS System and core clock — 180 MHz

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

fSYS System and core clock — 120 MHz

System and core clock when Full Speed USB in
operation

20 — MHz

fSYS_USBHS System and core clock when High Speed USB in
operation

100 — MHz

fENET System and core clock when ethernet in operation

• 10 Mbps
• 100 Mbps

5

50

—

—

MHz

Table continues on the next page...

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 17

NXP Semiconductors

http://www.nxp.com

Table 10. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fBUS Bus clock — 60 MHz

FB_CLK FlexBus clock — 60 MHz

fFLASH Flash clock — 28 MHz

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 4 MHz

FB_CLK FlexBus clock — 4 MHz

fFLASH Flash clock — 1 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

fFlexCAN_ERCLK FlexCAN external reference clock — 8 MHz

fI2S_MCLK I2S master clock — 12.5 MHz

fI2S_BCLK I2S bit clock — 4 MHz

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

2.3.2 General switching specifications

These general purpose specifications apply to all signals configured for GPIO, UART,
CAN, CMT, IEEE 1588 timer, timers, and I2C signals.

Table 11. General switching specifications

Symbol Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1, 2

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

50 — 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 enabled

—

—

25

15

ns

ns

4

Table continues on the next page...

General

18 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 11. General switching specifications (continued)

Symbol Description Min. Max. Unit Notes

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

7

7

ns

ns

Port rise and fall time (low drive strength)

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

25

15

7

7

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

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 12. Thermal operating requirements

Symbol Description Min. Max. Unit Notes

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C 1

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

General

Kinetis K66 Sub-Family, Rev. 4, 04/2017 19

NXP Semiconductors

2.4.2 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).

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).

General

20 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 Debug trace timing specifications
Table 13. 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 1.5 — ns

Th Data hold 1.0 — ns

TRACECLK

Tr

Twh

Tf

Tcyc

Twl

Figure 5. TRACE_CLKOUT specifications

ThTs Ts Th

TRACE_CLKOUT

TRACE_D[3:0]

Figure 6. Trace data specifications

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 21

NXP Semiconductors

3.1.2 JTAG electricals
Table 14. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• 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 2.0 — ns

J7 TCLK low to boundary scan output data valid — 28 ns

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

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

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

J11 TCLK low to TDO data valid — 19 ns

J12 TCLK low to TDO high-Z — 17 ns

J13 TRST assert time 100 — ns

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

Table 15. JTAG full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

20

40

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

25

12.5

—

—

—

ns

ns

ns

Table continues on the next page...

Peripheral operating requirements and behaviors

22 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 15. JTAG full voltage range electricals (continued)

Symbol Description Min. Max. Unit

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 2.0 — ns

J7 TCLK low to boundary scan output data valid — 30.6 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 1.0 — ns

J11 TCLK low to TDO data valid — 19.0 ns

J12 TCLK low to TDO high-Z — 17.0 ns

J13 TRST assert time 100 — ns

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

J2
J3 J3

J4 J4

TCLK (input)

Figure 7. Test clock input timing

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 8. Boundary scan (JTAG) timing

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 23

NXP Semiconductors

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 9. Test Access Port timing

J14

J13

TCLK

TRST

Figure 10. TRST timing

3.2 System modules

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

3.3 Clock modules

Peripheral operating requirements and behaviors

24 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.3.1 MCG specifications
Table 16. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

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

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) —
user trimmed

31.25 — 39.0625 kHz

Iints Internal reference (slow clock) current — 20 — µA

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_res_t Resolution of trimmed average DCO output
frequency at fixed voltage and temperature —
using SCTRIM only

— ± 0.2 ± 0.5 %fdco 1

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

— ± 0.5 ± 2 %fdco 1

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

— ± 0.3 1.5 %fdco 1

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

— 4 — MHz

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

3 — 5 MHz

Iintf Internal reference (fast clock) current — 25 — µA

floc_low Loss of external clock minimum frequency —
RANGE = 00

ext clk freq: above (3/5)fint never reset

ext clk freq: between (2/5)fint and (3/5)fint
maybe reset (phase dependency)

ext clk freq: below (2/5)fint always reset

(3/5) x
fints_t

— — kHz

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

ext clk freq: above (16/5)fint never reset

ext clk freq: between (15/5)fint and (16/5)fint
maybe reset (phase dependency)

ext clk freq: below (15/5)fint always reset

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco_ut DCO output
frequency range
— untrimmed

Low range

(DRS=00, DMX32=0)

640 × fints_ut

16.0 23.04 26.66 MHz 2

Mid range

(DRS=01, DMX32=0)

1280 × fints_ut

32.0 46.08 53.32

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 25

NXP Semiconductors

Table 16. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

Mid-high range

(DRS=10, DMX32=0)

1920 × fints_ut

48.0 69.12 79.99

High range

(DRS=11, DMX32=0)

2560 × fints_ut

64.0 92.16 106.65

Low range

(DRS=00, DMX32=1)

732 × fints_ut

18.3 26.35 30.50

Mid range

(DRS=01, DMX32=1)

1464 × fints_ut

36.6 52.70 60.99

Mid-high range

(DRS=10, DMX32=1)

2197 × fints_ut

54.93 79.09 91.53

High range

(DRS=11, DMX32=1)

2929 × fints_ut

73.23 105.44 122.02

fdco DCO output
frequency range

Low range (DRS=00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS=01)

1280 × ffll_ref

40 41.94 50 MHz

Mid-high range (DRS=10)

1920 × ffll_ref

60 62.91 75 MHz

High range (DRS=11)

2560 × ffll_ref

80 83.89 100 MHz

fdco_t_DMX3

2

DCO output
frequency

Low range (DRS=00)

732 × ffll_ref

— 23.99 — MHz 5, 6

Mid range (DRS=01)

1464 × ffll_ref

— 47.97 — MHz

Mid-high range (DRS=10)

2197 × ffll_ref

— 71.99 — MHz

High range (DRS=11)

2929 × ffll_ref

— 95.98 — MHz

Jcyc_fll FLL period jitter

• fDCO = 48 MHz
• fDCO = 98 MHz

—

—

180

150

—

—

ps

Table continues on the next page...

Peripheral operating requirements and behaviors

26 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 16. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

tfll_acquire FLL target frequency acquisition time — — 1 ms 7

PLL

fpll_ref PLL reference frequency range 8 — 16 MHz

fvcoclk_2x VCO output frequency
180

—
360

MHz

fvcoclk PLL output frequency
90

—
180

MHz

fvcoclk_90 PLL quadrature output frequency
90

—
180

MHz

Ipll PLL operating current
• VCO @ 184 MHz (fosc_hi_1 = 32 MHz,

fpll_ref = 8 MHz, VDIV multiplier = 23)

— 2.8 — mA
8

Ipll PLL operating current
• VCO @ 360 MHz (fosc_hi_1 = 32 MHz,

fpll_ref = 8 MHz, VDIV multiplier = 45)

— 3.6 — mA
8

Jcyc_pll PLL period jitter (RMS)

• fvco = 180 MHz

• fvco = 360 MHz

—

—

100

75

—

—

ps

ps

9

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 180 MHz

• fvco = 360 MHz

—

—

600

300

—

—

ps

ps

9

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

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

+ 1075(1/
fpll_ref)

s 10

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

2. This applies when SCTRIM at value (0x80) and SCFTRIM control bit at value (0x0).
3. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=0.
4. The resulting system clock frequencies should not exceed their maximum specified values. The DCO frequency

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

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

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

each PCB and results will vary.
10. 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.

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 27

NXP Semiconductors

3.3.2 IRC48M specifications
Table 17. IRC48M specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

IDD48M Supply current — 520 — μA

firc48m Internal reference frequency — 48 — MHz

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

• Regulator disable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=0
)

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1
)

—

—

± 0.4

± 0.5

± 1.0

± 1.5

%firc48m

1

Δfirc48m_ol_hv Open loop total deviation of IRC48M frequency at
high voltage (VDD=1.89V-3.6V) over 0—70°C

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1
)

—

± 0.2

± 0.5

%firc48m

1

Δfirc48m_ol_hv Open loop total deviation of IRC48M frequency at
high voltage (VDD=1.89V-3.6V) over full
temperature

• Regulator enable
(USB_CLK_RECOVER_IRC_EN[REG_EN]=1
)

—

± 0.4

± 1.0

%firc48m

1

Δfirc48m_cl Closed loop total deviation of IRC48M frequency
over voltage and temperature

— — ± 0.1 %fhost 2

Jcyc_irc48m Period Jitter (RMS) — 35 150 ps

tirc48mst Startup time — 2 3 μs 3

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

2. Closed loop operation of the IRC48M is only feasible for USB device operation; it is not usable for USB host operation. It
is enabled by configuring for USB Device, selecting IRC48M as USB clock source, and enabling the clock recover
function (USB_CLK_RECOVER_IRC_CTRL[CLOCK_RECOVER_EN]=1, USB_CLK_RECOVER_IRC_EN[IRC_EN]=1).

3. IRC48M startup time is defined as the time between clock enablement and clock availability for system use. Enable the
clock by one of the following settings:

• USB_CLK_RECOVER_IRC_EN[IRC_EN]=1, or
• MCG_C7[OSCSEL]=10, or
• SIM_SOPT2[PLLFLLSEL]=11

3.3.3 Oscillator electrical specifications

Peripheral operating requirements and behaviors

28 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

600

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

—

—

—

—

—

—

7.5

500

650

2.5

3.25

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

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

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

— 0.6 — V

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 29

NXP Semiconductors

Table 18. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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, Internal capacitance = 20 pf
2. See crystal or resonator manufacturer's recommendation
3. Cx,Cy can be provided by using either the integrated capacitors or by using external components.
4. When low power mode is selected, RF is integrated and must not be attached externally.
5. The EXTAL and XTAL pins should only be connected to required oscillator components and must not be connected to

any other devices.

