
KV5x Data Sheet
240 MHz Cortex-M7 based MCU for Real-time, high
performance connected control

The Kinetis KV5x family of MCU is a high-performance solution
offering exceptional precision, sensing, and control targeting
Motor Control, Industrial Drives and Automation, and Power
Conversion. Apart from the high performance Cortex-M7 core, it
features top notch real time control peripherals such as high
resolution pulse-width modulation (PWM) with 260 ps resolution,
4 Fast 12-bit ADCs with 5 MSps, up to 44 PWM channels for
supporting multi-motor systems. It also comes with multiple
communication peripherals including 3 FlexCAN modules,
optional Ethernet Communications, and multiple UART, SPI, and
I2C modules. The KV5x is supported by a comprehensive
enablement suite from NXP and third-party resources including
reference designs, software libraries, and motor configuration
tools.

Core
• ARM® Cortex®-M7 core up to 240 MHz with single

precision Floating Point Unit (FPU)

Memories
• Up to 1 MB program flash memory
• Up to 256 KB RAM
• External memory interface (FlexBus)

System peripherals
• 32-channel DMA controller
• Low-leakage wakeup unit
• SWD debug interface
• Advanced independent clocked watchdog
• JTAG debug interface

Clocks
• 32 to 40 kHz or 3 to 32 MHz crystal oscillator
• MCG with FLL and PLL referencing internal or external

reference clock

Operating Characteristics
• Voltage range: 1.71 to 3.6 V
• Temperature range: –40 to 105 °C

Human-machine interface
• General-purpose input/output

Communication interfaces
• Six UART/FlexSCI modules with programmable 8-

or 9-bit data format
• Three 16-bit SPI modules
• Two I2C modules
• Three FlexCAN modules
• Ethernet Module (Optional)

Analog Modules
• Four 12-bit SAR High Speed ADCs with 5 MSPS

sample rate
• One 16-bit ADC
• Four CMPs with a 6-bit DAC and programmable

reference input
• One 12-bit DAC

Timers
• Two eflexPWM with 4 sub-modules, with 12 PWM

outputs, one eflexPWM module with less than 285
ps resolution provided by nano-edge module.

• Two 8-channel FlexTimers (FTM0 and FTM3)
• Two 2-channel FlexTimers (FTM1 and FTM2)
• Four Periodic interrupt timers (PIT)
• Two Programmable Delay Blocks (PDB)
• Quadrature Encoder/Decoder (ENC)

Security and integrity modules

MKV58F1M0Vxx24
MKV56F1M0Vxx24
MKV58F512Vxx24
MKV56F512Vxx24

144 LQFP
20 x 20 x 1.4 mm Pitch

0.5 mm

144 BGA
13 x 13 x 1.23 mm

Pitch 1.0 mm

100 LQFP
14 x 14 x 1.4 mm Pitch 0.5 mm

NXP Semiconductors KV5XP144M240
Data Sheet: Technical Data Rev. 5, 03/2020

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

Downloaded from Arrow.com.

http://www.arrow.com

• Hardware CRC module to support fast cyclic
redundancy checks

• External Watchdog Monitor (EWM)
• True Random Number Generator (TRNG)
• Memory mapped Cryptographic Acceleration Unit

(MMCAU)
• Advanced Watchdog (WDOG) timer modules

Orderable part numbers summary1

NXP part number CPU

frequency
(MHz)

Ambient
operating
temperat
ure (°C)

Package Flash/
SRAM

Ethernet CAN GPIO

MKV58F1M0VMD242 240 105 144
MAPBGA

1 MB/256
KB

Yes 3 111

MKV58F1M0VLQ24 240 105 144 LQFP 1 MB/256
KB

Yes 3 111

MKV58F1M0VLL24 240 105 100 LQFP 1 MB/256
KB

Yes 3 74

MKV56F1M0VMD242 240 105 144
MAPBGA

1 MB/256
KB

No 2 111

MKV56F1M0VLQ24 240 105 144 LQFP 1 MB/256
KB

No 2 111

MKV56F1M0VLL24 240 105 100 LQFP 1 MB/256
KB

No 2 74

MKV58F512VMD242 240 105 144
MAPBGA

512 KB/128
KB

Yes 3 111

MKV58F512VLQ24 240 105 144 LQFP 512 KB/128
KB

Yes 3 111

MKV58F512VLL24 240 105 100 LQFP 512 KB/128
KB

Yes 3 74

MKV56F512VMD242 240 105 144
MAPBGA

512 KB/128
KB

No 2 111

MKV56F512VLQ24 240 105 144 LQFP 512 KB/128
KB

No 2 111

MKV56F512VLL24 240 105 100 LQFP 512 KB/128
KB

No 2 74

1. To confirm current availability of ordererable part numbers, go to http://www.nxp.com and perform a part number search.
2. The 144-pin MAPBGA package for this product is not yet available. However, it is included in a Package Your Way

program for Kinetis MCUs. Visit nxp.com/KPYW for more details.

Related Resources

Type Description Resource

Selector
Guide

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

Solution Advisor

Table continues on the next page...

2 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

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

Related Resources (continued)

Type Description Resource

Reference
Manual

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

KV5XP144M240RM1

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

KV5XP144M2401

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

KINETIS_V_0N86P1

KINETIS_V_1N86P1

Package
drawing

Package dimensions are provided in package drawings. • MAPBGA 144-pin:
98ASA00222D1

• LQFP 144-pin:
98ASS23177W1

• LQFP 100-pin:
98ASS23308W1

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

KV5x Data Sheet, Rev. 5, 03/2020 3

NXP Semiconductors

Downloaded from Arrow.com.

http://www.nxp.com
http://www.arrow.com

Crossbar Switch (AXBS x32)

MCG

eDMA

DMA
MUX

32 ch

SWJ-DP

Arm Cortex-M7 Core
PPB

JTAG &

Serial Wire

AHB to IPS x2

TCM

64KB ITCM

64KB DTCM

NVIC

ITM
WIC

PIT

Flash
Controller

x256

Flash

1M Byte

DSPI
x3

12-bit DAC

Low-power
Timer

DSP

IRC
4 MHz

FPB

DWT

M2 M3

S2 S3

TPIU Trace
Port

 AHBD
ETM

SFPU

RGPIO

OSC

HSCMP x4
with 6b DAC?

16 KB I$

Cache Controller

MMCAU

PIT

FlexSCI x6

8 KB D$

3 x flexCAN I2C

eflexPWM

IRC
32-39kHz

64b AXIM

32b AHBP

32b AHBS

64b TCM

32b TCM

32b TCM

MPU

S0
M1PL301

10/100 ENET

NanoEdge

5MSPS-ADC
x4

eflexPWM

SMPU

LPO

FlexTimer
8ch + 8ch+
2ch+2ch

x2

x4 subm x4 subm

XBARA
XBARB

AOI
PDB x2

ENC

WDOG

EWM

FlexBus

CRC

PMC

S0

64KB DTCM

S1 S4

SMPU
S1

M0M1

OCRAM0

64K
RAM

S5

1588 tmr

TRNG16bit SAR ADC

FLL PLL

M0
S6

Port Split

BME2

Figure 1. KV5x block diagram

4 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table of Contents

1 Ratings.. 6

1.1 Thermal handling ratings... 6

1.2 Moisture handling ratings...6

1.3 ESD handling ratings... 6

1.4 Voltage and current operating ratings............................6

2 General... 7

2.1 AC electrical characteristics...7

2.2 Nonswitching electrical specifications............................7

2.2.1 Voltage and current operating requirements......8

2.2.2 HVD, LVD, and POR operating requirements....8

2.2.3 Voltage and current operating behaviors........... 9

2.2.4 Power mode transition operating behaviors.......10

2.2.5 Power consumption operating behaviors...........11

2.2.6 EMC radiated emissions operating behaviors... 15

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

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

2.3 Switching specifications...16

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

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

2.4 Thermal specifications... 18

2.4.1 Thermal operating requirements........................18

2.4.2 Thermal attributes.. 19

3 Peripheral operating requirements and behaviors................ 19

3.1 Core modules.. 19

3.1.1 SWD Electricals .. 19

3.1.2 Debug trace timing specifications...................... 21

3.1.3 JTAG electricals...22

3.2 System modules.. 25

3.3 Clock modules... 25

3.3.1 MCG specifications.. 25

3.3.2 Oscillator electrical specifications...................... 27

3.4 Memories and memory interfaces................................. 29

3.4.1 Flash (FTFE) electrical specifications................ 29

3.5 Flexbus switching specifications....................................31

3.6 Security and integrity modules.......................................34

3.7 Analog..34

3.7.1 12-bit SAR High Speed Analog-to-Digital

Converter (HSADC) parameters........................ 35

3.7.2 ADC electrical specifications..............................39

3.7.3 CMP and 6-bit DAC electrical specifications......44

3.7.4 12-bit DAC electrical characteristics.................. 45

3.8 Timers..48

3.8.1 Enhanced NanoEdge PWM characteristics....... 48

3.9 Communication interfaces... 49

3.9.1 CAN switching specifications............................. 49

3.9.2 Ethernet switching specifications....................... 49

3.9.3 DSPI switching specifications (limited voltage

range)...51

3.9.4 DSPI switching specifications (full voltage

range)...52

3.9.5 I2C... 54

3.9.6 UART... 54

4 Dimensions... 54

4.1 Obtaining package dimensions......................................54

5 Pinouts and Packaging... 55

5.1 KV5x Signal Multiplexing and Pin Assignments............ 55

5.2 KV5x Pinouts... 64

6 Ordering parts... 66

6.1 Determining valid orderable parts..................................66

7 Part identification...67

7.1 Description...67

7.2 Format... 67

7.3 Fields... 67

7.4 Example...68

8 Terminology and guidelines.. 68

8.1 Definition: Operating requirement..................................68

8.2 Definition: Operating behavior....................................... 68

8.3 Definition: Attribute.. 69

8.4 Definition: Rating... 69

8.5 Result of exceeding a rating.. 69

8.6 Relationship between ratings and operating

requirements..70

8.7 Guidelines for ratings and operating requirements........70

8.8 Definition: Typical value...71

8.9 Typical Value Conditions... 72

9 Revision History.. 72

KV5x Data Sheet, Rev. 5, 03/2020 5

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

1 Ratings

1.1 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

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

Solid State Surface Mount Devices.

1.2 Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

1.3 ESD handling ratings

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.

1.4 Voltage and current operating ratings

Ratings

6 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Symbol Description Min. Max. Unit

VDD Digital supply voltage –0.3 3.8 V

IDD Digital supply current — 2201 mA

VIO Pin input voltage –0.3 3.82 V

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

–25 25 mA

VDDA Analog supply voltage3 VDD – 0.3 VDD + 0.3 V

1. All VDD/VSS pins must be utilized for this value to be valid.
2. Maximum value of VIO must be 3.8 V.
3. Limits on VDDA also apply to VREFH.

2 General

2.1 AC electrical characteristics

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

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 2. Input signal measurement reference

All digital I/O switching characteristics, unless otherwise specified, assume:
1. output pins

• have CL=30pF loads,
• are slew rate disabled, and
• are normal drive strength

2.2 Nonswitching electrical specifications

General

KV5x Data Sheet, Rev. 5, 03/2020 7

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

2.2.1 Voltage and current operating requirements

This section includes information about recommended operating conditions.

NOTE
Recommended VDD ramp rate is between 1 ms and 200 ms.

Table 1. Voltage and current operating requirements (VREFLx=0V, VSSA=0V, VSS=0V)

Symbol Description Notes1 Min Max Unit

VDD Digital supply voltage 1.71 3.6 V

VDDA Analog supply voltage VDD 3.6 V

VREFHx ADC Reference Voltage High 1.8 VDDA V

ΔVDD Voltage difference VDD to VDDA -0.1 0.1 V

ΔVSS Voltage difference VSS to VSSA -0.1 0.1 V

VIH Input Voltage High (digital inputs)
• 2.7 V ≤ VDD ≤ 3.6 V
• 1.7 V ≤ VDD ≤ 2.7 V

0.7 x VDD

0.75 x VDD

—

—

V

V

VIL Input Voltage Low (digital inputs)
• 2.7 V ≤ VDD ≤ 3.6 V
• 1.7 V ≤ VDD ≤ 2.7 V

—

—

0.35 x VDD

0.3 x VDD

V

IICIO IO pin negative DC injection current – single pin.

VIN < VSS – 0.3V

-3 — — mA 2

IICcont Contiguous pin DC injection current – regional limit,
includes sum of negative injection currents of 16

contiguous pins

-25 — — mA

1. Default Mode
• Pin Group 1: GPIO, TDI, TDO, TMS, TCK
• Pin Group 2: RESET
• Pin Group 3: ADC and Comparator Analog Inputs
• Pin Group 4: XTAL, EXTAL
• Pin Group 5: DAC analog output
• Pin Group 6: PTB0, PTB1, PTD4, PTD5, PTD6, PTD7, PTC3, and PTC4. have high output current capability

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

2.2.2 HVD, LVD, and POR operating requirements
Table 2. VDD supply HVD, LVD and POR operating requirements

Symbol Description Min. Typ. Max. Unit Notes

VPOR Falling VDD POR detect voltage 0.8 1.1 1.5 V

Table continues on the next page...

