
Kinetis KL03 32 KB Flash
48 MHz Cortex-M0+ Based Microcontroller

Supports ultra low power 48 MHz devices with up to 32 KB
Flash.
World's smallest MCU based on ARM® technology. Ideal
solution for Internet of Things edge nodes design with ultra small
form factor and ultra low power consumption. The products
offers:

• Tiny footprint packages, including 1.6 x 2.0 mm2 WLCSP
• Run power consumption as low as 50 µA/MHz
• Static power consumption as low as 2.2 µA with 7.5 µs

wakeup time for full retention and lowest static mode down
to 77 nA in deep sleep

• Highly integrated peripherals, including new boot ROM and
high accurate internal voltage reference, etc

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

Memories
• Up to 32 KB program flash memory
• 2 KB SRAM
• 8 KB ROM with build-in bootloader
• 16 bytes regfile

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

based on application requirements
• COP Software watchdog
• Low-leakage wakeup unit
• SWD debug interface and Micro Trace Buffer
• Bit Manipulation Engine

Clocks
• 48 MHz high accuracy internal reference clock
• 8/2 MHz low power internal reference clock
• 32 kHz to 40 kHz crystal oscillator
• 1 kHz LPO clock

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 for QFN
packages; -40 to 85°C for WLCSP packages

Human-machine interface
• General-purpose input/output up to 22

Communication interfaces
• One 8-bit SPI module
• One LPUART module
• One I2C module supporting up to 1 Mbit/s, with

double buffer

Analog Modules

• 12-bit SAR ADC with internal voltage reference, up
to 818 ksps and 7 channels

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

• 1.2 V voltage reference (Vref)

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

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

MKL03ZxxVFG4
MKL03ZxxVFK4

MKL03Z32CAF4R

16-pin QFN (FG)
3 x 3 x 0.65 Pitch 0.5

mm

24-pin QFN (FK)
4 x 4 x 0.65 Pitch 0.5

mm

20 WLCSP (AF)
2 x 1.61 x 0.56 Pitch 0.4 mm

Freescale Semiconductor, Inc. Document Number: KL03P24M48SF0
Data Sheet: Technical Data Rev 4 08/2014

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


Ordering Information1

Part Number Memory Maximum number of I\O's

Flash (KB) SRAM (KB)

MKL03Z8VFG4(R) 8 2 14

MKL03Z16VFG4(R) 16 2 14

MKL03Z32VFG4(R) 32 2 14

MKL03Z32CAF4R 32 2 18

MKL03Z8VFK4(R) 8 2 22

MKL03Z16VFK4(R) 16 2 22

MKL03Z32VFK4(R) 32 2 22

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

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

KL03PB1

Reference
Manual

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

KL03P24M48SF0RM1

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

KL03P24M48SF01

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

KL03Z_1N86K1

Package
drawing

Package dimensions are provided in package drawings. QFN 16-pin: 98ASA00525D1

QFN 24-pin: 98ASA00602D1

WLCSP 20-pin: 98ASA00676D1

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

Figure 1 shows the functional modules in the chip.

2 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.

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


Memories and 
Memory Interfaces

Program
flash

RAM 

Analog Timers Communication 
Interfaces

SPI
x1

Clocks

LPO

Core

SWD
interfaces

Interrupt
controller

Human-Machine
Interface (HMI)

System

Internal
watchdog

reference
Internal

clocks

oscillator

Low
frequency

Low power
UART

x1

       Cortex-M0+ARM

with
GPIOs

interrupt
Low Power

Timer

MTB

BME

comparator 
with

x1

Analog

Security
and Integrity

Unique ID

ROM

Register 
file

RTC

6-bit DAC

VREF

Kinetis KL03 Family

x1
I C2

Timers
2x2ch

12-bit ADC
x1

Figure 1. Functional block diagram

Kinetis KL03 32 KB Flash, Rev4 08/2014. 3

Freescale Semiconductor, Inc.