3.3.3.2 Oscillator frequency specifications
Table 19. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

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

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

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

— 750 — ms 3, 4

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

— 250 — ms

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

— 0.6 — ms

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

— 1 — ms

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

FRDIV, it remains within the limits of the DCO input clock frequency.
3. Proper PC board layout procedures must be followed to achieve specifications.

Peripheral operating requirements and behaviors

30 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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.

3.3.4 32 kHz oscillator electrical characteristics

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

Symbol Description Min. Typ. Max. Unit

VBAT Supply voltage 1.71 — 3.6 V

RF Internal feedback resistor — 100 — MΩ

Cpara Parasitical capacitance of EXTAL32 and
XTAL32

— 5 7 pF

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

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

3.3.4.2 32 kHz oscillator frequency specifications
Table 21. 32 kHz oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal — 32.768 — kHz

tstart Crystal start-up time — 1000 — ms 1

fec_extal32 Externally provided input clock frequency — 32.768 — kHz 2

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

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

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

applied clock must be within the range of VSS to VBAT.

3.4 Memories and memory interfaces

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 31

NXP Semiconductors

3.4.1 Flash (FTFE) electrical specifications

This section describes the electrical characteristics of the FTFE module.

3.4.1.1 Flash timing specifications — program and erase

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

Table 22. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm8 Program Phrase high-voltage time — 7.5 18 μs

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

thversblk256k Erase Flash Block high-voltage time for 256 KB — 208 1808 ms 1

thversblk512k Erase Flash Block high-voltage time for 512 KB — 416 3616 ms 1

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

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

Symbol Description Min. Typ. Max. Unit Notes

trd1blk256k

trd1blk512k

Read 1s Block execution time

• 256 KB data flash

• 512 KB program flash

—

—

—

—

1.0

1.8

ms

ms

trd1sec4k Read 1s Section execution time (4 KB flash) — — 100 μs 1

tpgmchk Program Check execution time — — 95 μs 1

trdrsrc Read Resource execution time — — 40 μs 1

tpgm8 Program Phrase execution time — 90 150 μs

tersblk256k

tersblk512k

Erase Flash Block execution time

• 256 KB data flash

• 512 KB program flash

—

—

220

435

1850

3700

ms

ms

2

tersscr Erase Flash Sector execution time — 15 115 ms 2

tpgmsec1k Program Section execution time (1 KB flash) — 5 — ms

trd1allx

trd1alln

Read 1s All Blocks execution time

• FlexNVM devices

• Program flash only devices

—

—

—

—

5.9

6.7

ms

ms

trdonce Read Once execution time — — 30 μs 1

tpgmonce Program Once execution time — 90 — μs

tersall Erase All Blocks execution time — 1750 14,800 ms 2

Table continues on the next page...

Peripheral operating requirements and behaviors

32 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 23. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

tswapx01

tswapx02

tswapx04

tswapx08

tswapx10

Swap Control execution time

• control code 0x01

• control code 0x02

• control code 0x04

• control code 0x08

• control code 0x10

—

—

—

—

—

200

90

90

—

90

—

150

150

30

150

μs

μs

μs

μs

μs

tpgmpart32k

tpgmpart256k

Program Partition for EEPROM execution time

• 32 KB EEPROM backup

• 256 KB EEPROM backup

—

—

70

78

—

—

ms

ms

tsetramff

tsetram32k

tsetram64k

tsetram128k

tsetram256k

Set FlexRAM Function execution time:

• Control Code 0xFF

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

—

70

0.8

1.3

2.4

4.5

—

1.2

1.9

3.1

5.5

μs

ms

ms

ms

ms

teewr8b32k

teewr8b64k

teewr8b128k

teewr8b256k

Byte-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

385

475

650

1000

1700

2000

2350

3250

μs

μs

μs

μs

teewr16b32k

teewr16b64k

teewr16b128k

teewr16b256k

16-bit write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

385

475

650

1000

1700

2000

2350

3250

μs

μs

μs

μs

teewr32bers 32-bit write to erased FlexRAM location
execution time

— 360 1500 μs

teewr32b32k

teewr32b64k

teewr32b128k

teewr32b256k

32-bit write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

630

810

1200

1900

2000

2250

2650

3500

μs

μs

μs

μs

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

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 33

NXP Semiconductors

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

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage flash
programming operation

— 3.5 7.5 mA

IDD_ERS Average current adder during high voltage flash
erase operation

— 1.5 4.0 mA

3.4.1.4 Reliability specifications
Table 25. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

Data Flash

tnvmretd10k Data retention after up to 10 K cycles 5 50 — years

tnvmretd1k Data retention after up to 1 K cycles 20 100 — years

nnvmcycd Cycling endurance 10 K 50 K — cycles 2

FlexRAM as EEPROM

tnvmretee100 Data retention up to 100% of write endurance 5 50 — years

tnvmretee10 Data retention up to 10% of write endurance 20 100 — years

nnvmcycee Cycling endurance for EEPROM backup 20 K 50 K — cycles 2

nnvmwree16

nnvmwree128

nnvmwree512

nnvmwree2k

nnvmwree8k

Write endurance

• EEPROM backup to FlexRAM ratio = 16

• EEPROM backup to FlexRAM ratio = 128

• EEPROM backup to FlexRAM ratio = 512

• EEPROM backup to FlexRAM ratio = 2,048

• EEPROM backup to FlexRAM ratio = 8,192

140 K

1.26 M

5 M

20 M

80 M

400 K

3.2 M

12.8 M

50 M

200 M

—

—

—

—

—

writes

writes

writes

writes

writes

3

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

2. Cycling endurance represents number of program/erase cycles at -40°C ≤ Tj ≤ 125°C.
3. Write endurance represents the number of writes to each FlexRAM location at -40°C ≤Tj ≤ 125°C influenced by the

cycling endurance of the FlexNVM and the allocated EEPROM backup per subsystem. Minimum and typical values
assume all 16-bit or 32-bit writes to FlexRAM; all 8-bit writes result in 50% less endurance.

Peripheral operating requirements and behaviors

34 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.4.1.5 Write endurance to FlexRAM for EEPROM

When the FlexNVM partition code is not set to full data flash, the EEPROM data set
size can be set to any of several non-zero values.

The bytes not assigned to data flash via the FlexNVM partition code are used by the
FTFE to obtain an effective endurance increase for the EEPROM data. The built-in
EEPROM record management system raises the number of program/erase cycles that
can be attained prior to device wear-out by cycling the EEPROM data through a larger
EEPROM NVM storage space.

While different partitions of the FlexNVM are available, the intention is that a single
choice for the FlexNVM partition code and EEPROM data set size is used throughout
the entire lifetime of a given application. The EEPROM endurance equation and graph
shown below assume that only one configuration is ever used.

Writes_subsystem = × Write_efficiency × n
EEPROM – 2 × EEESPLIT × EEESIZE

EEESPLIT × EEESIZE
nvmcycee

where

• Writes_subsystem — minimum number of writes to each FlexRAM location for
subsystem (each subsystem can have different endurance)

• EEPROM — allocated FlexNVM for each EEPROM subsystem based on
DEPART; entered with the Program Partition command

• EEESPLIT — FlexRAM split factor for subsystem; entered with the Program
Partition command

• EEESIZE — allocated FlexRAM based on DEPART; entered with the Program
Partition command

• Write_efficiency —
• 0.25 for 8-bit writes to FlexRAM
• 0.50 for 16-bit or 32-bit writes to FlexRAM

• nnvmcycee — EEPROM-backup cycling endurance

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 35

NXP Semiconductors

16/32-bit

8-bit

Ratio of EEPROM Backup to FlexRAM

Av
er

ag
e

W
rit

es
 p

er
 F

le
xR

AM
 L

oc
at

io
n

Figure 11. EEPROM backup writes to FlexRAM

3.4.2 EzPort switching specifications
Table 26. EzPort full voltage range 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 — 14 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

36 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

EP2EP3 EP4

EP5 EP6

EP7 EP8

EP9

EZP_CK

EZP_CS

EZP_Q (output)

EZP_D (input)

Figure 12. EzPort Timing Diagram

3.4.3 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 27. 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 1/FB_CLK — ns

FB2 Address, data, and control output valid — 11.8 ns

FB3 Address, data, and control output hold 1.0 — ns 1

FB4 Data and FB_TA input setup 11.9 — ns

FB5 Data and FB_TA input hold 0.0 — 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

Kinetis K66 Sub-Family, Rev. 4, 04/2017 37

NXP Semiconductors

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

Table 28. 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 — 12.6 ns

FB3 Address, data, and control output hold 1.0 — ns 1

FB4 Data and FB_TA input setup 12.5 — ns

FB5 Data and FB_TA input hold 0 — 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

38 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB3
FB5

FB4

FB4

FB5

FB1

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]

FB2

Read Timing Parameters

el
ec

tr
ic

al
s_

re
ad

.s
vg

S0 S1 S2 S3 S0

S0 S1 S2 S3 S0

Figure 13. FlexBus read timing diagram

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 39

NXP Semiconductors

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]

Write Timing Parameters

el
ec

tr
ic

al
s_

w
rit

e.
sv

g

Figure 14. FlexBus write timing diagram

3.4.4 SDRAM controller specifications

Following figure shows SDRAM read cycle.