General

8 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 2. VDD supply HVD, LVD and POR operating requirements (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

2.48 2.56 2.64 V

VLVW1H

VLVW2H

VLVW3H

VLVW4H

Low-voltage warning thresholds — high range

• Level 1 falling (LVWV=00)

• Level 2 falling (LVWV=01)

• Level 3 falling (LVWV=10)

• Level 4 falling (LVWV=11)

2.62

2.72

2.82

2.92

2.70

2.80

2.90

3.00

2.78

2.88

2.98

3.08

V

V

V

V

1

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

— ±80 — mV

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

1.54 1.60 1.66 V

VHVDH High Voltage Detect (High Trip Point) — 3.7202 — V

VHVDL High Voltage Detect (Low Trip Point) — 3.4582 — 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

2.2.3 Voltage and current operating behaviors
Table 3. Voltage and current operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

VOH Output high voltage — Normal drive pad
except RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOH = -10 mA VDD – 0.5 — — V 1

1.71 V ≤ VDD ≤ 2.7 V, IOH = -5 mA VDD – 0.5 — — V

VOH Output high voltage — High drive pad
except RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOH = -20 mA VDD – 0.5 — — V 1

1.71 V ≤ VDD ≤ 2.7 V, IOH = -10 mA VDD – 0.5 — — V

Table continues on the next page...

General

KV5x Data Sheet, Rev. 5, 03/2020 9

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 3. Voltage and current operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IOHT Output high current total for all ports — — 100 mA

VOL Output low voltage — Normal drive pad
except RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 5 mA — — 0.5 V 1

1.71 V ≤ VDD ≤ 2.7 V, IOL = 2.5 mA — — 0.5 V

VOL Output low voltage — High drive pad
except RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 20 mA — — 0.5 V 1

1.71 V ≤ VDD ≤ 2.7 V, IOL = 10 mA — — 0.5 V

VOL Output low voltage — RESET_B

2.7 V ≤ VDD ≤ 3.6 V, IOL = 3 mA — — 0.5 V

1.71 V ≤ VDD ≤ 2.7 V, IOL = 1.5 mA — — 0.5 V

IOLT Output low current total for all ports — — 100 mA

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

All pins other than high drive port pins — 0.002 0.5 μA 1, 2

High drive port pins — 0.004 0.5 μA

VODPU Open drain pullup voltage level VDD — VDD mA 3

RPU Internal pullup resistors 20 — 50 kΩ 4

RPD Internal pulldown resistors 20 — 50 kΩ 5

1. PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6, and PTD7 I/O have both high drive and normal drive capability selected
by the associated PTx_PCRn[DSE] control bit. All other GPIOs are normal drive only.

2. Measured at VDD=3.6V
3. Open drain outputs must be pulled to VDD.
4. Measured at VDD supply voltage = VDD min and Vinput = VSS
5. Measured at VDD supply voltage = VDD min and Vinput = VDD

2.2.4 Power mode transition operating behaviors

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

• CPU and system clocks = 100 MHz
• Bus and flash clock = 25 MHz
• FEI clock mode

Table 4. Power mode transition operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

tPOR After a POR event, amount of time from the
point VDD reaches 1.71 V to execution of the

— — 300 μs

Table continues on the next page...

General

10 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 4. Power mode transition operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

first instruction across the operating temperature
range of the chip.

• VLLS0 → RUN

—

—

149

μs

• VLLS1 → RUN

—

—

149

μs

• VLLS3 → RUN

—

—

79

μs

• VLPS → RUN

—

—

5.7

μs

• STOP → RUN

—

—

5.7

μs

2.2.5 Power consumption operating behaviors

NOTE
In the following table, the maximum values represent
characterized results equivalent to the mean plus three times
the standard deviation (mean + 3σ).

Table 5. Power consumption operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA Analog supply current — 5 8 mA HSADC0 and
HSADC1 with

66.6 MHz
clock, ADC0
with 25 MHz

clock.

IDD_RUN Run mode current — all peripheral clocks
disabled, code executing from flash, while(1)
loop, excludes ADC IDDA

• @ 1.8V

• @ 3.0V

—

—

7.5

7.6

36

39

mA

mA

Core frequency
of 25 MHz

IDD_RUN Run mode current — all peripheral clocks
disabled, code executing from flash, while(1)
loop, excludes ADC IDDA

• @ 1.8V

• @ 3.0V

—

—

10.8

10.8

—

—

mA

mA

Core frequency
of 50 MHz

Table continues on the next page...

General

KV5x Data Sheet, Rev. 5, 03/2020 11

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 5. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

IDD_RUN Run mode current — all peripheral clocks
disabled, code executing from flash, while(1)
loop, excludes ADC IDDA

• @ 3.0V

• @25°C

• @105°C

—

—

27.9

44.3

30.0

55.7

mA

mA

Core frequency
of 160 MHz.

IDD_RUN Run mode current — all peripheral clocks
disabled, running benchmark code from
flash, excludes ADC IDDA

• @ 3.0V

• @25°C

• @105°C

—

—

70.0

79.9

—

—

mA

mA

CoreMark
benchmark

compiled using
IAR 7.50 with
optimization
level set to

High for Speed
with no size
constraints

option
selected.

Clock
frequencies

configured as
follows:
• Core

clock is
160 MHz

• Fast
Peripher
al clock

is 80
MHz

• Flexbus
clock is
26.67
MHz

• Bus/
Flash

clock is
26.67
MHz

IDD_HSRUN Run mode current — all peripheral clocks
disabled, code executing from flash, while(1)
loop, excludes ADC IDDA

• @ 3.0V
• @25°C

• @105°C

—

—

43.8

62.5

47.1

80.8

mA

mA

Core frequency
of 240 MHz.

IDD_HSRUN Run mode current — all peripheral clocks
enabled, code executing from flash, while(1)
loop, excludes ADC IDDA

• @ 3.0V

Core frequency
of 240 MHz.
Nanoedge

module at 120
MHz.

Table continues on the next page...

General

12 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 5. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• @ 25°C

• @ 105°C

—

—

70.8

92.3

74.1

107.9

mA

mA

IDD_HSRUN HSRun mode current — all peripheral clocks
disabled, running benchmark code from
flash, excludes ADC IDDA

• @ 3.0V

• @ 25°C

• @ 105°C

—

—

116

132.9

—

—

mA

mA

CoreMark
benchmark

compiled using
IAR 7.50 with
optimization
level set to

High for Speed
with no size
constraints

option
selected.

Clock
frequencies

configured as
follows:
• Core

clock is
240 MHz

• Fast
Peripher
al clock
is 120
MHz

• Flexbus
clock is
30 MHz

• Bus/
Flash

clock is
24 MHz

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

— 16.3 — mA 160 MHz PEE
mode, Fast
Peripheral
clock = 80

MHz, Flexbus
clock = 80
MHz, Bus/

Flash clock =
20 MHz

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

— 0.729 7.6 mA CPU frequency
4 MHz

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

— 1.2 9.4 mA CPU frequency
4 MHz

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

— 0.33 0.43 mA 4 MHz System/
Core clock,

Fast peripheral
clock, and

Flexbus clock.

Table continues on the next page...

General

KV5x Data Sheet, Rev. 5, 03/2020 13

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 5. Power consumption operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

1 MHz bus/
flash clock. All

peripheral
clocks

disabled. Temp
= 25°C.

IDD_STOP Stop mode current at 3.0 V

• @ –40 to 25°C

• @ 105°C

—

—

0.55

11.1

0.91

18.3

mA

mA

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

• @ –40 to 25°C

• @ 105°C

—

—

0.107

4.0

0.33

7.6

mA

mA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

5.2

29.8

122.4

8.6

85

185

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

3.2

11.6

47.2

4.8

45

71

μA

μA

μA

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

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.778

3.9

18.8

2.6

21

36

μA

μA

μA

IDD_VLLS0B Very low-leakage stop mode 0 current at 3.0
V with POR detect circuit enabled

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.5

3.4

18.2

2.1

21

36

μA

μA

μA

IDD_VLLS0A Very low-leakage stop mode 0 current at 3.0
V with POR detect circuit disabled

• @ –40 to 25°C

• @ 70°C

• @ 105°C

—

—

—

0.147

3.0

17.6

1.69

16.8

29.2

μA

μA

μA

General

14 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 6. Low power mode peripheral adders — typical value

Symbol Description Temperature (°C) Unit

-40 25 50 70 85 105

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

56 56 56 56 56 56 µA

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

52 52 52 52 52 52 µA

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

206 228 237 245 251 258 uA

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

VLLS1

VLLS3

LLS

VLPS

STOP

440

440

490

510

510

490

490

490

560

560

540

540

540

560

560

560

560

560

560

560

570

570

570

610

610

580

580

680

680

680

nA

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

22 22 22 22 22 22 µA

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

MCGIRCLK (4 MHz internal reference
clock)

OSCERCLK (4 MHz external crystal)

66

214

66

234

66

246

66

254

66

260

66

268

µA

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

45 45 45 45 45 45 µA

General

KV5x Data Sheet, Rev. 5, 03/2020 15

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

2.2.6 EMC radiated emissions operating behaviors
Table 7. EMC radiated emissions operating behaviors

Symbol Conditions Clocks Frequency
band (MHz)

Typ. Unit Notes

VEME Device configuration, test
conditions and EM testing per
standard IEC 61967-2.

• Supply voltage VDD = 3.3
V

• Temperature = 25 °C

• fOSC= 20
MHz
(crystal)

• fSYS = 150
MHz

0.15–50 14 dBμV 1

50–150 25 dBμV

150–500 23 dBμV

500–1000 16 dBμV

0.15–1000 K — 2

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

2. Specified according to Annex D of IEC Standard 61967-2, Measurement of Radiated Emissions—TEM Cell and
Wideband TEM Cell Method

2.2.7 Designing with radiated emissions in mind
To find application notes that provide guidance on designing your system to minimize
interference from radiated emissions:

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

2.2.8 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

2.3 Switching specifications

General

16 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.nxp.com/
http://www.arrow.com

2.3.1 Device clock specifications
Table 9. Device clock specifications

Symbol Description Min. Max. Unit Notes

High Speed run mode

fsys System (CPU) clock — 240 MHz

Normal run mode (and High Speed run mode unless otherwise specified above)

fsys System (CPU) clock — 160 MHz

fFastPeripheral Fast Peripheral Clock — 120 MHz 1

FB_CLK FlexBus clock — 60 MHz

fBus_Flash Bus / Flash clock — 27.5 MHz

fLPTMR LPTMR clock — 24 MHz

VLPR mode

fsys System (CPU) clock — 4 MHz

fFastPeripheral Fast Peripheral Clock — 4 MHz

FB_CLK FlexBus clock — 4 MHz

fBus_Flash Bus / Flash Clock — 500 kHz

fERCLK External reference clock — 16 MHz

fLPTMR LPTMR clock — 24 MHz 2

1. When using this clock to supply the nano-edge module, this clock must be 1/2 of the system clock.
2. The LPTMR can be clocked at this speed in VLPR or VLPS only when the source is a clock input connected to the

EXTAL pin with the OSC configured for bypass (external clock) operation.

2.3.2 General switching specifications

These general purpose specifications apply to all signals configured for GPIO, UART,
FlexCAN, and I2C signals.

Table 10. General switching specifications

Description Min. Max. Unit Notes

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

1.5 — Bus clock
cycles

1

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

80 — ns 2

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

50 — ns 2

External RESET and NMI pin interrupt pulse width —
Asynchronous path

100 — ns 2

GPIO pin interrupt pulse width — Asynchronous path 10 — ns 2

Port rise and fall times

Normal drive fast pins

3, 4

Table continues on the next page...

General

KV5x Data Sheet, Rev. 5, 03/2020 17

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 10. General switching specifications (continued)

Description Min. Max. Unit Notes

• 2.7≤ VDD ≤ 3.6 V
• Fast slew rate

• Slow slew rate
• 1.71≤ VDD < 2.7 V

• Fast slew rate

• Slow slew rate

—

—

0.7

16

2.15

16

ns

ns

Port rise and fall times

High drive fast pins (normal/low drive enabled)

• 2.7≤ VDD ≤ 3.6 V
• Fast slew rate

• Slow slew rate
• 1.71≤ VDD < 2.7 V

• Fast slew rate

• Slow slew rate

—

—

0.7

15.65

2.35

35.3

ns

ns

3, 5

Port rise and fall times

High drive fast pins (high drive enabled)

• 2.7≤ VDD ≤ 3.6 V
• Fast slew rate

• Slow slew rate
• 1.71≤ VDD < 2.7 V

• Fast slew rate

• Slow slew rate

—

—

3

16.5

6.5

36.3

ns

ns

1. The synchronous and asynchronous timing must be met.
2. This is the shortest pulse that is guaranteed to be recognized.
3. For high drive pins with high drive enabled, load is 75pF; other pins load (normal/low drive) is 25pF. Fast slew rate is

enabled by clearing PORTx_PCRn[SRE].
4. Normal drive fast pins: All other GPIO pins that are not high drive fast pins.
5. High drive fast pins: PTB0, PTB1, PTC3, PTC4, PTD4, PTD5, PTD6, and PTD7. High drive capability is enabled by

setting PORTx_PCRn[DSE]

2.4 Thermal specifications

2.4.1 Thermal operating requirements
Table 11. Thermal operating requirements

Symbol Description Min. Max. Unit Notes

TJ Die junction temperature –40 125 °C

TA Ambient temperature –40 105 °C 1

General

18 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

1. Maximum TA can be exceeded only if the user ensures that TJ does not exceed maximum TJ. The simplest method to
determine TJ is:

TJ = TA + RθJA x chip power dissipation

2.4.2 Thermal attributes
Table 12. Thermal attributes

Board type Symbol Description 144
MAPBG

A1

144
LQFP

100
LQFP

Unit Notes

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

— 51 51 °C/W 2

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

— 42 38 °C/W

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

— 42 41 °C/W

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

— 36 32 °C/W

— RθJB Thermal resistance, junction to
board

— 30 23 °C/W 3

— RθJC Thermal resistance, junction to
case

— 11 10 °C/W 4

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

— 2 2 °C/W 5

1. Package Your Way
2. 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).

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

4. 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.

