
Kinetis KL16 Sub-Family
48 MHz Cortex-M0+ Based Microcontroller

Designed with efficiency in mind. Compatible with all other
Kinetis L families as well as Kinetis K1x family. General purpose
MCU featuring market leading ultra low-power to provide
developers an appropriate entry-level 32-bit solution.
This product offers:

• Run power consumption down to 40 μA/MHz in very low
power run mode

• Static power consumption down to 2 μA with full state
retention and 4.5 μs wakeup

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

• Memory option is up to 128 KB flash and 16 KB RAM
• Energy-saving architecture is optimized for low power with

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

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

Memories and memory interfaces
• Up to 128 KB program flash memory
• Up to 16 KB SRAM

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

based on application requirements
• COP Software watchdog
• 4-channel DMA controller, supporting up to 63 request

sources
• Low-leakage wakeup unit
• SWD debug interface and Micro Trace Buffer
• Bit Manipulation Engine

Clocks
• 32 kHz to 40 kHz or 3 MHz to 32 MHz crystal oscillator
• Multi-purpose clock source

Operating Characteristics

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

Human-machine interface
• Low-power hardware touch sensor interface (TSI)
• Up to 54 general-purpose input/output (GPIO)

Communication interfaces
• Two 16-bit SPI modules
• I2S (SAI) module
• One low power UART module
• Two UART modules
• Two I2C module

Analog Modules

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

and programmable reference input

Timers
• Six channel Timer/PWM (TPM)
• Two 2-channel Timer/PWM modules
• Periodic interrupt timers
• 16-bit low-power timer (LPTMR)
• Real time clock

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

MKL16ZxxxVFM4
MKL16ZxxxVFT4
MKL16ZxxxVLH4

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

48-pin QFN (FT)
7 x 7 x 1 Pitch 0.5 mm

64-pin LQFP (LH)
10 x 10 x 1.4 Pitch 0.5 mm

Freescale Semiconductor, Inc. Document Number: KL16P64M48SF5
Data Sheet: Technical Data Rev 5 08/2014

Freescale reserves the right to change the detail specifications as may be required to
permit improvements in the design of its products. © 2013–2014 Freescale
Semiconductor, Inc. All rights reserved.

Ordering Information 1

Part Number Memory Maximum number of I\O's

Flash (KB) SRAM (KB)

MKL16Z32VFM4 32 4 28

MKL16Z64VFM4 64 8 28

MKL16Z128VFM4 128 16 28

MKL16Z32VFT4 32 4 40

MKL16Z64VFT4 64 8 40

MKL16Z128VFT4 128 16 40

MKL16Z32VLH4 32 4 54

MKL16Z64VLH4 64 8 54

MKL16Z128VLH4 128 16 54

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

Related Resources

Type Description Resource

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

Solution Advisor

Reference
Manual

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

KL16P64M48SF5RM1

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

KL16P64M48SF51

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

KINETIS_L_xN15J 2

Package
drawing

Package dimensions are provided in package drawings. QFN 32-pin: 98ASA00473D1

QFN 48-pin: 98ASA00466D1

LQFP 64-pin: 98ASS23234W1

1. To find the associated resource, go to http://www.freescale.com and perform a search using this term.
2. To find the associated resource, go to http://www.freescale.com and perform a search using this term with the “x”

replaced by the revision of the device you are using.

2 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Table of Contents

1 Ratings.. 4

1.1 Thermal handling ratings... 4

1.2 Moisture handling ratings...4

1.3 ESD handling ratings... 4

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

2 General... 5

2.1 AC electrical characteristics...5

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

2.2.1 Voltage and current operating requirements......6

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

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

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

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

2.2.6 EMC radiated emissions operating behaviors... 14

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

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

2.3 Switching specifications...15

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

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

2.4 Thermal specifications... 16

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

2.4.2 Thermal attributes.. 17

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

3.1 Core modules.. 17

3.1.1 SWD electricals ...17

3.2 System modules.. 19

3.3 Clock modules... 19

3.3.1 MCG specifications.. 19

3.3.2 Oscillator electrical specifications...................... 21

3.4 Memories and memory interfaces................................. 23

3.4.1 Flash electrical specifications............................ 23

3.5 Security and integrity modules.......................................24

3.6 Analog..24

3.6.1 ADC electrical specifications..............................24

3.6.2 CMP and 6-bit DAC electrical specifications......29

3.6.3 12-bit DAC electrical characteristics.................. 31

3.7 Timers..34

3.8 Communication interfaces... 34

3.8.1 SPI switching specifications...............................34

3.8.2 Inter-Integrated Circuit Interface (I2C) timing.....39

3.8.3 UART... 40

3.8.4 I2S/SAI switching specifications........................ 40

3.9 Human-machine interfaces (HMI)..................................44

3.9.1 TSI electrical specifications................................44

4 Dimensions... 45

4.1 Obtaining package dimensions......................................45

5 Pinout.. 45

5.1 KL16 Signal Multiplexing and Pin Assignments.............45

5.2 KL16 pinouts..48

6 Ordering parts... 51

6.1 Determining valid orderable parts..................................51

7 Part identification...51

7.1 Description...52

7.2 Format... 52

7.3 Fields... 52

7.4 Example...52

8 Terminology and guidelines.. 53

8.1 Definition: Operating requirement..................................53

8.2 Definition: Operating behavior....................................... 53

8.3 Definition: Attribute.. 53

8.4 Definition: Rating... 54

8.5 Result of exceeding a rating.. 54

8.6 Relationship between ratings and operating

requirements..54

8.7 Guidelines for ratings and operating requirements........55

8.8 Definition: Typical value...55

8.9 Typical value conditions...56

9 Revision history...57

Kinetis KL16 Sub-Family, Rev5 08/2014. 3

Freescale Semiconductor, Inc.

1 Ratings

1.1 Thermal handling ratings
Table 1. Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings
Table 2. Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings
Table 3. ESD handling ratings

Symbol Description Min. Max. Unit Notes

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

VCDM Electrostatic discharge voltage, charged-device
model

–500 +500 V 2

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

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

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

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

Ratings

4 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 120 mA

VIO IO pin input voltage –0.3 VDD + 0.3 V

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

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

2 General

2.1 AC electrical characteristics

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

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 1. Input signal measurement reference

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

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

2.2 Nonswitching electrical specifications

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 5

Freescale Semiconductor, Inc.

