
Kinetis KL46 Sub-Family
48 MHz Cortex-M0+ Based Microcontroller

Designed with efficiency in mind. Compatible with all other
Kinetis L families as well as Kinetis K4x family. General purpose
MCU with USB 2.0 and segment LCD, featuring market leading
ultra low-power to provide developers an appropriate entry-level
32-bit solution.
This product offers:

• Run power consumption down to 50 μA/MHz in very low
power run mode

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

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

• Memory option is up to 256 KB Flash and 32 KB RAM
• Energy-saving architecture is optimized for low power with

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

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

Memories and memory interfaces
• Up to 256 KB program flash memory
• Up to 32 KB SRAM

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

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

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

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

Operating Characteristics

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

Human-machine interface
• Segment LCD controller supporting up to 47

frontplanes and 8 backplanes, or 51 frontplanes and
4 backplanes

• Low-power hardware touch sensor interface (TSI)
• Up to 84 general-purpose input/output (GPIO)

Communication interfaces
• USB full-/low-speed On-the-Go controller with on-

chip transceiver and 5 V to 3.3 V regulator
• Two 16-bit SPI modules
• I2S (SAI) module
• One low power UART module
• Two UART modules
• Two I2C module

Analog Modules

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

and programmable reference input

Timers
• Six channel Timer/PWM (TPM)
• Two 2-channel Timer/PWM modules

MKL46ZxxxVLH4
MKL46Z256VMP4
MKL46ZxxxVLL4
MKL46ZxxxVMC4

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

mm

64-pin MAPBGA (MP)
5 x 5 x 1.23 Pitch 0.5

mm

100-pin LQFP (LL)
14 x 14 x 1.4 Pitch 0.5

mm

121-pin MAPBGA (MP)
8 x 8 x 0.8 Pitch 0.65

mm

Freescale Semiconductor, Inc. Document Number: KL46P121M48SF4
Data Sheet: Technical Data Rev 5 08/2014

Freescale reserves the right to change the detail specifications as may be required to
permit improvements in the design of its products. © 2012–2014 Freescale
Semiconductor, Inc. All rights reserved.

• Periodic interrupt timers
• 16-bit low-power timer (LPTMR)
• Real time clock

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

Ordering Information 1

Part Number Memory Maximum number of I\O's

Flash (KB) SRAM (KB)

MKL46Z128VLH4 128 16 50

MKL46Z256VLH4 256 32 50

MKL46Z256VMP4 256 32 50

MKL46Z128VLL4 128 16 84

MKL46Z256VLL4 256 32 84

MKL46Z128VMC4 128 16 84

MKL46Z256VMC4 256 32 84

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

Related Resources

Type Description Resource

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

Solution Advisor

Reference
Manual

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

KL46P121M48SF4RM1

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

KL46P121M48SF41

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

KINETIS_L_xN40H2

Package
drawing

Package dimensions are provided in package drawings. LQFP 64-pin: 98ASS23234W1

MAPBGA 64-pin: 98ASA00420D1

LQFP 100-pin: 98ASS23308W1

MAPBGA 121-pin: 98ASA00344D1

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

replaced by the revision of the device you are using.

2 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Table of Contents

1 Ratings.. 4

1.1 Thermal handling ratings... 4

1.2 Moisture handling ratings...4

1.3 ESD handling ratings... 4

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

2 General... 5

2.1 AC electrical characteristics...5

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

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

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

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

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

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

2.2.6 EMC radiated emissions operating behaviors... 15

2.2.7 Designing with radiated emissions in mind........ 16

2.2.8 Capacitance attributes....................................... 16

2.3 Switching specifications...16

2.3.1 Device clock specifications................................ 16

2.3.2 General switching specifications........................17

2.4 Thermal specifications... 17

2.4.1 Thermal operating requirements........................17

2.4.2 Thermal attributes.. 17

3 Peripheral operating requirements and behaviors................ 18

3.1 Core modules.. 18

3.1.1 SWD electricals ...18

3.2 System modules.. 20

3.3 Clock modules... 20

3.3.1 MCG specifications.. 20

3.3.2 Oscillator electrical specifications...................... 22

3.4 Memories and memory interfaces................................. 24

3.4.1 Flash electrical specifications............................ 24

3.5 Security and integrity modules.......................................26

3.6 Analog..26

3.6.1 ADC electrical specifications..............................26

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

3.6.3 12-bit DAC electrical characteristics.................. 33

3.7 Timers..36

3.8 Communication interfaces... 36

3.8.1 USB electrical specifications..............................36

3.8.2 USB VREG electrical specifications...................37

3.8.3 SPI switching specifications...............................37

3.8.4 Inter-Integrated Circuit Interface (I2C) timing.....42

3.8.5 UART... 43

3.8.6 I2S/SAI switching specifications........................ 43

3.9 Human-machine interfaces (HMI)..................................47

3.9.1 TSI electrical specifications................................47

3.9.2 LCD electrical characteristics.............................48

4 Dimensions... 49

4.1 Obtaining package dimensions......................................49

5 Pinout.. 50

5.1 KL46 Signal Multiplexing and Pin Assignments.............50

5.2 KL46 pinouts..54

6 Ordering parts... 58

6.1 Determining valid orderable parts..................................58

7 Part identification...59

7.1 Description...59

7.2 Format... 59

7.3 Fields... 59

7.4 Example...60

8 Terminology and guidelines.. 60

8.1 Definition: Operating requirement..................................60

8.2 Definition: Operating behavior....................................... 60

8.3 Definition: Attribute.. 61

8.4 Definition: Rating... 61

8.5 Result of exceeding a rating.. 61

8.6 Relationship between ratings and operating

requirements..62

8.7 Guidelines for ratings and operating requirements........62

8.8 Definition: Typical value...63

8.9 Typical value conditions...64

9 Revision history...64

Kinetis KL46 Sub-Family, Rev5 08/2014. 3

Freescale Semiconductor, Inc.

1 Ratings

1.1 Thermal handling ratings
Table 1. Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings
Table 2. Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings
Table 3. ESD handling ratings

Symbol Description Min. Max. Unit Notes

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

VCDM Electrostatic discharge voltage, charged-device
model

–500 +500 V 2

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

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

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

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

Ratings

4 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 120 mA

VIO IO pin input voltage –0.3 VDD + 0.3 V

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

–25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

VUSB_DP USB_DP input voltage –0.3 3.63 V

VUSB_DM USB_DM input voltage –0.3 3.63 V

VREGIN USB regulator input –0.3 6.0 V

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

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 5

Freescale Semiconductor, Inc.

2.2 Nonswitching electrical specifications

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

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

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

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

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

0.7 × VDD

0.75 × VDD

—

—

V

V

VIL Input low voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 × VDD

0.3 × VDD

V

V

VHYS Input hysteresis 0.06 × VDD — V

IICIO IO pin negative DC injection current — single pin

• VIN < VSS-0.3V
-3 — mA

1

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

• Negative current injection
-25 — mA

VODPU Open drain pullup voltage level VDD VDD V 2

VRAM VDD voltage required to retain RAM 1.2 — V

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

2. Open drain outputs must be pulled to VDD.

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

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V —

Table continues on the next page...

General

6 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit Notes

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

2.48 2.56 2.64 V —

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

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

— ±60 — mV —

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

1.54 1.60 1.66 V —

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV = 00)

• Level 2 falling (LVWV = 01)

• Level 3 falling (LVWV = 10)

• Level 4 falling (LVWV = 11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— ±40 — mV —

VBG Bandgap voltage reference 0.97 1.00 1.03 V —

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs —

1. Rising thresholds are falling threshold + hysteresis voltage

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

Symbol Description Min. Max. Unit Notes

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

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -5 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -2.5 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

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

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -10 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

1, 2

IOHT Output high current total for all ports — 100 mA

Table continues on the next page...

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 7

Freescale Semiconductor, Inc.

