
K60P144M100SF2V2
K60 Sub-Family
Supports the following:
MK60DN256VLQ10,
MK60DX256VLQ10,
MK60DN512VLQ10,
MK60DN256VMD10,
MK60DX256VMD10,
MK60DN512VMD10
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 100 MHz ARM Cortex-M4 core with DSP

instructions delivering 1.25 Dhrystone MIPS per
MHz

• Memories and memory interfaces
– Up to 512 KB program flash memory on non-

FlexMemory devices
– Up to 256 KB program flash memory on

FlexMemory devices
– Up to 256 KB FlexNVM on FlexMemory devices
– 4 KB FlexRAM on FlexMemory devices
– Up to 128 KB RAM
– Serial programming interface (EzPort)
– FlexBus external bus interface

• 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
– Memory protection unit with multi-master

protection
– 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
– 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

• Analog modules
– Two 16-bit SAR ADCs
– Programmable gain amplifier (PGA) (up to x64)

integrated into each ADC
– Two 12-bit DACs
– Two transimpedance amplifiers
– Three analog comparators (CMP) containing a 6-bit

DAC and programmable reference input
– Voltage reference

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

timer
– Two 2-channel quadrature decoder/general purpose

timers
– IEEE 1588 timers
– Periodic interrupt timers
– 16-bit low-power timer
– Carrier modulator transmitter
– Real-time clock

Freescale Semiconductor Document Number: K60P144M100SF2V2

Data Sheet: Advance Information Rev. 1, 6/2012

This document contains information on a new product. Specifications and
information herein are subject to change without notice.

© 2012 Freescale Semiconductor, Inc.
Preliminary
General Business Information

• Communication interfaces
– Ethernet controller with MII and RMII interface to external PHY and hardware IEEE 1588 capability
– USB full-/low-speed On-the-Go controller with on-chip transceiver
– Two Controller Area Network (CAN) modules
– Three SPI modules
– Two I2C modules
– Six UART modules
– Secure Digital host controller (SDHC)
– I2S module