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

3 Peripheral operating requirements and behaviors

3.1 Core modules

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 19

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.1.1 SWD Electricals
Table 13. SWD full voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

J1 SWD_CLK frequency of operation

• Serial wire debug

0

25

MHz

J2 SWD_CLK cycle period 1/J1 — ns

J3 SWD_CLK clock pulse width

• Serial wire debug

20

—

ns

J4 SWD_CLK rise and fall times — 3 ns

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

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

J11 SWD_CLK high to SWD_DIO data valid — 32 ns

J12 SWD_CLK high to SWD_DIO high-Z 5 — ns

J2
J3 J3

J4 J4

SWD_CLK (input)

Figure 3. Serial wire clock input timing

Peripheral operating requirements and behaviors

20 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

SWD_CLK

SWD_DIO

SWD_DIO

SWD_DIO

SWD_DIO

Figure 4. Serial wire data timing

3.1.2 Debug trace timing specifications
Table 14. 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 1.5 ns

Th Data hold 2 1.0 ns

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 21

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

TRACECLK

Tr

Twh

Tf

Tcyc

Twl

Figure 5. TRACE_CLKOUT specifications

ThTs Ts Th

TRACE_CLKOUT

TRACE_D[3:0]

Figure 6. Trace data specifications

3.1.3 JTAG electricals
Table 15. 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

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 2.0 — ns

J7 TCLK low to boundary scan output data valid — 28 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

Table continues on the next page...

Peripheral operating requirements and behaviors

22 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 15. JTAG limited voltage range electricals (continued)

Symbol Description Min. Max. Unit

J11 TCLK low to TDO data valid — 19 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 16. 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 2.0 — ns

J7 TCLK low to boundary scan output data valid — 30.6 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 1.0 — ns

J11 TCLK low to TDO data valid — 19.0 ns

J12 TCLK low to TDO high-Z — 17.0 ns

J13 TRST assert time 100 — ns

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

J2
J3 J3

J4 J4

TCLK (input)

Figure 7. Test clock input timing

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 23

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 8. Boundary scan (JTAG) timing

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 9. Test Access Port timing

Peripheral operating requirements and behaviors

24 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

J14

J13

TCLK

TRST

Figure 10. TRST timing

3.2 System modules

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

3.3 Clock modules

3.3.1 MCG specifications
Table 17. 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 ± 2 %fdco 1,

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

— ± 1 %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

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 25

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 17. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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_DMX3

2

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

Jcyc_fll FLL period jitter

• fDCO = 48 MHz
• fDCO = 98 MHz

—

—

180

150

—

—

ps

tfll_acquire FLL target frequency acquisition time — — 1 ms 6

PLL

fpll_ref PLL reference frequency range 8 — 16 MHz

fvcoclk_2x VCO output frequency 220 — 480 MHz

fvcoclk PLL output frequency 110 — 240 MHz

fvcoclk_90 PLL quadrature output frequency 110 — 240 MHz

Ipll PLL operating current
• VCO @ 176 MHz (fosc_hi_1 = 32 MHz,

fpll_ref = 8 MHz, VDIV multiplier = 22)

— 2.8 — mA
7

Ipll PLL operating current
• VCO @ 360 MHz (fosc_hi_1 = 32 MHz,

fpll_ref = 8 MHz, VDIV multiplier = 45)

— 4.7 — mA
7

Jcyc_pll PLL period jitter (RMS)

• fvco = 48 MHz

• fvco = 120 MHz

—

—

120

75

—

—

ps

ps

8

Jacc_pll PLL accumulated jitter over 1µs (RMS) 8

Table continues on the next page...

Peripheral operating requirements and behaviors

26 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 17. MCG specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

• fvco = 48 MHz

• fvco = 120 MHz

—

—

1350

600

—

—

ps

ps

Dunl Lock exit frequency tolerance ± 4.47 — ± 5.97 %

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

+ 1075(1/
fpll_ref)

s 9

F_MCGO
UT

Device Clock
Frequency

• using
internal
RC
oscillator

• using
external
clock
source

0.04

0

100

240

MHz

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 NXP 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.

3.3.2 Oscillator electrical specifications

3.3.2.1 Oscillator DC electrical specifications
Table 18. 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

—

500

—

nA

1

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 27

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 18. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

• 4 MHz

• 8 MHz

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

200

300

950

1.2

1.5

—

—

—

—

—

μA

μA

μA

mA

mA

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

• 4 MHz

• 8 MHz

• 16 MHz

• 24 MHz

• 32 MHz

—

—

—

—

—

400

500

2.5

3

4

—

—

—

—

—

μA

μA

mA

mA

mA

1

Cx EXTAL load capacitance — — — 2, 3

Cy XTAL load capacitance — — — 2, 3

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

— — — MΩ 2, 4

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

— 10 — MΩ

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

— — — MΩ

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

— 1 — MΩ

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

— — — kΩ

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

— 200 — kΩ

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

— — — kΩ

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

—

0

—

kΩ

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

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

— 0.6 — V

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

— VDD — V

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

— 0.6 — V

Table continues on the next page...

Peripheral operating requirements and behaviors

28 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 18. Oscillator DC electrical specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— VDD — V

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

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

any other devices.

3.3.2.2 Oscillator frequency specifications
Table 19. 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

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

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

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

— 1000 — ms 3, 4

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

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

register being set.

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

3.4 Memories and memory interfaces

3.4.1 Flash (FTFE) electrical specifications

This section describes the electrical characteristics of the FTFE module.

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 29

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

NOTE
All flash programerase functions can only be performed when
the MCU is in Normal Run mode. Programming or erasing
the flash in HSRUN mode is not allowed.

3.4.1.1 Flash timing specifications — program and erase

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

Table 20. NVM program/erase timing specifications

Symbol Description Min. Typ. Max. Unit Notes

thvpgm8 Program Phrase high-voltage time — 7.5 18 μs

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

thversall1m Erase All Blocks high-voltage time for 1 MB — 832 7232 ms 1

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

3.4.1.2 Flash timing specifications — commands
Table 21. Flash command timing specifications

Symbol Description Min. Typ. Max. Unit Notes

trd1sec8k Read 1s Section execution time (8 KB flash) — — 200 μs 1

tpgmchk Program Check execution time — — 95 μs 1

trdrsrc Read Resource execution time — — 40 μs 1

tpgm8 Program Phrase execution time — 90 150 μs

tersscr Erase Flash Sector execution time — 15 115 ms 2

tpgmsec1k Program Section execution time (1 KB flash) — 5 — ms

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

trdonce Read Once execution time — — 30 μs 1

tpgmonce Program Once execution time — 90 — μs

tersall Erase All Blocks execution time — 870 7400 ms 2

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

tersallu Erase All Blocks Unsecure execution time — 870 7400 ms 2

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

Peripheral operating requirements and behaviors

30 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.4.1.3 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

— 3.5 7.5 mA

IDD_ERS Average current adder during high voltage flash
erase operation

— 1.5 4.0 mA

3.4.1.4 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

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

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

3.5 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 24. 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 1/FB_CLK — ns

FB2 Address, data, and control output valid — 11.8 ns

FB3 Address, data, and control output hold 1.0 — ns 1

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 31

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 24. Flexbus limited voltage range switching specifications (continued)

Num Description Min. Max. Unit Notes

FB4 Data and FB_TA input setup 11.9 — ns

FB5 Data and FB_TA input hold 0.0 — 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.

Table 25. 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 — 12.6 ns

FB3 Address, data, and control output hold 1.0 — ns 1

FB4 Data and FB_TA input setup 12.5 — ns

FB5 Data and FB_TA input hold 0 — 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

32 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Address

Address Data

TSIZ

AA=1

AA=0

AA=1

AA=0

FB3
FB5

FB4

FB4

FB5

FB1

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]

FB2

Read Timing Parameters

el
ec

tr
ic

al
s_

re
ad

.s
vg

S0 S1 S2 S3 S0

S0 S1 S2 S3 S0

Figure 11. FlexBus read timing diagram

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 33

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

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]

Write Timing Parameters

el
ec

tr
ic

al
s_

w
rit

e.
sv

g

Figure 12. FlexBus write timing diagram

3.6 Security and integrity modules

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

3.7 Analog

Peripheral operating requirements and behaviors

34 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.7.1 12-bit SAR High Speed Analog-to-Digital Converter (HSADC)
parameters

Table 26. 12-bit HSADC electrical specifications

Characteristic Symbol Min Typ Max Unit

Recommended Operating Conditions

Analog supply voltage VDDA 1.71 — 3.6 V

Vrefh Supply Voltage
• VDDA ≥ 2V

• VDDA < 2V

Vrefh
2.0

VDDA

VDDA VDDA V

Vrefl Supply Voltage Vrefl VSSA VSSA 0.1 V

Analog Input

Full-scale input range (single-ended mode) Vrefl Vrefh V

Full-scale input range (differential mode) 2*(Vrefh - Vrefl) V

Input signal common mode (only for
differential mode)

(Vrefh + Vrefl)/2 V

Input sampling capacitance (no parasitic
capacitances included)

Cs 5 pF

Current Consumption

Fs=5MSPS (Conversion in progress,
differential mode)1

• IDDA

• IDD

—

—

1150

85

—

—

µA

Fs=1MSPS (Conversion in progress,
differential mode)1

• IDDA

• IDD

—

—

260

19

—

—

µA

Fs=10kSPS (Conversion in progress,
differential mode)1

• IDDA

• IDD

—

—

19

2.9

—

—

µA

Fs=5MSPS (Conversion in progress, single-
ended mode)1

• IDDA

• IDD

—

—

1030

85

—

—

µA

Fs=1MSPS (Conversion in progress, single-
ended mode)1

• IDDA

• IDD

—

—

230

18

—

—

µA

Fs=10kSPS (Conversion in progress, single-
ended mode)1

µA

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 35

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 26. 12-bit HSADC electrical specifications (continued)

Characteristic Symbol Min Typ Max Unit

• IDDA

• IDD

—

—

19

2.9

—

—

Fs=5MSPS (Conversion not in progress)
• IDDA

• IDD

—

—

38

57

—

—

µA

Fs=1MSPS (Conversion not in progress)
• IDDA

• IDD

—

—

22

14

—

—

µA

Fs=10kSPS (Conversion not in progress)
• IDDA

• IDD

—

—

19

2.7

—

—

µA

Timing Characteristics

Input clock frequency fclk 0.14 70 80 MHz

Input clock frequency during calibration fclk 0.14 — 60 MHz

Sampling rate2

• ADCRES=11 (12 bits conversion result)

• ADCRES=10 (10 bits conversion result)

• ADCRES=01 (8 bits conversion result)

• ADCRES=00 (6 bits conversion result)

Fs

0.01

0.012

0.014

0.0175

5

5.83

7

8.75

5.71

6.66

8

10

MSPS

Conversion cycle2 (back to back)

• ADCRES=11 (12 bits conversion result)

• ADCRES=10 (10 bits conversion result)

• ADCRES=01 (8 bits conversion result)

• ADCRES=00 (6 bits conversion result)

14

12

10

8

Clock cycles

Data latency2

• ADCRES=11 (12 bits conversion result)

• ADCRES=10 (10 bits conversion result)

• ADCRES=01 (8 bits conversion result)

• ADCRES=00 (6 bits conversion result)

12.5

10.5

8.5

6.5

Clock cycles

Accuracy (DC or Absolute)

Integral non-Linearity INL +/- 3.0 LSB

Differential non-Linearity DNL +/- 1.0 LSB

Table continues on the next page...

Peripheral operating requirements and behaviors

36 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 26. 12-bit HSADC electrical specifications (continued)

Characteristic Symbol Min Typ Max Unit

Signal-to-noise and distortion ratio3 SINAD 65 dBFS

Offset error (calibration enabled) +/- 2.0 LSB

Offset error (calibration disabled) +/- 64 LSB

Total unadjusted error (calibration enabled) TUE +/- 5 LSB

1. Successive conversion mode
2. "ADCRES" refers to the resolution selection control signal
3. Value measured with a –0.5dBFS input signal and then extrapolated to full scale.

