
K21P80M50SF4
K21 Sub-Family
Supports the following:
MK21DX128VLK5, MK21DX256VLK5,
MK21DN512VLK5
Features
• 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

• Performance
– Up to 50 MHz ARM Cortex-M4 core with DSP

instructions delivering 1.25 Dhrystone MIPS per
MHz

• Memories and memory interfaces
– Up to 512 KB of program flash for devices without

FlexNVM.
– Up to 256 KB program flash for devices with

FlexNVM.
– 64 KB FlexNVM on FlexMemory devices
– 4 KB FlexRAM on FlexMemory devices
– Up to 64 KB RAM
– Serial programming interface (EzPort)

• Clocks
– 3 to 32 MHz crystal oscillator
– 32 kHz crystal oscillator
– Multi-purpose clock generator

• System peripherals
– Multiple low-power modes to provide power

optimization based on application requirements
– 16-channel DMA controller, supporting up to 63

request sources
– External watchdog monitor
– Software watchdog
– Low-leakage wakeup unit

• Security and integrity modules
– Hardware CRC module to support fast cyclic

redundancy checks
– Tamper detect and secure storage
– Hardware random-number generator
– Hardware encryption supporting DES, 3DES, AES,

MD5, SHA-1, and SHA-256 algorithms
– 128-bit unique identification (ID) number per chip

• Human-machine interface
– General-purpose input/output

• Analog modules
– 16-bit SAR ADC
– Two analog comparators (CMP) containing a 6-bit

DAC and programmable reference input

• Timers
– Programmable delay block
– Eight-channel motor control/general purpose/PWM

timer
– Two 2-channel general purpose timers, one with

quadrature decoder functionality
– Periodic interrupt timers
– 16-bit low-power timer
– Carrier modulator transmitter
– Real-time clock

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

chip transceiver
– USB Device Charger detect
– Two SPI modules
– Two I2C modules
– Four UART modules
– I2S module

Freescale Semiconductor Document Number: K21P80M50SF4

Data Sheet: Technical Data Rev. 4.1, 08/2013

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

© 2012–2013 Freescale Semiconductor, Inc.

