
Freescale Semiconductor
Data Sheet: Technical Data

Document Number: IMX6SLCEC
Rev. 3, 04/2014

Package Information
Plastic Package

13 x 13 mm, 0.5 mm pitch

Ordering Information

See Table 1 on page 3

© 2012-2014 Freescale Semiconductor, Inc. All rights reserved.

MCIMX6LxDVN10xx
MCIMX6LxEVN10xx

Ordering Information

See Table 1 on page 3

1 Introduction
The i.MX 6SoloLite processor represents Freescale’s
latest achievement in integrated multimedia applications
processors, which are part of a growing family of
multimedia-focused products that offer high
performance processing and are optimized for lowest
power consumption.

The processor features Freescale’s advanced
implementation of the a single ARM® Cortex®-A9
MPCore™ multicore processor, which operates at
speeds up to 1 GHz. It includes 2D graphics processor
and integrated power management. The processor
provides a 32-bit DDR3-800 memory interface and a
number of other interfaces for connecting peripherals,
such as WLAN, Bluetooth™, GPS, hard drive, displays,
and camera sensors.

The i.MX 6SoloLite processor is specifically useful for
applications, such as:

• Color and monochrome eReaders

• Entry level tablets

• Barcode scanners

i.MX 6SoloLite
Applications Processors
for Consumer Products

1 Introduction . 1
1.1 Ordering Information . 3
1.2 Features . 4
1.3 Updated Signal Naming Convention 7

2 Architectural Overview . 8
2.1 Block Diagram . 8

3 Modules List . 9
3.1 Special Signal Considerations. 15
3.2 Recommended Connections for Unused Analog

Interfaces. 17
4 Electrical Characteristics. 17

4.1 Chip-Level Conditions . 17
4.2 Power Supplies Requirements and Restrictions . . 25
4.3 Integrated LDO Voltage Regulator Parameters. . . 27
4.4 PLL’s Electrical Characteristics 29
4.5 On-Chip Oscillators . 30
4.6 I/O DC Parameters . 31
4.7 I/O AC Parameters . 34
4.8 Output Buffer Impedance Parameters. 38
4.9 System Modules Timing . 41
4.10 External Peripheral Interface Parameters 57

5 Boot Mode Configuration . 83
5.1 Boot Mode Configuration Pins. 83
5.2 Boot Devices Interfaces Allocation 84

6 Package Information and Contact Assignments 85
6.1 Updated Signal Naming Convention 85
6.2 13 x 13mm Package Information. 86

7 Revision History . 104

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

2 Freescale Semiconductor

Introduction

The i.MX 6SoloLite processor features:

• Applications processor—The processor enhances the capabilities of high-tier portable applications
by fulfilling the ever increasing MIPS needs of operating systems and games. Freescale’s Dynamic
Voltage and Frequency Scaling (DVFS) provides significant power reduction, allowing the device
to run at lower voltage and frequency with sufficient MIPS for tasks, such as audio decode.

• Multilevel memory system—The multilevel memory system of each processor is based on the L1
instruction and data caches, L2 cache, and internal and external memory. The processor supports
many types of external memory devices, including DDR3, low voltage DDR3, LPDDR2, NOR
Flash, PSRAM, cellular RAM, and managed NAND, including eMMC up to rev 4.4/4.41.

• Smart speed technology—The processor has power management throughout the IC that enables the
rich suite of multimedia features and peripherals to consume minimum power in both active and
various low power modes. Smart speed technology enables the designer to deliver a feature-rich
product, requiring levels of power far lower than industry expectations.

• Dynamic voltage and frequency scaling—The processor improves the power efficiency of devices
by scaling the voltage and frequency to optimize performance.

• Multimedia powerhouse—The multimedia performance of each processor is enhanced by a
multilevel cache system, NEON™ MPE (Media Processor Engine) co-processor, and a
programmable smart DMA (SDMA) controller.

• Powerful graphics acceleration—Each processor provides three independent, integrated graphics
processing units: 2D BLit engine, a 2D graphics accelerator, and dedicated OpenVG™ 1.1
accelerator.

• Interface flexibility—The processor supports connections to a variety of interfaces: LCD
controller, CMOS sensor interface (parallel), high-speed USB on-the-go with PHY, high-speed
USB host PHY, multiple expansion card ports (high-speed MMC/SDIO host and other), 10/100
Mbps Ethernet controller, and a variety of other popular interfaces (such as UART, I2C, and I2S
serial audio).

• Electronic Paper Display Controller—The processor integrates EPD controller that supports
E-INK color and monochrome with up to 2048 x 1536 resolution at 106 Hz refresh, 4096 x 4096
resolution at 20 Hz refresh and 5-bit grayscale (32-levels per color channel).

• Advanced security—The processor delivers hardware-enabled security features that enable secure
e-commerce, digital rights management (DRM), information encryption, secure boot, and secure
software downloads. The security features are discussed in detail in the i.MX 6SoloLite security
reference manual (IMX6SLSRM). Contact your local Freescale representative for more
information.

• Integrated power management—The processor integrates linear regulators and generate internally
all the voltage levels for different domains. This significantly simplifies system power
management structure.

• GPIO with interrupt capabilities—The new GPIO pad design supports configurable dual voltage
rails at 1.8V and 3.3V supplies. The pad is configurable to interface at either voltage level.

Introduction

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 3

1.1 Ordering Information
Table 1 shows the orderable part numbers covered by this data sheet. Table 1 does not include all possible
orderable part numbers. The latest part numbers are available on freescale.com/imx6series. If your desired
part number is not listed in Table 1, or you have questions about available parts, see
freescale.com/imx6series or contact your Freescale representative.