Peripheral operating requirements and behaviors

40 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

A[23:0]

SRAS

D[31:16]

ACTV NOP

SDRAM_CS[1:0]

READ

Column

CLKOUT

0

DRAMW

BS[3:0]

1 2 3 4 5 6 7 8 9 10 11 12 13

D1

D2

D4

D6

D5

D4

1

1

NOP

D4

Row

D3

PRE

D0

SCAS

DACR[CASL] = 2

Figure 15. SDRAM read timing diagram

Table 29. SDRAM Timing (Full voltage range)

NUM Characteristic 1 Symbol MIn Max Unit

Operating voltage 1.71 3.6 V

Frequency of operation — CLKOUT MHz

D0 Clock period 1/CLKOUT — ns 2

D1 CLKOUT high to SDRAM address valid tCHDAV - 11.2 ns

D2 CLKOUT high to SDRAM control valid tCHDCV 11.1 ns

D3 CLKOUT high to SDRAM address invalid tCHDAI 1.0 - ns

D4 CLKOUT high to SDRAM control invalid tCHDCI 1.0 - ns

D5 SDRAM data valid to CLKOUT high tDDVCH 12.0 - ns

D6 CLKOUT high to SDRAM data invalid tCHDDI 1.0 - ns

D73 CLKOUT high to SDRAM data valid tCHDDVW - 12.0 ns

D83 CLKOUT high to SDRAM data invalid tCHDDIW 1.0 - ns

1. All timing specifications are based on taking into account, a 25pF load on the SDRAM output pins.
2. CLKOUT is same as FB_CLK, maximum frequency can be 60 MHz

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 41

NXP Semiconductors

3. D7 and D8 are for write cycles only.

Table 30. SDRAM Timing (Limited voltage range)

NUM Characteristic 1 Symbol MIn Max Unit

Operating voltage 2.7 3.6 V

Frequency of operation — CLKOUT MHz

D0 Clock period 1/CLKOUT — ns 2

D1 CLKOUT high to SDRAM address valid tCHDAV - 11.1 ns

D2 CLKOUT high to SDRAM control valid tCHDCV 11.1 ns

D3 CLKOUT high to SDRAM address invalid tCHDAI 1.0 - ns

D4 CLKOUT high to SDRAM control invalid tCHDCI 1.0 - ns

D5 SDRAM data valid to CLKOUT high tDDVCH 11.3 - ns

D6 CLKOUT high to SDRAM data invalid tCHDDI 1.0 - ns

D73 CLKOUT high to SDRAM data valid tCHDDVW - 11.1 ns

D83 CLKOUT high to SDRAM data invalid tCHDDIW 1.0 - ns

1. All timing specifications are based on taking into account, a 25pF load on the SDRAM output pins.
2. CLKOUT is same as FB_CLK, maximum frequency can be 60 MHz
3. D7 and D8 are for write cycles only.

Following figure shows an SDRAM write cycle.

Peripheral operating requirements and behaviors

42 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

A[23:0]

SRAS

SCAS1

D[31:16]

ACTV PALLNOP

SDRAM_CS[1:0]

WRITE

Row Column

CLKOUT

DRAMW

BS[3:0]

D1

D2

D4

D8

D4

0 1 2 3 4 5 6 7 8 9 10 11 12

D7

NOP

1 DACR[CASL] = 2

D4

D3

D2

D4

D0

Figure 16. SDRAM write timing diagram

3.5 Security and integrity modules

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

3.6 Analog

3.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 31 and Table 32 are achievable on
the differential pins ADCx_DP0, ADCx_DM0.

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 43

NXP Semiconductors

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

3.6.1.1 16-bit ADC operating conditions
Table 31. 16-bit ADC operating conditions

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

VDDA Supply voltage Absolute 1.71 — 3.6 V —

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

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

VREFH ADC reference
voltage high

1.13 VDDA VDDA V

VREFL ADC reference
voltage low

VSSA VSSA VSSA V

VADIN Input voltage • 16-bit differential mode

• All other modes

VREFL

VREFL

—

—

31/32 *
VREFH

VREFH

V —

CADIN Input
capacitance

• 16-bit mode

• 8-bit / 10-bit / 12-bit
modes

—

—

8

4

10

5

pF —

RADIN Input series
resistance

— 2 5 kΩ —

RAS Analog source
resistance
(external)

13-bit / 12-bit modes

fADCK < 4 MHz

— — 5 kΩ 3

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 24 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 — 1200 kS/s
5

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037 — 461.467 kS/s
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.

Peripheral operating requirements and behaviors

44 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

RAS

VAS CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage

INPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 17. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Table 32. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA)

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

IDDA_ADC Supply current 0.215 — 1.7 mA 3

fADACK

ADC asynchronous
clock source

• ADLPC = 1, ADHSC = 0

• ADLPC = 1, ADHSC = 1

• ADLPC = 0, ADHSC = 0

• ADLPC = 0, ADHSC = 1

1.2

2.4

3.0

4.4

2.4

4.0

5.2

6.2

3.9

6.1

7.3

9.5

MHz

MHz

MHz

MHz

tADACK = 1/
fADACK

Sample Time See Reference Manual chapter for sample times

TUE Total unadjusted
error

• 12-bit modes

• <12-bit modes

—

—

±4

±1.4

±6.8

±2.1

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

–1.1 to
+1.9

–0.3 to
0.5

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 45

NXP Semiconductors

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

Table 32. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

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

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

(refer to the
MCU's

voltage and
current

operating
ratings)

Temp sensor slope Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

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

Peripheral operating requirements and behaviors

46 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

2. Typical values assume VDDA = 3.0 V, Temp = 25 °C, fADCK = 2.0 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

3. The ADC supply current depends on the ADC conversion clock speed, conversion rate and ADC_CFG1[ADLPC] (low
power). For lowest power operation, ADC_CFG1[ADLPC] must be set, the ADC_CFG2[ADHSC] bit must be clear with
1 MHz ADC conversion clock speed.

4. 1 LSB = (VREFH - VREFL)/2N

5. ADC conversion clock < 16 MHz, Max hardware averaging (AVGE = %1, AVGS = %11)
6. Input data is 100 Hz sine wave. ADC conversion clock < 12 MHz.
7. Input data is 1 kHz sine wave. ADC conversion clock < 12 MHz.
8. ADC conversion clock < 3 MHz

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

EN
O

B

ADC Clock Frequency (MHz)

15.00

14.70

14.40

14.10

13.80

13.50

13.20

12.90

12.60

12.30

12.00
1 2 3 4 5 6 7 8 9 10 1211

Hardware Averaging Disabled
Averaging of 4 samples
Averaging of 8 samples
Averaging of 32 samples

Figure 18. Typical ENOB vs. ADC_CLK for 16-bit differential mode

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

EN
O

B

ADC Clock Frequency (MHz)

14.00

13.75

13.25

13.00

12.75

12.50

12.00

11.75

11.50

11.25

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

Averaging of 4 samples
Averaging of 32 samples

13.50

12.25

Figure 19. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 47

NXP Semiconductors

3.6.2 CMP and 6-bit DAC electrical specifications
Table 33. Comparator and 6-bit DAC electrical specifications

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

IDDHS Supply current, High-speed mode (EN=1, PMODE=1) — — 200 μA

IDDLS Supply current, low-speed mode (EN=1, PMODE=0) — — 20 μA

VAIN Analog input voltage VSS – 0.3 — VDD V

VAIO Analog input offset voltage — — 20 mV

VH Analog comparator hysteresis1

• CR0[HYSTCTR] = 00

• CR0[HYSTCTR] = 01

• CR0[HYSTCTR] = 10

• CR0[HYSTCTR] = 11

—

—

—

—

5

10

20

30

—

—

—

—

mV

mV

mV

mV

VCMPOh Output high VDD – 0.5 — — V

VCMPOl Output low — — 0.5 V

tDHS Propagation delay, high-speed mode (EN=1, PMODE=1) 20 50 200 ns

tDLS Propagation delay, low-speed mode (EN=1, PMODE=0) 80 250 600 ns

Analog comparator initialization delay2 — — 40 μs

IDAC6b 6-bit DAC current adder (enabled) — 7 — μA

INL 6-bit DAC integral non-linearity –0.5 — 0.5 LSB3

DNL 6-bit DAC differential non-linearity –0.3 — 0.3 LSB

1. Typical hysteresis is measured with input voltage range limited to 0.6 to VDD–0.6 V.
2. Comparator initialization delay is defined as the time between software writes to change control inputs (Writes to

CMP_DACCR[DACEN], CMP_DACCR[VRSEL], CMP_DACCR[VOSEL], CMP_MUXCR[PSEL], and
CMP_MUXCR[MSEL]) and the comparator output settling to a stable level.

3. 1 LSB = Vreference/64

Peripheral operating requirements and behaviors

48 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

00

01

10

HYSTCTR
Setting

0.1

10

11

Vin level (V)

C
M

P
H

ys
te

re
ris

 (V
)

3.12.82.52.21.91.61.310.70.4

0.05

0

0.01

0.02

0.03

0.08

0.07

0.06

0.04

Figure 20. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 49

NXP Semiconductors

00
01
10

HYSTCTR
Setting

10
11

0.1 3.12.82.52.21.91.61.310.70.4

0.1

0

0.02

0.04

0.06

0.18

0.14

0.12

0.08

0.16

Vin level (V)

C
M

P
H

ys
te

re
si

s
(V

)

Figure 21. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 12-bit DAC electrical characteristics

3.6.3.1 12-bit DAC operating requirements
Table 34. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

Peripheral operating requirements and behaviors

50 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.6.3.2 12-bit DAC operating behaviors
Table 35. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 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

AC Offset aging coefficient — — 100 μV/yr

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

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 51

NXP Semiconductors

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

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 22. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

52 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 23. Offset at half scale vs. temperature

3.6.4 Voltage reference electrical specifications

Table 36. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

VDDA Supply voltage 3.6 V

TA Temperature Operating temperature
range of the device

°C

CL Output load capacitance 100 nF 1, 2

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

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

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 53

NXP Semiconductors

Table 37. 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

1.190 1.195 1.200 V 1

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

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

Vstep Voltage reference trim step — 0.5 — mV 1

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

— — 80 mV 1

Ac Aging coefficient — — 400 uV/yr —

Ibg Bandgap only current — — 80 µA 1

ΔVLOAD Load regulation

• current = ± 1.0 mA

—

200

—

µV 1, 2

Tstup Buffer startup time — — 100 µs

Tchop_osc_st

up

Internal bandgap start-up delay with chop
oscillator enabled

— — 35 ms —

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

— 2 — mV 1

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

Table 38. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C

Table 39. VREF limited-range operating behaviors

Symbol Description Min. Max. Unit Notes

Vout Voltage reference output with factory trim 1.173 1.225 V

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

Peripheral operating requirements and behaviors

54 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.8.1 Ethernet switching 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.