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

2 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table of Contents

1 Ordering parts...5

1.1 Determining valid orderable parts......................................5

2 Part identification..5

2.1 Description...5

2.2 Format...5

2.3 Fields...5

2.4 Example..6

3 Terminology and guidelines..6

3.1 Definition: Operating requirement......................................6

3.2 Definition: Operating behavior...7

3.3 Definition: Attribute..7

3.4 Definition: Rating...8

3.5 Result of exceeding a rating..8

3.6 Relationship between ratings and operating

requirements..8

3.7 Guidelines for ratings and operating requirements............9

3.8 Definition: Typical value...9

3.9 Typical value conditions..10

4 Ratings..11

4.1 Thermal handling ratings...11

4.2 Moisture handling ratings..11

4.3 ESD handling ratings...11

4.4 Voltage and current operating ratings...............................11

5 General...12

5.1 AC electrical characteristics..12

5.2 Nonswitching electrical specifications...............................12

5.2.1 Voltage and current operating requirements......13

5.2.2 LVD and POR operating requirements...............14

5.2.3 Voltage and current operating behaviors............14

5.2.4 Power mode transition operating behaviors.......15

5.2.5 Power consumption operating behaviors............16

5.2.6 EMC radiated emissions operating behaviors....19

5.2.7 Designing with radiated emissions in mind.........20

5.2.8 Capacitance attributes..20

5.3 Switching specifications...20

5.3.1 Device clock specifications.................................20

5.3.2 General switching specifications.........................21

5.4 Thermal specifications...22

5.4.1 Thermal operating requirements.........................22

5.4.2 Thermal attributes...22

6 Peripheral operating requirements and behaviors....................23

6.1 Core modules..23

6.1.1 Debug trace timing specifications.......................23

6.1.2 JTAG electricals..24

6.2 System modules..27

6.3 Clock modules...27

6.3.1 MCG specifications...27

6.3.2 Oscillator electrical specifications.......................29

6.3.3 32 kHz Oscillator Electrical Characteristics........32

6.4 Memories and memory interfaces.....................................32

6.4.1 Flash electrical specifications.............................32

6.4.2 EzPort Switching Specifications.........................37

6.4.3 Flexbus Switching Specifications........................38

6.5 Security and integrity modules..41

6.6 Analog...41

6.6.1 ADC electrical specifications..............................41

6.6.2 CMP and 6-bit DAC electrical specifications......49

6.6.3 12-bit DAC electrical characteristics...................52

6.6.4 Voltage reference electrical specifications..........55

6.7 Timers..56

6.8 Communication interfaces...56

6.8.1 Ethernet switching specifications........................56

6.8.2 USB electrical specifications...............................58

6.8.3 USB DCD electrical specifications......................58

6.8.4 USB VREG electrical specifications...................59

6.8.5 CAN switching specifications..............................59

6.8.6 DSPI switching specifications (limited voltage

range)...60

6.8.7 DSPI switching specifications (full voltage

range)...61

6.8.8 I2C switching specifications................................63

6.8.9 UART switching specifications............................63

6.8.10 SDHC specifications...63

6.8.11 I2S/SAI Switching Specifications........................64

6.9 Human-machine interfaces (HMI)......................................70

6.9.1 TSI electrical specifications................................70

7 Dimensions...71

7.1 Obtaining package dimensions...71

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 3
General Business Information

8 Pinout..72

8.1 K60 Signal Multiplexing and Pin Assignments..................72

8.2 K60 Pinouts...77

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

4 Preliminary Freescale Semiconductor, Inc.
General Business Information

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 http://www.freescale.com and perform a part number
search for the following device numbers: PK60 and MK60.

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 • K60

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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 5
General Business Information

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

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)
• MB = 81 MAPBGA (8 mm x 8 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• ML = 104 MAPBGA (8 mm x 8 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)
• MJ = 256 MAPBGA (17 mm x 17 mm)

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

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

2.4 Example

This is an example part number:

MK60DN512ZVMD10

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.

Terminology and guidelines

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

6 Preliminary Freescale Semiconductor, Inc.
General Business Information

3.1.1 Example

This is an example of an operating requirement, which you must meet for the
accompanying operating behaviors to be guaranteed:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

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, which is guaranteed if you meet the
accompanying operating requirements:

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

Terminology and guidelines

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 7
General Business Information

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.

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.

Terminology and guidelines

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

8 Preliminary Freescale Semiconductor, Inc.
General Business Information

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

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.

Terminology and guidelines

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 9
General Business Information

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:

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

Terminology and guidelines

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

10 Preliminary Freescale Semiconductor, Inc.
General Business Information

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.

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

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.

4.4 Voltage and current operating ratings

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

Table continues on the next page...

Ratings

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 11
General Business Information

Symbol Description Min. Max. Unit

IDD Digital supply current — 185 mA

VDIO Digital input voltage (except RESET, EXTAL, and XTAL) –0.3 5.5 V

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

ID 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

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

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

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

• have CL=30pF loads,
• are configured for fast slew rate (PORTx_PCRn[SRE]=0), and
• are configured for high drive strength (PORTx_PCRn[DSE]=1)

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

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

12 Preliminary Freescale Semiconductor, Inc.
General Business Information

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

IICDIO Digital pin negative DC injection current — single pin

• VIN < VSS-0.3V
-5 — mA

1

IICAIO Analog2, EXTAL, and XTAL pin DC injection current —
single pin

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

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

-5

—

—

+5

mA

3

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 5 V tolerant digital I/O pins are internally clamped to VSS through a ESD protection diode. There is no diode connection
to VDD. If VIN greater than VDIO_MIN (=VSS-0.3V) 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=(VDIO_MIN-VIN)/|IIC|.

2. Analog pins are defined as pins that do not have an associated general purpose I/O port function.
3. All analog pins are internally clamped to VSS and VDD through ESD protection diodes. If VIN is greater than VAIO_MIN

(=VSS-0.3V) and VIN is less than VAIO_MAX(=VDD+0.3V) is observed, then there is no need to provide current limiting
resistors at the pads. If these limits cannot be observed then a current limiting resistor is required. The negative DC
injection current limiting resistor is calculated as R=(VAIO_MIN-VIN)/|IIC|. The positive injection current limiting resistor is
calcualted as R=(VIN-VAIO_MAX)/|IIC|. Select the larger of these two calculated resistances.