Figure 1 describes the part number nomenclature so that users can identify the characteristics of the
specific part number they have (for example, Cores, Frequency, Temperature Grade, Fuse options, Silicon
revision).

Ensure that you have the right data sheet for your specific part by checking the Temperature Grade
(Junction) field and matching it to the right data sheet. If you have questions, see freescale.com/imx6series
or contact your Freescale representative.

Table 1. Example Orderable Part Numbers

Part Number Mask Set Options
Speed
Grade

Temperature
(Tj)

Package1

1 Case 2240 is RoHS compliant, lead-free MSL (moisture sensitivity level) 3.

MCIMX6L8DVN10AB N20G GPU, EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L8DVN10AA N20G GPU, EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L7DVN10AB N20G EPDC, no GPU 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L7DVN10AA N20G EPDC, no GPU 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L3DVN10AB N20G GPU, no EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L3DVN10AA N20G GPU, no EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L3EVN10AB N20G GPU, no EPDC 1GHz -40C to +105C 13x13mm, 0.5mm pitch BGA

MCIMX6L3EVN10AA N20G GPU, no EPDC 1GHz -40C to +105C 13x13mm, 0.5mm pitch BGA

MCIMX6L2DVN10AB N20G no GPU, no EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L2DVN10AA N20G no GPU, no EPDC 1GHz 0C to +95C 13x13mm, 0.5mm pitch BGA

MCIMX6L2EVN10AB N20G no GPU, no EPDC 1GHz -40C to +105C 13x13mm, 0.5mm pitch BGA

MCIMX6L2EVN10AA N20G no GPU, no EPDC 1GHz -40C to +105C 13x13mm, 0.5mm pitch BGA

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

4 Freescale Semiconductor

Introduction

Figure 1. Part Number Nomenclature—i.MX 6SoloLite

1.2 Features
The i.MX 6SoloLite processor is based on ARM Cortex-A9 MPCore multicore processor, which has the
following features:

• ARM Cortex-A9 MPCore CPU processor (with TrustZone)
• The core configuration is symmetric, where each core includes:

— 32 KByte L1 Instruction Cache

— 32 KByte L1 Data Cache

— Private Timer and Watchdog

— Cortex-A9 NEON MPE (Media Processing Engine) co-processor

The ARM Cortex-A9 MPCore complex includes:

• General Interrupt Controller (GIC) with 128 interrupt support

• Global Timer

• Snoop Control Unit (SCU)

• 256 KB unified I/D L2 cache

• Two Master AXI (64-bit) bus interfaces output of L2 cache

• Frequency of the core (including NEON and L1 cache) as per Table 9, "Operating Ranges," on
page 20

• NEON MPE coprocessor

— SIMD Media Processing Architecture

Qualification level MC

Prototype samples PC

Mass production MC

Special SC

Part # series X

i.MX 6SoloLite L

Silicon revision1 A

Rev 1.2 B

Rev 1.0 A

MC IMX6 X @ + VV $$ % A

Part differentiator @

GPU, EPD 8

No GPU, EPD 7

GPU, no EPD 3

No GPU, no EPD 2

Fusing %

Supports E-INK EPDC if EPD
enabled

A

Frequency $$

1 GHz 10

Package type RoHS

MAPBGA 13x13 0.5mm VN

Temperature Tj +

Commercial: 0 to + 95C D

Extended commercial: -40 to + 105C E

Introduction

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 5

— NEON register file with 32x64-bit general-purpose registers

— NEON Integer execute pipeline (ALU, Shift, MAC)

— NEON dual, single-precision floating point execute pipeline (FADD, FMUL)

— NEON load/store and permute pipeline

The SoC-level memory system consists of the following additional components:

— Boot ROM, including HAB (96 KB)

— Internal multimedia / shared, fast access RAM (OCRAM, 128 KB)

• External memory interfaces:

— 16-bit, and 32-bit DDR3-800, and LPDDR2-800 channels

— 16/32-bit NOR Flash.

— 16/32-bit PSRAM, Cellular RAM (32 bits or less)

Each i.MX 6SoloLite processor enables the following interfaces to external devices (some of them are
muxed and not available simultaneously):

• Displays—Total three interfaces are available.

— LCD, 24bit display port, up to 225 Mpixels/sec (for example, WUXGA at 60 Hz)

— EPDC, color, and monochrome E-INK, up to 1650x2332 resolution and 5-bit grayscale

• Camera sensors:

— Parallel Camera port (up to 16-bit and up to 66 MHz peak)

• Expansion cards:

— Four MMC/SD/SDIO card ports all supporting:

– 1-bit or 4-bit transfer mode specifications for SD and SDIO cards up to UHS-I SDR-104
mode (104 MB/s max)

– 1-bit, 4-bit, or 8-bit transfer mode specifications for MMC cards up to 52 MHz in both SDR
and DDR modes (104 MB/s max)

• USB:

— Two High Speed (HS) USB 2.0 OTG (Up to 480 Mbps), with integrated HS USB Phy

— One USB 2.0 (480 Mbps) hosts:

– One HS hosts with integrated HS-IC USB (High Speed Inter-Chip USB) Phy

• Miscellaneous IPs and interfaces:

— SSI block—capable of supporting audio sample frequencies up to 192 kHz stereo inputs and
outputs with I2S mode

— Five UARTs, up to 5.0 Mbps each:

– Providing RS232 interface

– Supporting 9-bit RS485 multidrop mode

– One of the five UARTs (UART1) supports 8-wire while others four supports 4-wire. This is
due to the SoC IOMUX limitation, since all UART IPs are identical.