Table 7. Voltage and current operating behaviors (continued)

Symbol Description Min. Max. Unit Notes

VOL Output low voltage — 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

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 20 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 10 mA

—

—

0.5

0.5

V

V

1

IOLT Output low current total for all ports — 100 mA

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

— 1 μA 3

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

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

— μA 3

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

RPU Internal pullup resistors 20 50 kΩ 4

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

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

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

2.2.4 Power mode transition operating behaviors

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

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

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

Table 8. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

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

— — 300 μs 1

Table continues on the next page...

General

8 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 8. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• VLLS0 → RUN

—

113

124

μs

• VLLS1 → RUN

—

112

124

μs

• VLLS3 → RUN

—

53

60

μs

• LLS → RUN

—

4.5

5.0

μs

• VLPS → RUN

—

4.5

5.0

μs

• STOP → RUN

—

4.5

5.0

μs

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

2.2.5 Power consumption operating behaviors

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

Table 9. Power consumption operating behaviors

Symbol Description Typ. Max Unit Note

IDDA Analog supply current — — See note mA 1

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

— 6.7 — mA 2

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

— 4.5 5.1 mA 3

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

at 1.8 V 5.6 6.3 mA 3

at 3.0 V 5.4 6.0 mA

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

— 6.9 7.3 mA 3, 4

Table continues on the next page...

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 9

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Typ. Max Unit Note

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

at 25 °C 6.9 7.1 mA

at 125 °C 7.3 7.6 mA

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

— 2.9 3.5 mA 3

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

— 2.2 2.8 mA 3

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

— 1.6 2.1 mA 3

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

— 798 — µA 5

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

— 167 336 µA 6

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

— 192 354 µA 6

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

— 257 431 µA 4, 6

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

— 112 286 µA 6

IDD_STOP Stop mode current at 3.0 V at 25 °C 306 328 µA —

at 50 °C 322 349 µA

at 70 °C 348 382 µA

at 85 °C 384 433 µA

at 105 °C 481 578 µA

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

at 25 °C 2.71 5.03 µA —

at 50 °C 7.05 11.94 µA

at 70 °C 15.80 26.87 µA

Table continues on the next page...

General

10 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 9. Power consumption operating behaviors (continued)

Symbol Description Typ. Max Unit Note

at 85 °C 29.60 47.30 µA

at 105 °C 69.13 106.04 µA

IDD_LLS Low leakage stop mode current at 3.0
V

at 25 °C 2.00 2.7 µA —

at 50 °C 3.96 5.14 µA

at 70 °C 7.77 10.71 µA

at 85 °C 14.15 18.79 µA

at 105 °C 33.20 43.67 µA

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

at 25 °C 1.5 2.2 µA —

at 50 °C 2.83 3.55 µA

at 70 °C 5.53 7.26 µA

at 85 °C 9.92 12.71 µA

at 105 °C 22.90 29.23 µA

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

at 25 °C 0.71 1.2 µA —

at 50 °C 1.27 1.9 µA

at 70 °C 2.48 3.51 µA

at 85 °C 4.65 6.29 µA

at 105 °C 11.55 14.34 µA

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

at 25 °C 0.41 0.9 µA —

at 50 °C 0.96 1.56 µA

at 70 °C 2.17 3.1 µA

at 85 °C 4.35 5.32 µA

at 105 °C 11.24 14.00 µA

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

at 25 °C 0.23 0.69 µA 7

at 50 °C 0.77 1.35 µA

at 70 °C 1.98 2.52 µA

at 85 °C 4.16 5.14 µA

at 105 °C 11.05 13.80 µA

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

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

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

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

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 11

Freescale Semiconductor, Inc.

Table 10. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

56 56 56 56 56 56 µA

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

52 52 52 52 52 52 µA

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

206 228 237 245 251 258 µA

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

VLLS1 440 490 540 560 570 580 nA

VLLS3 440 490 540 560 570 580

LLS 490 490 540 560 570 680

VLPS 510 560 560 560 610 680

STOP 510 560 560 560 610 680

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

22 22 22 22 22 22 µA

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

432 357 388 475 532 810 nA

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

MCGIRCLK
(4 MHz
internal

reference
clock)

66 66 66 66 66 66 µA

OSCERCLK
(4 MHz
external
crystal)

214 237 246 254 260 268

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

MCGIRCLK
(4 MHz
internal

reference
clock)

86 86 86 86 86 86 µA

OSCERCLK
(4 MHz
external
crystal)

235 256 265 274 280 287

Table continues on the next page...

General

12 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

45 45 45 45 45 45 µA

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

366 366 366 366 366 366 µA

ILCD LCD peripheral adder measured by placing
the device in VLLS1 mode with external 32
kHz crystal enabled by means of the
OSC0_CR[EREFSTEN, EREFSTEN] bits.
VIREG disabled, resistor bias network
enabled, 1/8 duty cycle, 8 x 36 configuration
for driving 288 Segments, 32 Hz frame rate,
no LCD glass connected. Includes
ERCLK32K (32 kHz external crystal) power
consumption.

5 5 5 5 5 5 µA

2.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

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

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 13

Freescale Semiconductor, Inc.

4.00E-03

5.00E-03

6.00E-03

7.00E-03

8.00E-03

All Off

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

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 '1-1 '1-1 '1-2
1 2 3 4 6 12 24 48

All On

CLK Ratio
Flash-Core
Core Freq (MHz)

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
(A

)

Run Mode Current Vs Core Frequency

Figure 3. Run mode supply current vs. core frequency

General

14 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

200.00E-06

250.00E-06

300.00E-06

350.00E-06

VLPR Mode Current Vs Core Frequency

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

All Peripheral CLK Gates

000.00E+00

50.00E-06

100.00E-06

150.00E-06

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

1 2 4

All Off

All On

CLK Ratio
Flash-Core
Core Freq (MHz)

C
ur

re
nt

 C
on

su
m

pt
io

n
on

 V
D

D
 (

A
)

Figure 4. VLPR mode current vs. core frequency

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

Symbol Description Frequency
band
(MHz)

Typ. Unit Notes

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

VRE2 Radiated emissions voltage, band 2 50–150 8 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 7 dBμV

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

VRE_IEC IEC level 0.15–1000 M — 2,3

1. Determined according to IEC Standard 61967-1, Integrated Circuits - Measurement of Electromagnetic Emissions,
150 kHz to 1 GHz Part 1: General Conditions and Definitions and IEC Standard 61967-2, Integrated Circuits -
Measurement of Electromagnetic Emissions, 150 kHz to 1 GHz Part 2: Measurement of Radiated Emissions—TEM
Cell and Wideband TEM Cell Method. Measurements were made while the microcontroller was running basic
application code. The reported emission level is the value of the maximum measured emission, rounded up to the next
whole number, from among the measured orientations in each frequency range.

2. VDD = 3.3 V, TA = 25 °C, fOSC = 8 MHz (crystal), fSYS = 48 MHz, fBUS = 24 MHz
3. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and

Wideband TEM Cell Method

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 15

Freescale Semiconductor, Inc.

2.2.7 Designing with radiated emissions in mind

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

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

2.2.8 Capacitance attributes
Table 12. Capacitance attributes

Symbol Description Min. Max. Unit

CIN Input capacitance — 7 pF

2.3 Switching specifications

2.3.1 Device clock specifications
Table 13. Device clock specifications

Symbol Description Min. Max. Unit

Normal run mode

fSYS System and core clock — 48 MHz

fBUS Bus clock — 24 MHz

fFLASH Flash clock — 24 MHz

fSYS_USB System and core clock when Full Speed USB in operation 20 — 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

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

— 16 MHz

fTPM TPM asynchronous clock — 8 MHz

fUART0 UART0 asynchronous clock — 8 MHz

General

16 Kinetis KL46 Sub-Family, Rev5 08/2014.

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 14. General switching specifications

Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 2

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

Port rise and fall time — 36 ns 3

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

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 15. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

General

Kinetis KL46 Sub-Family, Rev5 08/2014. 17

Freescale Semiconductor, Inc.