3.8.1.1 MII signal switching specifications

The following timing specs meet the requirements for MII style interfaces for a range
of transceiver devices.

Table 40. MII signal switching specifications (limited voltage range)

Symbol Description Min. Max. Unit

— Operating Voltage 2.7 3.6 V

— RXCLK frequency — 25 MHz

MII1 RXCLK pulse width high 35% 65% RXCLK

period

MII2 RXCLK pulse width low 35% 65% RXCLK

period

MII3 RXD[3:0], RXDV, RXER to RXCLK setup 5 — ns

MII4 RXCLK to RXD[3:0], RXDV, RXER hold 5 — ns

— TXCLK frequency — 25 MHz

MII5 TXCLK pulse width high 35% 65% TXCLK

period

MII6 TXCLK pulse width low 35% 65% TXCLK

period

MII7 TXCLK to TXD[3:0], TXEN, TXER invalid 2 — ns

MII8 TXCLK to TXD[3:0], TXEN, TXER valid — 25 ns

Table 41. MII signal switching specifications (full voltage range)

Symbol Description Min. Max. Unit

— Operating Voltage 1.7 3.6 V

— RXCLK frequency — 25 MHz

MII1 RXCLK pulse width high 35% 65% RXCLK

period

MII2 RXCLK pulse width low 35% 65% RXCLK

period

MII3 RXD[3:0], RXDV, RXER to RXCLK setup 5 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 55

NXP Semiconductors

Table 41. MII signal switching specifications (full voltage range)
(continued)

Symbol Description Min. Max. Unit

MII4 RXCLK to RXD[3:0], RXDV, RXER hold 5 — ns

— TXCLK frequency — 25 MHz

MII5 TXCLK pulse width high 35% 65% TXCLK

period

MII6 TXCLK pulse width low 35% 65% TXCLK

period

MII7 TXCLK to TXD[3:0], TXEN, TXER invalid 2 — ns

MII8 TXCLK to TXD[3:0], TXEN, TXER valid — 25 ns

MII7MII8

Valid data

Valid data

Valid data

MII6 MII5

TXCLK (input)

TXD[n:0]

TXEN

TXER

Figure 24. RMII/MII transmit signal timing diagram

MII2 MII1

MII4MII3

Valid data

Valid data

Valid data

RXCLK (input)

RXD[n:0]

RXDV

RXER

Figure 25. RMII/MII receive signal timing diagram

Peripheral operating requirements and behaviors

56 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.8.1.2 RMII signal switching specifications

The following timing specs meet the requirements for RMII style interfaces for a
range of transceiver devices.

Table 42. RMII signal switching specifications (limited voltage range)

Num Description Min. Max. Unit

— Operating Voltage 2.7 3.6

— EXTAL frequency (RMII input clock RMII_CLK) — 50 MHz

RMII1 RMII_CLK pulse width high 35% 65% RMII_CLK
period

RMII2 RMII_CLK pulse width low 35% 65% RMII_CLK
period

RMII3 RXD[1:0], CRS_DV, RXER to RMII_CLK setup 4 — ns

RMII4 RMII_CLK to RXD[1:0], CRS_DV, RXER hold 2 — ns

RMII7 RMII_CLK to TXD[1:0], TXEN invalid 4 — ns

RMII8 RMII_CLK to TXD[1:0], TXEN valid — 15.4 ns

Table 43. RMII signal switching specifications (full voltage range)

Num Description Min. Max. Unit

— Operating Voltage 1.7 3.6

— EXTAL frequency (RMII input clock RMII_CLK) — 50 MHz

RMII1 RMII_CLK pulse width high 35% 65% RMII_CLK
period

RMII2 RMII_CLK pulse width low 35% 65% RMII_CLK
period

RMII3 RXD[1:0], CRS_DV, RXER to RMII_CLK setup 4 — ns

RMII4 RMII_CLK to RXD[1:0], CRS_DV, RXER hold 2 — ns

RMII7 RMII_CLK to TXD[1:0], TXEN invalid 4 — ns

RMII8 RMII_CLK to TXD[1:0], TXEN valid — 17.5 ns

3.8.1.3 MDIO serial management timing specifications
Table 44. MDIO serial management channel signal timing

Num Characteristic Symbol Min Max Unit

E10 MDC cycle time tMDC 400 — ns

E11 MDC pulse width 40 60 % tMDC

E12 MDC to MDIO output valid — 375 ns

E13 MDC to MDIO output invalid 25 — ns

E14 MDIO input to MDC setup 10 — ns

E15 MDIO input to MDC hold 0 — ns

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 57

NXP Semiconductors

E11

E10

E11

E12

Valid Data

E13

E14 E15

Valid Data

MDC (Output)

MDIO (Output)

MDIO (Input)

Figure 26. MDIO serial management channel timing diagram

3.8.2 USB Voltage Regulator Electrical Specifications
Table 45. USB VREG electrical specifications

Symbol Description Min. Typ.1 Max. Unit Notes

VREG_IN0

VREG_IN1

Regulator selectable input supply voltages 2.7 — 5.5 V 2

IDDon

VREG_IN0

VREG_IN1

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

—
157

157

—

—

μA

IDDstby

VREG_IN0

VREG_IN1

Quiescent current — Standby mode, load
current equal zero

—

—

2

2

—

—

μA

IDDoff

VREG_IN0

VREG_IN1

Quiescent current — Shutdown mode

• VREG_IN*= 5.0 V and temperature=25 °C —

—

680

920

—

—

nA

ILOADrun Maximum load current — Run mode — — 150 mA 3

ILOADstby Maximum load current — Standby mode — — 1 mA

VDROPOUT Regulator drop-out voltage — Run mode at
maximum load current with inrush current limit
disabled

300 — — mV

VREG_OUT Regulator programmable output target voltage
— Selected input supply > programmed output
target voltage + VDROPOUT

• Run mode

• Standby mode

3

2.1

3.3

2.8

3.6

3.6

V

V

4

Table continues on the next page...

Peripheral operating requirements and behaviors

58 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 45. USB VREG electrical specifications
(continued)

Symbol Description Min. Typ.1 Max. Unit Notes

COUT External output capacitor 1.76 2.2 8.16 μF

ESR External output capacitor equivalent series
resistance

1 — 100 mΩ

ILIM Short circuit current — 350 — mA 5

IINRUSH Inrush current limit 40 — 100 mA 6, 7, 8,
9, 10

1. Typical values assume the selected input supply is 5.0 V, Temp = 25 °C unless otherwise stated.
2. Operation range is 2.7 V to 5.5 V; tolerance voltage is up to 6 V.
3. 150mA is inclusive of the run mode current of the on-chip USB modules. Available load outside of the chip depends on

USB operation and device power dissipation limits.
4. The target voltage for the regulator is programmable, accounting for the range of the max and min values
5. Current limit disabled.
6. Current limit should be disabled after the powers have stabilized to allow full functionality of the regulator.
7. Limited Characterization
8. IINRUSH with VREGINx=4.0 V to 5.5 V
9. The minimum value of IINRUSH is stated for operation when only one of VREG_IN0 / VREG_IN1 is powered, or when

VREG_IN0 and VREG_IN1 both have the same voltage level. When VREG_IN0 and VREG_IN1 are operated at
different voltage levels with the selected VREG_IN lower than the non-selected VREG_IN, the minumum value of
IINRUSH may decrease to a lower value.

10. Total current load on startup should be less than IINRUSH min over full input voltage range of the regulator.

3.8.3 USB Full Speed Transceiver and High Speed PHY
specifications

This section describes the USB0 port Full Speed/Low Speed transceiver and USB1
port USB-PHY High Speed Phy parameters. The high speed phy is capable of full and
low speed signalling as well.

The USB0 (FS/LS Transceiver) and USB1 ((USB HS/FS/LS) meet the electrical
compliance requirements defined in the Universal Serial Bus Revision 2.0
Specification with the amendments below.

• USB ENGINEERING CHANGE NOTICE
• Title: 5V Short Circuit Withstand Requirement Change
• Applies to: Universal Serial Bus Specification, Revision 2.0

• Errata for USB Revision 2.0 April 27, 2000 as of 12/7/2000
• USB ENGINEERING CHANGE NOTICE

• Title: Pull-up/Pull-down resistors
• Applies to: Universal Serial Bus Specification, Revision 2.0

• USB ENGINEERING CHANGE NOTICE

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 59

NXP Semiconductors

• Title: Suspend Current Limit Changes
• Applies to: Universal Serial Bus Specification, Revision 2.0

• On-The-Go and Embedded Host Supplement to the USB Revision 2.0 Specification
• Revision 2.0 version 1.1a July 27, 2012

• Battery Charging Specification (available from USB-IF)
• Revision 1.2 (including errata and ECNs through March 15, 2012), March 15,

2012

USB1_VBUS pin is a detector function which is 5v tolerant and complies with the
above specifications without needing any external voltage division components.