Table of Contents
1 Ordering parts...3

1.1 Determining valid orderable parts......................................3

2 Part identification..3

2.1 Description...3

2.2 Format...3

2.3 Fields...3

2.4 Example..4

2.5 Small package marking...4

3 Terminology and guidelines..5

3.1 Definition: Operating requirement......................................5

3.2 Definition: Operating behavior...5

3.3 Definition: Attribute..6

3.4 Definition: Rating...6

3.5 Result of exceeding a rating..7

3.6 Relationship between ratings and operating

requirements..7

3.7 Guidelines for ratings and operating requirements............8

3.8 Definition: Typical value...8

3.9 Typical value conditions..9

4 Ratings..9

4.1 Thermal handling ratings...9

4.2 Moisture handling ratings..10

4.3 ESD handling ratings...10

4.4 Voltage and current operating ratings...............................10

5 General...10

5.1 AC electrical characteristics..11

5.2 Nonswitching electrical specifications...............................11

5.2.1 Voltage and current operating requirements.........11

5.2.2 LVD and POR operating requirements.................12

5.2.3 Voltage and current operating behaviors..............13

5.2.4 Power mode transition operating behaviors..........13

5.2.5 Power consumption operating behaviors..............14

5.2.6 EMC radiated emissions operating behaviors.......18

5.2.7 Designing with radiated emissions in mind...........19

5.2.8 Capacitance attributes..19

5.3 Switching specifications...19

5.3.1 Device clock specifications...................................19

5.3.2 General switching specifications...........................20

5.4 Thermal specifications...21

5.4.1 Thermal operating requirements...........................21

5.4.2 Thermal attributes...21

6 Peripheral operating requirements and behaviors....................22

6.1 Core modules..22

6.1.1 JTAG electricals..22

6.2 System modules..25

6.3 Clock modules...25

6.3.1 MCG specifications...25

6.3.2 Oscillator electrical specifications.........................27

6.3.3 32 kHz oscillator electrical characteristics.............30

6.4 Memories and memory interfaces.....................................30

6.4.1 Flash electrical specifications................................30

6.4.2 EzPort switching specifications.............................33

6.5 Security and integrity modules..34

6.5.1 DryIce Tamper Electrical Specifications................34

6.6 Analog...35

6.6.1 ADC electrical specifications.................................35

6.6.2 CMP and 6-bit DAC electrical specifications.........39

6.7 Timers..42

6.8 Communication interfaces...42

6.8.1 USB electrical specifications.................................42

6.8.2 USB DCD electrical specifications........................42

6.8.3 VREG electrical specifications..............................43

6.8.4 DSPI switching specifications (limited voltage

range)..43

6.8.5 DSPI switching specifications (full voltage range).45

6.8.6 I2C switching specifications..................................47

6.8.7 UART switching specifications..............................47

6.8.8 Normal Run, Wait and Stop mode performance

over the full operating voltage range.....................47

6.8.9 VLPR, VLPW, and VLPS mode performance

over the full operating voltage range.....................49

7 Dimensions...51

7.1 Obtaining package dimensions...51

8 Pinout..51

8.1 K21 Signal Multiplexing and Pin Assignments..................51

8.2 K21 Pinouts...54

9 Revision History..56

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

2 Freescale Semiconductor, Inc.

1 Ordering parts

1.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable part
numbers for this device, go to freescale.com and perform a part number search for the
following device numbers: PK21 and MK21 .

2 Part identification

2.1 Description

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

2.2 Format

Part numbers for this device have the following format:

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

2.3 Fields

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

Field Description Values

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

K## Kinetis family • K21

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

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

Table continues on the next page...

Ordering parts

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 3

http://www.freescale.com

Field Description Values

FFF Program flash memory size • 32 = 32 KB
• 64 = 64 KB
• 128 = 128 KB
• 256 = 256 KB
• 512 = 512 KB
• 1M0 = 1 MB
• 2M0 = 2 MB

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

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

PP Package identifier • FM = 32 QFN (5 mm x 5 mm)
• FT = 48 QFN (7 mm x 7 mm)
• LF = 48 LQFP (7 mm x 7 mm)
• LH = 64 LQFP (10 mm x 10 mm)
• MP = 64 MAPBGA (5 mm x 5 mm)
• LK = 80 LQFP (12 mm x 12 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• MC = 121 MAPBGA (8 mm x 8 mm)
• LQ = 144 LQFP (20 mm x 20 mm)
• MD = 144 MAPBGA (13 mm x 13 mm)

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

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

2.4 Example

This is an example part number:

MK21DX128VLK5

2.5 Small package marking

In an effort to save space, small package devices use special marking on the chip. These
markings have the following format:

Q ## C F T PP

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

Part identification

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

4 Freescale Semiconductor, Inc.

Field Description Values

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

Kinetis family • 1# = K11/K12
• 2# = K21/K22

C Speed • G = 50 MHz

F Flash memory configuration • G = 128 KB + Flex
• H = 256 KB + Flex
• 9 = 512 KB

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

PP Package identifier • MC = 121 MAPBGA

This tables lists some examples of small package marking along with the original part
numbers:

Original part number Alternate part number

MK21DX128VMC5 M21GGVMC

MK21DX256VMC5 M21GHVMC

MK21DN512VMC5 M21G9VMC

3 Terminology and guidelines

3.1 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.

3.1.1 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

Terminology and guidelines

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 5

3.2 Definition: Operating behavior

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.

3.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

3.3 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.

3.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

3.4 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.

Terminology and guidelines

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

6 Freescale Semiconductor, Inc.

3.4.1 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

3.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

F
ai

lu
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.

3.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating ra
ting (m

ax.)

Operating re
quirement (m

ax.)