2.4.2 Thermal attributes
Table 16. Thermal attributes

Board type Symbol Description 121
MAPBG

A

100
LQFP

64
LQFP

64
MAPBG

A

Unit Notes

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

94 64 69 49.8 °C/W 1

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

57 51 51 42.3 °C/W

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

81 54 58 40.9 °C/W

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

53 45 44 37.7 °C/W

— RθJB Thermal resistance, junction
to board

40 37 33 39.2 °C/W 2

— RθJC Thermal resistance, junction
to case

30 19 19 50.3 °C/W 3

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

8 4 4 2.2 °C/W 4

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

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

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

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

3 Peripheral operating requirements and behaviors

3.1 Core modules

Peripheral operating requirements and behaviors

18 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.1.1 SWD electricals
Table 17. 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 5. Serial wire clock input timing

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 19

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 6. 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 specifications
Table 18. MCG specifications

Symbol Description Min. Typ. Max. Unit Notes

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

— 32.768 — kHz

fints_t Internal reference frequency (slow clock) —
user trimmed

31.25 — 39.0625 kHz

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

— ± 0.3 ± 0.6 %fdco 1

Table continues on the next page...

Peripheral operating requirements and behaviors

20 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 18. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— +0.5/-0.7 ± 3 %fdco 1, 2

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

— ± 0.4 ± 1.5 %fdco 1, 2

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

— 4 — MHz

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

— +1/-2 ± 3 %f
intf_ft

2

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

floc_high Loss of external clock minimum frequency — (16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS = 00)

640 × ffll_ref

20 20.97 25 MHz 3, 4

Mid range (DRS = 01)

1280 × ffll_ref

40 41.94 48 MHz

fdco_t_DMX3

2

DCO output
frequency

Low range (DRS = 00)

732 × ffll_ref

— 23.99 — MHz 5, 6

Mid range (DRS = 01)

1464 × ffll_ref

— 47.97 — MHz

Jcyc_fll FLL period jitter

• fVCO = 48 MHz

— 180 — ps 7

tfll_acquire FLL target frequency acquisition time — — 1 ms 8

PLL

fvco VCO operating frequency 48.0 — 100 MHz

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

2 MHz, VDIV multiplier = 48)

— 1060 — µA
9

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

2 MHz, VDIV multiplier = 24)

— 600 — µA
9

fpll_ref PLL reference frequency range 2.0 — 4.0 MHz

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

120

—

—

ps

ps

10

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 21

Freescale Semiconductor, Inc.

Table 18. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

1350

600

—

—

ps

ps

10

Dlock Lock entry frequency tolerance ± 1.49 — ± 2.98 %

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

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

+ 1075(1/
fpll_ref)

s 11

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

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

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

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

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

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

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

3.3.2 Oscillator electrical specifications

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

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

—

—

—

—

—

500

200

300

950

1.2

—

—

—

—

—

nA

μA

μA

μA

mA

1

Table continues on the next page...

Peripheral operating requirements and behaviors

22 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 19. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

• 24 MHz

• 32 MHz

— 1.5 — mA

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

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

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

— 0.6 — V

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

— VDD — V

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

— 0.6 — V

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

— VDD — V

1. VDD=3.3 V, Temperature =25 °C
2. See crystal or resonator manufacturer's recommendation

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 23

Freescale Semiconductor, Inc.

3. Cx,Cy can be provided by using the integrated capacitors when the low frequency oscillator (RANGE = 00) is used. For
all other cases external capacitors must be used.

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

any other devices.

3.3.2.2 Oscillator frequency specifications
Table 20. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

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

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

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

— 750 — ms 3, 4

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

— 250 — ms

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

— 0.6 — ms

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

— 1 — ms

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

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

register being set.

3.4 Memories and memory interfaces

3.4.1 Flash electrical specifications

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

Peripheral operating requirements and behaviors

24 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

3.4.1.1 Flash timing specifications — program and erase

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

Table 21. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

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

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

thversblk128k Erase Block high-voltage time for 128 KB — 52 452 ms 1

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

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

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

Symbol Description Min. Typ. Max. Unit Notes

trd1blk128k

Read 1s Block execution time

• 128 KB program flash

—

—

1.7

ms

—

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 —

tersblk128k

Erase Flash Block execution time

• 128 KB program flash

—

88

600

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

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

trdonce Read Once execution time — — 25 μs 1

tpgmonce Program Once execution time — 65 — μs —

tersall Erase All Blocks execution time — 175 1300 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.

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 25

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit

IDD_PGM Average current adder during high voltage
flash programming operation

— 2.5 6.0 mA

IDD_ERS Average current adder during high voltage
flash erase operation

— 1.5 4.0 mA

3.4.1.4 Reliability specifications
Table 24. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

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

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

3.5 Security and integrity modules

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

3.6 Analog

3.6.1 ADC electrical specifications

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

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

Peripheral operating requirements and behaviors

26 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

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

VDDA Supply voltage Absolute 1.71 — 3.6 V —

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

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

VREFH ADC reference
voltage high

1.13 VDDA VDDA V

VREFL ADC reference
voltage low

VSSA VSSA VSSA V

VADIN Input voltage • 16-bit differential mode

• All other modes

VREFL

VREFL

—

—

31/32 *
VREFH

VREFH

V —

CADIN Input
capacitance

• 16-bit mode

• 8-bit / 10-bit / 12-bit
modes

—

—

8

4

10

5

pF —

RADIN Input series
resistance

— 2 5 kΩ —

RAS Analog source
resistance
(external)

13-bit / 12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

3

fADCK ADC conversion
clock frequency

≤ 13-bit mode 1.0 — 18.0 MHz 4

fADCK ADC conversion
clock frequency

16-bit mode 2.0 — 12.0 MHz 4

Crate ADC conversion
rate

≤ 13-bit modes

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

20.000

—

818.330

Ksps

5

Crate ADC conversion
rate

16-bit mode

No ADC hardware averaging

Continuous conversions
enabled, subsequent
conversion time

37.037

—

461.467

Ksps

5

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

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

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

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

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 27

Freescale Semiconductor, Inc.

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

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 7. ADC input impedance equivalency diagram

3.6.1.2 16-bit ADC electrical characteristics

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

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

IDDA_ADC Supply current 0.215 — 1.7 mA 3

fADACK

ADC
asynchronous
clock source

• ADLPC = 1, ADHSC =
0

• ADLPC = 1, ADHSC =
1

• ADLPC = 0, ADHSC =
0

• ADLPC = 0, ADHSC =
1

1.2

2.4

3.0

4.4

2.4

4.0

5.2

6.2

3.9

6.1

7.3

9.5

MHz

MHz

MHz

MHz

tADACK =
1/fADACK

Sample Time See Reference Manual chapter for sample times

TUE Total unadjusted
error

• 12-bit modes

• <12-bit modes

—

—

±4

±1.4

±6.8

±2.1

LSB4 5

DNL Differential non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±0.7

±0.2

–1.1 to
+1.9

–0.3 to 0.5

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

28 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

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

INL Integral non-
linearity

• 12-bit modes

• <12-bit modes

—

—

±1.0

±0.5

–2.7 to
+1.9

–0.7 to
+0.5

LSB4 5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

–4

–1.4

–5.4

–1.8

LSB4 VADIN =
VDDA

5

EQ Quantization
error

• 16-bit modes

• ≤13-bit modes

—

—

–1 to 0

—

—

±0.5

LSB4

ENOB Effective number
of bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise
plus distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

-94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage
error

IIn × RAS mV IIn =
leakage
current

(refer to
the MCU's

voltage
and

current
operating
ratings)

Temp sensor
slope

Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 29

Freescale Semiconductor, Inc.

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

reference only and are not tested in production.
3. The ADC supply current depends on the ADC conversion clock speed, conversion rate and ADC_CFG1[ADLPC] (low

power). For lowest power operation, ADC_CFG1[ADLPC] must be set, the ADC_CFG2[ADHSC] bit must be clear with 1
MHz ADC conversion clock speed.