Table of Contents

1 Ratings....................................................................................5

1.1 Thermal handling ratings................................................. 5

1.2 Moisture handling ratings................................................ 5

1.3 ESD handling ratings.......................................................5

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

2 General................................................................................... 6

2.1 AC electrical characteristics.............................................6

2.2 Nonswitching electrical specifications..............................6

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

2.2.2 LVD and POR operating requirements................7

2.2.3 Voltage and current operating behaviors.............8

2.2.4 Power mode transition operating behaviors........ 9

2.2.5 Power consumption operating behaviors............ 10

2.2.6 EMC radiated emissions operating behaviors..... 24

2.2.7 Designing with radiated emissions in mind..........25

2.2.8 Capacitance attributes.........................................25

2.3 Switching specifications...................................................25

2.3.1 Device clock specifications..................................25

2.3.2 General switching specifications......................... 26

2.4 Thermal specifications.....................................................26

2.4.1 Thermal operating requirements......................... 26

2.4.2 Thermal attributes................................................26

3 Peripheral operating requirements and behaviors.................. 27

3.1 Core modules.................................................................. 27

3.1.1 SWD electricals .................................................. 27

3.2 System modules.............................................................. 29

3.3 Clock modules................................................................. 29

3.3.1 MCG-Lite specifications.......................................29

3.3.2 Oscillator electrical specifications........................30

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

3.4.1 Flash electrical specifications.............................. 31

3.5 Security and integrity modules........................................ 33

3.6 Analog............................................................................. 33

3.6.1 ADC electrical specifications............................... 33

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

3.6.3 Voltage reference electrical specifications.......... 39

3.7 Timers..............................................................................40

3.8 Communication interfaces............................................... 40

3.8.1 SPI switching specifications................................ 41

3.8.2 Inter-Integrated Circuit Interface (I2C) timing...... 45

3.8.3 UART...................................................................46

4 Dimensions............................................................................. 46

4.1 Obtaining package dimensions....................................... 46

5 Pinout......................................................................................47

5.1 KL03 signal multiplexing and pin assignments................47

5.2 KL03 pinouts....................................................................48

6 Ordering parts......................................................................... 50

6.1 Determining valid orderable parts....................................50

7 Part identification.....................................................................50

7.1 Description.......................................................................50

7.2 Format............................................................................. 51

7.3 Fields............................................................................... 51

7.4 Example...........................................................................51

8 Terminology and guidelines.................................................... 52

8.1 Definition: Operating requirement....................................52

8.2 Definition: Operating behavior......................................... 52

8.3 Definition: Attribute.......................................................... 53

8.4 Definition: Rating............................................................. 53

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..........54

8.8 Definition: Typical value...................................................55

8.9 Typical value conditions.................................................. 56

9 Revision history.......................................................................56

4 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


1 Ratings

1.1 Thermal handling ratings
Table 1. Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings
Table 2. Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings
Table 3. ESD handling ratings

Symbol Description Min. Max. Unit Notes

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

VCDM Electrostatic discharge voltage, charged-device
model

–500 +500 V 2

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

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

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

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

Ratings

Kinetis KL03 32 KB Flash, Rev4 08/2014. 5

Freescale Semiconductor, Inc.


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

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 120 mA

VIO IO pin input voltage –0.3 VDD + 0.3 V

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

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

2 General

2.1 AC electrical characteristics

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

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 2. 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

6 Kinetis KL03 32 KB Flash, Rev4 08/2014.

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
–5 — 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

—

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|.

2.2.2 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 —

 

VLVW1H

VLVW2H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

 

2.62

2.72

 

2.70

2.80

 

2.78

2.88

 

V

V

1

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 7

Freescale Semiconductor, Inc.


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

Symbol Description Min. Typ. Max. Unit Notes

VLVW3H

VLVW4H

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

2.82

2.92

2.90

3.00

2.98

3.08

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)

• 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)

• 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

VOL Output low voltage — High drive pad    1

Table continues on the next page...

General

8 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 7. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 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 —

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

— 41 μA 3

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

RPU Internal pullup resistors 20 50 kΩ 4

1. 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
• HIRC clock mode

VLLSx→RUN recovery uses LIRC clock mode at the default CPU and system
frequency of 8 MHz, and a bus and flash clock frequency of 4 MHz.

Table 8. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Note

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

— — 300 μs 1

• VLLS0 → RUN
 

—

 

152

 

166

 

μs

—

• VLLS1 → RUN
 

—

 

152

 

166

 

μs

—

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 9

Freescale Semiconductor, Inc.


Table 8. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Note

• VLLS3 → RUN
 

—

 

93

 

104

 

μs

—

• VLPS → RUN
 

—

 

7.5

 

8

 

μs

—

• STOP → RUN
 

—

 

7.5

 

8

 

μs

—

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

2.2.5 Power consumption operating behaviors
Table 9. KL03 QFN packages power consumption operating behaviors

Symbol Description Min. Typ. Max.1 Unit Notes

IDDA Analog supply current — — See note mA 2

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

5.49

5.62

 

 

5.71

5.84

 

 

mA

3

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

5.16

5.27

 

 

5.37

5.48

 

 

mA

3

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

6.03

6.16

 

 

6.27

6.41

 

 

mA

3

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

3.71

3.81

 

 

3.86

3.96

 

 

mA

3

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

2.47

2.58

 

 

2.57

2.68

 

 

mA

3

Table continues on the next page...

General

10 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 9. KL03 QFN packages power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

6.43

6.56

 

 

6.69

6.82

 

 

mA

3

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

5.71

5.82

 

 

5.94

6.05

 

 

mA

—

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

3.3

3.4

 

 

3.43

3.54

 

 

mA

—

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

2.28

2.38

 

 

2.37

2.48

 

 

mA

—

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

6.1

6.22

 

 

6.34

6.47

 

 

mA

—

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

3.14

3.27

 

 

3.23

3.36

 

 

mA

—

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

• at 25 °C

• at 105 °C

 

 

—

—

 

 

3.54

3.67

 

 

3.63

3.76

 

 

mA

—

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

• at 25 °C

 

 

—

 

 

500

 

 

750

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

188

 

 

217

 

 

μA

—

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 11

Freescale Semiconductor, Inc.


Table 9. KL03 QFN packages power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

• at 25 °C

 

 

—

 

 

82

 

 

123

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

503

 

 

754

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

60

 

 

90

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

516

 

 

774

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

209

 

 

350

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

229

 

 

370

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

93

 

 

140

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

31

 

 

81

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

103

 

 

154

 

 

μA

—

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

 

 

—

 

 

1.4

 

 

1.94

 

 

mA

—

Table continues on the next page...