3.8.4 USB DCD electrical specifications
Table 46. USB DCD electrical specifications

Symbol Description Min. Typ. Max. Unit

VDP_SRC,
VDM_SRC

USB_DP and USB_DM source voltages (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,
IDP_SINK

USB_DM and USB_DP sink currents 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

3.8.5 CAN switching specifications

See General switching specifications.

Peripheral operating requirements and behaviors

60 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

3.8.6 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 47. Master mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 30 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 — 15.0 ns

DS6 DSPI_SCK to DSPI_SOUT invalid 1.0 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 15.8 — 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].

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 27. DSPI classic SPI timing — master mode

Table 48. Slave mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

Frequency of operation 15 1 MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 61

NXP Semiconductors

Table 48. Slave mode DSPI timing (limited voltage range) (continued)

Num Description Min. Max. Unit

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 — 23.0 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.7 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7.0 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 13 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 13 ns

1. The maximum operating frequency is measured with non-continuous CS and SCK. When DSPI is configured with
continuous CS and SCK, there is a constraint that SPI clock should not be greater than 1/6 of bus clock, for example,
when bus clock is 60MHz, SPI clock should not be greater than 10MHz.

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 28. DSPI classic SPI timing — slave mode

3.8.7 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 49. Master mode DSPI timing (full voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V 1

Frequency of operation — 15 MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

62 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 49. Master mode DSPI timing (full voltage range) (continued)

Num Description Min. Max. Unit Notes

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 — 15 ns

DS6 DSPI_SCK to DSPI_SOUT invalid 1.0 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 15.8 — 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 29. DSPI classic SPI timing — master mode

Table 50. Slave mode DSPI timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Frequency of operation — 7.5 MHz

DS9 DSPI_SCK input cycle time 8 x tBUS — ns

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

DS11 DSPI_SCK to DSPI_SOUT valid — 23.1 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.6 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7.0 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 13.0 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 13.0 ns

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 63

NXP Semiconductors

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

DSPI_SS

DSPI_SCK

(CPOL=0)

DSPI_SOUT

DSPI_SIN

Figure 30. DSPI classic SPI timing — slave mode

3.8.8 Inter-Integrated Circuit Interface (I2C) timing
Table 51. 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 — 1.25 — µs

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

Set-up time for a repeated START
condition

tSU; STA 4.7 — 0.6 — µs

Data hold time for I2C bus devices tHD; DAT 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

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 = 10 ns and Output Load = 50 pF
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

Peripheral operating requirements and behaviors

64 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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.

Table 52. I 2C 1 Mbps timing

Characteristic Symbol Minimum Maximum Unit

SCL Clock Frequency fSCL 0 11 MHz

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

tHD; STA 0.26 — µs

LOW period of the SCL clock tLOW 0.5 — µs

HIGH period of the SCL clock tHIGH 0.26 — µs

Set-up time for a repeated START condition tSU; STA 0.26 — µs

Data hold time for I2C bus devices tHD; DAT 0 — µs

Data set-up time tSU; DAT 50 — ns

Rise time of SDA and SCL signals tr 20 +0.1Cb
, 2 120 ns

Fall time of SDA and SCL signals tf 20 +0.1Cb
2 120 ns

Set-up time for STOP condition tSU; STO 0.26 — µs

Bus free time between STOP and START
condition

tBUF 0.5 — µs

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

tSP 0 50 ns

1. The maximum SCL clock frequency of 1 Mbps can support maximum bus loading when using the High drive pins
across the full voltage range.

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





SDA

HD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH
tSU; STA

SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

SCL

Figure 31. Timing definition for devices on the I2C bus

3.8.9 UART switching specifications

See General switching specifications.

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 65

NXP Semiconductors

3.8.10 Low Power UART switching specifications

See General switching specifications.

3.8.11 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 53. SDHC full voltage range switching specifications

Num Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

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 8.6 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

Table 54. SDHC limited voltage range switching specifications

Num Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

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

Table continues on the next page...

Peripheral operating requirements and behaviors

66 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Table 54. SDHC limited voltage range switching specifications (continued)

Num Symbol Description Min. Max. Unit

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

SD6 tOD SDHC output delay (output valid) -5 7.6 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 32. SDHC timing

3.8.12 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 55. I2S master mode timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

S3 I2S_BCLK cycle time 80 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 67

NXP Semiconductors

Table 55. I2S master mode timing (limited voltage range) (continued)

Num Description Min. Max. Unit

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 0 — ns

S7 I2S_BCLK to I2S_TXD valid — 15 ns

S8 I2S_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_FS input setup before I2S_BCLK 15 — 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 33. I2S timing — master mode

Table 56. 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) 80 — ns

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

S13 I2S_FS input setup before I2S_BCLK 4.5 — ns

S14 I2S_FS input hold after I2S_BCLK 2 — 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 4.5 — ns

S18 I2S_RXD hold after I2S_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 25 ns

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

Peripheral operating requirements and behaviors

68 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

S19

Figure 34. I2S timing — slave modes

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

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

Table 57. I2S/SAI master mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 15 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

15 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 69

NXP Semiconductors

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 35. I2S/SAI timing — master modes

Table 58. I2S/SAI slave mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

4.5 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 23.1 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 4.5 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 25 ns

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

Peripheral operating requirements and behaviors

70 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12
S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 36. I2S/SAI timing — slave modes

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

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

Table 59. I2S/SAI master mode timing in VLPR, VLPW, and VLPS modes (full voltage range)

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 62.5 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 45 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

45 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

Peripheral operating requirements and behaviors

Kinetis K66 Sub-Family, Rev. 4, 04/2017 71

NXP Semiconductors

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 37. I2S/SAI timing — master modes

Table 60. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full voltage range)

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

30 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

5 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 56.5 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 30 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 5 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 ns

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

Peripheral operating requirements and behaviors

72 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12
S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 38. I2S/SAI timing — slave modes

3.9 Human-machine interfaces (HMI)

3.9.1 TSI electrical specifications
Table 61. TSI electrical specifications

Symbol Description Min. Typ. Max. Unit

TSI_RUNF Fixed power consumption in run mode — 100 — µA

TSI_RUNV Variable power consumption in run mode
(depends on oscillator's current selection)

1.0 — 128 µA

TSI_EN Power consumption in enable mode — 100 — µA

TSI_DIS Power consumption in disable mode — 1.2 — µA

TSI_TEN TSI analog enable time — 66 — µs

TSI_CREF TSI reference capacitor — 1.0 — pF

TSI_DVOLT Voltage variation of VP & VM around nominal
values

0.19 — 1.03 V

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

Dimensions

Kinetis K66 Sub-Family, Rev. 4, 04/2017 73

NXP Semiconductors

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

144-pin LQFP 98ASS23177W

144-pin MAPBGA 98ASA00222D

5 Pinout

5.1 K66 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.

144
LQFP

144
MAP
BGA

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

— L5 RTC_
WAKEUP_B

RTC_
WAKEUP_B

RTC_
WAKEUP_B

— 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 TRACE_
CLKOUT

I2C1_SDA RTC_
CLKOUT

2 D2 PTE1/
LLWU_P0

ADC1_SE5a ADC1_SE5a PTE1/
LLWU_P0

SPI1_SOUT UART1_RX SDHC0_D0 TRACE_D3 I2C1_SCL SPI1_SIN

3 D1 PTE2/
LLWU_P1

ADC1_SE6a ADC1_SE6a PTE2/
LLWU_P1

SPI1_SCK UART1_
CTS_b

SDHC0_
DCLK

TRACE_D2

4 E4 PTE3 ADC1_SE7a ADC1_SE7a PTE3 SPI1_SIN UART1_
RTS_b

SDHC0_
CMD

TRACE_D1 SPI1_SOUT

5 E5 VDD VDD VDD

6 H3 VSS VSS VSS

7 E3 PTE4/
LLWU_P2

DISABLED PTE4/
LLWU_P2

SPI1_PCS0 UART3_TX SDHC0_D3 TRACE_D0

8 E2 PTE5 DISABLED PTE5 SPI1_PCS2 UART3_RX SDHC0_D2 FTM3_CH0

9 E1 PTE6/
LLWU_P16

DISABLED PTE6/
LLWU_P16

SPI1_PCS3 UART3_
CTS_b

I2S0_MCLK FTM3_CH1 USB0_SOF_
OUT

10 F4 PTE7 DISABLED PTE7 UART3_
RTS_b

I2S0_RXD0 FTM3_CH2

Pinout

74 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

http://www.nxp.com

144
LQFP

144
MAP
BGA

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

11 F3 PTE8 DISABLED PTE8 I2S0_RXD1 I2S0_RX_FS LPUART0_
TX

FTM3_CH3

12 F2 PTE9/
LLWU_P17

DISABLED PTE9/
LLWU_P17

I2S0_TXD1 I2S0_RX_
BCLK

LPUART0_
RX

FTM3_CH4

13 F1 PTE10/
LLWU_P18

DISABLED PTE10/
LLWU_P18

I2C3_SDA I2S0_TXD0 LPUART0_
CTS_b

FTM3_CH5 USB1_ID

14 G4 PTE11 DISABLED PTE11 I2C3_SCL I2S0_TX_FS LPUART0_
RTS_b

FTM3_CH6

15 G3 PTE12 DISABLED PTE12 I2S0_TX_
BCLK

FTM3_CH7

16 E6 VDD VDD VDD

17 F7 VSS VSS VSS

18 F6 VSS VSS VSS

19 H1 USB0_DP USB0_DP USB0_DP

20 H2 USB0_DM USB0_DM USB0_DM

21 G1 VREG_OUT VREG_OUT VREG_OUT

22 G2 VREG_IN0 VREG_IN0 VREG_IN0

23 J2 VREG_IN1 DISABLED VREG_IN1

24 K2 USB1_VSS DISABLED USB1_VSS

25 J1 USB1_DP DISABLED USB1_DP

26 K1 USB1_DM DISABLED USB1_DM

27 L1 USB1_VBUS DISABLED USB1_VBUS

28 L2 ADC0_DM0/
ADC1_DM3

ADC0_DM0/
ADC1_DM3

ADC0_DM0/
ADC1_DM3

29 M1 ADC1_DP0/
ADC0_DP3

ADC1_DP0/
ADC0_DP3

ADC1_DP0/
ADC0_DP3

30 M2 ADC1_DM0/
ADC0_DM3

ADC1_DM0/
ADC0_DM3

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

Pinout

Kinetis K66 Sub-Family, Rev. 4, 04/2017 75

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

38 L3 DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

39 L4 DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

DAC1_OUT/
CMP0_IN4/
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 I2C0_SCL EWM_OUT_
b