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

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

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

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

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICIO IO pin negative DC injection current — single pin

• VIN < VSS-0.3V
-3 — mA

1

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

• Negative current injection
-25 — mA

VODPU Open drain pullup voltage level VDD VDD V 2

VRAM VDD voltage required to retain RAM 1.2 — V

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

2. Open drain outputs must be pulled to VDD.

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

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V —

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

2.48 2.56 2.64 V —

 Low-voltage warning thresholds — high range 1

Table continues on the next page...

General

6 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit Notes

VLVW1H

VLVW2H

VLVW3H

VLVW4H

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

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

— ±60 — mV —

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

1.54 1.60 1.66 V —

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— ±40 — mV —

VBG Bandgap voltage reference 0.97 1.00 1.03 V —

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs —

1. Rising thresholds are falling threshold + hysteresis voltage

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

Symbol Description Min. Max. Unit Notes

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

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -2.5 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

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

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -10 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

IOHT Output high current total for all ports — 100 mA

VOL Output low voltage — Normal drive pad

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 2.5 mA

—

—

0.5

0.5

V

V

1

Table continues on the next page...

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 7

Freescale Semiconductor, Inc.

Table 7. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

VOL 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

1

IOLT Output low current total for all ports — 100 mA

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

— 1 μA 3

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

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

— 65 μA 3

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

RPU Internal pullup resistors 20 50 kΩ 4

1. PTB0, PTB1, PTD6, and PTD7 I/O have both high drive and normal drive capability selected by the associated
PTx_PCRn[DSE] control bit. All other GPIOs are normal drive only.

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

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

2.2.4 Power mode transition operating behaviors

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

• CPU and system clocks = 48 MHz
• Bus and flash clock = 24 MHz
• FEI clock mode

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

Table 8. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

— — 300 μs 1

• VLLS0 → RUN

—

106

120

μs

Table continues on the next page...

General

8 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 8. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• VLLS1 → RUN — 105 117 μs

• VLLS3 → RUN

—

47

54

μs

• LLS → RUN

—

4.5

5.0

μs

• VLPS → RUN

—

4.5

5.0

μs

• STOP → RUN

—

4.5

5.0

μs

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

2.2.5 Power consumption operating behaviors

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

Table 9. Power consumption operating behaviors

Symbol Description Temp. Typ. Max Unit Note

IDDA Analog supply current — — See note mA 1

IDD_RUNCO_ CM Run mode current in compute
operation - 48 MHz core / 24 MHz
flash/ bus disabled, LPTMR running
using 4 MHz internal reference clock,
CoreMark® benchmark code
executing from flash, at 3.0 V

— 6.1 — mA 2

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

— 3.8 4.4 mA 3

IDD_RUN Run mode current - 48 MHz core / 24
MHz bus and flash, all peripheral
clocks disabled, code executing from
flash, at 3.0 V

— 4.6 5.2 mA 3

IDD_RUN Run mode current - 48 MHz core / 24
MHz bus and flash, all peripheral
clocks enabled, code executing from
flash, at 3.0 V

at 25 °C 6.0 6.2 mA 3, 4

at 70 °C 6.2 6.4 mA

at 125 °C 6.2 6.5 mA

Table continues on the next page...

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 9

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Temp. Typ. Max Unit Note

IDD_WAIT Wait mode current - core disabled / 48
MHz system / 24 MHz bus / flash
disabled (flash doze enabled), all
peripheral clocks disabled, at 3.0 V

— 2.7 3.2 mA 3

IDD_WAIT Wait mode current - core disabled / 24
MHz system / 24 MHz bus / flash
disabled (flash doze enabled), all
peripheral clocks disabled, at 3.0 V

— 2.1 2.6 mA 3

IDD_PSTOP2 Stop mode current with partial stop 2
clocking option - core and system
disabled / 10.5 MHz bus, at 3.0 V

— 1.5 2.0 mA 3

IDD_VLPRCO _CM Very-low-power run mode current in
compute operation - 4 MHz core / 0.8
MHz flash / bus clock disabled,
LPTMR running with 4 MHz internal
reference clock, CoreMark benchmark
code executing from flash, at 3.0 V

— 732 — µA 5

IDD_VLPRCO Very low power run mode current in
compute operation - 4 MHz core / 0.8
MHz flash / bus clock disabled, code
executing from flash, at 3.0 V

— 161 329 µA 6

IDD_VLPR Very low power run mode current - 4
MHz core / 0.8 MHz bus and flash, all
peripheral clocks disabled, code
executing from flash, at 3.0 V

— 185 352 µA 6

IDD_VLPR Very low power run mode current - 4
MHz core / 0.8 MHz bus and flash, all
peripheral clocks enabled, code
executing from flash, at 3.0 V

— 255 421 µA 4, 6

IDD_VLPW Very low power wait mode current -
core disabled / 4 MHz system / 0.8
MHz bus / flash disabled (flash doze
enabled), all peripheral clocks
disabled, at 3.0 V

— 110 281 µA 6

IDD_STOP Stop mode current at 3.0 V at 25 °C 305 326 µA —

at 50 °C 317 344 µA

at 70 °C 337 380 µA

at 85 °C 364 428 µA

at 105 °C 429 553 µA

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

at 25 °C 2.69 4.14 µA —

at 50 °C 5.54 9.80 µA

at 70 °C 11.80 21.94 µA

at 85 °C 21.13 39.13 µA

at 105 °C 45.85 85.45 µA

IDD_LLS Low leakage stop mode current at 3.0
V

at 25 °C 1.98 2.65 µA —

at 50 °C 3.13 4.35 µA

Table continues on the next page...

General

10 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Temp. Typ. Max Unit Note

at 70 °C 5.65 8.34 µA

at 85 °C 9.58 14.29 µA

at 105 °C 20.52 31.74 µA

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

at 25 °C 1.46 2.06 µA —

at 50 °C 2.29 3.22 µA

at 70 °C 4.10 5.90 µA

at 85 °C 6.93 10.02 µA

at 105 °C 14.80 22.12 µA

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

at 25 °C 0.71 1.20 µA —

at 50 °C 1.10 1.71 µA

at 70 °C 2.09 3.03 µA

at 85 °C 3.80 5.42 µA

at 105 °C 8.84 12.98 µA

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

at 25 °C 0.40 0.88 µA —

at 50 °C 0.80 1.40 µA

at 70 °C 1.79 2.72 µA

at 85 °C 3.50 5.10 µA

at 105 °C 8.54 12.63 µA

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

at 25 °C 0.23 0.69 µA 7

at 50 °C 0.61 1.19 µA

at 70 °C 1.59 2.50 µA

at 85 °C 3.30 4.89 µA

at 105 °C 8.36 12.41 µA

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

2. MCG configured for PEE mode. CoreMark benchmark compiled using IAR 6.40 with optimization level high, optimized
for balanced.