Table 27. HSADC Input Resolution Table

Typical Worst Case

Input
Channels

Resolution Rin (k) Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

CHN 0 - 5 12-bit 0.02 9 0 2 20 1 3

0.07 11 0 2 23 1 3

0.17 17 0 2 29 1 3

0.47 34 2 4 46 3 5

0.97 62 4 6 77 5 7

4.97 288 22 24 368 28 30

9.97 576 45 47 840 66 68

19.97 1179 93 95 1490 118 120

49.97 3139 250 252 3240 258 260

99.97 7679 613 615 6199 495 497

10-bit 0.02 7 0 2 16 0 2

0.07 9 0 2 18 0 2

0.17 14 0 2 23 1 3

0.47 28 1 3 37 2 4

0.97 51 3 5 63 4 6

4.97 239 18 20 274 21 23

9.97 475 37 39 552 43 45

19.97 949 75 77 1177 93 95

49.97 2409 192 194 3240 258 260

99.97 4919 393 395 6199 495 497

8-bit 0.02 6 0 2 12 0 2

0.07 8 0 2 14 0 2

0.17 11 0 2 18 0 2

0.47 23 1 3 30 1 3

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 37

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 27. HSADC Input Resolution Table (continued)

Typical Worst Case

Input
Channels

Resolution Rin (k) Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

0.97 41 2 4 50 3 5

4.97 192 14 16 216 16 18

9.97 380 29 31 425 66 68

19.97 758 60 62 852 67 69

49.97 1909 152 154 2209 176 178

99.97 3819 305 307 4875 389 391

6-bit 0.02 4 0 2 9 0 2

0.07 6 0 2 10 0 2

0.17 9 0 2 13 0 2

0.47 17 0 2 23 1 3

0.97 31 1 3 38 2 4

4.97 144 11 13 162 12 14

9.97 286 22 24 318 24 26

19.97 571 45 47 630 49 51

49.97 1429 113 115 1579 125 127

99.97 2859 228 230 3189 254 256

All other
channels

12-bit 0.1 41 2 4 75 5 7

0.6 69 5 7 114 8 10

4.6 296 23 25 494 39 41

9.6 584 46 48 919 73 75

19.6 1189 94 96 1669 133 135

49.6 3169 253 255 3589 286 288

99.6 7689 614 616 6869 549 551

10-bit 0.1 34 2 4 59 4 6

0.6 57 4 6 89 6 8

4.6 244 19 21 331 25 27

9.6 480 37 39 665 52 54

19.6 953 75 77 1669 133 135

49.6 2409 192 194 3589 286 288

99.6 4929 393 395 6869 549 551

8-bit 0.1 27 1 3 47 3 5

0.6 46 3 5 70 5 7

4.6 196 15 17 255 19 21

9.6 384 30 32 491 38 40

Table continues on the next page...

Peripheral operating requirements and behaviors

38 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 27. HSADC Input Resolution Table (continued)

Typical Worst Case

Input
Channels

Resolution Rin (k) Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

Min
Sampling
Time (ns)

Additional
clk cycles
(SAMPT_x

)

Total
Cycles

19.6 761 60 62 977 77 79

49.6 1909 152 154 2619 209 211

99.6 3819 305 307 6869 549 551

6-bit 0.1 21 1 3 36 2 4

0.6 35 2 4 53 3 5

4.6 148 11 13 191 14 16

9.6 290 22 24 365 28 30

19.6 573 45 47 714 56 58

49.6 1439 114 116 1789 142 144

99.6 2859 228 230 3629 289 291

3.7.2 ADC electrical specifications

The 16-bit accuracy specifications listed in Table 1 and Table 29 are achievable on the
differential pins ADCx_DP0, ADCx_DM0.

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

3.7.2.1 16-bit ADC operating conditions
Table 28. 16-bit ADC operating conditions

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

VDDA Supply voltage Absolute 1.71 — 3.6 V

ΔVDDA Supply voltage Delta to VDD (VDD –
VDDA)

-100 0 +100 mV 2

ΔVSSA Ground voltage Delta to VSS (VSS –
VSSA)

-100 0 +100 mV 2

VREFH ADC reference voltage
high

1.13 VDDA VDDA V

VREFL ADC reference voltage
low

VSSA VSSA VSSA V

VADIN Input voltage VREFL — VREFH V

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 39

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 28. 16-bit ADC operating conditions (continued)

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

CADIN Input capacitance • 16-bit mode

• 8-bit / 10-bit /
12-bit modes

—

—

8

4

10

5

pF

RADIN Input series resistance — 2 5 kΩ

RAS Analog source
resistance (external)

13-bit / 12-bit modes

fADCK < 4 MHz

—

—

5

kΩ

3

fADCK ADC conversion clock
frequency

≤ 13-bit mode 1.0 — 24.0 MHz 4

fADCK ADC conversion clock
frequency

16-bit mode 2.0 — 12.0 MHz 4

Crate ADC conversion rate ≤ 13-bit modes

No ADC hardware
averaging

Continuous
conversions
enabled, subsequent
conversion time

20.000

—

818.330

ksps

5

Crate ADC conversion rate 16-bit mode

No ADC hardware
averaging

Continuous
conversions
enabled, subsequent
conversion time

37.037

—

461.467

ksps

5

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

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

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

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

Peripheral operating requirements and behaviors

40 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

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

RAS

VAS CAS

ZAS

VADIN

ZADIN

RADIN

RADIN

RADIN

RADIN

CADIN

Pad
leakage

INPUT PIN

INPUT PIN

INPUT PIN

SIMPLIFIED
INPUT PIN EQUIVALENT

CIRCUIT
SIMPLIFIED

CHANNEL SELECT
CIRCUIT ADC SAR

ENGINE

Figure 13. ADC input impedance equivalency diagram

3.7.2.2 16-bit ADC electrical characteristics

Table 29. 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 — ±1.0 –2.7 to
+1.9

LSB4 5

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 41

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 29. 16-bit ADC characteristics (VREFH = VDDA, VREFL = VSSA) (continued)

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

• <12-bit modes
— ±0.5 –0.7 to

+0.5

EFS Full-scale error • 12-bit modes

• <12-bit modes

—

—

–4

–1.4

–5.4

–1.8

LSB4 VADIN = VDDA
5

EQ Quantization error • 16-bit modes

• ≤13-bit modes

—

—

–1 to 0

—

—

±0.5

LSB4

ENOB Effective number of
bits

16-bit differential mode

• Avg = 32

• Avg = 4

16-bit single-ended mode

• Avg = 32

• Avg = 4

12.8

11.9

12.2

11.4

14.5

13.8

13.9

13.1

—

—

—

—

bits

bits

bits

bits

6

SINAD
Signal-to-noise plus
distortion

See ENOB
6.02 × ENOB + 1.76 dB

THD Total harmonic
distortion

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

—

—

-94

-85

—

—

dB

dB

7

SFDR Spurious free
dynamic range

16-bit differential mode

• Avg = 32

16-bit single-ended mode

• Avg = 32

82

78

95

90

—

—

dB

dB

7

EIL Input leakage error IIn × RAS mV IIn = leakage
current

(refer to the
MCU's

voltage and
current

operating
ratings)

Temp sensor slope Across the full temperature
range of the device

1.55 1.62 1.69 mV/°C 8

VTEMP25 Temp sensor
voltage

25 °C 706 716 726 mV 8

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.

Peripheral operating requirements and behaviors

42 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3. The ADC supply current depends on the ADC conversion clock speed, conversion rate and ADC_CFG1[ADLPC] (low
power). For lowest power operation, ADC_CFG1[ADLPC] must be set, the ADC_CFG2[ADHSC] bit must be clear with
1 MHz ADC conversion clock speed.

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

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

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

EN
O

B

ADC Clock Frequency (MHz)

15.00

14.70

14.40

14.10

13.80

13.50

13.20

12.90

12.60

12.30

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

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

Figure 14. Typical ENOB vs. ADC_CLK for 16-bit differential mode

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

EN
O

B

ADC Clock Frequency (MHz)

14.00

13.75

13.25

13.00

12.75

12.50

12.00

11.75

11.50

11.25

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

Averaging of 4 samples
Averaging of 32 samples

13.50

12.25

Figure 15. Typical ENOB vs. ADC_CLK for 16-bit single-ended mode

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 43

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.7.3 CMP and 6-bit DAC electrical specifications
Table 30. 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 — 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 0.7 to VDD – 0.7 V.
2. Comparator initialization delay is defined as the time between software writes to change control inputs (writes to

DACEN, VRSEL, PSEL, MSEL, VOSEL) and the comparator output settling to a stable level.
3. 1 LSB = Vreference/64

Peripheral operating requirements and behaviors

44 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

CMP Hysteresis vs Vinn

0
1
2

HYSTCTR
Setting

000.00E+00

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

Vinn (V)

3
30.00E-03

20.00E-03

10.00E-03

40.00E-03

50.00E-03

60.00E-03

70.00E-03

80.00E-03

90.00E-03

C
M

P
H

ys
te

re
si

s
(V

)

Figure 16. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 0)

180.00E-03

CMP Hysteresis vs Vinn

0
1
2

HYSTCTR
Setting

60.00E-03

0.1 0.4 0.7 1 1.3 1.6 1.9 2.2 2.5 2.8 3.1

C
M

P
H

ys
te

re
si

s
(V

)

Vinn (V)

3

-20.00E-03

000.00E+00

20.00E-03

40.00E-03

80.00E-03

100.00E-03

120.00E-03

140.00E-03

160.00E-03

Figure 17. Typical hysteresis vs. Vin level (VDD = 3.3 V, PMODE = 1)

3.7.4 12-bit DAC electrical characteristics

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 45

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.7.4.1 12-bit DAC operating requirements
Table 31. 12-bit DAC operating requirements

Symbol Desciption Min. Max. Unit Notes

VDDA Supply voltage 3.6 V

VDACR Reference voltage 1.13 3.6 V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

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

3.7.4.2 12-bit DAC operating behaviors
Table 32. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 150 μA

IDDA_DACH

P

Supply current — high-speed mode — — 700 μA

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

— 100 200 μs 1

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

— 15 30 μs 1

tCCDACLP Code-to-code settling time (0xBF8 to
0xC08)

• High-speed mode
• Low speed mode

—
1

5
μs 1

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR > 2
V

— — ±1 LSB 3

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 4

VOFFSET Offset error — ±0.4 ±0.8 %FSR 5

EG Gain error — ±0.1 ±0.6 %FSR 5

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

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

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

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

SR Slew rate -80h→ F7Fh→ 80h V/μs

Table continues on the next page...

Peripheral operating requirements and behaviors

46 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 32. 12-bit DAC operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

• High power (SPHP)

• Low power (SPLP)

1.2

0.05

1.7

0.12

—

—

BW 3dB bandwidth

• High power (SPHP)

• Low power (SPLP)

550

40

—

—

—

—

kHz

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

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

Digital Code

D
AC

12
 IN

L
(L

SB
)

0

500 1000 1500 2000 2500 3000 3500 4000

2

4

6

8

-2

-4

-6

-8
0

Figure 18. Typical INL error vs. digital code

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 47

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Temperature °C

D
AC

12
 M

id
 L

ev
el

 C
od

e
Vo

lta
ge

25 55 85 105 125

1.499

-40

1.4985

1.498

1.4975

1.497

1.4965

1.496

Figure 19. Offset at half scale vs. temperature

3.8 Timers

See General switching specifications.

3.8.1 Enhanced NanoEdge PWM characteristics
Table 33. NanoEdge PWM timing parameters

Characteristic Symbol Min Typ Max Unit

PWM clock frequency 80 120 MHz

NanoEdge Placement (NEP) Step Size1

• @ 80 MHz

• @ 120 MHz

pwmp
—

—

390

260

—

—

ps

Power-up Time2 tpu 25 µs

Peripheral operating requirements and behaviors

48 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

1. Temperature and voltage variations do not affect NanoEdge Placement step size.
2. Powerdown to NanoEdge mode transition.

3.9 Communication interfaces

3.9.1 CAN switching specifications

See General switching specifications.

3.9.2 Ethernet switching specifications

The following timing specs are defined at the chip I/O pin and must be translated
appropriately to arrive at timing specs/constraints for the physical interface.

3.9.2.1 MII signal switching specifications

The following timing specs meet the requirements for MII style interfaces for a range
of transceiver devices.

Table 34. MII signal switching specifications

Symbol Description Min. Max. Unit

— Operating Voltage 1.71 3.6 V

— RXCLK frequency — 25 MHz

MII1 RXCLK pulse width high 35% 65% RXCLK

period

MII2 RXCLK pulse width low 35% 65% RXCLK

period

MII3 RXD[3:0], RXDV, RXER to RXCLK setup 5 — ns

MII4 RXCLK to RXD[3:0], RXDV, RXER hold 5 — ns

— TXCLK frequency — 25 MHz

MII5 TXCLK pulse width high 35% 65% TXCLK

period

MII6 TXCLK pulse width low 35% 65% TXCLK

period

MII7 TXCLK to TXD[3:0], TXEN, TXER invalid 2 — ns

MII8 TXCLK to TXD[3:0], TXEN, TXER valid — 25 ns

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 49

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

MII7MII8

Valid data

Valid data

Valid data

MII6 MII5

TXCLK (input)

TXD[n:0]

TXEN

TXER

Figure 20. RMII/MII transmit signal timing diagram

MII2 MII1

MII4MII3

Valid data

Valid data

Valid data

RXCLK (input)

RXD[n:0]

RXDV

RXER

Figure 21. RMII/MII receive signal timing diagram

3.9.2.2 RMII signal switching specifications

The following timing specs meet the requirements for RMII style interfaces for a range
of transceiver devices.

Table 35. RMII signal switching specifications

Num Description Min. Max. Unit

— Operating Voltage 1.71 3.6

— EXTAL frequency (RMII input clock RMII_CLK) — 50 MHz

RMII1 RMII_CLK pulse width high 35% 65% RMII_CLK
period

RMII2 RMII_CLK pulse width low 35% 65% RMII_CLK
period

RMII3 RXD[1:0], CRS_DV, RXER to RMII_CLK setup 4 — ns

RMII4 RMII_CLK to RXD[1:0], CRS_DV, RXER hold 2 — ns

Table continues on the next page...