46 K5 PTE25/
LLWU_P21

ADC0_SE18 ADC0_SE18 PTE25/
LLWU_P21

CAN1_RX UART4_RX I2C0_SDA EWM_IN

47 K4 PTE26 DISABLED PTE26 ENET_1588_
CLKIN

UART4_
CTS_b

RTC_
CLKOUT

USB0_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/
UART0_
COL_b

FTM0_CH5 LPUART0_
CTS_b

JTAG_TCLK/
SWD_CLK

EZP_CLK

51 J6 PTA1 JTAG_TDI/
EZP_DI

TSI0_CH2 PTA1 UART0_RX FTM0_CH6 I2C3_SDA LPUART0_
RX

JTAG_TDI EZP_DI

52 K6 PTA2 JTAG_TDO/
TRACE_
SWO/
EZP_DO

TSI0_CH3 PTA2 UART0_TX FTM0_CH7 I2C3_SCL LPUART0_
TX

JTAG_TDO/
TRACE_
SWO

EZP_DO

53 K7 PTA3 JTAG_TMS/
SWD_DIO

TSI0_CH4 PTA3 UART0_
RTS_b

FTM0_CH0 LPUART0_
RTS_b

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 USB0_CLKIN FTM0_CH2 RMII0_
RXER/
MII0_RXER