3. MCG configured for FEI mode.
4. Incremental current consumption from peripheral activity is not included.
5. MCG configured for BLPI mode. CoreMark benchmark compiled using IAR 6.40 with optimization level high, optimized

for balanced.
6. MCG configured for BLPI mode.
7. No brownout.

Table 10. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

56 56 56 56 56 56 µA

Table continues on the next page...

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 11

Freescale Semiconductor, Inc.

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

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

IIREFSTEN32KHz 32 kHz internal reference clock (IRC) adder.
Measured by entering STOP mode with the
32 kHz IRC enabled.

52 52 52 52 52 52 µA

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

206 228 237 245 251 258 µA

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

VLLS1 440 490 540 560 570 580 nA

VLLS3 440 490 540 560 570 580

LLS 490 490 540 560 570 680

VLPS 510 560 560 560 610 680

STOP 510 560 560 560 610 680

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)

66 66 66 66 66 66 µA

OSCERCLK
(4 MHz
external
crystal)

214 237 246 254 260 268

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

MCGIRCLK
(4 MHz
internal

reference
clock)

86 86 86 86 86 86 µA

OSCERCLK
(4 MHz
external
crystal)

235 256 265 274 280 287

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

366 366 366 366 366 366 µA

General

12 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 10. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

placing the device in STOP or VLPS mode.
ADC is configured for low power mode using
the internal clock and continuous
conversions.

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

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

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

All Peripheral CLK Gates

Run Mode Current VS Core Frequency

CLK Ratio
Flash-Core
Core Freq (MHz)

All Off
All On

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (A

)

7.00E-03

6.00E-03

5.00E-03

4.00E-03

3.00E-03

2.00E-03

1.00E-03

000.00E+00
'1-1

1 2 3 4 6 12 24 48

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

Figure 2. Run mode supply current vs. core frequency

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 13

Freescale Semiconductor, Inc.

VLPR Mode Current Vs Core Frequency
Temperature = 25, V = 3, CACHE = Enable, Code Residence = Flash, Clocking Mode = BLPEDD

All Peripheral CLK Gates

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

All Off
All On

CLK Ratio
Flash-Core
Core Freq (MHz)

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (A

)

400.00E-06

350.00E-06

300.00E-06

250.00E-06

200.00E-06

150.00E-06

100.00E-06

50.00E-06

000.00E+00

1 2 4

Figure 3. VLPR mode current vs. core frequency

2.2.6 EMC radiated emissions operating behaviors
Table 11. EMC radiated emissions operating behaviors

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 16 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 18 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 11 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 13 dBμV

VRE_IEC IEC level 0.15–1000 M — 2, 3

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

General

14 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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 = 8 MHz (crystal), fSYS = 48 MHz, fBUS = 24 MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and

Wideband TEM Cell Method

2.2.7 Designing with radiated emissions in mind

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

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

2.2.8 Capacitance attributes
Table 12. Capacitance attributes

Symbol Description Min. Max. Unit

CIN Input capacitance — 7 pF

2.3 Switching specifications

2.3.1 Device clock specifications
Table 13. Device clock specifications

Symbol Description Min. Max. Unit

Normal run mode

fSYS System and core clock — 48 MHz

fBUS Bus clock — 24 MHz

fFLASH Flash clock — 24 MHz

fLPTMR LPTMR clock — 24 MHz

VLPR and VLPS modes1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 1 MHz

fFLASH Flash clock — 1 MHz

fLPTMR LPTMR clock2 — 24 MHz

fERCLK External reference clock — 16 MHz

Table continues on the next page...

General

Kinetis KL16 Sub-Family, Rev5 08/2014. 15

Freescale Semiconductor, Inc.

http://www.freescale.com

Table 13. Device clock specifications (continued)

Symbol Description Min. Max. Unit

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

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

— 16 MHz

fTPM TPM asynchronous clock — 8 MHz

fUART0 UART0 asynchronous clock — 8 MHz

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

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

2.3.2 General switching specifications

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

Table 14. General switching specifications

Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 2

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

Port rise and fall time — 36 ns 3

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

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 15. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

General

16 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

2.4.2 Thermal attributes
Table 16. Thermal attributes

Board type Symbol Description 64 LQFP 48 QFN 32 QFN Unit Notes

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

71 83 98 °C/W 1

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

53 30 34 °C/W

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

59 68 82 °C/W

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

46 24 28 °C/W

— RθJB Thermal resistance, junction to
board

35 12 13 °C/W 2

— RθJC Thermal resistance, junction to
case

21 2.3 2.3 °C/W 3

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

6 5 8 °C/W 4

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

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

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

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

3 Peripheral operating requirements and behaviors

3.1 Core modules

3.1.1 SWD electricals
Table 17. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 17

Freescale Semiconductor, Inc.

Table 17. SWD full voltage range electricals (continued)

Symbol Description Min. Max. Unit

J1 SWD_CLK frequency of operation

• Serial wire debug

0

25

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

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

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

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2
J3 J3

J4 J4

SWD_CLK (input)

Figure 4. Serial wire clock input timing

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 5. Serial wire data timing

Peripheral operating requirements and behaviors

18 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.2 System modules

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

3.3 Clock modules

3.3.1 MCG specifications
Table 18. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

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

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) —
user trimmed

31.25 — 39.0625 kHz

Δfdco_res_t Resolution of trimmed average DCO output
frequency at fixed voltage and temperature —
using C3[SCTRIM] and C4[SCFTRIM]

— ± 0.3 ± 0.6 %fdco 1

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

— +0.5/-0.7 ± 3 %fdco 1, 2

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

— ± 0.4 ± 1.5 %fdco 1, 2

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

— 4 — MHz

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

— +1/-2 ± 3 %f
intf_ft

2

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

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

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS = 00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS = 01)

1280 × ffll_ref

40 41.94 48 MHz

fdco_t_DMX3

2

DCO output
frequency

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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 19

Freescale Semiconductor, Inc.