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 13
General Business Information

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

1. Rising thresholds are falling threshold + hysteresis voltage

Table 3. VBAT power operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR_VBAT Falling VBAT supply POR detect voltage 0.8 1.1 1.5 V

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

14 Preliminary Freescale Semiconductor, Inc.
General Business Information

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 = -9mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -3mA

VDD – 0.5

VDD – 0.5

—

—

V

V

Output high voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOH = -2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOH = -0.6mA

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 = 9mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 3mA

—

—

0.5

0.5

V

V

Output low voltage — low drive strength

• 2.7 V ≤ VDD ≤ 3.6 V, IOL = 2mA

• 1.71 V ≤ VDD ≤ 2.7 V, IOL = 0.6mA

—

—

0.5

0.5

V

V

IOLT Output low current total for all ports — 100 mA

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

— 1 μA 1

IIN Input leakage current (per pin) at 25°C — 0.025 μA 1

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

RPU Internal pullup resistors 20 50 kΩ 2

RPD Internal pulldown resistors 20 50 kΩ 3

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

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

5.2.4 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 = 100 MHz
• Bus clock = 50 MHz
• FlexBus clock = 50 MHz
• Flash clock = 25 MHz

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 15
General Business Information

Table 5. Power mode transition operating behaviors

Symbol Description Min. Max. Unit Notes

tPOR After a POR event, amount of time from the point VDD

reaches 1.71 V to execution of the first instruction
across the operating temperature range of the chip.

— 300 μs 1

• VLLS1 → RUN
— 112 μs

• VLLS2 → RUN
— 74 μs

• VLLS3 → RUN
— 73 μs

• LLS → RUN
— 5.9 μs

• VLPS → RUN
— 5.8 μs

• STOP → RUN
— 4.2 μs

1. Normal boot (FTFL_OPT[LPBOOT]=1)

5.2.5 Power consumption operating behaviors
Table 6. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — — See note mA 1

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

• @ 1.8V

• @ 3.0V

—

—

32

34

TBD

TBD

mA

mA

2

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

• @ 1.8V

• @ 3.0V

• @ 25°C

• @ 125°C

—

—

—

46

48

TBD

TBD

TBD

TBD

mA

mA

mA

3, 4

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

— 20 — mA 2

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

— 9 — mA 5

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

— 1.12 — mA 6

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

— 1.71 — mA 7

Table continues on the next page...

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

16 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— 0.77 — mA 8

IDD_STOP Stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.74

2.45

6.61

TBD

TBD

TBD

mA

mA

mA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

83

425

1280

TBD

TBD

TBD

μA

μA

μA

IDD_LLS Low leakage stop mode current at 3.0 V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

4.58

30.6

137

TBD

TBD

TBD

μA

μA

μA

9

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

3.0

18.6

84.9

TBD

TBD

TBD

μA

μA

μA

9

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

2.2

9.3

41.4

TBD

TBD

TBD

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

2.1

7.6

33.5

TBD

TBD

TBD

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.19

0.49

2.2

0.22

0.64

3.2

μA

μA

μA

Table continues on the next page...

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 17
General Business Information

Table 6. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_VBAT Average current when CPU is not accessing RTC
registers

• @ 1.8V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

• @ 3.0V

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

—

—

—

0.57

0.90

2.4

0.67

1.0

2.7

0.67

1.2

3.5

0.94

1.4

3.9

μA

μA

μA

μA

μA

μA

10

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. 100MHz core and system clock, 50MHz bus and FlexBus clock, and 25MHz flash clock . MCG configured for FEI mode.
All peripheral clocks disabled.

3. 100MHz core and system clock, 50MHz bus and FlexBus clock, and 25MHz flash clock. MCG configured for FEI mode. All
peripheral clocks enabled.

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

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

disabled.
9. Data reflects devices with 128 KB of RAM. For devices with 64 KB of RAM, power consumption is reduced by 2 μA.
10. Includes 32kHz 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 for 50 MHz and lower frequencies. MCG in FEE mode at greater
than 50 MHz frequencies.