Operating re
quirement (m

in.)

Operating ra
ting (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 ra
ting (m

ax.)

Handling ra
ting (m

in.)

Handling (power off)

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

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

Terminology and guidelines

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 7

3.7 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.

3.8 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.

3.8.1 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

3.8.2 Example 2

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

Terminology and guidelines

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

8 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
T

O
P

TJ

3.9 Typical value conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

4 Ratings

4.1 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

Ratings

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 9

4.2 Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

4.3 ESD handling ratings

Symbol Description Min. Max. Unit Notes

VHBM Electrostatic discharge voltage, human body model -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.

4.4 Voltage and current operating ratings

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 155 mA

VDIO Digital input voltage (except RESET, EXTAL, and XTAL) –0.3 V

VAIO Analog1, RESET, EXTAL, and XTAL input voltage –0.3 VDD + 0.3 V

ID Maximum current single pin limit (applies to all digital pins) –25 25 mA

VDDA Analog supply voltage VDD – 0.3 VDD + 0.3 V

VUSB0_DP USB0_DP input voltage –0.3 3.63 V

VUSB0_DM USB0_DM input voltage –0.3 3.63 V

VREGIN USB regulator input –0.3 6.0 V

VBAT RTC battery supply voltage –0.3 3.8 V

1. Analog pins are defined as pins that do not have an associated general purpose I/O port function.

5 General

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

10 Freescale Semiconductor, Inc.

5.1 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.

Figure 1. Input signal measurement reference

5.2 Nonswitching electrical specifications

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

Symbol Description Min. Max. Unit Notes

VDD Supply voltage 1.71 3.6 V

VDDA Analog supply voltage 1.71 3.6 V

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

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

VBAT RTC battery supply voltage 1.71 3.6 V

VIH Input high voltage

• 2.7 V ≤ VDD ≤ 3.6 V

• 1.7 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 I/O pin DC injection current — single pin

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

• VIN > VDD+0.3V (Positive current injection)

-3

—

—

+3

mA

1

Table continues on the next page...

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 11

Table 1. Voltage and current operating requirements (continued)

Symbol Description Min. Max. Unit Notes

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

• Negative current injection

• Positive current injection

-25

—

—

+25

mA

VRAM VDD voltage required to retain RAM 1.2 — V

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

1. All analog pins are internally clamped to VSS and VDD through ESD protection diodes. If VIN is less than VAIO_MIN or greater
than VAIO_MAX, a current limiting resistor is required. The negative DC injection current limiting resistor is calculated as
R=(VAIO_MIN-VIN)/|IICAIO|. The positive injection current limiting resistor is calculated as R=(VIN-VAIO_MAX)/|IICAIO|. Select the
larger of these two calculated resistances if the pin is exposed to positive and negative injection currents.

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

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V

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

2.48 2.56 2.64 V

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

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

— 80 — mV

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

1.54 1.60 1.66 V

VLVW1L

VLVW2L

VLVW3L

VLVW4L

Low-voltage warning thresholds — low range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

1.74

1.84

1.94

2.04

1.80

1.90

2.00

2.10

1.86

1.96

2.06

2.16

V

V

V

V

1

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

— 60 — mV

VBG Bandgap voltage reference 0.97 1.00 1.03 V

tLPO Internal low power oscillator period — factory
trimmed

900 1000 1100 μs

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

12 Freescale Semiconductor, Inc.

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

Table 3. VBAT power operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR_VBAT Falling VBAT supply POR detect voltage 0.8 1.1 1.5 V

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

Symbol Description Min. Max. Unit Notes

VOH Output high voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = - 9 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -3 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -2 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -0.6 mA

VDD – 0.5

VDD – 0.5

—

—

V

V

IOHT Output high current total for all ports — 100 mA

VOL Output low voltage — high drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 9 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 3 mA

—

—

0.5

0.5

V

V

Output low voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 2 mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 0.6 mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

IIN Input leakage current (per pin)