Table 18. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

732 × ffll_ref

Mid range (DRS = 01)

1464 × ffll_ref

— 47.97 — MHz

Jcyc_fll FLL period jitter

• fVCO = 48 MHz

— 180 — ps 7

tfll_acquire FLL target frequency acquisition time — — 1 ms 8

PLL

fvco VCO operating frequency 48.0 — 100 MHz

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

2 MHz, VDIV multiplier = 48)

— 1060 — µA
9

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

2 MHz, VDIV multiplier = 24)

— 600 — µA
9

fpll_ref PLL reference frequency range 2.0 — 4.0 MHz

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

120

50

—

—

ps

ps

10

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

1350

600

—

—

ps

ps

10

Dlock Lock entry frequency tolerance ± 1.49 — ± 2.98 %

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

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

+ 1075(1/
fpll_ref)

s 11

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

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

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

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

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

of each PCB and results will vary.
11. 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

20 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.3.2 Oscillator electrical specifications

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

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

500

200

300

950

1.2

1.5

—

—

—

—

—

—

nA

μA

μA

μA

mA

mA

1

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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)

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 21

Freescale Semiconductor, Inc.

Table 19. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

— 0 — kΩ

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

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

— 0.6 — V

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

— VDD — V

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

— 0.6 — V

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

— VDD — V

1. VDD=3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation
3. Cx,Cy can be provided by using the integrated capacitors when the low frequency oscillator (RANGE = 00) is used. For

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

any other devices.

3.3.2.2 Oscillator frequency specifications
Table 20. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

fec_extal Input clock frequency (external clock mode) — — 48 MHz 1, 2

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

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

— 750 — ms 3, 4

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

— 250 — ms

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

— 0.6 — ms

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

— 1 — ms

Peripheral operating requirements and behaviors

22 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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.
4. Crystal startup time is defined as the time between the oscillator being enabled and the OSCINIT bit in the MCG_S

register being set.

3.4 Memories and memory interfaces

3.4.1 Flash electrical specifications

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

3.4.1.1 Flash timing specifications — program and erase

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

Table 21. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

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

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

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

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

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

Symbol Description Min. Typ. Max. Unit Notes

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

tpgmchk Program Check execution time — — 45 μs 1

trdrsrc Read Resource execution time — — 30 μs 1

tpgm4 Program Longword execution time — 65 145 μs —

tersscr Erase Flash Sector execution time — 14 114 ms 2

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

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs —

tersall Erase All Blocks execution time — 88 650 ms 2

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

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 23

Freescale Semiconductor, Inc.

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

3.4.1.3 Flash high voltage current behaviors
Table 23. Flash high voltage current behaviors

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 2.5 6.0 mA

IDD_ERS Average current adder during high voltage
flash erase operation

— 1.5 4.0 mA

3.4.1.4 Reliability specifications
Table 24. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

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

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

3.5 Security and integrity modules

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

3.6 Analog

3.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 25 and Table 26 are achievable on the
differential pins ADCx_DP0, ADCx_DM0.

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

Peripheral operating requirements and behaviors

24 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.6.1.1 16-bit ADC operating conditions
Table 25. 16-bit ADC operating conditions

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

VDDA Supply voltage Absolute 1.71 — 3.6 V —

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

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

VREFH ADC reference
voltage high

1.13 VDDA VDDA V 3

VREFL ADC reference
voltage low

VSSA VSSA VSSA V 3

VADIN Input voltage • 16-bit differential mode

• All other modes

VREFL

VREFL

—

—

31/32 *
VREFH

VREFH

V —

CADIN Input
capacitance

• 16-bit mode

• 8-bit / 10-bit / 12-bit
modes

—

—

8

4

10

5

pF —

RADIN Input series
resistance

— 2 5 kΩ —

RAS Analog source
resistance
(external)

13-bit / 12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

4

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 18.0 MHz 5

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 5

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

818.330

Ksps

6

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

Ksps

6

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

2. DC potential difference.
3. For packages without dedicated VREFH and VREFL pins, VREFH is internally tied to VDDA, and VREFL is internally tied

to VSSA.
4. This resistance is external to MCU. To achieve the best results, the analog source resistance must be kept as low as

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

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

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 25

Freescale Semiconductor, Inc.

6. For guidelines and examples of conversion rate calculation, download the ADC calculator tool.

RAS

VAS CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage
due to
input
protection

INPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 6. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

Table 26. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

26 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Table 26. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

–1.1 to
+1.9

–0.3 to 0.5

LSB4 5

INL Integral non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±1.0

±0.5

–2.7 to
+1.9

–0.7 to
+0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

–4

–1.4

–5.4

–1.8

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 16-bit modes

• ≤13-bit modes

—

—

–1 to 0

—

—

±0.5

LSB4

ENOB Effective number
of bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise
plus distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

-94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage
error

IIn × RAS mV IIn =
leakage
current

(refer to
the MCU's

voltage
and

current
operating
ratings)

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 27

Freescale Semiconductor, Inc.

Table 26. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

Temp sensor
slope

Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

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

reference only and are not tested in production.
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 7. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Peripheral operating requirements and behaviors

28 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

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

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

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

— — 200 μA

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

VAIN Analog input voltage VSS – 0.3 — VDD V

VAIO Analog input offset voltage — — 20 mV

VH Analog comparator hysteresis1

• CR0[HYSTCTR] = 00

• CR0[HYSTCTR] = 01

• 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 29

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit

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

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

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

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

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

3. 1 LSB = Vreference/64

00

01

10

HYSTCTR
Setting

0.1

10

11

Vin level (V)

C
M

P
H

ys
te

re
ris

 (V
)

3.12.82.52.21.91.61.310.70.4

0.05

0

0.01

0.02

0.03

0.08

0.07

0.06

0.04

Figure 9. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

30 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

00
01
10

HYSTCTR
Setting

10
11

0.1 3.12.82.52.21.91.61.310.70.4

0.1

0

0.02

0.04

0.06

0.18

0.14

0.12

0.08

0.16

Vin level (V)

C
M

P
H

ys
te

re
si

s
(V

)

Figure 10. 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 28. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 31

Freescale Semiconductor, Inc.