— Four eCSPI (Enhanced CSPI)

— Three I2C, supporting 400 kbps

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

6 Freescale Semiconductor

Introduction

— Ethernet Controller, 10/100 Mbps

— Four Pulse Width Modulators (PWM)

— System JTAG Controller (SJC)

— GPIO with interrupt capabilities

— 8x8 Key Pad Port (KPP)

— Sony Philips Digital Interface (SPDIF), Rx and Tx

— Two Watchdog timers (WDOG)

— Audio MUX (AUDMUX)

The i.MX 6SoloLite processor integrates advanced power management unit and controllers:

• Provide PMU, including LDO supplies, for on-chip resources

• Use Temperature Sensor for monitoring the die temperature

• Support DVFS techniques for low power modes

• Use Software State Retention and Power Gating for ARM and MPE

• Support various levels of system power modes

• Use flexible clock gating control scheme

The i.MX 6SoloLite processor uses dedicated HW accelerators to meet the targeted multimedia
performance. The use of HW accelerators is a key factor in obtaining high performance at low power
consumption numbers, while having the CPU core relatively free for performing other tasks.

The i.MX 6SoloLite processor incorporates the following hardware accelerators:

• GPU2Dv2—2D Graphics Processing Unit (BitBlt).

• GPUVG—OpenVG 1.1 Graphics Processing Unit.

• PXP—PiXel Processing Pipeline. Off loading key pixel processing operations are required to
support the EPD display applications.

Security functions are enabled and accelerated by the following hardware:

• ARM TrustZone including the TZ architecture (separation of interrupts, memory mapping, etc.)

• SJC—System JTAG Controller. Protecting JTAG from debug port attacks by regulating or
blocking the access to the system debug features.

• SNVS—Secure Non-Volatile Storage, including Secure Real Time Clock.

• CSU—Central Security Unit. Enhancement for the IC Identification Module (IIM). Will be
configured during boot and by eFUSEs and will determine the security level operation mode as
well as the TZ policy.

• A-HAB—Advanced High Assurance Boot—HABv4 with the new embedded enhancements:
SHA-256, 2048-bit RSA key, version control mechanism, warm boot, CSU, and TZ initialization.

NOTE
The actual feature set depends on the part numbers as described in Table 1,
"Example Orderable Part Numbers," on page 3. Functions, such as 2D
hardware graphics acceleration or E-Ink may not be enabled for specific part
numbers.

Introduction

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 7

1.3 Updated Signal Naming Convention
The signal names of the i.MX6 series of products have been standardized to better align the signal names
within the family and across the documentation. Some of the benefits of these changes are as follows:

• The names are unique within the scope of an SoC and within the series of products

• Searches will return all occurrences of the named signal

• The names are consistent between i.MX 6 series products implementing the same modules

• The module instance is incorporated into the signal name

This change applies only to signal names. The original ball names have been preserved to prevent the need
to change schematics, BSDL models, IBIS models, etc.

Throughout this document, the updated signal names are used except where referenced as a ball name
(such as the Functional Contact Assignments table, Ball Map table, and so on). A master list of the signal
name changes is in the document, IMX 6 Series Signal Name Mapping (EB792). This list can be used to
map the signal names used in older documentation to the new standardized naming conventions.

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

8 Freescale Semiconductor

Architectural Overview

2 Architectural Overview
The following subsections provide an architectural overview of the i.MX 6SoloLite processor system.

2.1 Block Diagram
Figure 2 shows the functional modules in the i.MX 6SoloLite processor system.

Figure 2. i.MX 6SoloLite System Block Diagram

NOTE
The numbers in brackets indicate number of module instances. For example,
PWM (4) indicates four separate PWM peripherals.

Modules List

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 9

3 Modules List
The i.MX 6SoloLite processor contains a variety of digital and analog modules. Table 2 describes these
modules in alphabetical order.

Table 2. i.MX 6SoloLite Modules List

Block
Mnemonic

Block Name Subsystem Brief Description

128x8
Fuse Box

Electrical Fuse
Array

Security Electrical Fuse Array. Enables to setup Boot Modes, Security Levels, Security
Keys, and many other system parameters.
The i.MX 6SoloLite processor consists of 2-128x8-bit fuse box accessible
through OCOTP_CTRL interface.

ARM ARM Platform ARM The ARM Cortex-A9 platform consists of a Cortex-A9 core version r2p10 and
associated sub-blocks, including Level 2 Cache Controller, SCU (Snoop
Control Unit), GIC (General Interrupt Controller), private timers, Watchdog,
and CoreSight debug modules.

AUDMUX Digital
Audio Mux

Multimedia
Peripherals

The AUDMUX is a programmable interconnect for voice, audio, and
synchronous data routing between host serial interfaces (for example, SSI1,
SSI2, and SSI3) and peripheral serial interfaces (audio and voice codecs).
The AUDMUX has seven ports with identical functionality and programming
models. A desired connectivity is achieved by configuring two or more
AUDMUX ports.

CCM
GPC
SRC

Clock Control
Module,

General Power
Controller,

System Reset
Controller

Clocks, Resets,
and Power

Control

These modules are responsible for clock and reset distribution in the system,
and also for the system power management.

CSU Central
Security Unit

Security The Central Security Unit (CSU) is responsible for setting comprehensive
security policy within the i.MX 6SoloLite platform. The Security Control
Registers (SCR) of the CSU are set during boot time by the HAB and are
locked to prevent further writing.