• @ full temperature range

• @ 25 °C

—

—

1.0

0.1

μA

μA

1

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

IOZ Total Hi-Z (off-state) leakage current (all input pins) — 4 μA

RPU Internal pullup resistors 22 50 kΩ 2

RPD Internal pulldown resistors 22 50 kΩ 3

1. Tested by ganged leakage method
2. Measured at Vinput = VSS
3. Measured at Vinput = VDD

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 13

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

• @ 1.8 V

• @ 3.0 V

• @ 25°C

• @ 125°C

—

—

—

17.04

17.01

19.8

19.3

18.9

21.3

mA

mA

mA

3, 4

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

— 7.95 9.5 mA 2

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

— 5.88 7.4 mA 5

IDD_STOP Stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
320

360

410

610

436

489

620

1100

μA

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

— 754 — μA 6

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

— 1.1 — mA 7

IDD_VLPW Very-low-power wait mode current at 3.0 V — 437 — μA 8

IDD_VLPS Very-low-power stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
7.33

14

28

110

24.2

32

48

280

μA

IDD_LLS Low leakage stop mode current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
3.14

6.48

13.85

55.53

4.8

28.3

44.6

71.3

μA

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

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

— 2.19

4.35

8.92

35.33

3.4

4.35

24.6

45.3

μA

IDD_VLLS2 Very low-leakage stop mode 2 current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
1.77

2.81

5.20

19.88

3.1

13.8

22.3

34.2

μA

Table continues on the next page...

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 15

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VLLS1 Very low-leakage stop mode 1 current at 3.0 V
• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
1.03

1.92

4.03

17.43

1.8

7.5

15.9

28.7

μA

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

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.543

1.36

3.39

16.52

1.1

7.58

14.3

24.1

μA

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

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.359

1.03

2.87

15.20

0.95

6.8

15.4

25.3

μA

IDD_VBAT Average current when CPU is not accessing RTC
registers at 3.0 V

• @ –40 to 25°C
• @ 50°C
• @ 70°C
• @ 105°C

—
0.91

1.1

1.5

4.3

1.1

1.35

1.85

5.7

μA 9

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. 50 MHz core and system clock, 25 MHz bus clock, and 25 MHz flash clock. MCG configured for FEI mode. All peripheral
clocks disabled.

3. 50 MHz core and system clock, 25 MHz bus clock, and 25 MHz flash clock. MCG configured for FEI mode. All peripheral
clocks enabled, and peripherals are in active operation.

4. Max values are measured with CPU executing DSP instructions
5. 25 MHz core and system clock, 25 MHz bus clock, and 12.5 MHz flash clock. MCG configured for FEI mode.
6. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled.

Code executing from flash.
7. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks enabled

but peripherals are not in active operation. Code executing from flash.
8. 4 MHz core, system, and bus clock and 1 MHz flash clock. MCG configured for BLPE mode. All peripheral clocks disabled.
9. Includes 32 kHz oscillator current and RTC operation.

5.2.5.1 Diagram: Typical IDD_RUN operating behavior

The following data was measured under these conditions:

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

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

16 Freescale Semiconductor, Inc.

Figure 2. Run mode supply current vs. core frequency

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 17

Figure 3. VLPR mode supply current vs. core frequency

5.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors 1

Symbol Description Frequency
band (MHz)

Typ. Unit Notes

VRE1 Radiated emissions voltage, band 1 0.15–50 19 dBμV 2, 3

VRE2 Radiated emissions voltage, band 2 50–150 21 dBμV

VRE3 Radiated emissions voltage, band 3 150–500 19 dBμV

VRE4 Radiated emissions voltage, band 4 500–1000 11 dBμV

VRE_IEC IEC level 0.15–1000 L — 3, 4

1. This data was collected on a MK20DN128VLH5 64pin LQFP device.
2. 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.