3.6.3.2 12-bit DAC operating behaviors
Table 29. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 250 μA

IDDA_DACH

P

Supply current — high-speed mode — — 900 μA

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

— 100 200 μs 1

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

— 15 30 μs 1

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

— 0.7 1 μs 1

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

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

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

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

Rop Output resistance (load = 3 kΩ) — — 250 Ω

SR Slew rate -80h→ F7Fh→ 80h

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

V/μs

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

1. Settling within ±1 LSB
2. The INL is measured for 0 + 100 mV to VDACR −100 mV
3. The DNL is measured for 0 + 100 mV to VDACR −100 mV
4. The DNL is measured for 0 + 100 mV to VDACR −100 mV with VDDA > 2.4 V
5. Calculated by a best fit curve from VSS + 100 mV to VDACR − 100 mV
6. VDDA = 3.0 V, reference select set for VDDA (DACx_CO:DACRFS = 1), high power mode (DACx_C0:LPEN = 0), DAC set

to 0x800, temperature range is across the full range of the device

Peripheral operating requirements and behaviors

32 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 11. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 33

Freescale Semiconductor, Inc.

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 12. Offset at half scale vs. temperature

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

Peripheral operating requirements and behaviors

34 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.8.1 SPI switching specifications

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

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

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

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

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

ns —

6 tSU Data setup time (inputs) 18 — ns —

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

8 tv Data valid (after SPSCK edge) — 15 ns —

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

10 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

11 tRO Rise time output — 25 ns —

tFO Fall time output

1. For SPI0 fperiph is the bus clock (fBUS). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph

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

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

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

ns —

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

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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 35

Freescale Semiconductor, Inc.

Table 31. SPI master mode timing on slew rate enabled pads (continued)

Num. Symbol Description Min. Max. Unit Note

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

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

10 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

11 tRO Rise time output — 36 ns —

tFO Fall time output

1. For SPI0 fperiph is the bus clock (fBUS). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph

(OUTPUT)

2

8

6 7

MSB IN2

LSB IN

MSB OUT2 LSB OUT

9

5

5

3

(CPOL=0)

411

1110

10
SPSCK

SPSCK
(CPOL=1)

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

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) BIT 6 . . . 1

BIT 6 . . . 1

Figure 13. SPI master mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

36 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

<<CLASSIFICATION>>
<<NDA MESSAGE>>

38

2

6 7

MSB IN2

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

55

8

10 11

PORT DATA PORT DATA

3 10 11 4

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

9

(OUTPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) LSB INBIT 6 . . . 1

Figure 14. SPI master mode timing (CPHA = 1)

Table 32. SPI slave mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

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

7 tHI Data hold time (inputs) 3.5 — ns —

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

10 tv Data valid (after SPSCK edge) — 31 ns —

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

12 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

13 tRO Rise time output — 25 ns —

tFO Fall time output

1. For SPI0 fperiph is the bus clock (fBUS). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph
3. Time to data active from high-impedance state
4. Hold time to high-impedance state

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 37

Freescale Semiconductor, Inc.

Table 33. SPI slave mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

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

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

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

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

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

12 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

13 tRO Rise time output — 36 ns —

tFO Fall time output

1. For SPI0 fperiph is the bus clock (fBUS). For SPI1 fperiph is the system clock (fSYS).
2. tperiph = 1/fperiph
3. Time to data active from high-impedance state
4. Hold time to high-impedance state

2

10

6 7

MSB IN

BIT 6 . . . 1 SLAVE MSB SLAVE LSB OUT

11

553

8

4

13

NOTE: Not defined

12

12

11

SEE
NOTE

13

9

see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

LSB INBIT 6 . . . 1

Figure 15. SPI slave mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

38 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

2

6 7

MSB IN

BIT 6 . . . 1 MSB OUT SLAVE LSB OUT

55

10

12 13

3 12 13
4

SLAVE

8

9
see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

NOTE: Not defined

11

LSB INBIT 6 . . . 1

Figure 16. SPI slave mode timing (CPHA = 1)

3.8.2 Inter-Integrated Circuit Interface (I2C) timing
Table 34. I2C timing

Characteristic Symbol Standard Mode Fast Mode Unit

Minimum Maximum Minimum Maximum

SCL Clock Frequency fSCL 0 100 0 4001 kHz

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

generated.

tHD; STA 4 — 0.6 — µs

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

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

Set-up time for a repeated START
condition

tSU; STA 4.7 — 0.6 — µs

Data hold time for I2C bus devices tHD; DAT 02 3.453 04 0.92 µs

Data set-up time tSU; DAT 2505 — 1003, 6 — ns

Rise time of SDA and SCL signals tr — 1000 20 +0.1Cb
7 300 ns

Fall time of SDA and SCL signals tf — 300 20 +0.1Cb
6 300 ns

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

Bus free time between STOP and
START condition

tBUF 4.7 — 1.3 — µs

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

tSP N/A N/A 0 50 ns

1. The maximum SCL Clock Frequency in Fast mode with maximum bus loading can only achieved when using the High
drive pins (see Voltage and current operating behaviors) or when using the Normal drive pins and VDD ≥ 2.7 V

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 39

Freescale Semiconductor, Inc.

2. The master mode I2C deasserts ACK of an address byte simultaneously with the falling edge of SCL. If no slaves
acknowledge this address byte, then a negative hold time can result, depending on the edge rates of the SDA and SCL
lines.

3. The maximum tHD; DAT must be met only if the device does not stretch the LOW period (tLOW) of the SCL signal.
4. Input signal Slew = 10 ns and Output Load = 50 pF
5. Set-up time in slave-transmitter mode is 1 IPBus clock period, if the TX FIFO is empty.
6. A Fast mode I2C bus device can be used in a Standard mode I2C bus system, but the requirement tSU; DAT ≥ 250 ns

must then be met. This is automatically the case if the device does not stretch the LOW period of the SCL signal. If such
a device does stretch the LOW period of the SCL signal, then it must output the next data bit to the SDA line trmax + tSU;

DAT = 1000 + 250 = 1250 ns (according to the Standard mode I2C bus specification) before the SCL line is released.
7. Cb = total capacitance of the one bus line in pF.





SDA

HD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH
tSU; STA

SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

SCL

Figure 17. Timing definition for fast and standard mode devices on the I2C bus

3.8.3 UART

See General switching specifications.