CTI-1
CTI-2
CTI-3
CTI-4
CTI-5

Cross Trigger
Interfaces

Debug / Trace Cross Trigger Interfaces allows cross-triggering based on inputs from masters
attached to CTIs. The CTI module is internal to the Cortex-A9 Core Platform.

CTM Cross Trigger
Matrix

Debug / Trace Cross Trigger Matrix IP is used to route triggering events between CTIs. The
CTM module is internal to the Cortex-A9 Core Platform.

DAP Debug Access
Port

System Control
Peripherals

The DAP provides real-time access for the debugger without halting the core
to:
 • System memory and peripheral registers
 • All debug configuration registers
The DAP also provides debugger access to JTAG scan chains. The DAP
module is internal to the Cortex-A9 Core Platform.

DCP Data
co-processor

Security This module provides support for general encryption and hashing functions
typically used for security functions. Because its basic job is moving data
from memory to memory, it also incorporates a memory-copy (memcopy)
function for both debugging and as a more efficient method of copying data
between memory blocks than the DMA-based approach.

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

10 Freescale Semiconductor

Modules List

eCSPI-1
eCSPI-2
eCSPI-3
eCSPI-4

Configurable
SPI

Connectivity
Peripherals

Full-duplex enhanced Synchronous Serial Interface. It is configurable to
support Master/Slave modes, four chip selects to support multiple peripherals.

EIM NOR-Flash
/PSRAM
interface

Connectivity
Peripherals

The EIM NOR-FLASH / PSRAM provides:
 • Support 16-bit (in muxed IO mode only) PSRAM memories (sync and async

operating modes), at slow frequency
 • Support 16-bit (in muxed IO mode only) NOR-Flash memories, at slow

frequency
 • Multiple chip selects

EPDC Electrophoretic
Display

Controller

Peripherals The EPDC is a feature-rich, low power, and high-performance direct-drive,
active matrix EPD controller. It is specifically designed to drive E-INK™ EPD
panels, supporting a wide variety of TFT backplanes.

EPIT-1
EPIT-2

Enhanced
Periodic
Interrupt

Timer

Timer
Peripherals

Each EPIT is a 32-bit “set and forget” timer that starts counting after the EPIT
is enabled by software. It is capable of providing precise interrupts at regular
intervals with minimal processor intervention. It has a 12-bit prescaler for
division of input clock frequency to get the required time setting for the
interrupts to occur, and counter value can be programmed on the fly.

FEC Fast Ethernet
Controller

Connectivity
Peripherals

The Ethernet Media Access Controller (MAC) is designed to support 10 and
100 Mbps Ethernet/IEEE 802.3 networks. An external transceiver interface
and transceiver function are required to complete the interface to the media.

GPIO-1
GPIO-2
GPIO-3
GPIO-4
GPIO-5

General Purpose
I/O Modules

System Control
Peripherals

Used for general purpose input/output to external ICs. Each GPIO module
supports 32 bits of I/O.

GPT General
Purpose

Timer

Timer
Peripherals

Each GPT is a 32-bit “free-running” or “set and forget” mode timer with
programmable prescaler and compare and capture register. A timer counter
value can be captured using an external event and can be configured to trigger
a capture event on either the leading or trailing edges of an input pulse. When
the timer is configured to operate in “set and forget” mode, it is capable of
providing precise interrupts at regular intervals with minimal processor
intervention. The counter has output compare logic to provide the status and
interrupt at comparison. This timer can be configured to run either on an
external clock or on an internal clock.

GPU2Dv2 Graphics
Processing

Unit-2D, ver 2

Multimedia
Peripherals

The GPU2Dv2 provides hardware acceleration for 2D graphics algorithms,
such as Bit BLT, stretch BLT, and many other 2D functions.

GPUVGv2 Vector Graphics
Processing
Unit, ver2

Multimedia
Peripherals

OpenVG graphics accelerator provides OpenVG 1.1 support as well as other
accelerations, including Real-time hardware curve tesselation of lines,
quadratic and cubic Bezier curves, 16x Line Anti-aliasing, and various Vector
Drawing functions.

I2C-1
I2C-2
I2C-3

I2C Interface Connectivity
Peripherals

I2C provide serial interface for external devices. Data rates of up to 400 kbps
are supported.

Table 2. i.MX 6SoloLite Modules List (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

Modules List

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 11

IOMUXC IOMUX
Control

System Control
Peripherals

This module enables flexible IO multiplexing. Each IO pad has default and
several alternate functions. The alternate functions are software configurable.

KPP Key Pad Port Connectivity
Peripherals

KPP Supports 8 x 8 external key pad matrix. KPP features are:
 • Open drain design
 • Glitch suppression circuit design
 • Multiple keys detection
 • Standby key press detection

LCDIF LCD Interface Multimedia
Peripherals

The LCDIF provides display data for external LCD panels from simple text-only
displays to WVGA, 16/18/24 bpp color TFT panels. The LCDIF supports all of
these different interfaces by providing fully programmable functionality and
sharing register space, FIFOs, and ALU resources at the same time. The
LCDIF supports RGB (DOTCLK) modes as well as system mode including
both VSYNC and WSYNC modes.