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

18 Freescale Semiconductor, Inc.

3. VDD = 3.3 V, TA = 25 °C, fOSC = 12 MHz (crystal), fSYS = 48 MHz, fBUS = 48MHz
4. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and Wideband

TEM Cell Method

5.2.7 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.”

5.2.8 Capacitance attributes
Table 8. Capacitance attributes

Symbol Description Min. Max. Unit

CIN_A Input capacitance: analog pins — 7 pF

CIN_D Input capacitance: digital pins — 7 pF

5.3 Switching specifications

5.3.1 Device clock specifications
Table 9. Device clock specifications

Symbol Description Min. Max. Unit Notes

Normal run mode

fSYS System and core clock — 50 MHz

System and core clock when Full Speed USB in
operation

20 — MHz

fBUS Bus clock — 50 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

fBUS Bus clock — 4 MHz

fFLASH Flash clock — 1 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

Table continues on the next page...

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 19

http://www.freescale.com

Table 9. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fI2S_MCLK I2S master clock — 12.5 MHz

fI2S_BCLK I2S bit clock — 4 MHz

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

5.3.2 General switching specifications
These general purpose specifications apply to all pins configured for:

• GPIO signaling
• Other peripheral module signaling not explicitly stated elsewhere

Table 10. General switching specifications

Symbol Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1, 2

GPIO pin interrupt pulse width (digital glitch filter
disabled, analog filter enabled) — Asynchronous path

100 — ns 3

GPIO pin interrupt pulse width (digital glitch filter
disabled, analog filter disabled) — Asynchronous path

50 — ns 3

External reset pulse width (digital glitch filter disabled) 100 — ns 3

Port rise and fall time (high drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

13

7

36

24

ns

ns

ns

ns

4

Port rise and fall time (low drive strength)

• Slew disabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

• Slew enabled

• 1.71 ≤ VDD ≤ 2.7V

• 2.7 ≤ VDD ≤ 3.6V

—

—

—

—

12

6

36

24

ns

ns

ns

ns

5

1. This is the minimum pulse width that is guaranteed to pass through the pin synchronization circuitry. Shorter pulses may or
may not be recognized. In Stop, VLPS, LLS, and VLLSx modes, the synchronizer is bypassed so shorter pulses can be
recognized in that case.

2. The greater synchronous and asynchronous timing must be met.

General

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

20 Freescale Semiconductor, Inc.

Table 12. JTAG limited voltage range electricals (continued)

Symbol Description Min. Max. Unit

J5 Boundary scan input data setup time to TCLK rise 20 — ns

J6 Boundary scan input data hold time after TCLK rise 0 — ns

J7 TCLK low to boundary scan output data valid — 25 ns

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

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

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

J11 TCLK low to TDO data valid — 17 ns

J12 TCLK low to TDO high-Z — 17 ns

J13 TRST assert time 100 — ns

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

Table 13. JTAG full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

20

40

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

25

12.5

—

—

—

ns

ns

ns

J4 TCLK rise and fall times — 3 ns

J5 Boundary scan input data setup time to TCLK rise 20 — ns

J6 Boundary scan input data hold time after TCLK rise 0 — ns

J7 TCLK low to boundary scan output data valid — 25 ns

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

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

J10 TMS, TDI input data hold time after TCLK rise 1.4 — ns

J11 TCLK low to TDO data valid — 22.1 ns

J12 TCLK low to TDO high-Z — 22.1 ns

J13 TRST assert time 100 — ns

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

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 23

J2

J3 J3

J4 J4

TCLK (input)

Figure 4. Test clock input timing

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 5. Boundary scan (JTAG) timing

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

24 Freescale Semiconductor, Inc.

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 6. Test Access Port timing

J14

J13

TCLK

TRST

Figure 7. TRST timing

6.2 System modules

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

6.3 Clock modules

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 25

6.3.2.1 Oscillator DC electrical specifications
Table 15. Oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit Notes

VDD Supply voltage 1.71 — 3.6 V

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

500

200

300

950

1.2

1.5

—

—

—

—

—

—

nA

μA

μA

μA

mA

mA

1

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

• 32 kHz

• 4 MHz

• 8 MHz (RANGE=01)

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

—

25

400

500

2.5

3

4

—

—

—

—

—

—

μA

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

Table continues on the next page...