3.8.4 I2S/SAI switching specifications

This section provides the AC timing for the I2S/SAI module in master mode (clocks are
driven) and slave mode (clocks are input). All timing is given for noninverted serial
clock polarity (TCR2[BCP] is 0, RCR2[BCP] is 0) and a noninverted frame sync
(TCR4[FSP] is 0, RCR4[FSP] is 0). If the polarity of the clock and/or the frame sync
have been inverted, all the timing remains valid by inverting the bit clock signal
(BCLK) and/or the frame sync (FS) signal shown in the following figures.

Peripheral operating requirements and behaviors

40 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

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

Table 35. I2S/SAI master mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15.5 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 19 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

26 — ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

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 18. I2S/SAI timing — master modes

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 41

Freescale Semiconductor, Inc.

Table 36. I2S/SAI slave mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

10 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 33 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 10 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 28 ns

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

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 19. I2S/SAI timing — slave modes

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

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

Peripheral operating requirements and behaviors

42 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 37. 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

— ns

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

— ns

S10 I2S_RXD/I2S_RX_FS input hold after
I2S_RX_BCLK

0 — ns

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 20. I2S/SAI timing — master modes

Table 38. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL16 Sub-Family, Rev5 08/2014. 43

Freescale Semiconductor, Inc.

Table 38. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full voltage range)
(continued)

Num. Characteristic Min. Max. Unit

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

— ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 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 — 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

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 21. I2S/SAI timing — slave modes

3.9 Human-machine interfaces (HMI)

3.9.1 TSI electrical specifications
Table 39. TSI electrical specifications

Symbol Description Min. Typ. Max. Unit

TSI_RUNF Fixed power consumption in run mode — 100 — µA

Table continues on the next page...

Peripheral operating requirements and behaviors

44 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 39. TSI electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

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.

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

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

32-pin QFN 98ASA00473D

48-pin QFN 98ASA00466D

64-pin LQFP 98ASS23234W

5 Pinout

5.1 KL16 Signal Multiplexing and Pin Assignments

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

Dimensions

Kinetis KL16 Sub-Family, Rev5 08/2014. 45

Freescale Semiconductor, Inc.