MMDC Multi-Mode DDR
Controller

Connectivity
Peripherals

DDR Controller has the following features:
 • Support 16/32-bit DDR3-800 or LPDDR2-800
 • Supports up to 2 GByte DDR memory space

OCOTP_
CTRL

OTP
Controller

Security The On-Chip OTP controller (OCOTP_CTRL) provides an interface for
reading, programming, and/or overriding identification and control information
stored in on-chip fuse elements. The module supports
electrically-programmable poly fuses (eFUSEs). The OCOTP_CTRL also
provides a set of volatile software-accessible signals that can be used for
software control of hardware elements, not requiring non-volatility. The
OCOTP_CTRL provides the primary user-visible mechanism for interfacing
with on-chip fuse elements. Among the uses for the fuses are unique chip
identifiers, mask revision numbers, cryptographic keys, JTAG secure mode,
boot characteristics, and various control signals, requiring permanent
non-volatility.

OCRAM On-Chip Memory
Controller

Data Path The On-Chip Memory controller (OCRAM) module is designed as an interface
between system’s AXI bus and internal (on-chip) SRAM memory module.
In i.MX 6SoloLite processor, the OCRAM is used for controlling the 128 KB
multimedia RAM through a 64-bit AXI bus.

OCRAM_L2 On-Chip Memory
Controller for

L2 Cache

Data Path The On-Chip Memory controller for L2 cache (OCRAM_L2) module is
designed as an interface between system’s AXI bus and internal (on-chip) L2
cache memory module during boot mode.

OSC 32 kHz OSC 32 kHz Clocking Generates 32.768 kHz clock from external crystal.

PMU Power-
Management

functions

Data Path Integrated power management unit. Used to provide power to various SoC
domains.

PWM-1
PWM-2
PWM-3
PWM-4

Pulse Width
Modulation

Connectivity
Peripherals

The pulse-width modulator (PWM) has a 16-bit counter and is optimized to
generate sound from stored sample audio images and it can also generate
tones. It uses 16-bit resolution and a 4x16 data FIFO to generate sound.

Table 2. i.MX 6SoloLite Modules List (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

12 Freescale Semiconductor

Modules List

PXP PiXel
Processing

Pipeline

 Display
Peripherals

A high-performance pixel processor capable of 1 pixel/clock performance for
combined operations, such as color-space conversion, alpha blending,
gamma-mapping, and rotation. The PXP is enhanced with features specifically
for gray scale applications. In addition, the PXP supports traditional
pixel/frame processing paths for still-image and video processing applications,
allowing it to interface with either of the integrated EPD controllers.

RAM
128 KB

Internal RAM Internal
Memory

Internal RAM, which is accessed through OCRAM memory controller.

RNGB Random Number
Generator

Security Random number generating module.

ROM
96KB

Boot ROM Internal
Memory

Supports secure and regular Boot Modes. Includes read protection on 4K
region for content protection.

ROMCP ROM Controller
with Patch

Data Path ROM Controller with ROM Patch support

SDMA Smart Direct
Memory
Access

System Control
Peripherals

The SDMA is multi-channel flexible DMA engine. It helps in maximizing
system performance by off-loading the various cores in dynamic data routing.
It has the following features:
 • Powered by a 16-bit Instruction-Set micro-RISC engine
 • Multi-channel DMA supporting up to 32 time-division multiplexed DMA

channels
 • 48 events with total flexibility to trigger any combination of channels
 • Memory accesses including linear, FIFO, and 2D addressing
 • Shared peripherals between ARM and SDMA
 • Very fast Context-Software switching with 2-level priority based preemptive

multi-tasking
 • DMA units with auto-flush and prefetch capability
 • Flexible address management for DMA transfers (increment, decrement,

and no address changes on source and destination address)
 • DMA ports can handle unit-directional and bi-directional flows (copy mode)
 • Up to 8-word buffer for configurable burst transfers
 • Support of byte-swapping and CRC calculations
 • Library of Scripts and API is available

SJC System JTAG
Controller

System Control
Peripherals

The SJC provides JTAG interface, which complies with JTAG TAP standards,
to internal logic. The i.MX 6SoloLite processor uses JTAG port for production,
testing, and system debugging. In addition, the SJC provides BSR (Boundary
Scan Register) standard support, which complies with IEEE1149.1 and
IEEE1149.6 standards.
The JTAG port must be accessible during platform initial laboratory bring-up,
for manufacturing tests and troubleshooting, as well as for software debugging
by authorized entities. The i.MX 6SoloLite SJC incorporates three security
modes for protecting against unauthorized accesses. Modes are selected
through eFUSE configuration.

SNVS Secure
Non-Volatile

Storage

Security Secure Non-Volatile Storage, including Secure Real Time Clock, Security
State Machine, Master Key Control, and Violation/Tamper Detection and
reporting.

SPDIF Sony Phillips
Digital Interface

Multimedia
Peripherals

A standard audio file transfer format, developed jointly by the Sony and Phillips
corporations. Has Transmitter and Receiver functionality.

Table 2. i.MX 6SoloLite Modules List (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

Modules List

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 13

SSI-1
SSI-2
SSI-3

I2S/SSI/AC97
Interface

Connectivity
Peripherals

The SSI is a full-duplex synchronous interface, which is used on the AP to
provide connectivity with off-chip audio peripherals. The SSI supports a wide
variety of protocols (SSI normal, SSI network, I2S, and AC-97), bit depths (up
to 24 bits per word), and clock / frame sync options.
The SSI has two pairs of 8x24 FIFOs and hardware support for an external
DMA controller in order to minimize its impact on system performance. The
second pair of FIFOs provides hardware interleaving of a second audio stream
that reduces CPU overhead in use cases where two time slots are being used
simultaneously.