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

28 Freescale Semiconductor, Inc.

Table 15. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

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

— 0.6 — V

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

— VDD — V

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

— 0.6 — V

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

— VDD — V

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

other device.

6.3.2.2 Oscillator frequency specifications
Table 16. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

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

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

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

— 750 — ms 3, 4

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

— 250 — ms

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

— 0.6 — ms

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

— 1 — ms

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

DCO input clock frequency when divided by FRDIV.
3. Proper PC board layout procedures must be followed to achieve specifications.

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 29

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

NOTE
The 32 kHz oscillator works in low power mode by default and
cannot be moved into high power/gain mode.

6.3.3 32 kHz oscillator electrical characteristics

6.3.3.1 32 kHz oscillator DC electrical specifications
Table 17. 32kHz oscillator DC electrical specifications

Symbol Description Min. Typ. Max. Unit

VBAT Supply voltage 1.71 — 3.6 V

RF Internal feedback resistor — 100 — MΩ

Cpara Parasitical capacitance of EXTAL32 and XTAL32 — 5 7 pF

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

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

6.3.3.2 32 kHz oscillator frequency specifications
Table 18. 32 kHz oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal — 32.768 — kHz

tstart Crystal start-up time — 1000 — ms 1

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

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

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

clock must be within the range of VSS to VBAT.

6.4 Memories and memory interfaces

6.4.1 Flash electrical specifications

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

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

30 Freescale Semiconductor, Inc.

6.4.1.1 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 19. 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

thversblk256k Erase Block high-voltage time for 256 KB — 104 904 ms 1

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

6.4.1.2 Flash timing specifications — commands
Table 20. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1blk64k

trd1blk256k

Read 1s Block execution time

• 64 KB data flash

• 256 KB program flash

—

—

—

—

0.9

1.7

ms

ms

trd1sec2k 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

tersblk64k

tersblk256k

Erase Flash Block execution time

• 64 KB data flash

• 256 KB program flash

—

—

58

122

580

985

ms

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

tpgmsec512

tpgmsec1k

tpgmsec2k

Program Section execution time

• 512 bytes flash

• 1 KB flash

• 2 KB flash

—

—

—

2.4

4.7

9.3

—

—

—

ms

ms

ms

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 — 250 2000 ms 2

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 31

Table 20. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

tswapx01

tswapx02

tswapx04

tswapx08

Swap Control execution time

• control code 0x01

• control code 0x02

• control code 0x04

• control code 0x08

—

—

—

—

200

70

70

—

—

150

150

30

μs

μs

μs

μs

tpgmpart64k

Program Partition for EEPROM execution time

• 64 KB FlexNVM

—

138

—

ms

tsetramff

tsetram32k

tsetram64k

Set FlexRAM Function execution time:

• Control Code 0xFF

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

—

70

0.8

1.3

—

1.2

1.9

μs

ms

ms

Byte-write to FlexRAM for EEPROM operation

teewr8bers Byte-write to erased FlexRAM location execution
time

— 175 260 μs 3

teewr8b32k

teewr8b64k

Byte-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

385

475

1800

2000

μs

μs

Word-write to FlexRAM for EEPROM operation

teewr16bers Word-write to erased FlexRAM location
execution time

— 175 260 μs

teewr16b32k

teewr16b64k

Word-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

385

475

1800

2000

μs

μs

Longword-write to FlexRAM for EEPROM operation

teewr32bers Longword-write to erased FlexRAM location
execution time

— 360 540 μs

teewr32b32k

teewr32b64k

Longword-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

—

—

630

810

2050

2250

μs

μs

1. Assumes 25 MHz flash clock frequency.
2. Maximum times for erase parameters based on expectations at cycling end-of-life.
3. For byte-writes to an erased FlexRAM location, the aligned word containing the byte must be erased.