General

12 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 9. KL03 QFN packages power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

 

 

—

 

 

1.02

 

 

1.24

 

 

mA

—

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

— 121 181 μA —

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

— 59 97 μA —

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

— 28 42 μA —

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

 

 

—

 

 

1.53

 

 

2.03

 

 

mA

—

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

 

 

—

 

 

0.881

 

 

1.18

 

 

mA

—

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

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

158

164

187

219

 

175.7

179.48

199.54

236.43

 

 

 

μA

—

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

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

2.2

3.9

13.9

28.4

 

2.71

6.63

18.25

36.59

 

 

 

μA

—

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

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

2.2

3.8

13.2

27.8

 

2.674

6.44

17.37

35.54

 

 

 

μA

—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

1.08

1.4

3.45

7.02

 

1.17

1.52

3.96

8.19

μA
—

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 13

Freescale Semiconductor, Inc.


Table 9. KL03 QFN packages power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

1.47

1.82

3.93

7.6

 

1.56

1.94

4.44

8.77

μA
—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

1.33

1.65

3.56

6.92

 

1.42

1.77

4.07

8.09

μA
—

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

• at 25 °C and below

• at 50°C

• at 85°C

• at 105 °C

 

—

—

—

—

 

566

788

2270

4980

 

690

839

2600

5820

 

 

 

nA

—

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

• at 25 °C and below

• at 50°C

• at 85°C

• at 105 °C

 

—

—

—

—

 

969

1200

2740

5610

 

1059

1251

3070

6450

 

 

 

nA

—

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

• at 25 °C and below

• at 50°C

• at 85°C

• at 105 °C

 

—

—

—

—

 

826

1040

2400

4910

 

916

1091

2730

5750

 

 

 

nA

—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

265

467

1920

4540

 

373

512.9

2256

5395

 

 

 

nA

—

Table continues on the next page...

General

14 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 9. KL03 QFN packages power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

• at 25 °C and below

• at 50 °C

• at 85 °C

• at 105 °C

 

—

—

—

—

 

77

255

1640

4080

 

350

465.70

1994

4956

 

 

 

nA

4

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

2. 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.

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

4. No brownout

Table 10. KL03 WLCSP package power consumption operating behaviors

Symbol Description Min. Typ. Max.1 Unit Notes

IDDA Analog supply current — — See note mA 2

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

5.49

5.59

 

 

5.71

5.81

 

 

mA

3

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

5.16

5.24

 

 

5.37

5.45

 

 

mA

3

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

6.03

6.13

 

 

6.27

6.38

 

 

mA

3

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

3.71

3.78

 

 

3.86

3.93

 

 

mA

3

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

 

 

—

 

 

2.47

 

 

2.57

 

 

mA

3

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 15

Freescale Semiconductor, Inc.


Table 10. KL03 WLCSP package power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

• at 25 °C

• at 85 °C

— 2.55 2.65

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

6.43

6.53

 

 

6.69

6.79

 

 

mA

3

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

5.71

5.79

 

 

5.94

6.02

 

 

mA

—

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

3.3

3.37

 

 

3.43

3.50

 

 

mA

—

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

2.28

2.35

 

 

2.37

2.44

 

 

mA

—

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

6.1

6.19

 

 

6.34

6.44

 

 

mA

—

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

3.14

3.24

 

 

3.23

3.33

 

 

mA

—

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

• at 25 °C

• at 85 °C

 

 

—

—

 

 

3.54

3.64

 

 

3.63

3.73

 

 

mA

—

Table continues on the next page...

General

16 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 10. KL03 WLCSP package power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

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

• at 25 °C

 

 

—

 

 

500

 

 

750

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

188

 

 

217

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

82

 

 

123

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

503

 

 

754

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

60

 

 

90

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

516

 

 

774

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

209

 

 

350

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

229

 

 

370

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

93

 

 

140

 

 

μA

—

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

• at 25 °C

 

 

—

 

 

31

 

 

81

 

 

μA

—

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

 

 

 

 

 

 

 

 

—

Table continues on the next page...

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 17

Freescale Semiconductor, Inc.


Table 10. KL03 WLCSP package power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

peripheral clock enable, 2 MHz core / 0.5 MHz
flash, VDD = 3.0 V

• at 25 °C

— 103 154 μA

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

 

 

—

 

 

1.4

 

 

1.94

 

 

mA

—

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

 

 

—

 

 

1.02

 

 

1.24

 

 

mA

—

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

— 121 181 μA —

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

— 59 97 μA —

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

— 28 42 μA —

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

 

 

—

 

 

1.53

 

 

2.03

 

 

mA

—

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

 

 

—

 

 

0.881

 

 

1.18

 

 

mA

—

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

• at 50 °C

• at 85 °C

 

—

—

—

 

158

164

187

 

175.7

179.48

199.54

 

 

 

μA

—

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

• at 50 °C

• at 85 °C

 

—

—

—

 

2.2

3.9

13.9

 

2.71

6.63

18.25

 

 

 

μA

—

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

• at 50 °C

• at 85 °C

 

—

—

—

 

2.2

3.8

13.2

 

2.674

6.44

17.37

 

 

 

μA

—

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

• at 25 °C and below

 

—

—

 

1.08

1.4

 

1.17

1.52

μA
—

Table continues on the next page...

General

18 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 10. KL03 WLCSP package power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max.1 Unit Notes

• at 50 °C

• at 85 °C

— 3.45 3.96

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

• at 25 °C and below

• at 50 °C

• at 85 °C

 

—

—

—

 

1.47

1.82

3.93

 

1.56

1.94

4.44

μA
—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

 

—

—

—

 

1.33

1.65

3.56

 

1.42

1.77

4.07

μA
—

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

• at 25 °C and below

• at 50°C

• at 85°C

 

—

—

—

 

566

788

2270

 

690

839

2600

 

 

 

nA

—

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

• at 25 °C and below

• at 50°C

• at 85°C

 

—

—

—

 

969

1200

2740

 

1059

1251

3070

 

 

 

nA

—

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

• at 25 °C and below

• at 50°C

• at 85°C

 

—

—

—

 

826

1040

2400

 

916

1091

2730

 

 

 

nA

—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

 

—

—

—

 

265

467

1920

 

373

512.9

2256

 

 

 

nA

—

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

• at 25 °C and below

• at 50 °C

• at 85 °C

 

—

—

—

 

77

255

1640

 

350

465.70

1994

 

 

 

nA

4

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 19

Freescale Semiconductor, Inc.