TEMPMON Temperature
Monitor

System Control
Peripherals

The temperature monitor/sensor IP, for detecting high temperature conditions.
The Temperature sensor IP for detecting die temperature. The temperature
read out does not reflect case or ambient temperature, but the proximity of the
temperature sensor location on the die. Temperature distribution may not be
uniformly distributed, therefore the read out value may not be the reflection of
the temperature value of the entire die.

TZASC Trust-Zone
Address Space

Controller

Security The TZASC (TZC-380 by ARM) provides security address region control
functions required for intended application. It is used on the path to the DRAM
controller.

UART-1
UART-2
UART-3
UART-4
UART-5

UART
Interface

Connectivity
Peripherals

Each of the UARTv2 modules support the following serial data
transmit/receive protocols and configurations:
 • 7- or 8-bit data words, 1 or 2 stop bits, programmable parity (even, odd or

none)
 • Programmable baud rates up to 5 MHz.
 • 32-byte FIFO on Tx and 32 half-word FIFO on Rx supporting auto-baud
 • IrDA 1.0 support (up to SIR speed of 115200 bps)
 • Option to operate as 8-pins full UART, DCE, or DTE

USBOH2A 2x USB 2.0 High
Speed OTG and

1x HS Hosts

Connectivity
Peripherals

USBO2H contains:
 • Two high-speed OTG module with integrated HS USB PHY
 • One identical high-speed Host modules connected to HSIC USB ports.

Table 2. i.MX 6SoloLite Modules List (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

14 Freescale Semiconductor

Modules List

uSDHC-1
uSDHC-2
uSDHC-2
uSDHC-4

SD/MMC and
SDXC

Enhanced
Multi-Media Card
/ Secure Digital
Host Controller

Connectivity
Peripherals

i.MX 6SoloLite specific SoC characteristics:
All four MMC/SD/SDIO controller IPs are identical and are based on the
uSDHC IP. They are:
 • Fully compliant with MMC command/response sets and Physical Layer as

defined in the Multimedia Card System Specification, v4.2/4.3/4.4/4.41
including high-capacity (size > 2 GB) cards HC MMC. HW reset as specified
for eMMC cards is supported at ports #3 and #4 only.

 • Fully compliant with SD command/response sets and Physical Layer as
defined in the SD Memory Card Specifications, v3.0 including high-capacity
SDHC cards up to 32 GB and SDXC cards up to 2 TB.

 • Fully compliant with SDIO command/response sets and interrupt/read-wait
mode as defined in the SDIO Card Specification, Part E1, v1.10

 • Fully compliant with SD Card Specification, Part A2, SD Host Controller
Standard Specification, v2.00

All four ports support:
 • 1-bit or 4-bit transfer mode specifications for SD and SDIO cards up to

UHS-I SDR104 mode (104 MB/s max)
 • 1-bit, 4-bit, or 8-bit transfer mode specifications for MMC cards up to 52

MHz in both SDR and DDR modes (104 MB/s max)
However, the SoC level integration and I/O muxing logic restrict the
functionality to the following:
 • Instances #1 and #2 are primarily intended to serve as external slots or

interfaces to on-board SDIO devices. These ports are equipped with “Card
detection” and “Write Protection” pads and do not support HW reset.

 • All ports can work with 1.8 V and 3.3 V cards. There are two completely
independent I/O power domains for Ports #1 and #2 in four bit configuration
(SD interface). Port #3 is placed in his own independent power domain and
port #4 shares power domain with some other interfaces.

WDOG-1 Watchdog Timer
Peripherals

The Watchdog Timer supports two comparison points during each counting
period. Each of the comparison points is configurable to evoke an interrupt to
the ARM core, and a second point evokes an external event on the WDOG
line.

WDOG-2
(TZ)

Watchdog
(TrustZone)

Timer
Peripherals

The TrustZone Watchdog (TZ WDOG) timer module protects against
TrustZone starvation by providing a method of escaping normal mode and
forcing a switch to the TZ mode. TZ starvation is a situation where the normal
OS prevents switching to the TZ mode. Such situation is undesirable as it can
compromise the system’s security. Once the TZ WDOG module is activated, it
must be serviced by TZ software on a periodic basis. If servicing does not take
place, the timer times out. Upon a time-out, the TZ WDOG asserts a TZ
mapped interrupt that forces switching to the TZ mode. If it is still not served,
the TZ WDOG asserts a security violation signal to the CSU. The TZ WDOG
module cannot be programmed or deactivated by a normal mode Software.

XTALOSC Crystal
Oscillator I/F

Clocking The XTALOSC module enables connectivity to external crystal oscillator
device. In a typical application use-case, it is used for 24 MHz oscillator.

Table 2. i.MX 6SoloLite Modules List (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

Modules List

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 15

3.1 Special Signal Considerations
Table 3 lists special signal considerations for the i.MX 6SoloLite processor. The signal names are listed in
alphabetical order.

The package contact assignments can be found in Section 6, “Package Information and Contact
Assignments.” Signal descriptions are provided in the i.MX 6SoloLite reference manual.