http://www.freescale.com

64
LQFP

48
QFN

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

1 — 1 PTE0 DISABLED PTE0 SPI1_MISO UART1_TX RTC_
CLKOUT

CMP0_OUT I2C1_SDA

2 — 2 PTE1 DISABLED PTE1 SPI1_MOSI UART1_RX SPI1_MISO I2C1_SCL

3 1 — VDD VDD VDD

4 2 — VSS VSS VSS

5 3 3 PTE16 ADC0_DP1/
ADC0_SE1

ADC0_DP1/
ADC0_SE1

PTE16 SPI0_PCS0 UART2_TX TPM_CLKIN0

6 4 4 PTE17 ADC0_DM1/
ADC0_SE5a

ADC0_DM1/
ADC0_SE5a

PTE17 SPI0_SCK UART2_RX TPM_CLKIN1 LPTMR0_
ALT3

7 5 5 PTE18 ADC0_DP2/
ADC0_SE2

ADC0_DP2/
ADC0_SE2

PTE18 SPI0_MOSI I2C0_SDA SPI0_MISO

8 6 6 PTE19 ADC0_DM2/
ADC0_SE6a

ADC0_DM2/
ADC0_SE6a

PTE19 SPI0_MISO I2C0_SCL SPI0_MOSI

9 7 — PTE20 ADC0_DP0/
ADC0_SE0

ADC0_DP0/
ADC0_SE0

PTE20 TPM1_CH0 UART0_TX

10 8 — PTE21 ADC0_DM0/
ADC0_SE4a

ADC0_DM0/
ADC0_SE4a

PTE21 TPM1_CH1 UART0_RX

11 — — PTE22 ADC0_DP3/
ADC0_SE3

ADC0_DP3/
ADC0_SE3

PTE22 TPM2_CH0 UART2_TX

12 — — PTE23 ADC0_DM3/
ADC0_SE7a

ADC0_DM3/
ADC0_SE7a

PTE23 TPM2_CH1 UART2_RX

13 9 7 VDDA VDDA VDDA

14 10 — VREFH VREFH VREFH

15 11 — VREFL VREFL VREFL

16 12 8 VSSA VSSA VSSA

17 13 — PTE29 CMP0_IN5/
ADC0_SE4b

CMP0_IN5/
ADC0_SE4b

PTE29 TPM0_CH2 TPM_CLKIN0

18 14 9 PTE30 DAC0_OUT/
ADC0_SE23/
CMP0_IN4

DAC0_OUT/
ADC0_SE23/
CMP0_IN4

PTE30 TPM0_CH3 TPM_CLKIN1

19 — — PTE31 DISABLED PTE31 TPM0_CH4

20 15 — PTE24 DISABLED PTE24 TPM0_CH0 I2C0_SCL

21 16 — PTE25 DISABLED PTE25 TPM0_CH1 I2C0_SDA

22 17 10 PTA0 SWD_CLK TSI0_CH1 PTA0 TPM0_CH5 SWD_CLK

23 18 11 PTA1 DISABLED TSI0_CH2 PTA1 UART0_RX TPM2_CH0

24 19 12 PTA2 DISABLED TSI0_CH3 PTA2 UART0_TX TPM2_CH1

25 20 13 PTA3 SWD_DIO TSI0_CH4 PTA3 I2C1_SCL TPM0_CH0 SWD_DIO

26 21 14 PTA4 NMI_b TSI0_CH5 PTA4 I2C1_SDA TPM0_CH1 NMI_b

27 — — PTA5 DISABLED PTA5 TPM0_CH2 I2S0_TX_
BCLK

28 — — PTA12 DISABLED PTA12 TPM1_CH0 I2S0_TXD0

29 — — PTA13 DISABLED PTA13 TPM1_CH1 I2S0_TX_FS

30 22 15 VDD VDD VDD

Pinout

46 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

64
LQFP

48
QFN

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

31 23 16 VSS VSS VSS

32 24 17 PTA18 EXTAL0 EXTAL0 PTA18 UART1_RX TPM_CLKIN0

33 25 18 PTA19 XTAL0 XTAL0 PTA19 UART1_TX TPM_CLKIN1 LPTMR0_
ALT1

34 26 19 PTA20 RESET_b PTA20 RESET_b

35 27 20 PTB0/
LLWU_P5

ADC0_SE8/
TSI0_CH0

ADC0_SE8/
TSI0_CH0

PTB0/
LLWU_P5

I2C0_SCL TPM1_CH0

36 28 21 PTB1 ADC0_SE9/
TSI0_CH6

ADC0_SE9/
TSI0_CH6

PTB1 I2C0_SDA TPM1_CH1

37 29 — PTB2 ADC0_SE12/
TSI0_CH7

ADC0_SE12/
TSI0_CH7

PTB2 I2C0_SCL TPM2_CH0

38 30 — PTB3 ADC0_SE13/
TSI0_CH8

ADC0_SE13/
TSI0_CH8

PTB3 I2C0_SDA TPM2_CH1

39 31 — PTB16 TSI0_CH9 TSI0_CH9 PTB16 SPI1_MOSI UART0_RX TPM_CLKIN0 SPI1_MISO

40 32 — PTB17 TSI0_CH10 TSI0_CH10 PTB17 SPI1_MISO UART0_TX TPM_CLKIN1 SPI1_MOSI

41 — — PTB18 TSI0_CH11 TSI0_CH11 PTB18 TPM2_CH0 I2S0_TX_
BCLK

42 — — PTB19 TSI0_CH12 TSI0_CH12 PTB19 TPM2_CH1 I2S0_TX_FS

43 33 — PTC0 ADC0_SE14/
TSI0_CH13

ADC0_SE14/
TSI0_CH13

PTC0 EXTRG_IN CMP0_OUT I2S0_TXD0

44 34 22 PTC1/
LLWU_P6/
RTC_CLKIN

ADC0_SE15/
TSI0_CH14

ADC0_SE15/
TSI0_CH14

PTC1/
LLWU_P6/
RTC_CLKIN

I2C1_SCL TPM0_CH0 I2S0_TXD0

45 35 23 PTC2 ADC0_SE11/
TSI0_CH15

ADC0_SE11/
TSI0_CH15

PTC2 I2C1_SDA TPM0_CH1 I2S0_TX_FS

46 36 24 PTC3/
LLWU_P7

DISABLED PTC3/
LLWU_P7

UART1_RX TPM0_CH2 CLKOUT I2S0_TX_
BCLK

47 — — VSS VSS VSS

48 — — VDD VDD VDD

49 37 25 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX TPM0_CH3 I2S0_MCLK

50 38 26 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 CMP0_OUT

51 39 27 PTC6/
LLWU_P10

CMP0_IN0 CMP0_IN0 PTC6/
LLWU_P10

SPI0_MOSI EXTRG_IN I2S0_RX_
BCLK

SPI0_MISO I2S0_MCLK

52 40 28 PTC7 CMP0_IN1 CMP0_IN1 PTC7 SPI0_MISO I2S0_RX_FS SPI0_MOSI

53 — — PTC8 CMP0_IN2 CMP0_IN2 PTC8 I2C0_SCL TPM0_CH4 I2S0_MCLK

54 — — PTC9 CMP0_IN3 CMP0_IN3 PTC9 I2C0_SDA TPM0_CH5 I2S0_RX_
BCLK

55 — — PTC10 DISABLED PTC10 I2C1_SCL I2S0_RX_FS

56 — — PTC11 DISABLED PTC11 I2C1_SDA I2S0_RXD0

57 41 — PTD0 DISABLED PTD0 SPI0_PCS0 TPM0_CH0

58 42 — PTD1 ADC0_SE5b ADC0_SE5b PTD1 SPI0_SCK TPM0_CH1

59 43 — PTD2 DISABLED PTD2 SPI0_MOSI UART2_RX TPM0_CH2 SPI0_MISO

Pinout

Kinetis KL16 Sub-Family, Rev5 08/2014. 47

Freescale Semiconductor, Inc.

64
LQFP

48
QFN

32
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

60 44 — PTD3 DISABLED PTD3 SPI0_MISO UART2_TX TPM0_CH3 SPI0_MOSI

61 45 29 PTD4/
LLWU_P14

DISABLED PTD4/
LLWU_P14

SPI1_PCS0 UART2_RX TPM0_CH4

62 46 30 PTD5 ADC0_SE6b ADC0_SE6b PTD5 SPI1_SCK UART2_TX TPM0_CH5

63 47 31 PTD6/
LLWU_P15

ADC0_SE7b ADC0_SE7b PTD6/
LLWU_P15

SPI1_MOSI UART0_RX SPI1_MISO

64 48 32 PTD7 DISABLED PTD7 SPI1_MISO UART0_TX SPI1_MOSI

5.2 KL16 pinouts

The following figures show the pinout diagrams for the devices supported by this
document. Many signals may be multiplexed onto a single pin. To determine what
signals can be used on which pin, see KL16 Signal Multiplexing and Pin Assignments.

Pinout

48 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

PT
E2

4

PT
E3

1

PT
E3

0

PT
E2

9

VSSA

VREFL

VREFH

VDDA

PTE23

PTE22

PTE21

PTE20

PTE19

PTE18

PTE17

PTE16

VSS

VDD

PTE1

PTE0

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

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33
32313029282726252423222120191817

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

64 63 62 61

PT
D

7

PT
D

6/
LL

W
U

_P
15

PT
D

5

PT
D

4/
LL

W
U

_P
14

PT
D

3

PT
D

2

PT
D

1

PT
D

0

PT
C

11

PT
C

10

PT
C

9

PT
C

8

PT
C

7

PT
C

6/
LL

W
U

_P
10

PT
C

5/
LL

W
U

_P
9

PT
C

4/
LL

W
U

_P
8

VDD

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTC0

PTB19

PTB18

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19
PT

A1
8

VS
S

VD
D

PT
A1

3

PT
A1

2

PT
A5

PT
A4

PT
A3

PT
A2

PT
A1

PT
A0

PT
E2

5

Figure 22. KL16 64-pin LQFP pinout diagram

Pinout

Kinetis KL16 Sub-Family, Rev5 08/2014. 49

Freescale Semiconductor, Inc.