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

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

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

EN
O

B

ADC Clock Frequency (MHz)

15.00

14.70

14.40

14.10

13.80

13.50

13.20

12.90

12.60

12.30

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

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

Figure 8. Typical ENOB vs. ADC_CLK for 16-bit differential mode

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

EN
O

B

ADC Clock Frequency (MHz)

14.00

13.75

13.25

13.00

12.75

12.50

12.00

11.75

11.50

11.25

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

Averaging of 4 samples
Averaging of 32 samples

13.50

12.25

Figure 9. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

Peripheral operating requirements and behaviors

30 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit

VDD Supply voltage 1.71 — 3.6 V

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

— — 200 μA

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

VAIN Analog input voltage VSS – 0.3 — VDD V

VAIO Analog input offset voltage — — 20 mV

VH Analog comparator hysteresis1

• CR0[HYSTCTR] = 00

• CR0[HYSTCTR] = 01

• CR0[HYSTCTR] = 10

• CR0[HYSTCTR] = 11

—

—

—

—

5

10

20

30

—

—

—

—

mV

mV

mV

mV

VCMPOh Output high VDD – 0.5 — — V

VCMPOl Output low — — 0.5 V

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

20 50 200 ns

tDLS Propagation delay, low-speed mode (EN=1,
PMODE=0)

80 250 600 ns

Analog comparator initialization delay2 — — 40 μs

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

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

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

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

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

3. 1 LSB = Vreference/64

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 31

Freescale Semiconductor, Inc.

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

32 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

00
01
10

HYSTCTR
Setting

10
11

0.1 3.12.82.52.21.91.61.310.70.4

0.1

0

0.02

0.04

0.06

0.18

0.14

0.12

0.08

0.16

Vin level (V)

C
M

P
H

ys
te

re
si

s
(V

)

Figure 11. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.6.3 12-bit DAC electrical characteristics

3.6.3.1 12-bit DAC operating requirements
Table 28. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 1.71 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 33

Freescale Semiconductor, Inc.

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

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 250 μA

IDDA_DACH

P

Supply current — high-speed mode — — 900 μA

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

— 100 200 μs 1

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

— 15 30 μs 1

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

— 0.7 1 μs 1

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

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

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

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

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

SR Slew rate -80h→ F7Fh→ 80h

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

V/μs

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

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

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

Peripheral operating requirements and behaviors

34 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 12. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 35

Freescale Semiconductor, Inc.

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 13. Offset at half scale vs. temperature

3.7 Timers

See General switching specifications.

3.8 Communication interfaces

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

Peripheral operating requirements and behaviors

36 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

http://www.usb.org

NOTE

The MCGPLLCLK meets the USB jitter specifications for
certification with the use of an external clock/crystal for
both Device and Host modes.

The MCGFLLCLK does not meet the USB jitter
specifications for certification.

3.8.2 USB VREG electrical specifications
Table 30. USB VREG electrical specifications

Symbol Description Min. Typ.1 Max. Unit Notes

VREGIN Input supply voltage 2.7 — 5.5 V

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

— 125 186 μA

IDDstby Quiescent current — Standby mode, load
current equal zero

— 1.1 10 μA

IDDoff Quiescent current — Shutdown mode

• VREGIN = 5.0 V and temperature=25 °C

• Across operating voltage and
temperature

—

—

650

—

—

4

nA

μA

ILOADrun Maximum load current — Run mode — — 120 mA

ILOADstby Maximum load current — Standby mode — — 1 mA

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

• Run mode

• Standby mode

3

2.1

3.3

2.8

3.6

3.6

V

V

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

2.1 — 3.6 V 2

COUT External output capacitor 1.76 2.2 8.16 μF

ESR External output capacitor equivalent series
resistance

1 — 100 mΩ

ILIM Short circuit current — 290 — mA

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

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 37

Freescale Semiconductor, Inc.

3.8.3 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 31. SPI master mode timing on slew rate disabled pads

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

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

ns —

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

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

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

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

10 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

11 tRO Rise time output — 25 ns —

tFO Fall time output

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

Table 32. SPI master mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

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

2 tSPSCK SPSCK period 2 x tperiph 2048 x
tperiph

ns 2

3 tLead Enable lead time 1/2 — tSPSCK —

4 tLag Enable lag time 1/2 — tSPSCK —

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

ns —

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

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

Table continues on the next page...

Peripheral operating requirements and behaviors

38 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 32. SPI master mode timing on slew rate enabled pads (continued)

Num. Symbol Description Min. Max. Unit Note

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

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

10 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

11 tRO Rise time output — 36 ns —

tFO Fall time output

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

(OUTPUT)

2

8

6 7

MSB IN2

LSB IN

MSB OUT2 LSB OUT

9

5

5

3

(CPOL=0)

411

1110

10
SPSCK

SPSCK
(CPOL=1)

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

SS1

(OUTPUT)

(OUTPUT)

MOSI
(OUTPUT)

MISO
(INPUT) BIT 6 . . . 1

BIT 6 . . . 1

Figure 14. SPI master mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 39

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 15. SPI master mode timing (CPHA = 1)

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

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

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

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

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

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

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

12 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

13 tRO Rise time output — 25 ns —

tFO Fall time output

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

Peripheral operating requirements and behaviors

40 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 34. SPI slave mode timing on slew rate enabled pads

Num. Symbol Description Min. Max. Unit Note

1 fop Frequency of operation 0 fperiph/4 Hz 1

2 tSPSCK SPSCK period 4 x tperiph — ns 2

3 tLead Enable lead time 1 — tperiph —

4 tLag Enable lag time 1 — tperiph —

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

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

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

8 ta Slave access time — tperiph ns 3

9 tdis Slave MISO disable time — tperiph ns 4

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

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

12 tRI Rise time input — tperiph - 25 ns —

tFI Fall time input

13 tRO Rise time output — 36 ns —

tFO Fall time output

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

2

10

6 7

MSB IN

BIT 6 . . . 1 SLAVE MSB SLAVE LSB OUT

11

553

8

4

13

NOTE: Not defined

12

12

11

SEE
NOTE

13

9

see
note

(INPUT)

(CPOL=0)
SPSCK

SPSCK
(CPOL=1)

SS

(INPUT)

(INPUT)

MOSI
(INPUT)

MISO
(OUTPUT)

LSB INBIT 6 . . . 1

Figure 16. SPI slave mode timing (CPHA = 0)

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 41

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 17. SPI slave mode timing (CPHA = 1)

3.8.4 Inter-Integrated Circuit Interface (I2C) timing
Table 35. I2C timing

Characteristic Symbol Standard Mode Fast Mode Unit

Minimum Maximum Minimum Maximum

SCL Clock Frequency fSCL 0 100 0 4001 kHz

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

generated.

tHD; STA 4 — 0.6 — µs

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

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

Set-up time for a repeated START
condition

tSU; STA 4.7 — 0.6 — µs

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

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

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

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

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

Bus free time between STOP and
START condition

tBUF 4.7 — 1.3 — µs

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

tSP N/A N/A 0 50 ns

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

Peripheral operating requirements and behaviors

42 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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

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

must then be met. This is automatically the case if the device does not stretch the LOW period of the SCL signal. If
such a device does stretch the LOW period of the SCL signal, then it must output the next data bit to the SDA line trmax
+ tSU; DAT = 1000 + 250 = 1250 ns (according to the Standard mode I2C bus specification) before the SCL line is
released.

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





SDA

HD; STA
tHD; DAT

tLOW

tSU; DAT

tHIGH
tSU; STA

SR P SS

tHD; STA tSP

tSU; STO

tBUFtf tr
tf

tr

SCL

Figure 18. Timing definition for fast and standard mode devices on the I2C bus

3.8.5 UART

See General switching specifications.

3.8.6 I2S/SAI switching specifications

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

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 43

Freescale Semiconductor, Inc.

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

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

Table 36. I2S/SAI master mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 40 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 15.5 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 19 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

26 — ns

S10 I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK 0 — ns

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 19. I2S/SAI timing — master modes

Peripheral operating requirements and behaviors

44 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 37. I2S/SAI slave mode timing

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

10 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 33 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output
invalid

0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 10 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 28 ns

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

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12
S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 20. I2S/SAI timing — slave modes

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

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

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 45

Freescale Semiconductor, Inc.