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

2. 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.

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

4. No brownout

Table 11. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 1051

ILIRC8MHz 8 MHz internal reference clock (LIRC)
adder. Measured by entering STOP or
VLPS mode with 8 MHz LIRC enabled,
MCG_SC[FCRDIV]=000b,
MCG_MC[LIRC_DIV2]=000b.

68 68 68 68 68 68 µA

ILIRC2MHz 2 MHz internal reference clock (LIRC)
adder. Measured by entering STOP
mode with the 2 MHz LIRC enabled,
MCG_SC[FCRDIV]=000b,
MCG_MC[LIRC_DIV2]=000b.

27 27 27 27 27 27 µA

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

• VLLS1
• VLLS3
• VLPS
• STOP

 

 

 

340

340

340

340

 

 

 

410

410

420

420

 

 

 

460

460

480

480

 

 

 

470

490

570

570

 

 

 

480

530

610

610

 

 

 

600

600

850

850

 

 

 

 

 

 

nA

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

 

 

30

 

 

30

 

 

30

 

 

85

 

 

100

 

 

200

 

nA

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

15 15 15 15 15 15 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.

340 440 440 480 520 620 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.

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Table continues on the next page...

General

20 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 11. Low power mode peripheral adders — typical value (continued)

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 1051

Includes selected clock source power
consumption.

• LIRC8M (8 MHz internal
reference clock)

• LIRC2M (2 MHz internal
reference clock)

85

28

85

28

85

28

85

28

85

28

85

28

µA

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

• LIRC8M (8 MHz internal
reference clock)

• LIRC2M (2 MHz internal
reference clock)

 

 

 

 

 

 

93

 

35

 

 

 

 

 

 

93

 

35

 

 

 

 

 

 

93

 

35

 

 

 

 

 

 

93

 

35

 

 

 

 

 

 

93

 

35

 

 

 

 

 

 

93

 

35

 

 

 

 

 

µA

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

45 45 45 45 45 45 µA

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

340 340 340 340 340 340 µA

1. For QFN packages only.

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

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

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 21

Freescale Semiconductor, Inc.


4.00E-03 

5.00E-03 

6.00E-03 

7.00E-03

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

Run Mode Current vs Core Frequency

ALLOFF

Temperature=25, VDD=3, MCG Mode=HIRC, while loop located in Flash

All Peripheral CLK Gates

000.00E+00 

1.00E-03 

2.00E-03 

3.00E-03 

'1-1 '1-1 '1-1 '1-1 1-1 '1-2 
3 6 8 12 24 48

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

ALLON

CLK Ratio 
Flash - Core 
Core Freq (MHz)

Figure 3. Run mode supply current vs. core frequency (loop located in flash)

General

22 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


2.00E-03 

2.50E-03 

3.00E-03 

3.50E-03 

4.00E-03

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

Run Mode Current vs Core Frequency

ALLOFF

Temperature=25, VDD=3, MCG Mode=HIRC, while loop located in SRAM

All Peripheral CLK Gates

000.00E+00 

500.00E-06 

1.00E-03 

1.50E-03 

'1-1 '1-1 '1-1 '1-1 1-1 '1-2 
3 6 8 12 24 48

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

ALLON

CLK Ratio 
Flash - Core 
Core Freq (MHz)

Figure 4. Run mode supply current vs. core frequency (loop located in SRAM)

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 23

Freescale Semiconductor, Inc.


150.00E-06 

200.00E-06 

250.00E-06

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

VLPR Mode Current vs Core Frequency

ALLOFF

All Peripheral CLK Gates

Temperature=25, VDD=3, MCG=LIRC8M, while loop in SRAM

000.00E+00 

50.00E-06 

100.00E-06 

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

Cu
rr

en
t C

on
su

m
pt

io
n 

on
 V

D
D

 (A
)

ALLON

CLK Ratio 
Flash - Core
Core Freq (MHz)

Figure 5. VLPR mode current vs. core frequency (loop in SRAM)

2.2.6 EMC radiated emissions operating behaviors
Table 12. EMC radiated emissions operating behaviors for 24-pin QFN

package

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 5 dBμV 1, 2

VRE2 Radiated emissions voltage, band 2 50–150 7 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 5 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 5 dBμV

VRE_IEC IEC/SAE level 0.15–1000 N — 2, 3

1. Determined according to IEC 61967-2 (and SAE J1752/3) radiated radio frequency (RF) emissions measurement
standard. Typical Configuration: Appendix B: DUT Software Configuration—2. Typical Configuration.