Table 3. Special Signal Considerations

Signal Name Remarks

XTALOSC_CLK1_P/
XTALOSC_CLK1_N

One general purpose differential high speed clock Input/output is provided.
It could be used to:
 • To feed external reference clock to the PLLs and further to the modules inside SoC, for example as

alternate reference clock for Audio interfaces, etc.
 • To output internal SoC clock to be used outside the SoC as either reference clock or as a functional

clock for peripherals.
See the i.MX 6SoloLite reference manual for details on the respective clock trees.
The clock inputs/outputs are LVDS differential pairs compatible with TIA/EIA-644 standard, the maximum
clock out frequency range supported is 528 MHz.
Alternatively one may use single ended signal to drive XTALOSC_CLK1_P input. In this case, the
corresponding XTALOSC_CLK1_N input should be tied to the constant voltage level equal 1/2 of the input
signal swing.
Termination should be provided in case of high frequency signals.
See LVDS pad electrical specification for further details.
After initialization, the XTALOSC_CLK1 input/output could be disabled (if not used). If unused, the
XTALOSC_CLK1_N/P pair may be left floating.

DRAM_VREF When using DRAM_VREF with DDR I/O, the nominal reference voltage must be half of the NVCC_DRAM
supply. The user must tie DRAM_VREF to a precision external resistor divider. Use a 1 k 0.5% resistor
to GND and a 1 k 0.5% resistor to NVCC_DRAM. Shunt each resistor with a closely-mounted 0.1 µF
capacitor.
To reduce supply current, a pair of 1.5 k 0.1% resistors can be used. Using resistors with recommended
tolerances ensures the ± 2% DRAM_VREF tolerance (per the DDR3 specification) is maintained when
four DDR3 ICs plus the i.MX 6SoloLite are drawing current on the resistor divider.
It is recommended to use regulated power supply for “big” memory configurations (more that eight
devices).

JTAG_nnnn The JTAG interface is summarized in Table 4. Use of external resistors is unnecessary. However, if
external resistors are used, the user must ensure that the on-chip pull-up/down configuration is followed.
For example, do not use an external pull down on an input that has on-chip pull-up.

JTAG_TDO is configured with a keeper circuit such that the floating condition is eliminated if an external
pull resistor is not present. An external pull resistor on JTAG_TDO is detrimental and should be avoided.

JTAG_MODE must be externally connected to GND for normal operation. Termination to GND through
an external pull-down resistor (such as 1 k) is allowed. JTAG_MODE set to high configures the JTAG
interface to mode compliant with IEEE1149.1 standard. JTAG_MODE set to low configures the JTAG
interface for common Software debug adding all the system TAPs to the chain.

NC These signals are No Connect (NC) and should be floated by the user.

SRC_ONOFF In normal mode may be connected to ONOFF button (de-bouncing provided at this input). Internally this
pad is pulled up. A short duration (<5s) connection to GND in OFF mode causes the internal power
management state machine to change the state to ON. In ON mode, a short duration connection to GND
generates interrupt (intended to initiate a software controllable power down). A long duration (above ~5s)
connection to GND causes “forced” OFF.

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

16 Freescale Semiconductor

Modules List

SRC_POR_B This cold reset negative logic input resets all modules and logic in the IC.
May be used in addition to internally generated power on reset signal (logical AND, both internal and
external signals are considered active low)

RTC_XTALI/
RTC_XTALO

If the user wishes to configure RTC_XTALI and RTC_XTALO as an RTC oscillator, a 32.768 kHz crystal
(100 k ESR, 10 pF load) should be connected between RTC_XTALI and RTC_XTALO. Keep in mind
the capacitors implemented on either side of the crystal are about twice the crystal load capacitor. To hit
the exact oscillation frequency, the board capacitors need to be reduced to account for board and chip
parasitics. The integrated oscillation amplifier is self biasing, but relatively weak. Care must be taken to
limit parasitic leakage from RTC_XTALI and RTC_XTALO to either power or ground (>100 M). This will
debias the amplifier and cause a reduction of startup margin. Typically RTC_XTALI and RTC_XTALO
should bias to approximately 0.5 V.
If it is desired to feed an external low frequency clock into RTC_XTALI, the RTC_XTALO pin should be
left floating or driven with a complimentary signal. The logic level of this forcing clock should not exceed
VDD_SNVS_CAP level and the frequency should be <100 kHz under typical conditions.
In the case when a high accuracy real time clock is not required, the system may use an internal low
frequency ring oscillator. It is recommended to connect RTC_XTALI to GND and keep RTC_XTALO
floating.

TEST_MODE TEST_MODE is for Freescale factory use. This signal is internally connected to an on-chip pull-down
device. The user must either float this signal or tie it to GND.

XTALI/XTALO A 24.0 MHz crystal should be connected between XTALI and XTALO. level and the frequency should be
<32 MHz under typical conditions.
The crystal must be rated for a maximum drive level of 250 W. An ESR (equivalent series resistance) of
typically 80  is recommended. Freescale BSP (board support package) software requires 24 MHz on
XTALI/XTALO.
The crystal can be eliminated if an external 24 MHz oscillator is available in the system. In this case,
XTALI must be directly driven by the external oscillator and XTALO is floated. The XTALI signal level must
swing from ~0.8 x NVCC_PLL_OUT to ~0.2 V.
This clock is used as a reference for USB, so there are strict frequency tolerance and jitter requirements.
See the XTALOSC chapter and relevant interface specifications chapters of the i.MX 6SoloLite reference
manual, for details.

ZQPAD DRAM calibration resistor 240  1% used as reference during DRAM output buffer driver calibration
should be connected between this pad and GND.

Table 4. JTAG Controller Interface Summary

JTAG I/O Type On-Chip Termination

JTAG_TCK Input 47 kpull-up

JTAG_TMS Input 47 kpull-up

JTAG_TDI Input 47 kpull-up

JTAG_TDO 3-state output Keeper

JTAG_TRST_B Input 47 kpull-up

JTAG_MODE Input 100 kpull-up

Table 3. Special Signal Considerations (continued)

Signal Name Remarks

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 17

3.2 Recommended Connections for Unused Analog Interfaces
Table 5 shows the recommended connections for unused analog interfaces.