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

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

S1 I2S_MCLK cycle time 62.5 — ns

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

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

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

S5 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output valid

— 45 ns

S6 I2S_TX_BCLK/I2S_RX_BCLK to I2S_TX_FS/
I2S_RX_FS output invalid

0 — ns

S7 I2S_TX_BCLK to I2S_TXD valid — 45 ns

S8 I2S_TX_BCLK to I2S_TXD invalid 0 — ns

S9 I2S_RXD/I2S_RX_FS input setup before
I2S_RX_BCLK

75 — ns

S10 I2S_RXD/I2S_RX_FS input hold after I2S_RX_BCLK 0 — ns

S1 S2 S2

S3

S4
S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_TX_BCLK/
I2S_RX_BCLK (output)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TX_FS/
I2S_RX_FS (input)

I2S_TXD

I2S_RXD

Figure 21. I2S/SAI timing — master modes

Table 39. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full
voltage range)

Num. Characteristic Min. Max. Unit

Operating voltage 1.71 3.6 V

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

Table continues on the next page...

Peripheral operating requirements and behaviors

46 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 39. I2S/SAI slave mode timing in VLPR, VLPW, and VLPS modes (full voltage range)
(continued)

Num. Characteristic Min. Max. Unit

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

45% 55% MCLK period

S13 I2S_TX_FS/I2S_RX_FS input setup before
I2S_TX_BCLK/I2S_RX_BCLK

30 — ns

S14 I2S_TX_FS/I2S_RX_FS input hold after
I2S_TX_BCLK/I2S_RX_BCLK

2 — ns

S15 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output valid — 87 ns

S16 I2S_TX_BCLK to I2S_TXD/I2S_TX_FS output invalid 0 — ns

S17 I2S_RXD setup before I2S_RX_BCLK 30 — ns

S18 I2S_RXD hold after I2S_RX_BCLK 2 — ns

S19 I2S_TX_FS input assertion to I2S_TXD output valid1 — 72 ns

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

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12
S12

I2S_TX_BCLK/
I2S_RX_BCLK (input)

I2S_TX_FS/
I2S_RX_FS (output)

I2S_TXD

I2S_RXD

I2S_TX_FS/
I2S_RX_FS (input) S19

Figure 22. I2S/SAI timing — slave modes

3.9 Human-machine interfaces (HMI)

3.9.1 TSI electrical specifications
Table 40. TSI electrical specifications

Symbol Description Min. Typ. Max. Unit

TSI_RUNF Fixed power consumption in run mode — 100 — µA

Table continues on the next page...

Peripheral operating requirements and behaviors

Kinetis KL46 Sub-Family, Rev5 08/2014. 47

Freescale Semiconductor, Inc.

Table 40. TSI electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit

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

1.0 — 128 µA

TSI_EN Power consumption in enable mode — 100 — µA

TSI_DIS Power consumption in disable mode — 1.2 — µA

TSI_TEN TSI analog enable time — 66 — µs

TSI_CREF TSI reference capacitor — 1.0 — pF

TSI_DVOLT Voltage variation of VP & VM around nominal
values

0.19 — 1.03 V

3.9.2 LCD electrical characteristics
Table 41. LCD electricals

Symbol Description Min. Typ. Max. Unit Notes

fFrame LCD frame frequency

• GCR[FFR]=0

• GCR[FFR]=1

23.3

46.6

—

—

73.1

146.2

Hz

Hz

CLCD LCD charge pump capacitance — nominal value — 100 — nF 1

CBYLCD LCD bypass capacitance — nominal value — 100 — nF 1

CGlass LCD glass capacitance — 2000 8000 pF 2

VIREG VIREG

• RVTRIM=0000

• RVTRIM=1000

• RVTRIM=0100

• RVTRIM=1100

• RVTRIM=0010

• RVTRIM=1010

• RVTRIM=0110

• RVTRIM=1110

• RVTRIM=0001

• RVTRIM=1001

• RVTRIM=0101

• RVTRIM=1101

• RVTRIM=0011

• RVTRIM=1011

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

0.91

0.92

0.93

0.94

0.96

0.97

0.98

0.99

1.01

1.02

1.03

1.05

1.06

1.07

1.08

—

—

—

—

—

—

—

—

—

—

—

—

—

—

—

V 3

Table continues on the next page...

Peripheral operating requirements and behaviors

48 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 41. LCD electricals (continued)

Symbol Description Min. Typ. Max. Unit Notes

• RVTRIM=0111

• RVTRIM=1111

— 1.09 —

ΔRTRIM VIREG TRIM resolution — — 3.0 % VIREG

IVIREG VIREG current adder — RVEN = 1 — 1 — µA 4

IRBIAS RBIAS current adder

• LADJ = 10 or 11 — High load (LCD glass
capacitance ≤ 8000 pF)

• LADJ = 00 or 01 — Low load (LCD glass
capacitance ≤ 2000 pF)

—

—

10

1

—

—

µA

µA

RRBIAS RBIAS resistor values

• LADJ = 10 or 11 — High load (LCD glass
capacitance ≤ 8000 pF)

• LADJ = 00 or 01 — Low load (LCD glass
capacitance ≤ 2000 pF)

—

—

0.28

2.98

—

—

MΩ

MΩ

VLL1 VLL1 voltage — — VIREG V 5

VLL2 VLL2 voltage — — 2 x VIREG V 5

VLL3 VLL3 voltage — — 3 x VIREG V 5

VLL1 VLL1 voltage — — VDDA / 3 V 6

VLL2 VLL2 voltage — — VDDA / 1.5 V 6

VLL3 VLL3 voltage — — VDDA V 6

1. The actual value used could vary with tolerance.
2. For highest glass capacitance values, LCD_GCR[LADJ] should be configured as specified in the LCD Controller

chapter within the device's reference manual.
3. VIREG maximum should never be externally driven to any level other than VDD - 0.15 V
4. 2000 pF load LCD, 32 Hz frame frequency
5. VLL1, VLL2 and VLL3 are a function of VIREG only when the regulator is enabled (GCR[RVEN]=1) and the charge

pump is enabled (GCR[CPSEL]=1).
6. VLL1, VLL2 and VLL3 are a function of VDDA only under either of the following conditions:

• The charge pump is enabled (GCR[CPSEL]=1), the regulator is disabled (GCR[RVEN]=0), and VLL3 = VDDA
through the internal power switch (GCR[VSUPPLY]=0).

• The resistor bias string is enabled (GCR[CPSEL]=0), the regulator is disabled (GCR[RVEN]=0), and VLL3 is
connected to VDDA externally (GCR[VSUPPLY]=1).

4 Dimensions

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

Dimensions

Kinetis KL46 Sub-Family, Rev5 08/2014. 49

Freescale Semiconductor, Inc.