• 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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

18 Preliminary Freescale Semiconductor, Inc.
General Business Information

Figure 2. Run mode supply current vs. core frequency

5.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors for 144LQFP

Symbol Description Frequency
band (MHz)

Typ. Unit Notes

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

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

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

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

VRE_IEC IEC level 0.15–1000 K — 2, 3

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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 19
General Business Information

2. VDD = 3.3 V, TA = 25 °C, fOSC = 12 MHz (crystal), fSYS = 96 MHz, fBUS = 48MHz
3. 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 http://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 — 100 MHz

fSYS_USB System and core clock when Full Speed USB in
operation

20 — MHz

fENET System and core clock when ethernet in operation

• 10 Mbps
• 100 Mbps

5

50

—

—

MHz

fBUS Bus clock — 50 MHz

FB_CLK FlexBus clock — 50 MHz

fFLASH Flash clock — 25 MHz

fLPTMR LPTMR clock — 25 MHz

VLPR mode1

fSYS System and core clock — 4 MHz

Table continues on the next page...

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

20 Preliminary Freescale Semiconductor, Inc.
General Business Information

http://www.freescale.com

Table 9. Device clock specifications (continued)

Symbol Description Min. Max. Unit Notes

fBUS Bus clock — 4 MHz

FB_CLK FlexBus clock — 4 MHz

fFLASH Flash clock — 1 MHz

fERCLK External reference clock — 16 MHz

fLPTMR_pin LPTMR clock — 25 MHz

fLPTMR_ERCLK LPTMR external reference clock — 16 MHz

fFlexCAN_ERCLK FlexCAN external reference clock — 8 MHz

fI2S_MCLK I2S master clock — 12.5 MHz

fI2S_BCLK I2S bit clock — 4 MHz

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

5.3.2 General switching specifications

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

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

16 — ns 3

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

Mode select (EZP_CS) hold time after reset
deassertion

2 — Bus clock
cycles

Port rise and fall time (high drive strength)

• Slew 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

4

Table continues on the next page...

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 21
General Business Information

Table 10. General switching specifications (continued)

Symbol Description Min. Max. Unit Notes

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.
3. This is the minimum pulse width that is guaranteed to be recognized as a pin interrupt request in Stop, VLPS, LLS, and

VLLSx modes.
4. 75pF load
5. 15pF load

5.4 Thermal specifications

5.4.1 Thermal operating requirements
Table 11. Thermal operating requirements

Symbol Description Min. Max. Unit

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C

5.4.2 Thermal attributes

Board type Symbol Description 144 LQFP 144
MAPBGA

Unit Notes

Single-layer
(1s)

RθJA Thermal
resistance,
junction to
ambient (natural
convection)

45 48 °C/W 1

Table continues on the next page...

General

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

22 Preliminary Freescale Semiconductor, Inc.
General Business Information

Board type Symbol Description 144 LQFP 144
MAPBGA

Unit Notes

Four-layer
(2s2p)

RθJA Thermal
resistance,
junction to
ambient (natural
convection)

36 29 °C/W 1

Single-layer
(1s)

RθJMA Thermal
resistance,
junction to
ambient (200 ft./
min. air speed)

36 38 °C/W 1

Four-layer
(2s2p)

RθJMA Thermal
resistance,
junction to
ambient (200 ft./
min. air speed)

30 25 °C/W 1

— RθJB Thermal
resistance,
junction to
board

24 16 °C/W 2

— RθJC Thermal
resistance,
junction to case

9 9 °C/W 3

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

2 2 °C/W 4

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

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

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

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

6 Peripheral operating requirements and behaviors

6.1 Core modules

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 23
General Business Information

6.1.1 Debug trace timing specifications
Table 12. Debug trace operating behaviors

Symbol Description Min. Max. Unit

Tcyc Clock period Frequency dependent MHz

Twl Low pulse width 2 — ns

Twh High pulse width 2 — ns

Tr Clock and data rise time — 3 ns

Tf Clock and data fall time — 3 ns

Ts Data setup 3 — ns

Th Data hold 2 — ns

Figure 3. TRACE_CLKOUT specifications

ThTs Ts Th

TRACE_CLKOUT

TRACE_D[3:0]

Figure 4. Trace data specifications

6.1.2 JTAG electricals
Table 13. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

0

0

0

10

25

50

MHz

J2 TCLK cycle period 1/J1 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

24 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table 13. JTAG limited voltage range electricals (continued)