Peripheral operating requirements and behaviors

50 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 35. RMII signal switching specifications
(continued)

Num Description Min. Max. Unit

RMII7 RMII_CLK to TXD[1:0], TXEN invalid 4 — ns

RMII8 RMII_CLK to TXD[1:0], TXEN valid — 15.4 ns

3.9.3 DSPI switching specifications (limited voltage range)

The DMA Serial Peripheral Interface (DSPI) provides a synchronous serial bus with
master and slave operations. Many of the transfer attributes are programmable. The
tables below provide DSPI timing characteristics for classic SPI timing modes. Refer
to the DSPI chapter of the Reference Manual for information on the modified transfer
formats used for communicating with slower peripheral devices.

Table 36. Master mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 2.7 3.6 V

Frequency of operation — 30 MHz

DS1 DSPI_SCK output cycle time 2 x tBUS — ns

DS2 DSPI_SCK output high/low time (tSCK/2) − 2 (tSCK/2) + 2 ns

DS3 DSPI_PCSn to DSPI_SCK output valid (tBUS x 2) −
2

— ns 1

DS4 DSPI_SCK to DSPI_PCSn output hold (tBUS x 2) −
2

— ns 2

DS5 DSPI_SCK to DSPI_SOUT valid — 8.5 ns

DS6 DSPI_SCK to DSPI_SOUT invalid −2 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 17 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

1. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
2. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 51

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

SPI_PCSn

SPI_SCK

(CPOL=0)

SPI_SIN

SPI_SOUT

Figure 22. DSPI classic SPI timing — master mode

Table 37. Slave mode DSPI timing (limited voltage range)

Num Description Min. Max. Unit

Operating voltage 2.7 3.6 V

Frequency of operation 15 MHz

DS9 DSPI_SCK input cycle time 4 x tBUS — ns

DS10 DSPI_SCK input high/low time (tSCK/2) − 2 (tSCK/2) + 2 ns

DS11 DSPI_SCK to DSPI_SOUT valid — 21 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 15 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 15 ns

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

SPI_SS

SPI_SCK

(POL=0)

SPI_SOUT

SPI_SIN

Figure 23. DSPI classic SPI timing — slave mode

Peripheral operating requirements and behaviors

52 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

3.9.4 DSPI switching specifications (full voltage range)

The DMA Serial Peripheral Interface (DSPI) provides a synchronous serial bus with
master and slave operations. Many of the transfer attributes are programmable. The
tables below provides DSPI timing characteristics for classic SPI timing modes. Refer
to the DSPI chapter of the Reference Manual for information on the modified transfer
formats used for communicating with slower peripheral devices.

Table 38. Master mode DSPI timing (full voltage range)

Num Description Min. Max. Unit Notes

Operating voltage 1.71 3.6 V 1

Frequency of operation — 25 MHz

DS1 DSPI_SCK output cycle time 4 x tBUS — ns

DS2 DSPI_SCK output high/low time (tSCK/2) - 4 (tSCK/2) + 4 ns

DS3 DSPI_PCSn valid to DSPI_SCK delay (tBUS x 2) −
4

— ns 2

DS4 DSPI_SCK to DSPI_PCSn invalid delay (tBUS x 2) −
4

— ns 3

DS5 DSPI_SCK to DSPI_SOUT valid — 10 ns

DS6 DSPI_SCK to DSPI_SOUT invalid -7.8 — ns

DS7 DSPI_SIN to DSPI_SCK input setup 24 — ns

DS8 DSPI_SCK to DSPI_SIN input hold 0 — ns

1. The DSPI module can operate across the entire operating voltage for the processor, but to run across the full voltage
range the maximum frequency of operation is reduced.

2. The delay is programmable in SPIx_CTARn[PSSCK] and SPIx_CTARn[CSSCK].
3. The delay is programmable in SPIx_CTARn[PASC] and SPIx_CTARn[ASC].

DS3 DS4DS1DS2

DS7
DS8

First data Last data
DS5

First data Data Last data

DS6

Data

SPI_PCSn

SPI_SCK

(CPOL=0)

SPI_SIN

SPI_SOUT

Figure 24. DSPI classic SPI timing — master mode

Table 39. Slave mode DSPI timing (full voltage range)

Num Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Table continues on the next page...

Peripheral operating requirements and behaviors

KV5x Data Sheet, Rev. 5, 03/2020 53

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 39. Slave mode DSPI timing (full voltage range) (continued)

Num Description Min. Max. Unit

Frequency of operation — 12.5 MHz

DS9 DSPI_SCK input cycle time 8 x tBUS — ns

DS10 DSPI_SCK input high/low time (tSCK/2) - 4 (tSCK/2) + 4 ns

DS11 DSPI_SCK to DSPI_SOUT valid — 27.5 ns

DS12 DSPI_SCK to DSPI_SOUT invalid 0 — ns

DS13 DSPI_SIN to DSPI_SCK input setup 2.5 — ns

DS14 DSPI_SCK to DSPI_SIN input hold 7 — ns

DS15 DSPI_SS active to DSPI_SOUT driven — 22 ns

DS16 DSPI_SS inactive to DSPI_SOUT not driven — 22 ns

First data Last data

First data Data Last data

Data

DS15

DS10 DS9

DS16DS11DS12

DS14DS13

SPI_SS

SPI_SCK

(POL=0)

SPI_SOUT

SPI_SIN

Figure 25. DSPI classic SPI timing — slave mode

3.9.5 I2C

See General switching specifications.

3.9.6 UART

See General switching specifications.

4 Dimensions

Dimensions

54 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

4.1 Obtaining package dimensions

Package dimensions are provided in package drawings.

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

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

144-pin MAPBGA 98ASA00222D

144-pin LQFP 98ASS23177W

100-pin LQFP 98ASS23308W

Pinouts and Packaging

5.1 KV5x Signal Multiplexing and Pin Assignments

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

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

D3 1 1 PTE0 HSADC0B
_CH16/
HSADC1A
_CH0

HSADC0B
_CH16/
HSADC1A
_CH0

PTE0 SPI1_
PCS1

UART1_
TX

XB_
OUT10

XB_IN11 I2C1_SDA TRACE_
CLKOUT

D2 2 2 PTE1/
LLWU_P0

HSADC0B
_CH17/
HSADC1A
_CH1

HSADC0B
_CH17/
HSADC1A
_CH1

PTE1/
LLWU_P0

SPI1_
SOUT

UART1_
RX

XB_
OUT11

XB_IN7 I2C1_SCL TRACE_
D3

D1 3 3 PTE2/
LLWU_P1

HSADC0B
_CH10/
HSADC1B
_CH0

HSADC0B
_CH10/
HSADC1B
_CH0

PTE2/
LLWU_P1

SPI1_SCK UART1_
CTS_b

TRACE_
D2

E4 4 4 PTE3 HSADC0B
_CH11/
HSADC1B
_CH1

HSADC0B
_CH11/
HSADC1B
_CH1

PTE3 SPI1_SIN UART1_
RTS_b

TRACE_
D1

E5 5 — VDD VDD VDD

F6 6 — VSS VSS VSS

E3 7 5 PTE4/
LLWU_P2

HSADC1A
_CH4/
ADC0_

HSADC1A
_CH4/
ADC0_

PTE4/
LLWU_P2

SPI1_
PCS0

UART3_
TX

TRACE_
D0

5

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 55

NXP Semiconductors

Downloaded from Arrow.com.