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

64-pin LQFP 98ASS23234W

64-pin MAPBGA 98ASA00420D

100-pin LQFP 98ASS23308W

121-pin MAPBGA 98ASA00344D

5 Pinout

5.1 KL46 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.

121
BGA

100
LQFP

64
BGA

64
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

E4 1 A1 1 PTE0 DISABLED LCD_P48 PTE0 SPI1_MISO UART1_TX RTC_
CLKOUT

CMP0_OUT I2C1_SDA LCD_P48

E3 2 B1 2 PTE1 DISABLED LCD_P49 PTE1 SPI1_MOSI UART1_RX SPI1_MISO I2C1_SCL LCD_P49

E2 3 — — PTE2 DISABLED LCD_P50 PTE2 SPI1_SCK LCD_P50

F4 4 — — PTE3 DISABLED LCD_P51 PTE3 SPI1_MISO SPI1_MOSI LCD_P51

H7 5 — — PTE4 DISABLED LCD_P52 PTE4 SPI1_PCS0 LCD_P52

G4 6 — — PTE5 DISABLED LCD_P53 PTE5 LCD_P53

F3 7 — — PTE6 DISABLED LCD_P54 PTE6 I2S0_MCLK audioUSB_
SOF_OUT

LCD_P54

E6 8 — 3 VDD VDD VDD

G7 9 C4 4 VSS VSS VSS

L6 — — — VSS VSS VSS

F1 10 E1 5 USB0_DP USB0_DP USB0_DP

F2 11 D1 6 USB0_DM USB0_DM USB0_DM

G1 12 E2 7 VOUT33 VOUT33 VOUT33

G2 13 D2 8 VREGIN VREGIN VREGIN

H1 14 — — PTE16 ADC0_DP1/
ADC0_SE1

LCD_P55/
ADC0_DP1/
ADC0_SE1

PTE16 SPI0_PCS0 UART2_TX TPM_
CLKIN0

LCD_P55

Pinout

50 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

http://www.freescale.com

121
BGA

100
LQFP

64
BGA

64
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

H2 15 — — PTE17 ADC0_DM1/
ADC0_SE5a

LCD_P56/
ADC0_DM1/
ADC0_SE5a

PTE17 SPI0_SCK UART2_RX TPM_
CLKIN1

LPTMR0_
ALT3

LCD_P56

J1 16 — — PTE18 ADC0_DP2/
ADC0_SE2

LCD_P57/
ADC0_DP2/
ADC0_SE2

PTE18 SPI0_MOSI I2C0_SDA SPI0_MISO LCD_P57

J2 17 — — PTE19 ADC0_DM2/
ADC0_SE6a

LCD_P58/
ADC0_DM2/
ADC0_SE6a

PTE19 SPI0_MISO I2C0_SCL SPI0_MOSI LCD_P58

K1 18 G1 9 PTE20 ADC0_DP0/
ADC0_SE0

LCD_P59/
ADC0_DP0/
ADC0_SE0

PTE20 TPM1_CH0 UART0_TX LCD_P59

K2 19 F1 10 PTE21 ADC0_DM0/
ADC0_SE4a

LCD_P60/
ADC0_DM0/
ADC0_SE4a

PTE21 TPM1_CH1 UART0_RX LCD_P60

L1 20 G2 11 PTE22 ADC0_DP3/
ADC0_SE3

ADC0_DP3/
ADC0_SE3

PTE22 TPM2_CH0 UART2_TX

L2 21 F2 12 PTE23 ADC0_DM3/
ADC0_SE7a

ADC0_DM3/
ADC0_SE7a

PTE23 TPM2_CH1 UART2_RX

F5 22 F4 13 VDDA VDDA VDDA

G5 23 G4 14 VREFH VREFH VREFH

G6 24 G3 15 VREFL VREFL VREFL

F6 25 F3 16 VSSA VSSA VSSA

L3 26 H1 17 PTE29 CMP0_IN5/
ADC0_SE4b

CMP0_IN5/
ADC0_SE4b

PTE29 TPM0_CH2 TPM_
CLKIN0

K5 27 H2 18 PTE30 DAC0_OUT/
ADC0_SE23/
CMP0_IN4

DAC0_OUT/
ADC0_SE23/
CMP0_IN4

PTE30 TPM0_CH3 TPM_
CLKIN1

L4 28 H3 19 PTE31 DISABLED PTE31 TPM0_CH4

L5 29 — — VSS VSS VSS

K6 30 — — VDD VDD VDD

H5 31 H4 20 PTE24 DISABLED PTE24 TPM0_CH0 I2C0_SCL

J5 32 H5 21 PTE25 DISABLED PTE25 TPM0_CH1 I2C0_SDA

H6 33 — — PTE26 DISABLED PTE26 TPM0_CH5 RTC_
CLKOUT

USB_CLKIN

J6 34 D3 22 PTA0 SWD_CLK TSI0_CH1 PTA0 TPM0_CH5 SWD_CLK

H8 35 D4 23 PTA1 DISABLED TSI0_CH2 PTA1 UART0_RX TPM2_CH0

J7 36 E5 24 PTA2 DISABLED TSI0_CH3 PTA2 UART0_TX TPM2_CH1

H9 37 D5 25 PTA3 SWD_DIO TSI0_CH4 PTA3 I2C1_SCL TPM0_CH0 SWD_DIO

J8 38 G5 26 PTA4 NMI_b TSI0_CH5 PTA4 I2C1_SDA TPM0_CH1 NMI_b

K7 39 F5 27 PTA5 DISABLED PTA5 USB_CLKIN TPM0_CH2 I2S0_TX_
BCLK

E5 — — — VDD VDD VDD

G3 — — — VSS VSS VSS

K3 40 — — PTA6 DISABLED PTA6 TPM0_CH3

Pinout

Kinetis KL46 Sub-Family, Rev5 08/2014. 51

Freescale Semiconductor, Inc.