Symbol Description Min. Max. Unit

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

50

20

10

—

—

—

ns

ns

ns

J4 TCLK rise and fall times — 3 ns

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

J6 Boundary scan input data hold time after TCLK rise 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 14. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 25
General Business Information

Table 14. JTAG full voltage range electricals (continued)

Symbol Description Min. Max. Unit

J13 TRST assert time 100 — ns

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

J2

J3 J3

J4 J4

TCLK (input)

Figure 5. 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 6. Boundary scan (JTAG) timing

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

26 Preliminary Freescale Semiconductor, Inc.
General Business Information

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 7. Test Access Port timing

J14

J13

TCLK

TRST

Figure 8. 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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 27
General Business Information

6.3.1 MCG specifications
Table 15. 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 SCTRIM and SCFTRIM

— ± 0.3 ± 0.6 %fdco 1

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

— ± 0.2 ± 0.5 %fdco 1

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

— +0.5/-0.7 ± 3 %fdco 1

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

— ± 0.3 TBD %fdco 1

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

— 4 — MHz

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

3 — 5 MHz

floc_low Loss of external clock minimum frequency —
RANGE = 00

(3/5) x
fints_t

— — kHz

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

(16/5) x
fints_t

— — kHz

FLL

ffll_ref FLL reference frequency range 31.25 — 39.0625 kHz

fdco DCO output
frequency range

Low range (DRS=00)

640 × ffll_ref

20 20.97 25 MHz 2, 3

Mid range (DRS=01)

1280 × ffll_ref

40 41.94 50 MHz

Mid-high range (DRS=10)

1920 × ffll_ref

60 62.91 75 MHz

High range (DRS=11)

2560 × ffll_ref

80 83.89 100 MHz

fdco_t_DMX32 DCO output
frequency

Low range (DRS=00)

732 × ffll_ref

— 23.99 — MHz 4, 5

Mid range (DRS=01)

1464 × ffll_ref

— 47.97 — MHz

Mid-high range (DRS=10)

2197 × ffll_ref

— 71.99 — MHz

High range (DRS=11)

2929 × ffll_ref

— 95.98 — MHz

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

28 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table 15. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

Jcyc_fll FLL period jitter

• fVCO = 48 MHz
• fVCO = 98 MHz

—

—

180

150

—

—

ps

tfll_acquire FLL target frequency acquisition time — — 1 ms 6

PLL

fvco VCO operating frequency 48.0 — 100 MHz

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

2 MHz, VDIV multiplier = 48)

— 1060 — µA
7

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

2 MHz, VDIV multiplier = 24)

— 600 — µA
7

fpll_ref PLL reference frequency range 2.0 — 4.0 MHz

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

120

50

—

—

ps

ps

8

Jacc_pll PLL accumulated jitter over 1µs (RMS)

• fvco = 48 MHz

• fvco = 100 MHz

—

—

1350

600

—

—

ps

ps

8

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 9

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

2. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=0.
3. The resulting system clock frequencies should not exceed their maximum specified values. The DCO frequency deviation

(Δfdco_t) over voltage and temperature should be considered.
4. These typical values listed are with the slow internal reference clock (FEI) using factory trim and DMX32=1.
5. The resulting clock frequency must not exceed the maximum specified clock frequency of the device.
6. 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.

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

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

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

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 29
General Business Information

6.3.2 Oscillator electrical specifications

This section provides the electrical characteristics of the module.

6.3.2.1 Oscillator DC electrical specifications
Table 16. 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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

30 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table 16. 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,Cy can be provided by using either the integrated capacitors or by using external components.
4. When low power mode is selected, RF is integrated and must not be attached externally.
5. The EXTAL and XTAL pins should only be connected to required oscillator components and must not be connected to any

other devices.

6.3.2.2 Oscillator frequency specifications
Table 17. Oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

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

32 — 40 kHz

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

3 — 8 MHz

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

8 — 32 MHz

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

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

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

— 750 — ms 3, 4

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

— 250 — ms

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

— 0.6 — ms

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

— 1 — ms

1. Other frequency limits may apply when external clock is being used as a reference for the FLL or PLL.
2. When transitioning from FBE to FEI 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.

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 31
General Business Information

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.

6.3.3 32 kHz Oscillator Electrical Characteristics

This section describes the module electrical characteristics.