http://www.nxp.com
http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

SE2/
ADC0_
DP2

SE2/
ADC0_
DP2

E2 8 6 PTE5 HSADC1A
_CH5/
ADC0_
SE10/
ADC0_
DM2

HSADC1A
_CH5/
ADC0_
SE10/
ADC0_
DM2

PTE5 SPI1_
PCS2

UART3_
RX

eflexPWM
1_A0

FTM3_
CH0

E1 9 7 PTE6/
LLWU_
P16

HSADC1B
_CH7/
ADC0_
SE4a

HSADC1B
_CH7/
ADC0_
SE4a

PTE6/
LLWU_
P16

SPI1_
PCS3

UART3_
CTS_b

eflexPWM
1_B0

FTM3_
CH1

F4 10 — PTE7 DISABLED PTE7 UART3_
RTS_b

eflexPWM
1_A1

FTM3_
CH2

F3 11 — PTE8 DISABLED PTE8 UART5_
TX

eflexPWM
1_B1

FTM3_
CH3

F2 12 — PTE9/
LLWU_
P17

DISABLED PTE9/
LLWU_
P17

UART5_
RX

eflexPWM
1_A2

FTM3_
CH4

F1 13 — PTE10/
LLWU_
P18

DISABLED PTE10/
LLWU_
P18

UART5_
CTS_b

eflexPWM
1_B2

FTM3_
CH5

G4 14 — PTE11 HSADC1A
_CH6/
ADC0_
SE3/
ADC0_
DP3

HSADC1A
_CH6/
ADC0_
SE3/
ADC0_
DP3

PTE11 UART5_
RTS_b

eflexPWM
1_A3

FTM3_
CH6

G3 15 — PTE12 HSADC1B
_CH6/
ADC0_
SE11/
ADC0_
DM3

HSADC1B
_CH6/
ADC0_
SE11/
ADC0_
DM3

PTE12 eflexPWM
1_B3

FTM3_
CH7

E6 16 8 VDD VDD VDD

F7 17 9 VSS VSS VSS

H1 18 10 PTE16 HSADC0A
_CH0/
ADC0_
SE1/
ADC0_
DP1

HSADC0A
_CH0/
ADC0_
SE1/
ADC0_
DP1

PTE16 SPI0_
PCS0

UART2_
TX

FTM_
CLKIN0

FTM0_
FLT3

H2 19 11 PTE17/
LLWU_
P19

HSADC0A
_CH1/
ADC0_
SE9/
ADC0_
DM1

HSADC0A
_CH1/
ADC0_
SE9/
ADC0_
DM1

PTE17/
LLWU_
P19

SPI0_SCK UART2_
RX

FTM_
CLKIN1

LPTMR0_
ALT3

Pinouts and Packaging

56 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

G1 20 12 PTE18/
LLWU_
P20

HSADC0B
_CH0/
ADC0_
SE5a

HSADC0B
_CH0/
ADC0_
SE5a

PTE18/
LLWU_
P20

SPI0_
SOUT

UART2_
CTS_b

I2C0_SDA

G2 21 13 PTE19 HSADC0B
_CH1/
ADC0_
SE6a

HSADC0B
_CH1/
ADC0_
SE6a

PTE19 SPI0_SIN UART2_
RTS_b

I2C0_SCL CMP3_
OUT

H3 22 — VSS VSS VSS

J1 23 14 HSADC0A
_CH6

HSADC0A
_CH6/
ADC0_
SE7a

HSADC0A
_CH6/
ADC0_
SE7a

J2 24 15 HSADC0A
_CH7/
ADC0_
SE4b

HSADC0A
_CH7/
ADC0_
SE4b

HSADC0A
_CH7/
ADC0_
SE4b

K1 25 16 PTE20 HSADC0A
_CH8/
ADC0_
SE5b

HSADC0A
_CH8/
ADC0_
SE5b

PTE20 FTM1_
CH0

UART0_
TX

FTM1_
QD_PHA

K2 26 17 PTE21 HSADC0A
_CH9/
HSADC1A
_CH7

HSADC0A
_CH9/
HSADC1A
_CH7

PTE21 XB_IN9 FTM1_
CH1

UART0_
RX

FTM1_
QD_PHB

L1 27 18 HSADC0A
_CH2/
HSADC1A
_CH2

HSADC0A
_CH2/
HSADC1A
_CH2

HSADC0A
_CH2/
HSADC1A
_CH2

L2 28 19 HSADC0A
_CH3/
HSADC1A
_CH3

HSADC0A
_CH3/
HSADC1A
_CH3

HSADC0A
_CH3/
HSADC1A
_CH3

M1 29 20 HSADC0A
_CH10/
HSADC1B
_CH2

HSADC0A
_CH10/
HSADC1B
_CH2

HSADC0A
_CH10/
HSADC1B
_CH2

M2 30 21 HSADC0A
_CH11/
HSADC1B
_CH3

HSADC0A
_CH11/
HSADC1B
_CH3

HSADC0A
_CH11/
HSADC1B
_CH3

H5 31 22 VDDA VDDA VDDA

G5 32 23 VREFH VREFH VREFH

G6 33 24 VREFL VREFL VREFL

H6 34 25 VSSA VSSA VSSA

K3 35 — ADC0_
SE0/
ADC0_

ADC0_
SE0/
ADC0_

ADC0_
SE0/
ADC0_

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 57

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

DP0/
CMP2_IN5

DP0/
CMP2_IN5

DP0/
CMP2_IN5

J3 36 — ADC0_
SE8/
ADC0_
DM0/
CMP1_IN2

ADC0_
SE8/
ADC0_
DM0/
CMP1_IN2

ADC0_
SE8/
ADC0_
DM0/
CMP1_IN2

M3 37 26 PTE29 HSADC0A
_CH4/
CMP1_
IN5/
CMP0_IN5

HSADC0A
_CH4/
CMP1_
IN5/
CMP0_IN5

PTE29 FTM0_
CH2

FTM_
CLKIN0

L3 38 27 PTE30 DAC0_
OUT/
CMP1_
IN3/
HSADC0A
_CH5

DAC0_
OUT/
CMP1_
IN3/
HSADC0A
_CH5

PTE30 FTM0_
CH3

FTM_
CLKIN1

L4 39 28 HSADC0A
_CH12/
CMP0_
IN4/
CMP2_IN3

HSADC0A
_CH12/
CMP0_
IN4/
CMP2_IN3

HSADC0A
_CH12/
CMP0_
IN4/
CMP2_IN3

L5 40 — PTE13 DISABLED PTE13

M7 41 — PTE22 DISABLED PTE22 FTM2_
CH0

XB_IN2 FTM2_
QD_PHA

M6 42 — PTE23 DISABLED PTE23 FTM2_
CH1

XB_IN3 FTM2_
QD_PHB

— — 29 VSS VSS VSS

L6 43 30 VDD VDD VDD

— 44 — VSS VSS VSS

M4 45 31 PTE24 HSADC0B
_CH4/
HSADC1B
_CH4

HSADC0B
_CH4/
HSADC1B
_CH4

PTE24 CAN1_TX FTM0_
CH0

XB_IN2 I2C0_SCL EWM_
OUT_b

XB_OUT4 UART4_
TX

K5 46 32 PTE25/
LLWU_
P21

HSADC0B
_CH5/
HSADC1B
_CH5

HSADC0B
_CH5/
HSADC1B
_CH5

PTE25/
LLWU_
P21

CAN1_RX FTM0_
CH1

XB_IN3 I2C0_SDA EWM_IN XB_OUT5 UART4_
RX

K4 47 33 PTE26 DISABLED PTE26 ENET_
1588_
CLKIN

FTM0_
CH4

UART4_
CTS_b

J4 48 — PTE27 DISABLED PTE27 CAN2_TX UART4_
RTS_b

H4 49 — PTE28 DISABLED PTE28 CAN2_RX

J5 50 34 PTA0 JTAG_
TCLK/
SWD_CLK

PTA0 UART0_
CTS_b/

FTM0_
CH5

XB_IN4 EWM_IN JTAG_
TCLK/
SWD_CLK

Pinouts and Packaging

58 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

UART0_
COL_b

J6 51 35 PTA1 JTAG_TDI PTA1 UART0_
RX

FTM0_
CH6

CMP0_
OUT

FTM2_
QD_PHA

FTM1_
CH1

JTAG_TDI

K6 52 36 PTA2 JTAG_
TDO/
TRACE_
SWO

PTA2 UART0_
TX

FTM0_
CH7

CMP1_
OUT

FTM2_
QD_PHB

FTM1_
CH0

JTAG_
TDO/
TRACE_
SWO

K7 53 37 PTA3 JTAG_
TMS/
SWD_DIO

PTA3 UART0_
RTS_b

FTM0_
CH0

XB_IN9 EWM_
OUT_b

eflexPWM
0_A0

JTAG_
TMS/
SWD_DIO

L7 54 38 PTA4/
LLWU_P3

NMI_b PTA4/
LLWU_P3

FTM0_
CH1

XB_IN10 FTM0_
FLT3

eflexPWM
0_B0

NMI_b

M8 55 39 PTA5 DISABLED PTA5 FTM0_
CH2

RMII0_
RXER/
MII0_
RXER

CMP2_
OUT

JTAG_
TRST_b

E7 56 40 VDD VDD VDD

G7 57 41 VSS VSS VSS

J7 58 — PTA6 DISABLED PTA6 FTM0_
CH3

CLKOUT TRACE_
CLKOUT

J8 59 — PTA7 HSADC1B
_CH8

HSADC1B
_CH8

PTA7 FTM0_
CH4

RMII0_
MDIO/
MII0_
MDIO

TRACE_
D3

K8 60 — PTA8 HSADC1B
_CH9

HSADC1B
_CH9

PTA8 FTM1_
CH0

RMII0_
MDC/
MII0_MDC

TRACE_
D2

L8 61 — PTA9 DISABLED PTA9 FTM1_
CH1

MII0_
RXD3

TRACE_
D1

M9 62 — PTA10/
LLWU_
P22

DISABLED PTA10/
LLWU_
P22

FTM2_
CH0

MII0_
RXD2

FTM2_
QD_PHA

TRACE_
D0

L9 63 — PTA11/
LLWU_
P23

DISABLED PTA11/
LLWU_
P23

FTM2_
CH1

MII0_
RXCLK

FTM2_
QD_PHB

I2C0_SDA

K9 64 42 PTA12 CMP2_IN0 CMP2_IN0 PTA12 CAN0_TX FTM1_
CH0

RMII0_
RXD1/
MII0_
RXD1

FTM1_
QD_PHA

I2C0_SCL

J9 65 43 PTA13/
LLWU_P4

CMP2_IN1 CMP2_IN1 PTA13/
LLWU_P4

CAN0_RX FTM1_
CH1

RMII0_
RXD0/
MII0_
RXD0

FTM1_
QD_PHB

I2C1_SDA

L10 66 44 PTA14 CMP3_IN0 CMP3_IN0 PTA14 SPI0_
PCS0

UART0_
TX

CAN2_TX RMII0_
CRS_DV/
MII0_
RXDV

I2C1_SCL

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 59

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

L11 67 45 PTA15 CMP3_IN1 CMP3_IN1 PTA15 SPI0_SCK UART0_
RX

CAN2_RX RMII0_
TXEN/
MII0_
TXEN

K10 68 46 PTA16 CMP3_IN2 CMP3_IN2 PTA16 SPI0_
SOUT

UART0_
CTS_b/
UART0_
COL_b

RMII0_
TXD0/
MII0_TXD0

K11 69 47 PTA17 HSADC0A
_CH15

HSADC0A
_CH15

PTA17 SPI0_SIN UART0_
RTS_b

RMII0_
TXD1/
MII0_TXD1

E8 70 48 VDD VDD VDD

G8 71 49 VSS VSS VSS

M12 72 50 PTA18 EXTAL0 EXTAL0 PTA18 XB_IN7 FTM0_
FLT2

FTM_
CLKIN0

XB_OUT8 FTM3_
CH2

M11 73 51 PTA19 XTAL0 XTAL0 PTA19 XB_IN8 FTM1_
FLT0

FTM_
CLKIN1

XB_OUT9 LPTMR0_
ALT1

L12 74 52 RESET_b RESET_b RESET_b

K12 75 — PTA24 DISABLED PTA24 XB_IN4 MII0_TXD2 FB_A29

J12 76 — PTA25 DISABLED PTA25 XB_IN5 MII0_
TXCLK

FB_A28

J11 77 — PTA26 DISABLED PTA26 MII0_TXD3 FB_A27

J10 78 — PTA27 DISABLED PTA27 MII0_CRS FB_A26

H12 79 — PTA28 DISABLED PTA28 MII0_
TXER

FB_A25

H11 80 — PTA29 DISABLED PTA29 MII0_COL FB_A24

H10 81 53 PTB0/
LLWU_P5

HSADC0B
_CH2

HSADC0B
_CH2

PTB0/
LLWU_P5

I2C0_SCL FTM1_
CH0

FTM1_
QD_PHA

UART0_
RX

RMII0_
MDIO/
MII0_
MDIO

H9 82 54 PTB1 HSADC0B