2. VDD = 3.3 V, TA = 25 °C, firc48m = 48 MHz, fSYS = 48 MHz, fBUS = 24 MHz

General

24 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


3. IEC/SAE Level Maximums: N≤12 dBµV, M≤18 dBµV, L≤24 dBµV, K≤30 dBµV, I ≤ 36 dBµV, H ≤ 42 dBµV, G≤48
dBµV.

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 13. Capacitance attributes

Symbol Description Min. Max. Unit

CIN Input capacitance — 7 pF

2.3 Switching specifications

2.3.1 Device clock specifications
Table 14. 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

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fTPM TPM asynchronous clock — 8 MHz

fUART0 UART0 asynchronous clock — 8 MHz

General

Kinetis KL03 32 KB Flash, Rev4 08/2014. 25

Freescale Semiconductor, Inc.

http://www.freescale.com


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 15. 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 16. Thermal operating requirements of WLCSP package

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 95 °C

TA Ambient temperature –40 85 °C

Table 17. Thermal operating requirements of other packages

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

General

26 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


2.4.2 Thermal attributes
Table 18. Thermal attributes

Board type Symbol Description 16 QFN 20
WLCSP

24 QFN Unit Notes

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

64.2 69.8 60.7 °C/W 1,2

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

53.3 57.5 48.5 °C/W 1,2,3

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

55.4 62.03 51.0 °C/W 1,3

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

48.9 54.3 43.6 °C/W 1,3

— RθJB Thermal resistance, junction to
board

33.5 51.64 30.4 °C/W 4

— RθJC Thermal resistance, junction to
case

20.9 0.73 9.8 °C/W 5

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

0.2 0.2 0.2 °C/W 6

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

22.4 ― 21.8 °C/W 7

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

2. Per SEMI G38-87 and JEDEC JESD51-2 with the single layer board horizontal.
3. Per JEDEC JESD51-6 with the board horizontal.
4. Thermal resistance between the die and the printed circuit board per JEDEC JESD51-8. Board temperature is

measured on the top surface of the board near the package.
5. Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883

Method 1012.1).
6. Thermal characterization parameter indicating the temperature difference between package top and the junction

temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is
written as Psi-JT.

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

3 Peripheral operating requirements and behaviors

3.1 Core modules

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 27

Freescale Semiconductor, Inc.


3.1.1 SWD electricals
Table 19. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 SWD_CLK frequency of operation

• Serial wire debug

 

0

 

25

 

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

 

20

 

—

 

ns

J4 SWD_CLK rise and fall times — 3 ns

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

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

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2
J3 J3

J4 J4

SWD_CLK (input)

Figure 6. Serial wire clock input timing

Peripheral operating requirements and behaviors

28 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 7. Serial wire data timing

3.2 System modules

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

3.3 Clock modules

3.3.1 MCG-Lite specifications
Table 20. HIRC48M specification

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V —

IDD48M Supply current — 400 500 μA —

firc48m Internal reference frequency — 48 — MHz —

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

 

 

—

 

 

± 0.5

 

 

±1.5

 

%firc48m

—

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 29

Freescale Semiconductor, Inc.


Table 20. HIRC48M specification (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

 

—

 

± 0.5

 

±1.0

 

%firc48m

—

Jcyc_irc48m Period Jitter (RMS) — 35 150 ps —

tirc48mst Startup time — 2 3 μs 1

1. IRC48M startup time is defined as the time between clock enablement and clock availability for system use. Enable the
clock by setting MCG_MC[HIRCEN] = 1. See reference manual for details.

Table 21. LIRC8M/2M specification

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.08 — 1.47 V —

T Temperature range -40 — 125 °C —

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

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

fIRC_2M Output frequency — 2 — MHz —

fIRC_8M Output frequency — 8 — MHz —

fIRC_T_2M Output frequency range (trimmed) — — ±3 %fIRC VDD≥1.89 V

fIRC_T_8M Output frequency range (trimmed) — — ±3 %fIRC VDD≥1.89 V

Tsu_2M Startup time — — 12.5 µs —

Tsu_8M Startup time — — 12.5 µs —

3.3.2 Oscillator electrical specifications

3.3.2.1 Oscillator DC electrical specifications
Table 22. 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

• 32 kHz

 

—

 

500

 

—

 

nA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

RF Feedback resistor — low-frequency, low-power
mode

— — — MΩ 2, 4

RS Series resistor — low-frequency, low-power
mode

— — — kΩ —

Table continues on the next page...

Peripheral operating requirements and behaviors

30 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


Table 22. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

mode) — low-frequency, low-power mode
— 0.6 — V —

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

any other devices.

3.3.2.2 Oscillator frequency specifications
Table 23. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal or resonator frequency — low
frequency mode

32 — 40 kHz —

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

tcst Crystal startup time — 32 kHz low-frequency,
low-power mode

— 750 — ms 1, 2

1. Proper PC board layout procedures must be followed to achieve specifications.
2. 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 24. 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

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 31

Freescale Semiconductor, Inc.


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

3.4.1.2 Flash timing specifications — commands
Table 25. 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 — — 0.5 ms —

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs —

tersall Erase All Blocks execution time — 61 500 ms 2

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

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 26. 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 27. 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.

Peripheral operating requirements and behaviors

32 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


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

All ADC channels meet the 12-bit single-ended accuracy specifications.

3.6.1.1 12-bit ADC operating conditions
Table 28. 12-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 VREFL — VREFH V —

CADIN Input
capacitance

• 8-bit / 10-bit / 12-bit
modes

— 4 5 pF —

RADIN Input series
resistance

— 2 5 kΩ —

RAS Analog source
resistance
(external)

12-bit modes

fADCK < 4 MHz

  

—

 

—

 

 

5

 

  

kΩ

4

fADCK ADC conversion
clock frequency

≤ 12-bit mode 1.0 — 18.0 MHz 5

Crate ADC conversion
rate

≤ 12-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

 

20.000

 

—

 

818.330

 

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.