6.3.3.1 32 kHz oscillator DC electrical specifications
Table 18. 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 32kHz oscillator frequency specifications
Table 19. 32kHz oscillator frequency specifications

Symbol Description Min. Typ. Max. Unit Notes

fosc_lo Oscillator crystal — 32.768 — kHz

tstart Crystal start-up time — 1000 — ms 1

fec_extal32 Externally provided input clock frequency — 32.768 — kHz 2

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

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

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

clock must be within the range of VSS to VBAT.

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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

32 Preliminary Freescale Semiconductor, Inc.
General Business Information

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 20. 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 21. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1blk256k

Read 1s Block execution time

• 256 KB program/data flash

—

—

1.7

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

tersblk256k

Erase Flash Block execution time

• 256 KB program/data flash

—

122

985

ms

2

tersscr Erase Flash Sector execution time — 14 114 ms 2

tpgmsec512

tpgmsec1k

tpgmsec2k

Program Section execution time

• 512 B 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

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 33
General Business Information

Table 21. Flash command timing specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

tpgmpart64k

tpgmpart256k

Program Partition for EEPROM execution time

• 64 KB FlexNVM

• 256 KB FlexNVM

—

—

138

145

—

—

ms

ms

tsetramff

tsetram32k

tsetram64k

tsetram256k

Set FlexRAM Function execution time:

• Control Code 0xFF

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

70

0.8

1.3

4.5

—

1.2

1.9

5.5

μs

ms

ms

ms

Byte-write to FlexRAM for EEPROM operation

teewr8bers Byte-write to erased FlexRAM location execution
time

— 175 260 μs 3

teewr8b32k

teewr8b64k

teewr8b128k

teewr8b256k

Byte-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

385

475

650

1000

1800

2000

2400

3200

μs

μs

μs

μs

Word-write to FlexRAM for EEPROM operation

teewr16bers Word-write to erased FlexRAM location
execution time

— 175 260 μs

teewr16b32k

teewr16b64k

teewr16b128k

teewr16b256k

Word-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

385

475

650

1000

1800

2000

2400

3200

μs

μs

μs

μs

Longword-write to FlexRAM for EEPROM operation

teewr32bers Longword-write to erased FlexRAM location
execution time

— 360 540 μs

teewr32b32k

teewr32b64k

teewr32b128k

teewr32b256k

Longword-write to FlexRAM execution time:

• 32 KB EEPROM backup

• 64 KB EEPROM backup

• 128 KB EEPROM backup

• 256 KB EEPROM backup

—

—

—

—

630

810

1200

1900

2050

2250

2675

3500

μs

μs

μs

μs

1. Assumes 25MHz 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

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

34 Preliminary Freescale Semiconductor, Inc.
General Business Information

6.4.1.3 Flash high voltage current behaviors
Table 22. 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 23. 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

nnvmwree32k

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

• EEPROM backup to FlexRAM ratio =
32,768

35 K

315 K

1.27 M

10 M

80 M

175 K

1.6 M

6.4 M

50 M

400 M

—

—

—

—

—

writes

writes

writes

writes

writes

3

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

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

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

6.4.1.5 Write endurance to FlexRAM for EEPROM

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

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 35
General Business Information

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

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

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

EEESPLIT × EEESIZE
nvmcycd

where

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

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

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

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

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

• nnvmcycd — data flash cycling endurance (the following graph assumes 10,000
cycles)

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

36 Preliminary Freescale Semiconductor, Inc.
General Business Information

Figure 9. EEPROM backup writes to FlexRAM

6.4.2 EzPort Switching Specifications
Table 24. 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 — 16 ns

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

EP9 EZP_CS negation to EZP_Q tri-state — 12 ns

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 37
General Business Information

EP2EP3 EP4

EP5 EP6

EP7
EP8

EP9

EZP_CK

EZP_CS

EZP_Q (output)

EZP_D (input)

Figure 10. EzPort Timing Diagram

6.4.3 Flexbus Switching Specifications

All processor bus timings are synchronous; input setup/hold and output delay are given in
respect to the rising edge of a reference clock, FB_CLK. The FB_CLK frequency may be
the same as the internal system bus frequency or an integer divider of that frequency.

The following timing numbers indicate when data is latched or driven onto the external
bus, relative to the Flexbus output clock (FB_CLK). All other timing relationships can be
derived from these values.