_CH3

HSADC0B
_CH3

PTB1 I2C0_SDA FTM1_
CH1

FTM0_
FLT2

EWM_IN FTM1_
QD_PHB

UART0_
TX

RMII0_
MDC/
MII0_MDC

G12 83 55 PTB2 HSADC0A
_CH14/
CMP2_IN2

HSADC0A
_CH14/
CMP2_IN2

PTB2 I2C0_SCL UART0_
RTS_b

FTM0_
FLT1

ENET0_
1588_
TMR0

FTM0_
FLT3

G11 84 56 PTB3 HSADC0B
_CH15/
CMP3_IN5

HSADC0B
_CH15/
CMP3_IN5

PTB3 I2C0_SDA UART0_
CTS_b/
UART0_
COL_b

ENET0_
1588_
TMR1

FTM0_
FLT0

G10 85 — PTB4 ADC0_
SE6b

ADC0_
SE6b

PTB4 eflexPWM
1_X0

ENET0_
1588_
TMR2

FTM1_
FLT0

G9 86 — PTB5 ADC0_
SE7b

ADC0_
SE7b

PTB5 eflexPWM
1_X1

ENET0_
1588_
TMR3

FTM2_
FLT0

Pinouts and Packaging

60 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

F12 87 — PTB6 HSADC1A
_CH12

HSADC1A
_CH12

PTB6 CAN2_TX eflexPWM
1_X2

FB_AD23

F11 88 — PTB7 HSADC1A
_CH13

HSADC1A
_CH13

PTB7 CAN2_RX eflexPWM
1_X3

FB_AD22

F10 89 — PTB8 DISABLED PTB8 UART3_
RTS_b

FB_AD21

F9 90 57 PTB9 DISABLED PTB9 SPI1_
PCS1

UART3_
CTS_b

ENET0_
1588_
TMR2

FB_AD20

E12 91 58 PTB10 HSADC0B
_CH6

HSADC0B
_CH6

PTB10 SPI1_
PCS0

UART3_
RX

ENET0_
1588_
TMR3

FTM0_
FLT1

FB_AD19

E11 92 59 PTB11 HSADC0B
_CH7

HSADC0B
_CH7

PTB11 SPI1_SCK UART3_
TX

FTM0_
FLT2

FB_AD18

H7 93 60 VSS VSS VSS

F5 94 61 VDD VDD VDD

E10 95 62 PTB16 DISABLED PTB16 SPI1_
SOUT

UART0_
RX

FTM_
CLKIN2

CAN0_TX EWM_IN XB_IN5 FB_AD17

E9 96 63 PTB17 DISABLED PTB17 SPI1_SIN UART0_
TX

FTM_
CLKIN1

CAN0_RX EWM_
OUT_b

FB_AD16

D12 97 64 PTB18 DISABLED PTB18 CAN0_TX FTM2_
CH0

FTM3_
CH2

eflexPWM
1_A1

FTM2_
QD_PHA

FB_AD15

D11 98 65 PTB19 DISABLED PTB19 CAN0_RX FTM2_
CH1

FTM3_
CH3

eflexPWM
1_B1

FTM2_
QD_PHB

FB_OE_b

D10 99 66 PTB20 DISABLED PTB20 SPI2_
PCS0

eflexPWM
0_X0

CMP0_
OUT

FB_AD31

D9 100 67 PTB21 DISABLED PTB21 SPI2_SCK eflexPWM
0_X1

CMP1_
OUT

FB_AD30

C12 101 68 PTB22 DISABLED PTB22 SPI2_
SOUT

eflexPWM
0_X2

CMP2_
OUT

FB_AD29

C11 102 69 PTB23 DISABLED PTB23 SPI2_SIN SPI0_
PCS5

eflexPWM
0_X3

CMP3_
OUT

FB_AD28

B12 103 70 PTC0 HSADC0B
_CH8

HSADC0B
_CH8

PTC0 SPI0_
PCS4

PDB0_
EXTRG

FTM0_
FLT1

SPI0_
PCS0

FB_AD14

B11 104 71 PTC1/
LLWU_P6

HSADC0B
_CH9

HSADC0B
_CH9

PTC1/
LLWU_P6

SPI0_
PCS3

UART1_
RTS_b

FTM0_
CH0

eflexPWM
0_A3

XB_IN11 FB_AD13

A12 105 72 PTC2 HSADC1B
_CH10/
CMP1_IN0

HSADC1B
_CH10/
CMP1_IN0

PTC2 SPI0_
PCS2

UART1_
CTS_b

FTM0_
CH1

eflexPWM
0_B3

XB_IN6 FB_AD12

A11 106 73 PTC3/
LLWU_P7

CMP1_IN1 CMP1_IN1 PTC3/
LLWU_P7

SPI0_
PCS1

UART1_
RX

FTM0_
CH2

CLKOUT FTM3_
FLT0

H8 107 74 VSS VSS VSS

— 108 75 VDD VDD VDD

A9 109 76 PTC4/
LLWU_P8

DISABLED PTC4/
LLWU_P8

SPI0_
PCS0

UART1_
TX

FTM0_
CH3

CMP1_
OUT

FB_AD11

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 61

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

D8 110 77 PTC5/
LLWU_P9

DISABLED PTC5/
LLWU_P9

SPI0_SCK LPTMR0_
ALT2

XB_IN2 CMP0_
OUT

FTM0_
CH2

FB_AD10

C8 111 78 PTC6/
LLWU_
P10

CMP2_
IN4/
CMP0_IN0

CMP2_
IN4/
CMP0_IN0

PTC6/
LLWU_
P10

SPI0_
SOUT

PDB0_
EXTRG

XB_IN3 UART0_
RX

XB_OUT6 I2C0_SCL FB_AD9

B8 112 79 PTC7 CMP3_
IN4/
CMP0_IN1

CMP3_
IN4/
CMP0_IN1

PTC7 SPI0_SIN XB_IN4 UART0_
TX

XB_OUT7 I2C0_SDA FB_AD8

A8 113 80 PTC8 HSADC1B
_CH11/
CMP0_IN2

HSADC1B
_CH11/
CMP0_IN2

PTC8 FTM3_
CH4

eflexPWM
1_A2

FB_AD7

D7 114 81 PTC9 HSADC1B
_CH12/
CMP0_IN3

HSADC1B
_CH12/
CMP0_IN3

PTC9 FTM3_
CH5

eflexPWM
1_B2

FB_AD6

C7 115 82 PTC10 HSADC1B
_CH13

HSADC1B
_CH13

PTC10 I2C1_SCL FTM3_
CH6

eflexPWM
1_A3

FB_AD5

B7 116 83 PTC11/
LLWU_
P11

HSADC1B
_CH14

HSADC1B
_CH14

PTC11/
LLWU_
P11

I2C1_SDA FTM3_
CH7

eflexPWM
1_B3

FB_RW_b

A7 117 84 PTC12 DISABLED PTC12 CAN2_TX FTM_
CLKIN0

eflexPWM
1_A1

FTM3_
FLT0

SPI2_
PCS1

FB_AD27 UART4_
RTS_b

D6 118 85 PTC13 DISABLED PTC13 CAN2_RX FTM_
CLKIN1

eflexPWM
1_B1

FB_AD26 UART4_
CTS_b

C6 119 86 PTC14 DISABLED PTC14 I2C1_SCL I2C0_SCL eflexPWM
1_A0

FB_AD25 UART4_
RX

B6 120 87 PTC15 DISABLED PTC15 I2C1_SDA I2C0_SDA eflexPWM
1_B0

FB_AD24 UART4_
TX

— 121 88 VSS VSS VSS

— 122 89 VDD VDD VDD

A6 123 90 PTC16 DISABLED PTC16 CAN1_RX UART3_
RX

ENET0_
1588_
TMR0

eflexPWM
1_A2

FB_CS5_
b/
FB_TSIZ1/
FB_BE23_
16_b

D5 124 91 PTC17 DISABLED PTC17 CAN1_TX UART3_
TX

ENET0_
1588_
TMR1

eflexPWM
1_B2

FB_CS4_
b/
FB_TSIZ0/
FB_BE31_
24_b

C5 125 92 PTC18 DISABLED PTC18 UART3_
RTS_b

ENET0_
1588_
TMR2

eflexPWM
1_A3

FB_TBST_
b/
FB_CS2_
b/
FB_BE15_
8_b

B5 126 — PTC19 DISABLED PTC19 UART3_
CTS_b

ENET0_
1588_
TMR3

eflexPWM
1_B3

FB_CS3_
b/

FB_TA_b

Pinouts and Packaging

62 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

144
MAP
BGA

144
LQFP

100
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 ALT8 ALT9

FB_BE7_
0_b

A5 127 93 PTD0/
LLWU_
P12

DISABLED PTD0/
LLWU_
P12

SPI0_
PCS0

UART2_
RTS_b

FTM3_
CH0

FTM0_
CH0

eflexPWM
0_A0

FB_ALE/
FB_CS1_
b/
FB_TS_b

eflexPWM
1_A0

D4 128 94 PTD1 HSADC1A
_CH11

HSADC1A
_CH11

PTD1 SPI0_SCK UART2_
CTS_b

FTM3_
CH1

FTM0_
CH1

eflexPWM
0_B0

FB_CS0_b eflexPWM
1_B0

C4 129 95 PTD2/
LLWU_
P13

DISABLED PTD2/
LLWU_
P13

SPI0_
SOUT

UART2_
RX

FTM3_
CH2

FTM0_
CH2

eflexPWM
0_A1

I2C0_SCL FB_AD4 eflexPWM
1_A1

B4 130 96 PTD3 DISABLED PTD3 SPI0_SIN UART2_
TX

FTM3_
CH3

FTM0_
CH3

eflexPWM
0_B1

I2C0_SDA FB_AD3 eflexPWM
1_B1

A4 131 97 PTD4/
LLWU_
P14

DISABLED PTD4/
LLWU_
P14

SPI0_
PCS1

UART0_
RTS_b

FTM0_
CH4

eflexPWM
0_A2

EWM_IN SPI1_
PCS0

FB_AD2

A3 132 98 PTD5 HSADC1A
_CH8

HSADC1A
_CH8

PTD5 SPI0_
PCS2

UART0_
CTS_b/
UART0_
COL_b

FTM0_
CH5

eflexPWM
0_B2

EWM_
OUT_b

SPI1_SCK FB_AD1

A2 133 99 PTD6/
LLWU_
P15

HSADC1A
_CH9

HSADC1A
_CH9

PTD6/
LLWU_
P15

SPI0_
PCS3

UART0_
RX

FTM0_
CH6

FTM1_
CH0

FTM0_
FLT0

SPI1_
SOUT

FB_AD0

M10 134 — VSS VSS VSS

F8 135 — VDD VDD VDD

A1 136 100 PTD7 DISABLED PTD7 UART0_
TX

FTM0_
CH7

FTM1_
CH1

FTM0_
FLT1

SPI1_SIN

C9 137 — PTD8/
LLWU_
P24

DISABLED PTD8/
LLWU_
P24

I2C1_SCL UART5_
RX

eflexPWM
0_A3

FB_A16

B9 138 — PTD9 DISABLED PTD9 I2C1_SDA UART5_
TX

eflexPWM
0_B3

FB_A17

B3 139 — PTD10 DISABLED PTD10 UART5_
RTS_b

eflexPWM
0_A2

FB_A18

B2 140 — PTD11/
LLWU_
P25

DISABLED PTD11/
LLWU_
P25

SPI2_
PCS0

UART5_
CTS_b

eflexPWM
0_B2

FB_A19

B1 141 — PTD12 DISABLED PTD12 SPI2_SCK FTM3_
FLT0

XB_IN5 XB_OUT5 eflexPWM
0_A1

FB_A20

C3 142 — PTD13 DISABLED PTD13 SPI2_
SOUT

XB_IN7 XB_OUT7 eflexPWM
0_B1

FB_A21

C2 143 — PTD14 DISABLED PTD14 SPI2_SIN XB_IN11 XB_
OUT11

eflexPWM
0_A0

FB_A22

C1 144 — PTD15 DISABLED PTD15 SPI2_
PCS1

eflexPWM
0_B0

FB_A23

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 63

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

5.2 KV5x Pinouts

The below figure shows the pinout diagram for the devices supported by this document.
Many signals may be multiplexed onto a single pin. To determine what signals can be
used on which pin, see the previous section.