VSSA

VREFL

VREFH

VDDA

PTE21

PTE20

PTE19

PTE18

PTE17

PTE16

VSS

VDD

12

11

10

9

8

7

6

5

4

3

2

1

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

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2

P
T

D
1

P
T

D
0

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

36

35

34

33

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTC0

32

31

30

29

28

27

26

25

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19

P
TA

3

P
TA

2

P
TA

1

P
TA

0

2423222120191817

P
T

E
25

P
T

E
24

P
T

E
30

P
T

E
29

16151413

P
TA

18

V
S

S

V
D

D

P
TA

4

Figure 23. KL16 48-pin QFN pinout diagram

Pinout

50 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

32 31 30 29 28 27 26 25

PT
D

7

PT
D

6/
LL

W
U

_P
15

PT
D

5

PT
D

4/
LL

W
U

_P
14

PT
C

7

PT
C

6/
LL

W
U

_P
10

PT
C

5/
LL

W
U

_P
9

PT
C

4/
LL

W
U

_P
8

PT
A2

PT
A1

PT
A0

PT
E3

0

1211109

VS
S

VD
D

PT
A4

PT
A3

16151413

PTB0/LLWU_P5

PTA20

PTA19

PTA18

24

23

22

21

20

19

18

17

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTB1

VSSA

VDDA

PTE19

PTE18

PTE17

PTE16

PTE1

PTE0

8

7

6

5

4

3

2

1

Figure 24. KL16 32-pin QFN pinout diagram

6 Ordering parts

6.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable
part numbers for this device, go to freescale.com and perform a part number search
for the following device numbers: PKL16 and MKL16

7 Part identification

Ordering parts

Kinetis KL16 Sub-Family, Rev5 08/2014. 51

Freescale Semiconductor, Inc.

http://www.freescale.com

7.1 Description

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

7.2 Format

Part numbers for this device have the following format:

Q KL## A FFF R T PP CC N

7.3 Fields

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

Field Description Values

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

KL## Kinetis family • KL16

A Key attribute • Z = Cortex-M0+

FFF Program flash memory size • 32 = 32 KB
• 64 = 64 KB
• 128 = 128 KB

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

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

PP Package identifier • FM = 32 QFN (5 mm x 5 mm)
• FT = 48 QFN (7 mm x 7 mm)
• LH = 64 LQFP (10 mm x 10 mm)

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

N Packaging type • R = Tape and reel

7.4 Example

This is an example part number:

MKL16Z128VFM4

Part identification

52 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

8 Terminology and guidelines

8.1 Definition: Operating requirement

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

8.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

8.2 Definition: Operating behavior

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

8.3 Definition: Attribute

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

8.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

Terminology and guidelines

Kinetis KL16 Sub-Family, Rev5 08/2014. 53

Freescale Semiconductor, Inc.

8.4 Definition: Rating

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

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

8.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

8.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

Fa
ilu

re
s

in
 ti

m
e

(p
pm

)

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

Terminology and guidelines

54 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

8.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating 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

8.7 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

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

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

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

Terminology and guidelines

Kinetis KL16 Sub-Family, Rev5 08/2014. 55

Freescale Semiconductor, Inc.

8.8.1 Example 1

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

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

8.8.2 Example 2

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

0.90 0.95 1.00 1.05 1.10
0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A)
D

D
_S

TO
P

TJ

8.9 Typical value conditions

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

Terminology and guidelines

56 Kinetis KL16 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 40. Typical value conditions

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

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

Table 41. Revision history

Rev. No. Date Substantial Changes

3 3/2014 • Updated the front page and restructured the chapters

4 5/2014 • Updated Power consumption operating behaviors
• Updated Definition: Operating behavior

5 08/2014 • Updated related source in the front page
• Updated Power consumption operating behaviors

Revision history

Kinetis KL16 Sub-Family, Rev5 08/2014. 57

Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Document Number KL16P64M48SF5
Revision 5 08/2014

© 2012-2014 Freescale Semiconductor, Inc.

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

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

Freescale, Freescale logo, Energy Efficient Solutions logo, and Kinetis
are trademarks of Freescale Semiconductor, Inc., Reg. U.S. Pat. & Tm.
Off. All other product or service names are the property of their
respective owners. ARM and Cortex are registered trademarks of ARM
Limited (or its subsidiaries) in the EU and/or elsewhere. All rights
reserved.

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

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

401 Building No.5, JiuGe Business Center, Lane 2301, Yishan Rd

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

www.ameya360.com
www.rohm.com.cn/web/china
www.sunlordinc.com
www.susumu.sh.cn
www.averlogic.com
www.nxp.com
http://www.ameya360.com/mfrdetail/2Pai_Semiconductor
http://www.ameya360.com/mfrdetail/Ambarella
http://www.ameya360.com/mfrdetail/CanaanTek
http://www.ameya360.com/mfrdetail/Firstohm
http://www.ameya360.com/mfrdetail/GigaDevice
http://www.ameya360.com/mfrdetail/Vanguard_Semiconductor
www.elprotronic.com

	Ratings
	Thermal handling ratings
	Moisture handling ratings
	ESD handling ratings
	Voltage and current operating ratings

	General
	AC electrical characteristics
	Nonswitching electrical specifications
	Voltage and current operating requirements
	LVD and POR operating requirements
	Voltage and current operating behaviors
	Power mode transition operating behaviors
	Power consumption operating behaviors
	Diagram: Typical IDD_RUN operating behavior

	EMC radiated emissions operating behaviors
	Designing with radiated emissions in mind
	Capacitance attributes

	Switching specifications
	Device clock specifications
	General switching specifications

	Thermal specifications
	Thermal operating requirements
	Thermal attributes

	Peripheral operating requirements and behaviors
	Core modules
	SWD electricals

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

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

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

	CMP and 6-bit DAC electrical specifications
	12-bit DAC electrical characteristics
	12-bit DAC operating requirements
	12-bit DAC operating behaviors

	Timers
	Communication interfaces
	SPI switching specifications
	Inter-Integrated Circuit Interface (I2C) timing
	UART
	I2S/SAI switching specifications
	Normal Run, Wait and Stop mode performance over the full operating voltage range
	VLPR, VLPW, and VLPS mode performance over the full operating voltage range

	Human-machine interfaces (HMI)
	TSI electrical specifications

	Dimensions
	Obtaining package dimensions

	Pinout
	KL16 Signal Multiplexing and Pin Assignments
	KL16 pinouts

	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Format
	Fields
	Example

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

	Revision history