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 33

Freescale Semiconductor, Inc.


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.
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 8. ADC input impedance equivalency diagram

3.6.1.2 12-bit ADC electrical characteristics

Table 29. 12-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

—

—

±6

±3

—

±6

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

34 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.

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


Table 29. 12-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

—

 

—

±0.9

 

±0.4

–1.1 to
+1.9

–0.3 to 0.5

LSB4 5

INL Integral non-
linearity

• 12-bit modes

 

• <12-bit modes

—

 

—

±1.5

 

±0.5

–2.7 to
+1.9

–0.7 to
+0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

5

2

—

3

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 12-bit modes — — ±0.5 LSB4

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 6

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 6

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. ADC conversion clock < 3 MHz

Table 30. 12-bit ADC characteristics (VREFH = VREFO, 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

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 35

Freescale Semiconductor, Inc.


Table 30. 12-bit ADC characteristics (VREFH = VREFO, VREFL = VSSA) (continued)

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

Sample Time See Reference Manual chapter for sample times

TUE Total
unadjusted
error

• 12-bit modes

• <12-bit modes

—

—

±4

±1.4

±6.8

±2.1

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

 

• <12-bit modes

—

 

—

±0.7

 

±0.2

–1.1 to
+1.9

–0.3 to
0.5

LSB4 5

INL Integral non-
linearity

• 12-bit modes

 

• <12-bit modes

—

 

—

±1.0

 

±0.5

–2.7 to
+1.9

–0.7 to
+0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

–4

–1.4

–5.4

–1.8

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 12-bit modes — — ±0.5 LSB4

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 6

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 6

1. All accuracy numbers assume the ADC is calibrated with VREFH = VREFO
2. Typical values assume VREFO = 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. ADC conversion clock < 3 MHz

Peripheral operating requirements and behaviors

36 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


ADC Clock Frequency (MHz)
0 2 4 6 8 10 12 14 16 18 2220

Hardware Averaging Disabled
Averaging of 8 samples
Averaging of 32 samples

10
10.1

10.3
10.2

10.4
10.5
10.6
10.7
10.8
10.9

11
11.1

11.3
11.2

11.4
11.5
11.6
11.7
11.8
11.9

EN
O

B

Typical ADC 12-bit Single Ended ENOB vs ADC Clock
100Hz, 90% FS Sine Input

Figure 9. Typical ENOB vs. ADC_CLK for 12-bit single-ended mode

3.6.2 CMP and 6-bit DAC electrical specifications
Table 31. Comparator and 6-bit DAC electrical specifications

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

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

— — 200 μA

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

VAIN Analog input voltage VSS – 0.3 — VDD V

VAIO Analog input offset voltage — — 20 mV

VH Analog comparator hysteresis1

• CR0[HYSTCTR] = 00

• CR0[HYSTCTR] = 01

• CR0[HYSTCTR] = 10

• CR0[HYSTCTR] = 11

 

—

—

—

—

 

5

10

20

30

 

—

—

—

—

 

mV

mV

mV

mV

VCMPOh Output high VDD – 0.5 — — V

VCMPOl Output low — — 0.5 V

tDHS Propagation delay, high-speed mode (EN=1,
PMODE=1)

20 50 200 ns

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 KL03 32 KB Flash, Rev4 08/2014. 37

Freescale Semiconductor, Inc.


Table 31. 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 10. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

38 Kinetis KL03 32 KB Flash, Rev4 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 11. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 Voltage reference electrical specifications

Table 32. VREF full-range operating requirements

Symbol Description Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V —

TA Temperature Operating temperature
range of the device

°C —

CL Output load capacitance 100 nF 1, 2

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

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

Table 33 is tested under the condition of setting VREF_TRM[CHOPEN],
VREF_SC[REGEN] and VREF_SC[ICOMPEN] bits to 1.

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 39

Freescale Semiconductor, Inc.


Table 33. VREF full-range operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

1.1915 1.195 1.1977 V 1

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

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

Vstep Voltage reference trim step — 0.5 — mV 1

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

— — 50 mV 1

Ac Aging coefficient — — 400 uV/yr —

Ibg Bandgap only current — — 80 µA 1

Ilp Low-power buffer current — — 360 uA 1

Ihp High-power buffer current — — 1 mA 1

ΔVLOAD Load regulation

• current = ± 1.0 mA

 

—

 

200

 

—

µV 1, 2

Tstup Buffer startup time — — 100 µs —

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 34. VREF limited-range operating requirements

Symbol Description Min. Max. Unit Notes

TA Temperature 0 50 °C —

Table 35. 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

40 Kinetis KL03 32 KB Flash, Rev4 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 36. SPI master mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

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

ns —

6 tSU Data setup time (inputs) 22 — ns —

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

8 tv Data valid (after SPSCK edge) — 10 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).
2. tperiph = 1/fperiph

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

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 41

Freescale Semiconductor, Inc.


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

Num. Symbol Description Min. Max. Unit Note

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 —

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).
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 12. SPI master mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

42 Kinetis KL03 32 KB Flash, Rev4 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 13. SPI master mode timing (CPHA = 1)

Table 38. SPI slave mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

6 tSU Data setup time (inputs) 3 — ns —

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

8 ta Slave access time 23 tperiph ns 3

9 tdis Slave MISO disable time 23 tperiph ns 4

10 tv Data valid (after SPSCK edge) — 25.7 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).
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 KL03 32 KB Flash, Rev4 08/2014. 43

Freescale Semiconductor, Inc.