121
BGA

100
LQFP

64
BGA

64
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

H4 41 — — PTA7 DISABLED PTA7 TPM0_CH4

K8 42 H6 28 PTA12 DISABLED PTA12 TPM1_CH0 I2S0_TXD0

L8 43 G6 29 PTA13 DISABLED PTA13 TPM1_CH1 I2S0_TX_FS

K9 44 — — PTA14 DISABLED PTA14 SPI0_PCS0 UART0_TX I2S0_RX_
BCLK

I2S0_TXD0

L9 45 — — PTA15 DISABLED PTA15 SPI0_SCK UART0_RX I2S0_RXD0

J10 46 — — PTA16 DISABLED PTA16 SPI0_MOSI SPI0_MISO I2S0_RX_FS I2S0_RXD0

H10 47 — — PTA17 DISABLED PTA17 SPI0_MISO SPI0_MOSI I2S0_MCLK

L10 48 G7 30 VDD VDD VDD

K10 49 H7 31 VSS VSS VSS

L11 50 H8 32 PTA18 EXTAL0 EXTAL0 PTA18 UART1_RX TPM_
CLKIN0

K11 51 G8 33 PTA19 XTAL0 XTAL0 PTA19 UART1_TX TPM_
CLKIN1

LPTMR0_
ALT1

J11 52 F8 34 PTA20 RESET_b PTA20 RESET_b

G11 53 F7 35 PTB0/
LLWU_P5

LCD_P0/
ADC0_SE8/
TSI0_CH0

LCD_P0/
ADC0_SE8/
TSI0_CH0

PTB0/
LLWU_P5

I2C0_SCL TPM1_CH0 LCD_P0

G10 54 F6 36 PTB1 LCD_P1/
ADC0_SE9/
TSI0_CH6

LCD_P1/
ADC0_SE9/
TSI0_CH6

PTB1 I2C0_SDA TPM1_CH1 LCD_P1

G9 55 E7 37 PTB2 LCD_P2/
ADC0_SE12/
TSI0_CH7

LCD_P2/
ADC0_SE12/
TSI0_CH7

PTB2 I2C0_SCL TPM2_CH0 LCD_P2

G8 56 E8 38 PTB3 LCD_P3/
ADC0_SE13/
TSI0_CH8

LCD_P3/
ADC0_SE13/
TSI0_CH8

PTB3 I2C0_SDA TPM2_CH1 LCD_P3

E11 57 — — PTB7 LCD_P7 LCD_P7 PTB7 LCD_P7

D11 58 — — PTB8 LCD_P8 LCD_P8 PTB8 SPI1_PCS0 EXTRG_IN LCD_P8

E10 59 — — PTB9 LCD_P9 LCD_P9 PTB9 SPI1_SCK LCD_P9

D10 60 — — PTB10 LCD_P10 LCD_P10 PTB10 SPI1_PCS0 LCD_P10

C10 61 — — PTB11 LCD_P11 LCD_P11 PTB11 SPI1_SCK LCD_P11

B10 62 E6 39 PTB16 LCD_P12/
TSI0_CH9

LCD_P12/
TSI0_CH9

PTB16 SPI1_MOSI UART0_RX TPM_
CLKIN0

SPI1_MISO LCD_P12

E9 63 D7 40 PTB17 LCD_P13/
TSI0_CH10

LCD_P13/
TSI0_CH10

PTB17 SPI1_MISO UART0_TX TPM_
CLKIN1

SPI1_MOSI LCD_P13

D9 64 D6 41 PTB18 LCD_P14/
TSI0_CH11

LCD_P14/
TSI0_CH11

PTB18 TPM2_CH0 I2S0_TX_
BCLK

LCD_P14

C9 65 C7 42 PTB19 LCD_P15/
TSI0_CH12

LCD_P15/
TSI0_CH12

PTB19 TPM2_CH1 I2S0_TX_FS LCD_P15

F10 66 — — PTB20 LCD_P16 LCD_P16 PTB20 CMP0_OUT LCD_P16

F9 67 — — PTB21 LCD_P17 LCD_P17 PTB21 LCD_P17

F8 68 — — PTB22 LCD_P18 LCD_P18 PTB22 LCD_P18

E8 69 — — PTB23 LCD_P19 LCD_P19 PTB23 LCD_P19

Pinout

52 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

121
BGA

100
LQFP

64
BGA

64
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

B9 70 D8 43 PTC0 LCD_P20/
ADC0_SE14/
TSI0_CH13

LCD_P20/
ADC0_SE14/
TSI0_CH13

PTC0 EXTRG_IN audioUSB_
SOF_OUT

CMP0_OUT I2S0_TXD0 LCD_P20

D8 71 C6 44 PTC1/
LLWU_P6/
RTC_CLKIN

LCD_P21/
ADC0_SE15/
TSI0_CH14

LCD_P21/
ADC0_SE15/
TSI0_CH14

PTC1/
LLWU_P6/
RTC_CLKIN

I2C1_SCL TPM0_CH0 I2S0_TXD0 LCD_P21

C8 72 B7 45 PTC2 LCD_P22/
ADC0_SE11/
TSI0_CH15

LCD_P22/
ADC0_SE11/
TSI0_CH15

PTC2 I2C1_SDA TPM0_CH1 I2S0_TX_FS LCD_P22

B8 73 C8 46 PTC3/
LLWU_P7

LCD_P23 LCD_P23 PTC3/
LLWU_P7

UART1_RX TPM0_CH2 CLKOUT I2S0_TX_
BCLK

LCD_P23

F7 74 E3 47 VSS VSS VSS

E7 — E4 — VDD VDD VDD

A11 75 C5 48 VLL3 VLL3 VLL3

A10 76 A6 49 VLL2 VLL2 VLL2/
LCD_P4

PTC20 LCD_P4

A9 77 B5 50 VLL1 VLL1 VLL1/
LCD_P5

PTC21 LCD_P5

B11 78 B4 51 VCAP2 VCAP2 VCAP2/
LCD_P6

PTC22 LCD_P6

C11 79 A5 52 VCAP1 VCAP1 VCAP1/
LCD_P39

PTC23 LCD_P39

A8 80 B8 53 PTC4/
LLWU_P8

LCD_P24 LCD_P24 PTC4/
LLWU_P8

SPI0_PCS0 UART1_TX TPM0_CH3 I2S0_MCLK LCD_P24

D7 81 A8 54 PTC5/
LLWU_P9

LCD_P25 LCD_P25 PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

I2S0_RXD0 CMP0_OUT LCD_P25

C7 82 A7 55 PTC6/
LLWU_P10

LCD_P26/
CMP0_IN0

LCD_P26/
CMP0_IN0

PTC6/
LLWU_P10

SPI0_MOSI EXTRG_IN I2S0_RX_
BCLK

SPI0_MISO I2S0_MCLK LCD_P26

B7 83 B6 56 PTC7 LCD_P27/
CMP0_IN1

LCD_P27/
CMP0_IN1

PTC7 SPI0_MISO audioUSB_
SOF_OUT

I2S0_RX_FS SPI0_MOSI LCD_P27

A7 84 — — PTC8 LCD_P28/
CMP0_IN2

LCD_P28/
CMP0_IN2

PTC8 I2C0_SCL TPM0_CH4 I2S0_MCLK LCD_P28

D6 85 — — PTC9 LCD_P29/
CMP0_IN3

LCD_P29/
CMP0_IN3

PTC9 I2C0_SDA TPM0_CH5 I2S0_RX_
BCLK

LCD_P29

C6 86 — — PTC10 LCD_P30 LCD_P30 PTC10 I2C1_SCL I2S0_RX_FS LCD_P30

C5 87 — — PTC11 LCD_P31 LCD_P31 PTC11 I2C1_SDA I2S0_RXD0 LCD_P31

B6 88 — — PTC12 LCD_P32 LCD_P32 PTC12 TPM_
CLKIN0

LCD_P32

A6 89 — — PTC13 LCD_P33 LCD_P33 PTC13 TPM_
CLKIN1

LCD_P33

D5 90 — — PTC16 LCD_P36 LCD_P36 PTC16 LCD_P36

C4 91 — — PTC17 LCD_P37 LCD_P37 PTC17 LCD_P37

B4 92 — — PTC18 LCD_P38 LCD_P38 PTC18 LCD_P38

D4 93 C3 57 PTD0 LCD_P40 LCD_P40 PTD0 SPI0_PCS0 TPM0_CH0 LCD_P40

Pinout

Kinetis KL46 Sub-Family, Rev5 08/2014. 53

Freescale Semiconductor, Inc.

121
BGA

100
LQFP

64
BGA

64
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7

D3 94 A4 58 PTD1 LCD_P41/
ADC0_SE5b

LCD_P41/
ADC0_SE5b

PTD1 SPI0_SCK TPM0_CH1 LCD_P41

C3 95 C2 59 PTD2 LCD_P42 LCD_P42 PTD2 SPI0_MOSI UART2_RX TPM0_CH2 SPI0_MISO LCD_P42

B3 96 B3 60 PTD3 LCD_P43 LCD_P43 PTD3 SPI0_MISO UART2_TX TPM0_CH3 SPI0_MOSI LCD_P43

A3 97 A3 61 PTD4/
LLWU_P14

LCD_P44 LCD_P44 PTD4/
LLWU_P14

SPI1_PCS0 UART2_RX TPM0_CH4 LCD_P44

A2 98 C1 62 PTD5 LCD_P45/
ADC0_SE6b

LCD_P45/
ADC0_SE6b

PTD5 SPI1_SCK UART2_TX TPM0_CH5 LCD_P45

B2 99 B2 63 PTD6/
LLWU_P15

LCD_P46/
ADC0_SE7b

LCD_P46/
ADC0_SE7b

PTD6/
LLWU_P15

SPI1_MOSI UART0_RX SPI1_MISO LCD_P46

A1 100 A2 64 PTD7 LCD_P47 LCD_P47 PTD7 SPI1_MISO UART0_TX SPI1_MOSI LCD_P47

J3 — — — NC NC NC

H3 — — — NC NC NC

K4 — — — NC NC NC

L7 — — — NC NC NC

J9 — — — NC NC NC

J4 — — — NC NC NC

H11 — — — NC NC NC

F11 — — — NC NC NC

A5 — — — NC NC NC

B5 — — — NC NC NC

A4 — — — NC NC NC

B1 — — — NC NC NC

C2 — — — NC NC NC

C1 — — — NC NC NC

D2 — — — NC NC NC

D1 — — — NC NC NC

E1 — — — NC NC NC

5.2 KL46 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, ssee KL46 Signal Multiplexing and Pin Assignments.

Pinout

54 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

1

A PTD7

B NC

C NC

D NC

E NC

F USB0_DP

G VOUT33

H PTE16

J PTE18

K PTE20

1

L PTE22

2

PTD5

PTD6/
LLWU_P15

NC

NC

PTE2

USB0_DM

VREGIN

PTE17

PTE19

PTE21

2

PTE23

3

PTD4/
LLWU_P14

PTD3

PTD2

PTD1

PTE1

PTE6

VSS

NC

NC

PTA6

3

PTE29

4

NC

PTC18

PTC17

PTD0

PTE0

PTE3

PTE5

PTA7

NC

NC

4

PTE31

5

NC

NC

PTC11

PTC16

VDD

VDDA

VREFH

PTE24

PTE25

PTE30

5

VSS

6

PTC13

PTC12

PTC10

PTC9

VDD

VSSA

VREFL

PTE26

PTA0

VDD

6

VSS

7

PTC8

PTC7

PTC6/
LLWU_P10

PTC5/
LLWU_P9

VDD

VSS

VSS

PTE4

PTA2

PTA5

7

NC

8

PTC4/
LLWU_P8

PTC3/
LLWU_P7

PTC2

PTC1/
LLWU_P6/

RTC_CLKIN

PTB23

PTB22

PTB3

PTA1

PTA4

PTA12

8

PTA13

9

VLL1

PTC0

PTB19

PTB18

PTB17

PTB21

PTB2

PTA3

NC

PTA14

9

PTA15

10

VLL2

PTB16

PTB11

PTB10

PTB9

PTB20

PTB1

PTA17

PTA16

VSS

10

VDD

11

AVLL3

BVCAP2

CVCAP1

DPTB8

EPTB7

FNC

GPTB0/
LLWU_P5

HNC

JPTA20

KPTA19

11

LPTA18

Figure 23. KL46 121-pin BGA pinout diagram

Pinout

Kinetis KL46 Sub-Family, Rev5 08/2014. 55

Freescale Semiconductor, Inc.