CMP2_OUT I2S0_TX_
BCLK

JTAG_
TRST_b

56 E7 VDD VDD VDD

57 G7 VSS VSS VSS

58 J7 PTA6 DISABLED PTA6 FTM0_CH3 CLKOUT TRACE_
CLKOUT

59 J8 PTA7 ADC0_SE10 ADC0_SE10 PTA7 FTM0_CH4 RMII0_MDIO/
MII0_MDIO

TRACE_D3

Pinout

76 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

60 K8 PTA8 ADC0_SE11 ADC0_SE11 PTA8 FTM1_CH0 RMII0_MDC/
MII0_MDC

FTM1_QD_
PHA/
TPM1_CH0

TRACE_D2

61 L8 PTA9 DISABLED PTA9 FTM1_CH1 MII0_RXD3 FTM1_QD_
PHB/
TPM1_CH1

TRACE_D1

62 M9 PTA10/
LLWU_P22

DISABLED PTA10/
LLWU_P22

FTM2_CH0 MII0_RXD2 FTM2_QD_
PHA/
TPM2_CH0

TRACE_D0

63 L9 PTA11/
LLWU_P23

DISABLED PTA11/
LLWU_P23

FTM2_CH1 MII0_RXCLK I2C2_SDA FTM2_QD_
PHB/
TPM2_CH1

64 K9 PTA12 CMP2_IN0 CMP2_IN0 PTA12 CAN0_TX FTM1_CH0 RMII0_
RXD1/
MII0_RXD1

I2C2_SCL I2S0_TXD0 FTM1_QD_
PHA/
TPM1_CH0

65 J9 PTA13/
LLWU_P4

CMP2_IN1 CMP2_IN1 PTA13/
LLWU_P4

CAN0_RX FTM1_CH1 RMII0_
RXD0/
MII0_RXD0

I2C2_SDA I2S0_TX_FS FTM1_QD_
PHB/
TPM1_CH1

66 L10 PTA14 DISABLED PTA14 SPI0_PCS0 UART0_TX RMII0_CRS_
DV/
MII0_RXDV

I2C2_SCL I2S0_RX_
BCLK

I2S0_TXD1

67 L11 PTA15 CMP3_IN1 CMP3_IN1 PTA15 SPI0_SCK UART0_RX RMII0_
TXEN/
MII0_TXEN

I2S0_RXD0

68 K10 PTA16 CMP3_IN2 CMP3_IN2 PTA16 SPI0_SOUT UART0_
CTS_b/
UART0_
COL_b

RMII0_TXD0/
MII0_TXD0

I2S0_RX_FS I2S0_RXD1

69 K11 PTA17 ADC1_SE17 ADC1_SE17 PTA17 SPI0_SIN UART0_
RTS_b

RMII0_TXD1/
MII0_TXD1

I2S0_MCLK

70 E8 VDD VDD VDD

71 G8 VSS VSS VSS

72 M12 PTA18 EXTAL0 EXTAL0 PTA18 FTM0_FLT2 FTM_CLKIN0 TPM_
CLKIN0

73 M11 PTA19 XTAL0 XTAL0 PTA19 FTM1_FLT0 FTM_CLKIN1 LPTMR0_
ALT1

TPM_
CLKIN1

74 L12 RESET_b RESET_b RESET_b

75 K12 PTA24 CMP3_IN4 CMP3_IN4 PTA24 MII0_TXD2 FB_A29

76 J12 PTA25 CMP3_IN5 CMP3_IN5 PTA25 MII0_TXCLK FB_A28

77 J11 PTA26 DISABLED PTA26 MII0_TXD3 FB_A27

78 J10 PTA27 DISABLED PTA27 MII0_CRS FB_A26

79 H12 PTA28 DISABLED PTA28 MII0_TXER FB_A25

80 H11 PTA29 DISABLED PTA29 MII0_COL FB_A24

81 H10 PTB0/
LLWU_P5

ADC0_SE8/
ADC1_SE8/
TSI0_CH0

ADC0_SE8/
ADC1_SE8/
TSI0_CH0

PTB0/
LLWU_P5

I2C0_SCL FTM1_CH0 RMII0_MDIO/
MII0_MDIO

SDRAM_
CAS_b

FTM1_QD_
PHA/
TPM1_CH0

Pinout

Kinetis K66 Sub-Family, Rev. 4, 04/2017 77

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

82 H9 PTB1 ADC0_SE9/
ADC1_SE9/
TSI0_CH6

ADC0_SE9/
ADC1_SE9/
TSI0_CH6

PTB1 I2C0_SDA FTM1_CH1 RMII0_MDC/
MII0_MDC

SDRAM_
RAS_b

FTM1_QD_
PHB/
TPM1_CH1

83 G12 PTB2 ADC0_SE12/
TSI0_CH7

ADC0_SE12/
TSI0_CH7

PTB2 I2C0_SCL UART0_
RTS_b

ENET0_
1588_TMR0

SDRAM_WE FTM0_FLT3

84 G11 PTB3 ADC0_SE13/
TSI0_CH8

ADC0_SE13/
TSI0_CH8

PTB3 I2C0_SDA UART0_
CTS_b/
UART0_
COL_b

ENET0_
1588_TMR1

SDRAM_
CS0_b

FTM0_FLT0

85 G10 PTB4 ADC1_SE10 ADC1_SE10 PTB4 ENET0_
1588_TMR2

SDRAM_
CS1_b

FTM1_FLT0

86 G9 PTB5 ADC1_SE11 ADC1_SE11 PTB5 ENET0_
1588_TMR3

FTM2_FLT0

87 F12 PTB6 ADC1_SE12 ADC1_SE12 PTB6 FB_AD23/
SDRAM_D23

88 F11 PTB7 ADC1_SE13 ADC1_SE13 PTB7 FB_AD22/
SDRAM_D22

89 F10 PTB8 DISABLED PTB8 UART3_
RTS_b

FB_AD21/
SDRAM_D21

90 F9 PTB9 DISABLED PTB9 SPI1_PCS1 UART3_
CTS_b

FB_AD20/
SDRAM_D20

91 E12 PTB10 ADC1_SE14 ADC1_SE14 PTB10 SPI1_PCS0 UART3_RX FB_AD19/
SDRAM_D19

FTM0_FLT1

92 E11 PTB11 ADC1_SE15 ADC1_SE15 PTB11 SPI1_SCK UART3_TX FB_AD18/
SDRAM_D18

FTM0_FLT2

93 H7 VSS VSS VSS

94 F5 VDD VDD VDD

95 E10 PTB16 TSI0_CH9 TSI0_CH9 PTB16 SPI1_SOUT UART0_RX FTM_CLKIN0 FB_AD17/
SDRAM_D17

EWM_IN TPM_
CLKIN0

96 E9 PTB17 TSI0_CH10 TSI0_CH10 PTB17 SPI1_SIN UART0_TX FTM_CLKIN1 FB_AD16/
SDRAM_D16

EWM_OUT_
b

TPM_
CLKIN1

97 D12 PTB18 TSI0_CH11 TSI0_CH11 PTB18 CAN0_TX FTM2_CH0 I2S0_TX_
BCLK

FB_AD15/
SDRAM_A23

FTM2_QD_
PHA/
TPM2_CH0

98 D11 PTB19 TSI0_CH12 TSI0_CH12 PTB19 CAN0_RX FTM2_CH1 I2S0_TX_FS FB_OE_b FTM2_QD_
PHB/
TPM2_CH1

99 D10 PTB20 DISABLED PTB20 SPI2_PCS0 FB_AD31/
SDRAM_D31

CMP0_OUT

100 D9 PTB21 DISABLED PTB21 SPI2_SCK FB_AD30/
SDRAM_D30

CMP1_OUT

101 C12 PTB22 DISABLED PTB22 SPI2_SOUT FB_AD29/
SDRAM_D29

CMP2_OUT

102 C11 PTB23 DISABLED PTB23 SPI2_SIN SPI0_PCS5 FB_AD28/
SDRAM_D28

CMP3_OUT

Pinout

78 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

103 B12 PTC0 ADC0_SE14/
TSI0_CH13

ADC0_SE14/
TSI0_CH13

PTC0 SPI0_PCS4 PDB0_
EXTRG

USB0_SOF_
OUT

FB_AD14/
SDRAM_A22

I2S0_TXD1

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/
SDRAM_A21

I2S0_TXD0

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/
SDRAM_A20

I2S0_TX_FS

106 A11 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_PCS1 UART1_RX FTM0_CH2 CLKOUT I2S0_TX_
BCLK

107 H8 VSS VSS VSS

108 — VDD VDD VDD

109 A9 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX FTM0_CH3 FB_AD11/
SDRAM_A19

CMP1_OUT

110 D8 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 FB_AD10/
SDRAM_A18

CMP0_OUT FTM0_CH2

111 C8 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_SOUT PDB0_
EXTRG

I2S0_RX_
BCLK

FB_AD9/
SDRAM_A17

I2S0_MCLK

112 B8 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_SIN USB0_SOF_
OUT

I2S0_RX_FS FB_AD8/
SDRAM_A16

113 A8 PTC8 ADC1_SE4b/
CMP0_IN2

ADC1_SE4b/
CMP0_IN2

PTC8 FTM3_CH4 I2S0_MCLK FB_AD7/
SDRAM_A15

114 D7 PTC9 ADC1_SE5b/
CMP0_IN3

ADC1_SE5b/
CMP0_IN3

PTC9 FTM3_CH5 I2S0_RX_
BCLK

FB_AD6/
SDRAM_A14

FTM2_FLT0

115 C7 PTC10 ADC1_SE6b ADC1_SE6b PTC10 I2C1_SCL FTM3_CH6 I2S0_RX_FS FB_AD5/
SDRAM_A13

116 B7 PTC11/
LLWU_P11

ADC1_SE7b ADC1_SE7b PTC11/
LLWU_P11

I2C1_SDA FTM3_CH7 I2S0_RXD1 FB_RW_b

117 A7 PTC12 DISABLED PTC12 UART4_
RTS_b

FTM_CLKIN0 FB_AD27/
SDRAM_D27

FTM3_FLT0 TPM_
CLKIN0

118 D6 PTC13 DISABLED PTC13 UART4_
CTS_b

FTM_CLKIN1 FB_AD26/
SDRAM_D26

TPM_
CLKIN1

119 C6 PTC14 DISABLED PTC14 UART4_RX FB_AD25/
SDRAM_D25

120 B6 PTC15 DISABLED PTC15 UART4_TX FB_AD24/
SDRAM_D24

121 — VSS VSS VSS

122 — VDD VDD VDD

123 A6 PTC16 DISABLED PTC16 CAN1_RX UART3_RX ENET0_
1588_TMR0

FB_CS5_b/
FB_TSIZ1/
FB_BE23_
16_BLS15_
8_b/
SDRAM_
DQM2

124 D5 PTC17 DISABLED PTC17 CAN1_TX UART3_TX ENET0_
1588_TMR1

FB_CS4_b/
FB_TSIZ0/

Pinout

Kinetis K66 Sub-Family, Rev. 4, 04/2017 79

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

FB_BE31_
24_BLS7_0_
b/
SDRAM_
DQM3

125 C5 PTC18 DISABLED PTC18 UART3_
RTS_b

ENET0_
1588_TMR2

FB_TBST_b/
FB_CS2_b/
FB_BE15_8_
BLS23_16_b/
SDRAM_
DQM1

126 B5 PTC19 DISABLED PTC19 UART3_
CTS_b

ENET0_
1588_TMR3

FB_CS3_b/
FB_BE7_0_
BLS31_24_b/
SDRAM_
DQM0

FB_TA_b

127 A5 PTD0/
LLWU_P12

DISABLED PTD0/
LLWU_P12

SPI0_PCS0 UART2_
RTS_b

FTM3_CH0 FB_ALE/
FB_CS1_b/
FB_TS_b

128 D4 PTD1 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK UART2_
CTS_b

FTM3_CH1 FB_CS0_b

129 C4 PTD2/
LLWU_P13

DISABLED PTD2/
LLWU_P13

SPI0_SOUT UART2_RX FTM3_CH2 FB_AD4/
SDRAM_A12

I2C0_SCL

130 B4 PTD3 DISABLED PTD3 SPI0_SIN UART2_TX FTM3_CH3 FB_AD3/
SDRAM_A11

I2C0_SDA

131 A4 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI0_PCS1 UART0_
RTS_b

FTM0_CH4 FB_AD2/
SDRAM_A10

EWM_IN SPI1_PCS0

132 A3 PTD5 ADC0_SE6b ADC0_SE6b PTD5 SPI0_PCS2 UART0_
CTS_b/
UART0_
COL_b

FTM0_CH5 FB_AD1/
SDRAM_A9

EWM_OUT_
b

SPI1_SCK

133 A2 PTD6/
LLWU_P15

ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI0_PCS3 UART0_RX FTM0_CH6 FB_AD0 FTM0_FLT0 SPI1_SOUT

134 M10 VSS VSS VSS

135 F8 VDD VDD VDD

136 A1 PTD7 DISABLED PTD7 CMT_IRO UART0_TX FTM0_CH7 SDRAM_
CKE

FTM0_FLT1 SPI1_SIN

137 C9 PTD8/
LLWU_P24

DISABLED PTD8/
LLWU_P24

I2C0_SCL LPUART0_
RX

FB_A16

138 B9 PTD9 DISABLED PTD9 I2C0_SDA LPUART0_
TX

FB_A17

139 B3 PTD10 DISABLED PTD10 LPUART0_
RTS_b

FB_A18

140 B2 PTD11/
LLWU_P25

DISABLED PTD11/
LLWU_P25

SPI2_PCS0 SDHC0_
CLKIN

LPUART0_
CTS_b

FB_A19

141 B1 PTD12 DISABLED PTD12 SPI2_SCK FTM3_FLT0 SDHC0_D4 FB_A20

142 C3 PTD13 DISABLED PTD13 SPI2_SOUT SDHC0_D5 FB_A21

Pinout

80 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

144
LQFP

144
MAP
BGA

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

143 C2 PTD14 DISABLED PTD14 SPI2_SIN SDHC0_D6 FB_A22

144 C1 PTD15 DISABLED PTD15 SPI2_PCS1 SDHC0_D7 FB_A23

5.2 Recommended connection for unused analog and digital
pins

Table 62 shows the recommended connections for analog interface pins if those
analog interfaces are not used in the customer's application

Table 62. Recommended connection for unused analog interfaces

Pin Type K66 Short recommendation Detailed recommendation

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

Analog/non GPIO VREF_OUT Float Analog output - Float

Analog/non GPIO DAC0_OUT, DAC1_OUT Float Analog output - Float

Analog/non GPIO RTC_WAKEUP_B Float Analog output - Float

Analog/non GPIO XTAL32 Float Analog output - Float

Analog/non GPIO EXTAL32 Float Analog input - Float

GPIO/Analog PTA18/EXTAL0 Float Analog input - Float

GPIO/Analog PTA19/XTAL0 Float Analog output - Float

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

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

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

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

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

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

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

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

Pull high or disable in PCR &
FOPT and float

GPIO/Digital PTx Float Float (default is disabled)

USB USB0_DP Float Float

USB USB0_DM Float Float

USB VREG_OUT Tie to input and ground
through 10kΩ

Tie to input and ground
through 10kΩ

USB VREG_IN0 Tie to output and ground
through 10kΩ

Tie to output and ground
through 10kΩ

Table continues on the next page...

Pinout

Kinetis K66 Sub-Family, Rev. 4, 04/2017 81

NXP Semiconductors

Table 62. Recommended connection for unused analog interfaces (continued)

Pin Type K66 Short recommendation Detailed recommendation

USB VREG_IN1 Tie to output and ground
through 10kΩ

Tie to output and ground
through 10kΩ

USB USB1_VSS Always connect to VSS Always connect to VSS

USB USB1_DP Float Float

USB USB1_DM Float Float

USB USB1_VBUS Float Float

VBAT VBAT Float Float

VDDA VDDA Always connect to VDD
potential

Always connect to VDD
potential

VREFH VREFH Always connect to VDD
potential

Always connect to VDD
potential

VREFL VREFL Always connect to VSS
potential

Always connect to VSS
potential

VSSA VSSA Always connect to VSS
potential

Always connect to VSS
potential

5.3 K66 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

82 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB23

PTB22

11
6

P
T

C
11

/L
LW

U
_P

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/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