Table 39. SPI slave mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

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

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

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

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

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

12 tRI Rise time input — tperiph – 25 ns —

tFI Fall time input

13 tRO Rise time output — 36 ns —

tFO Fall time output

1. For SPI0, fperiph is the bus clock (fBUS).
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 14. SPI slave mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

44 Kinetis KL03 32 KB Flash, Rev4 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 15. SPI slave mode timing (CPHA = 1)

3.8.2 Inter-Integrated Circuit Interface (I2C) timing
Table 40. I2C timing

Characteristic Symbol Standard Mode Fast Mode1 Unit

Minimum Maximum Minimum Maximum

SCL Clock Frequency fSCL 0 100 0 4002 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 03 3.454 05 0.93 µs

Data set-up time tSU; DAT 2506 — 1004, 7 — ns

Rise time of SDA and SCL signals tr — 1000 20 +0.1Cb
8 300 ns

Fall time of SDA and SCL signals tf — 300 20 +0.1Cb
7 300 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. Fast mode is fully supported on all pins at VDD > 2.7 V. If VDD < 2.7 V, only pins that support high drive strength can
support fast mode with maximum bus loading.

Peripheral operating requirements and behaviors

Kinetis KL03 32 KB Flash, Rev4 08/2014. 45

Freescale Semiconductor, Inc.


2. 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

3. 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.

4. The maximum tHD; DAT must be met only if the device does not stretch the LOW period (tLOW) of the SCL signal.
5. Input signal Slew = 10 ns and Output Load = 50 pF
6. Set-up time in slave-transmitter mode is 1 IPBus clock period, if the TX FIFO is empty.
7. 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.
8. 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 16. Timing definition for fast and standard mode devices on the I2C bus

3.8.3 UART

See General switching specifications.

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

16-pin QFN 98ASA00525D

24-pin QFN 98ASA00602D

20-pin WLCSP 98ASA00676D

Dimensions

46 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.

http://www.freescale.com


Pinout

5.1 KL03 signal multiplexing and pin assignments

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

NOTE

PTB3 and PTB4 are true open drain pins. The external
pullup resistor must be added to make them output correct
values in using I2C, GPIO, and LPUART0.

24
QFN

20
WLC
SP

16
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5

1 — — PTB6/
IRQ_2/
LPTMR0_ALT3

DISABLED PTB6/
IRQ_2/
LPTMR0_ALT3

TPM1_CH1 TPM_CLKIN1

2 — — PTB7/
IRQ_3

DISABLED PTB7/
IRQ_3

TPM1_CH0

3 B5 1 VDD VDD VDD

4 C5 2 VSS VSS VSS

5 C4 3 PTA3 EXTAL0 EXTAL0 PTA3 I2C0_SCL I2C0_SDA LPUART0_TX

6 C3 4 PTA4 XTAL0 XTAL0 PTA4 I2C0_SDA I2C0_SCL LPUART0_RX CLKOUT

7 D3 5 PTA5/
RTC_CLK_IN

DISABLED PTA5/
RTC_CLK_IN

TPM0_CH1 SPI0_SS_b

8 D5 6 PTA6 DISABLED PTA6 TPM0_CH0 SPI0_MISO

9 — — PTB10 DISABLED PTB10 TPM0_CH1 SPI0_SS_b

10 — — PTB11 DISABLED PTB11 TPM0_CH0 SPI0_MISO

11 D4 7 PTA7/
IRQ_4

DISABLED PTA7/
IRQ_4

SPI0_MISO SPI0_MOSI

12 C1 8 PTB0/
IRQ_5/
LLWU_P4

ADC0_SE9 ADC0_SE9 PTB0/
IRQ_5/
LLWU_P4

EXTRG_IN SPI0_SCK I2C0_SCL

13 D1 9 PTB1/
IRQ_6

ADC0_SE8/
CMP0_IN3

ADC0_SE8/
CMP0_IN3

PTB1/
IRQ_6

LPUART0_TX LPUART0_RX I2C0_SDA

14 B1 10 PTB2/
IRQ_7

VREF_OUT/
CMP0_IN5

VREF_OUT/
CMP0_IN5

PTB2/
IRQ_7

LPUART0_RX LPUART0_TX

15 D2 — PTA8 ADC0_SE3 ADC0_SE3 PTA8 I2C0_SCL SPI0_MOSI

16 C2 — PTA9 ADC0_SE2 ADC0_SE2 PTA9 I2C0_SDA SPI0_SCK

5

Pinout

Kinetis KL03 32 KB Flash, Rev4 08/2014. 47

Freescale Semiconductor, Inc.