60

59

58

57

56

55

54

53

52

51

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

PTE22

PTE21

PTE20

PTE19

PTE18

PTE17

PTE16

VREGIN

VOUT33

USB0_DM

USB0_DP

VSS

VDD

PTE6

PTE5

PTE4

PTE3

PTE2

PTE1

PTE0 75

74

73

72

71

70

69

68

67

66

65

64

63

62

61

VLL3

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTC0

PTB23

PTB22

PTB21

PTB20

PTB19

PTB18

PTB17

PTB16

PTB11

PTB10

PTB9

PTB8

PTB7

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA1925

24

23

22

21

VSSA

VREFL

VREFH

VDDA

PTE23

403938373635343332313029282726

99 79 78 77 76

P
T

D
6/

LL
W

U
_P

15

V
C

A
P

1

V
C

A
P

2

V
LL

1

V
LL

2
50494847464544434241

P
TA

18

V
S

S

V
D

D

P
TA

17

P
TA

16

P
TA

15

P
TA

14

P
TA

13

P
TA

12

P
TA

7

P
TA

6

P
TA

5

P
TA

4

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
26

P
T

E
25

P
T

E
24

V
D

D

V
S

S

P
T

E
31

P
T

E
30

P
T

E
29

98
P

T
D

5

97
P

T
D

4/
LL

W
U

_P
14

96
P

T
D

3

95
P

T
D

2

94
P

T
D

1

93
P

T
D

0

92
P

T
C

18

91
P

T
C

17

90
P

T
C

16

89
P

T
C

13

88
P

T
C

12

80
P

T
C

4/
LL

W
U

_P
8

P
T

C
5/

LL
W

U
_P

9

P
T

C
6/

LL
W

U
_P

10

818283
P

T
C

7

84
P

T
C

8

85
P

T
C

9

86
P

T
C

10

87
P

T
C

11

10
0

P
T

D
7

Figure 24. KL46 100-pin LQFP pinout diagram

Pinout

56 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

1

A PTE0

B PTE1

C PTD5

D USB0_DM

E USB0_DP

F PTE21

G PTE20

1

H PTE29

2

PTD7

PTD6/
LLWU_P15

PTD2

VREGIN

VOUT33

PTE23

PTE22

2

PTE30

3

PTD4/
LLWU_P14

PTD3

PTD0

PTA0

VSS

VSSA

VREFL

3

PTE31

4

PTD1

VCAP2

VSS

PTA1

VDD

VDDA

VREFH

4

PTE24

5

VCAP1

VLL1

VLL3

PTA3

PTA2

PTA5

PTA4

5

PTE25

6

VLL2

PTC7

PTC1/
LLWU_P6/

RTC_CLKIN

PTB18

PTB16

PTB1

PTA13

6

PTA12

7

PTC6/
LLWU_P10

PTC2

PTB19

PTB17

PTB2

PTB0/
LLWU_P5

VDD

7

VSS

8

APTC5/
LLWU_P9

BPTC4/
LLWU_P8

CPTC3/
LLWU_P7

DPTC0

EPTB3

FPTA20

GPTA19

8

HPTA18

Figure 25. KL46 64-pin BGA pinout diagram

Pinout

Kinetis KL46 Sub-Family, Rev5 08/2014. 57

Freescale Semiconductor, Inc.

P
T

E
24

P
T

E
31

P
T

E
30

P
T

E
29

VSSA

VREFL

VREFH

VDDA

PTE23

PTE22

PTE21

PTE20

VREGIN

VOUT33

USB0_DM

USB0_DP

VSS

VDD

PTE1

PTE0

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

48

47

46

45

44

43

42

41

40

39

38

37

36

35

34

33

32313029282726252423222120191817

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

64 63 62 61

P
T

D
7

P
T

D
6/

LL
W

U
_P

15

P
T

D
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2

P
T

D
1

P
T

D
0

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

V
C

A
P

1

V
C

A
P

2

V
LL

1

V
LL

2

VLL3

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6/RTC_CLKIN

PTC0

PTB19

PTB18

PTB17

PTB16

PTB3

PTB2

PTB1

PTB0/LLWU_P5

PTA20

PTA19
P

TA
18

V
S

S

V
D

D

P
TA

13

P
TA

12

P
TA

5

P
TA

4

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
25

Figure 26. KL46 64-pin LQFP pinout diagram

6 Ordering parts

Ordering parts

58 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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: PKL46 and MKL46

7 Part identification

7.1 Description

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

7.2 Format

Part numbers for this device have the following format:

Q 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 42. Part number fields descriptions

Field Description Values

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

KL## Kinetis family • KL46

A Key attribute • Z = Cortex-M0+

FFF Program flash memory size • 128 = 128 KB
• 256 = 256 KB

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

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

PP Package identifier • LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)

Table continues on the next page...

Part identification

Kinetis KL46 Sub-Family, Rev5 08/2014. 59

Freescale Semiconductor, Inc.

http://www.freescale.com

Table 42. Part number fields descriptions (continued)

Field Description Values

• LL = 100 LQFP (14 mm x 14 mm)
• MC = 121 MAPBGA (8 mm x 8 mm)

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

N Packaging type • R = Tape and reel

7.4 Example

This is an example part number:

MKL46Z256VMC4

8 Terminology and guidelines

8.1 Definition: Operating requirement

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

8.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

8.2 Definition: Operating behavior

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

Terminology and guidelines

60 Kinetis KL46 Sub-Family, Rev5 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 KL46 Sub-Family, Rev5 08/2014. 61

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.
• During normal operation, don’t exceed any of the chip’s operating requirements.
• If you must exceed an operating requirement at times other than during normal

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

Terminology and guidelines

62 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

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 KL46 Sub-Family, Rev5 08/2014. 63

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 43. 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 44. Revision history

Rev. No. Date Substantial Changes

3 3/2014 • Updated the front page and restructured the chapters
• Updated Voltage and current operating behaviors
• Updated EMC radiated emissions operating behaviors
• Updated Power mode transition operating behaviors

Table continues on the next page...

Revision history

64 Kinetis KL46 Sub-Family, Rev5 08/2014.

Freescale Semiconductor, Inc.

Table 44. Revision history (continued)

Rev. No. Date Substantial Changes

• Updated Capacitance attributes
• Updated footnote in the Device clock specifications
• Added thermal attributes of 64-pin MAPBGA in the Thermal

attributes
• Added VREFH and VREFL in the 16-bit ADC electrical characteristics
• Updated footnote to the VDACR in the 12-bit DAC operating

requirements
• Updated ILOADrun and ILIM in the USB VREG electrical

specifications
• Added Inter-Integrated Circuit Interface (I2C) timing

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

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

Revision history

Kinetis KL46 Sub-Family, Rev5 08/2014. 65

Freescale Semiconductor, Inc.

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Document Number KL46P121M48SF4
Revision 5 08/2014

© 2012-2014 Freescale Semiconductor, Inc.

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

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

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

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

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

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

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

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

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

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

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

	Switching specifications
	Device clock specifications
	General switching specifications

	Thermal specifications
	Thermal operating requirements
	Thermal attributes

	Peripheral operating requirements and behaviors
	Core modules
	SWD electricals

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

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

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

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

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

	Human-machine interfaces (HMI)
	TSI electrical specifications
	LCD electrical characteristics

	Dimensions
	Obtaining package dimensions

	Pinout
	KL46 Signal Multiplexing and Pin Assignments
	KL46 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