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/

LL
W

U
_P

14

P
T

D
3

P
T

D
2/

LL
W

U
_P

13

P
T

D
1

P
T

D
0/

LL
W

U
_P

12

P
T

C
19

P
T

C
18

14
0

P
T

D
11

/L
LW

U
_P

25

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/

LL
W

U
_P

24

P
T

D
7

V
D

D

V
S

S

P
T

D
6/

LL
W

U
_P

15

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/LLWU_P5

PTB1

PTB2

PTB3

PTB4

PTB5

PTB6

PTB21

PTA24

RESET_b

PTA19

P
TA

18

V
S

S

V
D

D

P
TA

17

P
TA

16

P
TA

15

P
TA

14

P
TA

13
/L

LW
U

_P
4

P
TA

12

P
TA

11
/L

LW
U

_P
23

P
TA

10
/L

LW
U

_P
22

P
TA

9

P
TA

8

P
TA

7

P
TA

6

V
S

S

V
D

D

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
28

P
T

E
27

P
T

E
26

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

V
S

S

V
D

D

V
B

AT

E
X

TA
L3

2

X
TA

L3
2

D
A

C
1_

O
U

T
/C

M
P

0_
IN

4/
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/LLWU_P18

PTE9/LLWU_P17

PTE8

PTE7

PTE6/LLWU_P16

PTE5

PTE4/LLWU_P2

VSS

VDD

PTE3

PTE2/LLWU_P1

PTE1/LLWU_P0

PTE0

USB1_DP

USB1_VSS

VREG_IN1

VREG_IN0

VREG_OUT

ADC0_SE16/CMP1_IN2/ADC0_SE21

ADC1_SE16/CMP2_IN2/ADC0_SE22

VSSA

VREFL

VREFH

VDDA

ADC1_DM0/ADC0_DM3

ADC1_DP0/ADC0_DP3

ADC0_DM0/ADC1_DM3

USB1_VBUS

USB1_DM

Figure 39. K66 144 LQFP Pinout Diagram

Pinout

Kinetis K66 Sub-Family, Rev. 4, 04/2017 83

NXP Semiconductors

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/
LLWU_P8

NC PTC3/
LLWU_P7

PTC2

PTA1 PTA6PTA0PTE27
ADC0_SE16/
CMP1_IN2/
ADC0_SE21

ADC1_SE16/
CMP2_IN2/
ADC0_SE22

PTE26 PTE25/
LLWU_P21

PTA2 PTA3 PTA8

PTA7

VSSVSSVSSAVDDAPTE28VSSUSB0_DM

VREG_IN1

USB1_VSS

ADC0_DM0/
ADC1_DM3

DAC0_OUT/
CMP1_IN3/
ADC0_SE23

DAC1_OUT/
CMP0_IN4/
CMP2_IN3/
ADC1_SE23

RTC_
WAKEUP_B

VBAT PTA4/
LLWU_P3

PTA9 PTA11/
LLWU_P23

PTA12

PTA13/
LLWU_P4

PTB1

PTA27

PTB0/
LLWU_P5

PTB4PTB5VSSVSSVREFLVREFHPTE11PTE12VREG_IN0VREG_OUT

USB0_DP

USB1_DP

USB1_DM

USB1_VBUS

ADC1_DP0/
ADC0_DP3

ADC1_DM0/
ADC0_DM3

VREF_OUT/
CMP1_IN5/
CMP0_IN5/
ADC1_SE18

PTE24 NC EXTAL32 XTAL32 PTA5 PTA10/
LLWU_P22

VSS

PTA16

PTA14

PTB3

PTA29

PTA26

PTA17

PTA15

PTA19

RESET_b

PTA24

PTA25

PTA28

PTB2

PTB6PTB7PTB8PTB9VDD

VDD PTB17 PTB16 PTB10PTB11

PTB19 PTB18

PTB22PTB23NC

PTB20PTB21PTC5/
LLWU_P9

PTD8/
LLWU_P24

PTC6/
LLWU_P10

PTC7 PTD9 NC PTC1/
LLWU_P6

PTC0

VSS VSS

VDDVDD

PTC13 PTC9

PTC11/
LLWU_P11

PTC10

PTC19 PTC15

PTC14PTC18PTD2/
LLWU_P13

PTD3PTD10

PTD13

PTE0 PTD1 PTC17

VDD

VDDPTE7

PTE3PTE4/
LLWU_P2

PTE8PTE9/
LLWU_P17

PTE10/
LLWU_P18

PTE6/
LLWU_P16

PTE5

PTE1/
LLWU_P0

PTE2/
LLWU_P1

PTD15 PTD14

PTD11/
LLWU_P25

PTD12

PTC12PTC16PTD0/
LLWU_P12

PTD4/
LLWU_P14

PTD5PTD6/
LLWU_P15

PTD7

Figure 40. K66 144 MAPBGA Pinout Diagram

6 Ordering parts

Ordering parts

84 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

6.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable
part numbers for this device, go to nxp.com and perform a part number search for the
following device numbers: PK66 and MK66

7 Part identification

7.1 Description

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

7.2 Format

Part numbers for this device have the following format:

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

7.3 Fields

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

Field Description Values

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

K## Kinetis family • K65
• K66

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

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

FFF Program flash memory size • 32 = 32 KB
• 64 = 64 KB
• 128 = 128 KB
• 256 = 256 KB
• 512 = 512 KB
• 768 = 768 KB

Table continues on the next page...

Part identification

Kinetis K66 Sub-Family, Rev. 4, 04/2017 85

NXP Semiconductors

http://www.nxp.com

Field Description Values

• 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)
• MI= 169 MAPBGA (9 mm x 9 mm)
• AC= 169 WLCSP (5.6 mm x 5.5 mm)

CC Maximum CPU frequency (MHz) • 5 = 50 MHz
• 7 = 72 MHz
• 10 = 100 MHz
• 12 = 120 MHz
• 15 = 150 MHz
• 16 = 168 MHz
• 18 = 180 MHz

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

7.4 Example

This is an example part number:

MK66FN2M0VMD18

8 Terminology and guidelines

8.1 Definitions

Key terms are defined in the following table:

Terminology and guidelines

86 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

Term Definition

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

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

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

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

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

Typical value A specified value for a technical characteristic that:

• Lies within the range of values specified by the operating behavior
• Is representative of that characteristic during operation when you meet the typical-value

conditions or other specified conditions

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

8.2 Examples

Operating rating:

Operating requirement:

Operating behavior that includes a typical value:

EXAM
PLE

EXAM
PLE

EXAM
PLE

EXAM
PLE

Terminology and guidelines

Kinetis K66 Sub-Family, Rev. 4, 04/2017 87

NXP Semiconductors

8.3 Typical-value conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD Supply voltage 3.3 V

8.4 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating rating (m
ax.)

Operating requirement (m
ax.)

Operating requirement (m
in.)

Operating rating (m
in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling rating (m
ax.)

Handling rating (m
in.)

Handling (power off)

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

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

8.5 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

Terminology and guidelines

88 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

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

Table 63. Revision History

Rev. No. Date Substantial Changes

0 02/2015 Initial Release

1 04/2015 • Editorial change
• Updated OTG/EH and BC rev. 1.2 specification references in USB Full Speed

Transceiver and High Speed PHY specifications section
• Updated USBDCD electrical specifications table
• Updated the typical values and maximum values of specs in Power consumption

operating behaviors table
• Removed PSTOP2 current from Power consumption operating behaviors table
• Updated the values of DS5 and DS7 in Master mode DSPI timing (full voltage

range) table
• Updated the footnote and description of VDIO, VAIO and ID in Voltage and current

operating ratings table
• Updated the values and description of specs in Voltage and current operating

requirements table
• Updated the leakage current specs in Voltage and current operating behaviors table
• Added Notes column in Thermal operating requirements
• Updated the values of 48MHz IRC in Low power mode peripheral adders table
• Added new footnotes for IINRUSH in USB VREG electrical specifications table to

better document operation.
• Updated the figures "SDRAM write timing diagram" and SDRAM read timing

diagram" in the section "SDRAM controller specifications."
• Updated the pinout table, and pinout diagrams in the section "Pinouts."

2 05/2015 • Added new footnotes for IINRUSH in USB VREG electrical specifications table to
better document operation.

• Updated the figures "SDRAM write timing diagram" and SDRAM read timing
diagram" in the section "SDRAM controller specifications."

• Updated the pinout table, and pinout diagrams in the section "Pinouts."

3 01/2016 • Updated the symbol in footnote of Thermal Operating specs
• Updated the description of PLL operating current in MCG specifications table
• Updated the values of IRC48M specifications table
• Added USB FS and USB HS logo in front page
• Updated Terminology and guidelines section
• Updated the maximum values of IDD_LLS2 and IDD_LLS3 in Power consumption

operating behaviors table

4 03/2017 • Removed the verbiage of "except RTC_WAKEUP pins" from the description for RPU
and RPD in Voltage and current operating behaviors table

• Updated the unit of ADC conversion rate from "Kbps" to "kS/s" in 16-bit ADC
operating conditions table

• Added MII signal switching specifications table and RMII signal switching
specifications table for full voltage range

• Added MDIO serial management timing specifications section
• Updated I2C switching specifications section
• Updated the minimum and maximum value of Voltage reference output with factory

trim in VREF full-range operating requirements table in Voltage reference electrical
specifications section

Revision History

Kinetis K66 Sub-Family, Rev. 4, 04/2017 89

NXP Semiconductors

Revision History

90 Kinetis K66 Sub-Family, Rev. 4, 04/2017

NXP Semiconductors

How to Reach Us:

Home Page:
nxp.com

Web Support:
nxp.com/support

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

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

NXP, the NXP logo, NXP SECURE CONNECTIONS FOR A SMARTER
WORLD, Freescale, the Freescale logo, and Kinetis are trademarks of NXP B.V.
All other product or service names are the property of their respective owners.
ARM, the ARM powered logo, and Cortex are registered trademarks of ARM
Limited (or its subsidiaries) in the EU and/or elsewhere. The USB-IF Logo is a
registered trademark of USB Implementers Forum, Inc. All rights reserved.

© 2013–2017 NXP B.V.

Document Number K66P144M180SF5V2
Revision 4, 04/2017

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