Table 25. Flexbus limited voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 20 — ns

FB2 Address, data, and control output valid — 11.5 ns 1

FB3 Address, data, and control output hold 0.5 — ns 1

FB4 Data and FB_TA input setup 8.5 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

1. Specification is valid for all FB_AD[31:0], FB_BE/BWEn, FB_CSn, FB_OE, FB_R/W,FB_TBST, FB_TSIZ[1:0], FB_ALE,
and FB_TS.

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

38 Preliminary Freescale Semiconductor, Inc.
General Business Information

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

Table 26. Flexbus full voltage range switching specifications

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V

Frequency of operation — FB_CLK MHz

FB1 Clock period 1/FB_CLK — ns

FB2 Address, data, and control output valid — 13.5 ns 1

FB3 Address, data, and control output hold 0 — ns 1

FB4 Data and FB_TA input setup 13.7 — ns 2

FB5 Data and FB_TA input hold 0.5 — ns 2

1. Specification is valid for all FB_AD[31:0], FB_BE/BWEn, FB_CSn, FB_OE, FB_R/W,FB_TBST, FB_TSIZ[1:0], FB_ALE,
and FB_TS.

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

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 39
General Business Information

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB1

FB3
FB5

FB4

FB4

FB5

FB2

FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

Figure 11. FlexBus read timing diagram

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

40 Preliminary Freescale Semiconductor, Inc.
General Business Information

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB1

FB3

FB4

FB5

FB2
FB_CLK

FB_A[Y]

FB_D[X]

FB_RW

FB_TS

FB_ALE

FB_CSn

FB_OEn

FB_BEn

FB_TA

FB_TSIZ[1:0]

Figure 12. FlexBus write timing diagram

6.5 Security and integrity modules

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

6.6 Analog

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 41
General Business Information

6.6.1 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 27 and Table 28 are achievable on the
differential pins ADCx_DP0, ADCx_DM0, ADCx_DP1, ADCx_DM1, ADCx_DP3, and
ADCx_DM3.

The ADCx_DP2 and ADCx_DM2 ADC inputs are connected to the PGA outputs and are
not direct device pins. Accuracy specifications for these pins are defined in Table 29 and
Table 30.

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

6.6.1.1 16-bit ADC operating conditions
Table 27. 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 Reference
voltage low

VSSA VSSA VSSA V

VADIN Input voltage VREFL — VREFH V

CADIN Input capacitance • 16 bit modes

• 8/10/12 bit modes

—

—

8

4

10

5

pF

RADIN Input resistance — 2 5 kΩ

RAS Analog source
resistance

13/12 bit modes

fADCK < 4MHz

—

—

5

kΩ

3

fADCK ADC conversion
clock frequency

≤ 13 bit modes

1.0

—

18.0

MHz

4

fADCK ADC conversion
clock frequency

16 bit modes

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

42 Preliminary Freescale Semiconductor, Inc.
General Business Information

Table 27. 16-bit ADC operating conditions (continued)

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

Crate ADC conversion
rate

16 bit modes

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. The analog source resistance should be kept as low as possible in order to achieve the

best results. The results in this datasheet were derived from a system which has <8 Ω analog source resistance. The RAS/
CAS time constant should be kept to <1ns.

4. To use the maximum ADC conversion clock frequency, the ADHSC bit should be set and the ADLPC bit should be clear.
5. For guidelines and examples of conversion rate calculation, download the ADC calculator tool: 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 PININPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 13. ADC input impedance equivalency diagram

6.6.1.2 16-bit ADC electrical characteristics
Table 28. 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

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

Freescale Semiconductor, Inc. Preliminary 43
General Business Information

Table 28. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

fADACK

ADC
asynchronous
clock source

• ADLPC=1, ADHSC=0

• ADLPC=1, ADHSC=1

• ADLPC=0, ADHSC=0

• ADLPC=0, ADHSC=1

1.2

3.0

2.4

4.4

2.4

4.0

5.2

6.2

3.9

7.3

6.1

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

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

Table continues on the next page...

Peripheral operating requirements and behaviors

K60 Sub-Family Data Sheet, Rev. 1, 6/2012.

44 Preliminary Freescale Semiconductor, Inc.
General Business Information