24
QFN

20
WLC
SP

16
QFN

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5

17 A1 11 PTB3/
IRQ_10

DISABLED PTB3/
IRQ_10

I2C0_SCL LPUART0_TX

18 B2 12 PTB4/
IRQ_11

DISABLED PTB4/
IRQ_11

I2C0_SDA LPUART0_RX

19 A2 13 PTB5/
IRQ_12

NMI_b ADC0_SE1/
CMP0_IN1

PTB5/
IRQ_12

TPM1_CH1 NMI_b

20 B3 — PTA12/
IRQ_13/
LPTMR0_ALT2

ADC0_SE0/
CMP0_IN0

ADC0_SE0/
CMP0_IN0

PTA12/
IRQ_13/
LPTMR0_ALT2

TPM1_CH0 TPM_CLKIN0 CLKOUT

21 A3 — PTB13/
CLKOUT32K

DISABLED PTB13/
CLKOUT32K

TPM1_CH1 RTC_CLKOUT

22 A4 14 PTA0/
IRQ_0/
LLWU_P7

SWD_CLK ADC0_SE15/
CMP0_IN2

PTA0/
IRQ_0/
LLWU_P7

TPM1_CH0 SWD_CLK

23 B4 15 PTA1/
IRQ_1/
LPTMR0_ALT1

RESET_b PTA1/
IRQ_1/
LPTMR0_ALT1

TPM_CLKIN0 RESET_b

24 A5 16 PTA2 SWD_DIO PTA2 CMP0_OUT SWD_DIO

5.2 KL03 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 KL03 signal multiplexing and pin assignments.

Pinout

48 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


24 23 22

P
TA

2

P
TA

1/
IR

Q
_1

/L
P

T
M

R
0_

A
LT

1

P
TA

0/
IR

Q
_0

/L
LW

U
_P

7

P
TA

12
/IR

Q
_1

3/
LP

T
M

R
0_

A
LT

2

P
T

B
5/

IR
Q

_1
2

21 20 19

P
T

B
13

/C
LK

O
U

T
32

K

PTA9

PTA8

16

15

PTB4/IRQ_11

PTB3/IRQ_10

18

17

PTB2/IRQ_7

PTB1/IRQ_6

14

13

P
T

B
0/

IR
Q

_5
/L

LW
U

_P
4

P
TA

7/
IR

Q
_4

P
T

B
11

P
T

B
10

1211109

P
TA

6
8

P
TA

5/
R

T
C

_C
LK

_I
N

7

PTA4

PTA3

VSS

VDD

PTB7/IRQ_3

PTB6/IRQ_2/LPTMR0_ALT3

6

5

4

3

2

1

Figure 17. KL03 24-pin QFN pinout diagram

1 2 3 4

A

5

PTB5

B

PTB13

PTA12

PTA4C

PTA0

PTA1

PTA3

PTA7D PTA8

PTA9

PTA5PTB1

PTB0

PTB2

PTA2

VDD

VSS

PTA6

PTB3

PTB4

Figure 18. KL03 20-pin WLCSP pinout diagram

Pinout

Kinetis KL03 32 KB Flash, Rev4 08/2014. 49

Freescale Semiconductor, Inc.


1VDD

2VSS

3PTA3

4PTA4
5

P
TA

5/
R

T
C

_C
LK

_I
N

6
P

TA
6

7
P

TA
7/

IR
Q

_4

8
P

T
B

0/
IR

Q
_5

/L
LW

U
_P

4

9 PTB1/IRQ_6

10 PTB2/IRQ_7

11 PTB3/IRQ_10

12 PTB4/IRQ_11

13
P

T
B

5/
IR

Q
_1

2

14
P

TA
0/

IR
Q

_0
/L

LW
U

_P
7

15
P

TA
1/

IR
Q

_1
/L

P
T

M
R

0_
A

LT
1

16
P

TA
2

Figure 19. KL03 16-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:

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.

Ordering parts

50 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.

http://www.freescale.com


7.2 Format

Part numbers for this device have the following format:

Q KL## A FFF R T PP CC N

7.3 Fields

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

Table 41. Part number fields descriptions

Field Description Values

Q Qualification status • M = Fully qualified, general market flow(full
reels for WLCSP)

• P = Prequalification
• K = Fully qualified, general market flow, 100

pieces reels (WLCSP only)

KL## Kinetis family • KL03

A Key attribute • Z = Cortex-M0+

FFF Program flash memory size • 8 = 8 KB
• 16 = 16 KB
• 32 = 32 KB

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

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

PP Package identifier • FG = 16 QFN (3 mm x 3 mm)
• AF = 20 WLCSP (1.99 mm x 1.61 mm)
• FK = 24 QFN (4 mm x 4 mm)

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

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

7.4 Example

This is an example part number:

MKL03Z32VFK4

Part identification

Kinetis KL03 32 KB Flash, Rev4 08/2014. 51

Freescale Semiconductor, Inc.


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.

8.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

8

Terminology and guidelines

52 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


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

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

Terminology and guidelines

Kinetis KL03 32 KB Flash, Rev4 08/2014. 53

Freescale Semiconductor, Inc.


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.

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.

Terminology and guidelines

54 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


• 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.

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:

Terminology and guidelines

Kinetis KL03 32 KB Flash, Rev4 08/2014. 55

Freescale Semiconductor, Inc.


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):

Table 42. 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 43. Revision history

Rev. No. Date Substantial Changes

3.1 07/2014 Initial public release.

4 08/2014 Changed pinout signal names ADC0_SE5, ADC0_SE6, and ADC0_SE12
to ADC0_SE8, ADC0_SE9 and ADC0_SE15 respectively.

Revision history

56 Kinetis KL03 32 KB Flash, Rev4 08/2014.

Freescale Semiconductor, Inc.


How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Document Number KL03P24M48SF0
Revision 4 08/2014

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.

©2014 Freescale Semiconductor, Inc.

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-Lite 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
	12-bit ADC operating conditions
	12-bit ADC electrical characteristics

	CMP and 6-bit DAC electrical specifications
	Voltage reference electrical specifications

	Timers
	Communication interfaces
	SPI switching specifications
	Inter-Integrated Circuit Interface (I2C) timing
	UART


	Dimensions
	Obtaining package dimensions

	Pinout
	KL03 signal multiplexing and pin assignments
	KL03 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