1 2 3 4 5 6 7 8 9

1 2 3 4 5 6 7 8 9

A

B

C

D

E

F

G

H

J

A

B

C

D

E

F

G

H

J

10

KK

10

11

11

LL

12

12

MM PTA18

PTC8 PTC4/
LLWU_P8

PTC3/
LLWU_P7

PTC2

PTA1 PTA6PTA0PTE27
ADC0_SE8/
ADC0_DM0/
CMP1_IN2

ADC0_SE0/
ADC0_DP0/
CMP2_IN5

PTE26 PTE25/
LLWU_P21 PTA2 PTA3 PTA8

PTA7

VSSVSSVSSAVDDAPTE28VSSPTE17/
LLWU_P19

HSADC0A_
CH7/

ADC0_SE4b

PTE21

HSADC0A_
CH3/

HSADC1A_
CH3

PTE30

HSADC0A_
CH12/

CMP0_IN4/
CMP2_IN3

PTE13 VDD PTA4/
LLWU_P3 PTA9 PTA11/

LLWU_P23

PTA12

PTA13/
LLWU_P4

PTB1

PTA27

PTB0/
LLWU_P5

PTB4PTB5VSSVSSVREFLVREFHPTE11PTE12PTE19PTE18/
LLWU_P20

PTE16

HSADC0A_
CH6

PTE20

HSADC0A_
CH2/

HSADC1A_
CH2

HSADC0A_
CH10/

HSADC1B_
CH2

HSADC0A_
CH11/

HSADC1B_
CH3

PTE29 PTE24 PTE23 PTE22 PTA5 PTA10/
LLWU_P22

VSS

PTA16

PTA14

PTB3

PTA29

PTA26

PTA17

PTA15

PTA19

RESET_b

PTA24

PTA25

PTA28

PTB2

PTB6PTB7PTB8PTB9VDD

VDD PTB17 PTB16 PTB10PTB11

PTB19 PTB18

PTB22PTB23

PTB20PTB21PTC5/
LLWU_P9

PTD8/

LLWU_P24

PTC6/
LLWU_P10

PTC7 PTD9 PTC1/
LLWU_P6

PTC0

VSS VSS

VDDVDD

PTC13 PTC9

PTC11/
LLWU_P11

PTC10

PTC19 PTC15

PTC14PTC18PTD2/
LLWU_P13

PTD3PTD10

PTD13

PTE0 PTD1 PTC17

VDD

VDDPTE7

PTE3PTE4/
LLWU_P2

PTE8PTE9/
LLWU_P17

PTE10/
LLWU_P18

PTE6/
LLWU_P16

PTE5

PTE1/
LLWU_P0

PTE2/
LLWU_P1

PTD15 PTD14

PTD11/
LLWU_P25

PTD12

PTC12PTC16PTD0/
LLWU_P12

PTD4/
LLWU_P14PTD5PTD6/

LLWU_P15
PTD7

Figure 26. 144 MAPBGA Pinout Diagram

Pinouts and Packaging

64 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

75

74

73

60595857565554535251 727170696867666564636261

25

24

23

22

21

40393837 50494847464544434241

36

35

34

33

32

31

30

29

28

27

26

99

79

78

77

76

98

97

96

95

94

93

92

91

90

89

88

80

81

82

83

84

85

86

87

100

108 VDD

107

106

105

104

103

102

101

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB23

PTB22

11
6

P
T

C
11

/L
LW

U
_P

11

11
5

11
4

11
3

11
2

11
1

11
0

10
9

P
T

C
10

P
T

C
9

P
T

C
8

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8

12
4

P
T

C
17

12
3

12
2

12
1

12
0

11
9

11
8

11
7

P
T

C
16

V
D

D

V
S

S

P
T

C
15

P
T

C
14

P
T

C
13

P
T

C
12

13
2

P
T

D
5

13
1

13
0

12
9

12
8

12
7

12
6

12
5

P
T

D
4/

LL
W

U
_P

14

P
T

D
3

P
T

D
2/

LL
W

U
_P

13

P
T

D
1

P
T

D
0/

LL
W

U
_P

12

P
T

C
19

P
T

C
18

14
0

P
T

D
11

/L
LW

U
_P

25

13
9

13
8

13
7

13
6

13
5

13
4

13
3

P
T

D
10

P
T

D
9

P
T

D
8/

LL
W

U
_P

24

P
T

D
7

V
D

D

V
S

S

P
T

D
6/

LL
W

U
_P

15

14
4

14
3

14
2

14
1

P
T

D
15

P
T

D
14

P
T

D
13

P
T

D
12

PTB20

PTA28

PTA27

PTA26

PTA25

PTB19

PTB18

PTB17

PTB16

VDD

VSS

PTB11

PTB10

PTB9

PTB8

PTB7

PTA29

PTB0/LLWU_P5

PTB1

PTB2

PTB3

PTB4

PTB5

PTB6

PTB21

PTA24

RESET_b

PTA19

P
TA

18

V
S

S

V
D

D

P
TA

17

P
TA

16

P
TA

15

P
TA

14

P
TA

13
/L

LW
U

_P
4

P
TA

12

P
TA

11
/L

LW
U

_P
23

P
TA

10
/L

LW
U

_P
22

P
TA

9

P
TA

8

P
TA

7

P
TA

6

V
S

S

V
D

D

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
28

P
T

E
27

P
T

E
26

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

V
S

S

V
D

D

P
T

E
23

P
T

E
22

P
T

E
13

H
S

A
D

C
0A

_C
H

12
/C

M
P

0_
IN

4/
C

M
P

2_
IN

3

P
T

E
30

P
T

E
29

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

VSS

VDD

PTE12

PTE11

PTE10/LLWU_P18

PTE9/LLWU_P17

PTE8

PTE7

PTE6/LLWU_P16

PTE5

PTE4/LLWU_P2

VSS

VDD

PTE3

PTE2/LLWU_P1

PTE1/LLWU_P0

PTE0

PTE20

HSADC0A_CH7/ADC0_SE4b

HSADC0A_CH6

VSS

PTE19

ADC0_SE8/ADC0_DM0/CMP1_IN2

ADC0_SE0/ADC0_DP0/CMP2_IN5

VSSA

VREFL

VREFH

VDDA

HSADC0A_CH11/HSADC1B_CH3

HSADC0A_CH10/HSADC1B_CH2

HSADC0A_CH3/HSADC1A_CH3

HSADC0A_CH2/HSADC1A_CH2

PTE21

Figure 27. 144 LQFP Pinout Diagram

Pinouts and Packaging

KV5x Data Sheet, Rev. 5, 03/2020 65

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

60

59

58

57

56

55

54

53

52

51

20

19

18

17

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

HSADC0A_CH10/HSADC1B_CH2

HSADC0A_CH3/HSADC1A_CH3

HSADC0A_CH2/HSADC1A_CH2

PTE21

PTE20

HSADC0A_CH7/ADC0_SE4b

HSADC0A_CH6

PTE19

PTE18/LLWU_P20

PTE17/LLWU_P19

PTE16

VSS

VDD

PTE6/LLWU_P16

PTE5

PTE4/LLWU_P2

PTE3

PTE2/LLWU_P1

PTE1/LLWU_P0

PTE0 75

74

73

72

71

70

69

68

67

66

65

64

63

62

61

VDD

VSS

PTC3/LLWU_P7

PTC2

PTC1/LLWU_P6

PTC0

PTB23

PTB22

PTB21

PTB20

PTB19

PTB18

PTB17

PTB16

VDD

VSS

PTB11

PTB10

PTB9

PTB3

PTB2

PTB1

PTB0/LLWU_P5

RESET_b

PTA1925

24

23

22

21

VSSA

VREFL

VREFH

VDDA

HSADC0A_CH11/HSADC1B_CH3

403938373635343332313029282726

99 79 78 77 76

P
T

D
6/

LL
W

U
_P

15

P
T

C
7

P
T

C
6/

LL
W

U
_P

10

P
T

C
5/

LL
W

U
_P

9

P
T

C
4/

LL
W

U
_P

8
50494847464544434241

P
TA

18

V
S

S

V
D

D

P
TA

17

P
TA

16

P
TA

15

P
TA

14

P
TA

13
/L

LW
U

_P
4

P
TA

12

V
S

S

V
D

D

P
TA

5

P
TA

4/
LL

W
U

_P
3

P
TA

3

P
TA

2

P
TA

1

P
TA

0

P
T

E
26

P
T

E
25

/L
LW

U
_P

21

P
T

E
24

V
D

D

V
S

S

H
S

A
D

C
0A

_C
H

12
/C

M
P

0_
IN

4/
C

M
P

2_
IN

3

P
T

E
30

P
T

E
29

98
P

T
D

5

97
P

T
D

4/
LL

W
U

_P
14

96
P

T
D

3

95
P

T
D

2/
LL

W
U

_P
13

94
P

T
D

1

93
P

T
D

0/
LL

W
U

_P
12

92
P

T
C

18

91
P

T
C

17

90
P

T
C

16

89
V

D
D

88
V

S
S

80
P

T
C

8

P
T

C
9

P
T

C
10

818283
P

T
C

11
/L

LW
U

_P
11

84
P

T
C

12

85
P

T
C

13

86
P

T
C

14

87
P

T
C

15

10
0

P
T

D
7

Figure 28. 100 LQFP Pinout Diagram

6 Ordering parts

Ordering parts

66 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

6.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web. To determine the orderable
part numbers for this device, go to www.nxp.com and perform a part number search
for the MKV5x device numbers.

7 Part identification

7.1 Description

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

7.2 Format

Part numbers for this device have the following format:

Q KV## A FFF T PP CC N

7.3 Fields

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

Field Description Values

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

KV## Kinetis family • KV58
• KV56

A Key attribute • F = Cortex-M7

FFF Program flash memory size • 1M0 = 1 MB
• 512 = 512 KB

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

PP Package identifier • LQ = 144 LQFP (20 mm x 20 mm)
• LL = 100 LQFP (14 mm x 14 mm)
• MD = 144 MAPBGA (13 mm x 13 mm)

CC Maximum CPU frequency (MHz) • 24 = 240 MHz

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

Part identification

KV5x Data Sheet, Rev. 5, 03/2020 67

NXP Semiconductors

Downloaded from Arrow.com.

http://www.nxp.com
http://www.arrow.com

7.4 Example

This is an example part number:

MKV58F1M0VLQ24

MKV56F512VLL24

8 Terminology and guidelines

8.1 Definition: Operating requirement

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

8.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

8.2 Definition: Operating behavior

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

8.2.1 Example

This is an example of an operating behavior:

Terminology and guidelines

68 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

8.3 Definition: Attribute

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

8.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

8.4 Definition: Rating

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

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

8.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

Terminology and guidelines

KV5x Data Sheet, Rev. 5, 03/2020 69

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

8.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

Fa
ilu

re
s

in
 ti

m
e

(p
pm

)

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

8.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating rating (m
ax.)

Operating requirement (m
ax.)

Operating requirement (m
in.)

Operating rating (m
in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling rating (m
ax.)

Handling rating (m
in.)

Handling (power off)

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

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

8.7 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

Terminology and guidelines

70 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

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

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

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

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

8.8.1 Example 1

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

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

8.8.2 Example 2

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

Terminology and guidelines

KV5x Data Sheet, Rev. 5, 03/2020 71

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

0.90 0.95 1.00 1.05 1.10
0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A)
D

D
_S

TO
P

TJ

8.9 Typical Value Conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

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

Table 40. Revision History

Rev. No. Date Substantial Changes

0 02/2015 Initial release

1 06/2015 • Updated the features list to include FlexBus, TRNG, MMCAU, Advanced WatchDog
Timer and JTAG modules

• Updated the ordering information table to highlight differences in the parts in terms of
flash, SRAM, modules or instances.

Table continues on the next page...

Revision History

72 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 40. Revision History (continued)

Rev. No. Date Substantial Changes

• Added KV5x block diagram
• Editorial changes in the table "Recommended Operating Conditions."
• Removed the Typical values column from the table "Recommended Operating

Conditions."
• Removed the following parameters from the table "Recommended Operating

Conditions."
• Output Source Current High (IOH)
• Output Source Current Low (IOL)
• Oscillator Input Voltage High(VIHOSC)
• Oscillator Input Voltage Low (VILOSC)
• DAC Output Current Drive Strength (Cout)

• Added HVD characteristics to the table "LVD, and POR operating requirements" and
changed the title to HVD, LVD, and POR operating requirements."

• Added the following parameters to the table "Voltage and current operating behaviors"
• Output high current total for all ports (IOHT)
• Output low current total for all ports (IOHL)
• Internal pull-down resistance (RPD)

• Removed the footnote "PTC6 and PTC7 are true open drain so have no high drive
output transistor so there is no VOH spec for them. These pins must be terminated
with a pull-up resistor to VDD" from the table "Voltage and current operating
behaviors"

• Added a note above the table "Low power mode peripheral adders — typical value"
suggesting that the values are preliminary data.

• Updated the notes in the table "Power consumption operating behaviors" for run
mode currents with all peripherals disabled.

• Updated the table "EMC radiated emissions operating behaviors" by splitting
description column into Conditions and Clocks columns.

• Changed Typ. values to TBDs in the table "EMC radiated emissions operating
behaviors."

• Updated the table "Typical device clock specifications"
• Added a footnote to the ambient temperature entry in the table "Thermal operating

requirements"
• Updated the table "Thermal attributes"
• Changed ADC to HSADC in the title of the section "12-bit SAR High Speed Analog-to-

Digital Converter (ADC) parameters"
• Changed minimum operating voltage value from 2.7 V to 1.71 V in the table "MII

signal switching specifications" and RMII signal switching specifications."

2 10/2015 • Updated the part numbers in the table Orderable part numbers summary and the front
page

• In the features list:
• Updated the instances of UART and SPI modules
• Added Ether module to the list of communication interfaces
• Remove Micro Trace Buffer from the list of System peripherals
• In table Operating Requirements, removed rows for NF, TR, and tFLRET

• In table PORT Voltage and current operating behaviors, added IICIO, IICcont, and
VODPU rows

• Updated table Power mode transition operating behaviors
• Updated table Power consumption operating behaviors
• Updated table EMC radiated emissions operating behaviors
• Updated table General switching specifications
• In section DSPI switching specifications (limited voltage range)

• Removed the notes
• Removed table "Master mode DSPI timing for fast pads (limited voltage range)"

Table continues on the next page...

Revision History

KV5x Data Sheet, Rev. 5, 03/2020 73

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

Table 40. Revision History (continued)

Rev. No. Date Substantial Changes

• Removed the tbale "Master mode DSPI timing for open drain pads (limited
voltage range)"

• Removed the table "Slave mode DSPI timing for fast pads (limited voltage
range)"

• Removed the table "Slave mode DSPI timing for open drain pads (limited
voltage range)"

• Removed the table "Master mode DSPI timing fast pads (full voltage range)"
• Removed the table "Master mode DSPI timing open drain pads (full voltage

range)"
• Removed the table "Slave mode DSPI timing for fast pads (full voltage range)"
• Removed the table "Slave mode DSPI timing for open drain pads (full voltage

range)"
• Updated the pinouts
• Updated table Device clock specifications

3 02/2016 • Added new part numbers for 240 MHz and removed the 220 MHz and 200 MHz part
numbers

• Updated the document number to reflect change from 220 MHz to 240 MHz
• Updated Voltage and current operating ratings
• Updated Operating Requirements
• Updated VLPS → RUN and STOP → RUN values in Power mode transition operating

behaviors
• In section Power consumption operating behaviors :

• Added a note at the beginning of the table
• Updated table to reflect 240 MHz values

• Updated Typical device clock specifications
• In section MCG specifications, updated the values listed under "PLL"

4 06/2016 • Updated PWM resolution in the introduction to 260 ps
• Added table Enhanced NanoEdge PWM characteristics

5 03/2020 • Updated FLEXPWM to eflexPWM all over the document
• Updated "Pad leakage due to input protection" to "Pad leakage" in ADC input

impedance equivalency diagram in 16-bit ADC operating conditions
• Updated the first footnote to "The DAC reference can be selected to be VDDA or

VREF_OUT" in 12-bit DAC operating requirements
• Updated Voltage and current operating ratings
• Updated the title of section and table from "Operating Requirements" to "Voltage and

current operating requirements"
• Updated the Voltage and current operating ratings table
• Updated the section title from "Port Voltage and current operating behaviors" to

"Voltage and current operating behaviors"
• Removed ICIO and IICcont from Voltage and current operating behaviors table
• Updated title from "Typical device clock specifications" to "Device clock specifications"
• Updated the description in General switching specifications table
• Added HSADC Input Resolution Table in 12-bit SAR High Speed Analog-to-Digital

Converter (HSADC) parameters

Revision History

74 KV5x Data Sheet, Rev. 5, 03/2020

NXP Semiconductors

Downloaded from Arrow.com.

http://www.arrow.com

How to Reach Us:

Home Page:
nxp.com

Web Support:
nxp.com/support

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

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

While NXP has implemented advanced security features, all products may be subject to unidentified
vulnerabilities. Customers are responsible for the design and operation of their applications and
products to reduce the effect of these vulnerabilities on customer's applications and products, and
NXP accepts no liability for any vulnerability that is discovered. Customers should implement
appropriate design and operating safeguards to minimize the risks associated with their applications
and products.

NXP, the NXP logo, NXP SECURE CONNECTIONS FOR A SMARTER WORLD, COOLFLUX,
EMBRACE, GREENCHIP, HITAG, I2C BUS, ICODE, JCOP, LIFE VIBES, MIFARE, MIFARE
CLASSIC, MIFARE DESFire, MIFARE PLUS, MIFARE FLEX, MANTIS, MIFARE ULTRALIGHT,
MIFARE4MOBILE, MIGLO, NTAG, ROADLINK, SMARTLX, SMARTMX, STARPLUG, TOPFET,
TRENCHMOS, UCODE, Freescale, the Freescale logo, AltiVec, CodeWarrior, ColdFire, ColdFire+,
the Energy Efficient Solutions logo, Kinetis, Layerscape, MagniV, mobileGT, PEG, PowerQUICC,
Processor Expert, QorIQ, QorIQ Qonverge, SafeAssure, the SafeAssure logo, StarCore, Symphony,
VortiQa, Vybrid, Airfast, BeeKit, BeeStack, CoreNet, Flexis, MXC, Platform in a Package, QUICC
Engine, Tower, TurboLink, eIQ, Immersiv3D, EdgeLock, and EdgeScale are trademarks of NXP B.V.
All other product or service names are the property of their respective owners. AMBA, Arm, Arm7,
Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart,
DynamIQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates,
Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision, Versatile are
trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere.
The related technology may be protected by any or all of patents, copyrights, designs and trade
secrets. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates.
The Power Architecture and Power.org word marks and the Power and Power.org logos and related
marks are trademarks and service marks licensed by Power.org.

©2015–2020 NXP B.V.

Document Number KV5XP144M240
Revision 5, 03/2020

Downloaded from Arrow.com.

http://www.nxp.com
http://www.nxp.com/support
http://www.nxp.com/SalesTermsandConditions
http://www.arrow.com

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

	General
	AC electrical characteristics
	Nonswitching electrical specifications
	Voltage and current operating requirements
	HVD, LVD, and POR operating requirements
	Voltage and current operating behaviors
	Power mode transition operating behaviors
	Power consumption operating behaviors
	EMC radiated emissions operating behaviors
	Designing with radiated emissions in mind
	Capacitance attributes

	Switching specifications
	Device clock specifications
	General switching specifications

	Thermal specifications
	Thermal operating requirements
	Thermal attributes

	Peripheral operating requirements and behaviors
	Core modules
	SWD Electricals
	Debug trace timing specifications
	JTAG electricals

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

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

	Flexbus switching specifications
	Security and integrity modules
	Analog
	12-bit SAR High Speed Analog-to-Digital Converter (HSADC) parameters
	ADC electrical specifications
	16-bit ADC operating conditions
	16-bit ADC electrical characteristics

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

	Timers
	Enhanced NanoEdge PWM characteristics

	Communication interfaces
	CAN switching specifications
	Ethernet switching specifications
	DSPI switching specifications (limited voltage range)
	DSPI switching specifications (full voltage range)
	I2C
	UART

	Dimensions
	Obtaining package dimensions

	Pinouts and Packaging
	KV5x Signal Multiplexing and Pin Assignments
	KV5x Pinouts

	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Format
	Fields
	Example

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

	Revision History