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

32 Freescale Semiconductor, Inc.

6.4.1.3 Flash high voltage current behaviors
Table 21. 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

6.4.1.4 Reliability specifications
Table 22. NVM reliability specifications

Symbol Description Min. Typ.1 Max. Unit Notes

Program Flash

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

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

nnvmcycp Cycling endurance 10 K 50 K — cycles 2

Data Flash

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

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

nnvmcycd Cycling endurance 10 K 50 K — cycles 2

FlexRAM as EEPROM

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

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

nnvmwree16

nnvmwree128

nnvmwree512

nnvmwree4k

Write endurance

• EEPROM backup to FlexRAM ratio = 16

• EEPROM backup to FlexRAM ratio = 128

• EEPROM backup to FlexRAM ratio = 512

• EEPROM backup to FlexRAM ratio = 4096

35 K

315 K

1.27 M

10 M

175 K

1.6 M

6.4 M

50 M

—

—

—

—

writes

writes

writes

writes

3

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

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

endurance of the FlexNVM (same value as data flash) and the allocated EEPROM backup per subsystem. Minimum and
typical values assume all byte-writes to FlexRAM.

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 33

6.4.2 EzPort switching specifications
Table 23. EzPort switching specifications

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

EP1 EZP_CK frequency of operation (all commands except
READ)

— fSYS/2 MHz

EP1a EZP_CK frequency of operation (READ command) — fSYS/8 MHz

EP2 EZP_CS negation to next EZP_CS assertion 2 x tEZP_CK — ns

EP3 EZP_CS input valid to EZP_CK high (setup) 5 — ns

EP4 EZP_CK high to EZP_CS input invalid (hold) 5 — ns

EP5 EZP_D input valid to EZP_CK high (setup) 2 — ns

EP6 EZP_CK high to EZP_D input invalid (hold) 5 — ns

EP7 EZP_CK low to EZP_Q output valid — ns

EP8 EZP_CK low to EZP_Q output invalid (hold) 0 — ns

EP9 EZP_CS negation to EZP_Q tri-state — 12 ns

EP2EP3 EP4

EP5 EP6

EP7 EP8

EP9

EZP_CK

EZP_CS

EZP_Q (output)

EZP_D (input)

Figure 8. EzPort Timing Diagram

6.5 Security and integrity modules

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

34 Freescale Semiconductor, Inc.

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

6.6.1.2 16-bit ADC electrical characteristics
Table 25. 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

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 37

Table 25. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage
error

IIn × RAS mV IIn =
leakage
current

(refer to
the MCU's

voltage
and current
operating
ratings)

 Temp sensor
slope

Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

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

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

38 Freescale Semiconductor, Inc.

Figure 10. Typical ENOB vs. ADC_CLK for 16-bit differential mode

Figure 11. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 39

6.6.2 CMP and 6-bit DAC electrical specifications
Table 26. 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

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

40 Freescale Semiconductor, Inc.

0.04

0.05

0.06

0.07

0.08
P

H
ys

te
re

ri
s

(V
)

00

01

10

HYSTCTR
Setting

0

0.01

0.02

0.03

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM

10

11

Vin level (V)

Figure 12. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

Peripheral operating requirements and behaviors

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

Freescale Semiconductor, Inc. 41

0 08

0.1

0.12

0.14

0.16

0.18
P

H
ys

te
re

ri
s

(V
)

00

01

10

HYSTCTR
Setting

0

0.02

0.04

0.06

0.08

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

CM
P 10

11

Vin level (V)

Figure 13. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

6.7 Timers

See General switching specifications.

6.8 Communication interfaces

6.8.1 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

K21 Sub-Family Data Sheet, Rev. 4.1, 08/2013.

42 Freescale Semiconductor, Inc.

http://www.usb.org

	K21P80M50SF4
	Key features
	Ordering parts