4 Electrical Characteristics
This section provides the device and module-level electrical characteristics for the i.MX 6SoloLite.

4.1 Chip-Level Conditions
This section provides the device-level electrical characteristics for the IC. See Table 6 for a quick reference
to the individual tables and sections.

4.1.1 Absolute Maximum Ratings

CAUTION
Stresses beyond those listed under Table 7 may affect reliability or cause
permanent damage to the device. These are stress ratings only. Functional
operation of the device at these or any other conditions beyond those
indicated in the Operating Ranges or Parameters tables is not implied.

Table 5. Recommended Connections for Unused Analog Interfaces

Module Pad Name Recommendations if Unused?

XTALOSC XTALOSC_CLK1_N, XTALOSC_CLK1_P Float

USB USB_OTGx_DN, USB_OTGx_DP, USB_OTGx_VBUS, USB_OTG_CHD_B Float

Table 6. i.MX 6SoloLite Chip-Level Conditions

For these characteristics, … Topic appears …

Absolute Maximum Ratings on page 18

BGA Case 2240 Package Thermal Resistance on page 18

Operating Ranges on page 20

External Clock Sources on page 22

Maximum Supply Currents on page 23

Low Power Mode Supply Currents on page 24

USB PHY Current Consumption on page 25

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

18 Freescale Semiconductor

Electrical Characteristics

4.1.2 Thermal Resistance

4.1.2.1 BGA Case 2240 Package Thermal Resistance

Table 8 provides the MAPBGA package thermal resistance data.

Table 7. Absolute Maximum Ratings

Parameter Description Symbol Min Max1

1 Exceeding maximum may result in breakdown, or reduction in IC life time, performance, and/or reliability.

Unit

Core supply voltages VDD_ARM_IN
VDD_SOC_IN
VDD_PU_IN

-0.3 1.5 V

Internal supply voltages VDD_ARM_CAP
VDD_SOC_CAP
VDD_PU_CAP

-0.3 1.3 V

GPIO supply voltage Supplies denoted as I/O supply -0.5 3.6 V

DDR I/O supply voltage Supplies denoted as I/O supply -0.4 1.975 V

VDD_HIGH_IN supply voltage VDD_HIGH_IN -0.3 3.6 V

USB_OTG1_VBUS, USB_OTG2_VBUS USB_OTG1_VBUS
USB_OTG2_VBUS

— 5.25 V

Input voltage on USB_OTG1_DP, USB_OTG1_DN,
and USB_OTG2_DP, USB_OTG2_DN pins

USB_OTG1_DP/USB_OTG1_DN
USB_OTG2_DP/USB_OTG2_DN

-0.3 3.63 V

Input/output voltage range Vin/Vout -0.5 OVDD2+0.3

2 OVDD is the I/O supply voltage.

V

ESD Immunity (HBM) Vesd_CDM — 2000 V

ESD Immunity (CDM) Vesd_CDM — 500 V

Storage temperature range TSTORAGE -40 150 oC

Table 8. Package Thermal Resistance Data

Rating Board Symbol No Lid Unit

Junction to Ambient1 (natural convection)

1 Junction-to-Ambient Thermal Resistance was determined per JEDEC JESD51-3 and JESD51-6. Thermal test board meets
JEDEC specification for this package.

Single layer board (1s) RJA 51 °C/W

Four layer board (2s2p) RJA 28 °C/W

Junction to Ambient1 (at 200 ft/min) Single layer board (1s) RJMA 40 °C/W

Four layer board (2s2p) RJMA 24 °C/W

Junction to Board2 — RJB 14 °C/W

Junction to Case3 (Top) — RJCtop 9 °C/W

Junction to Package Top4 Natural Convection JT 2 °C/W

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 19

4.1.3 Operating Ranges

Figure 3 shows major power systems blocks and internal/external connections for the i.MX 6Sololite
processor.

Figure 3. i.MX 6SoloLite SoC Power Block Diagram

2 Junction-to-Board Thermal Resistance was determined per JEDEC JESD51-8. Thermal test board meets JEDEC specification
for the specified package.

3 Junction-to-Case at the top of the package was determined by using MIL-STD 883 Method 1012.1. The cold plate temperature
is used for the case temperature. Reported value includes the thermal resistance of the interface layer.

4 Thermal characterization parameter indicating the temperature difference between package top and the junction temperature
per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is written as Psi-JT.

External Supplies

DCDC Low

LDO_PU

GPU2D OpenVG

LDO_ARM

L1 Cache

ARM Core

LDO_SoC

SoC

LDO_2P5

eFUSE USB PLLs LVDS

LDO_1P1

24M
OSC

LDO_SNVS

SNVS

32K
OSC

LDO_USB

DCDC High

Coin
Cell

USB_OTG2_VBUS

VDDPU_CAP

i.MX 6SL Chip

VDDPU_IN

VDDARM_IN

GND

GND

GND

GND

GND

GND

GND

VDDARM_CAP

VDDSOC_CAP

VDDHIGH_CAP

NVCC_PLL_OUT

VDDSNVS_CAP

VDDUSB_CAP

VDDSNVS_IN

VDDHIGH_IN

VDDSOC_IN

USB_OTG1_VBUS

L2 Cache

SwitchDisplay

Switch

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

20 Freescale Semiconductor

Electrical Characteristics

Table 9 provides the operating ranges of the i.MX 6SoloLite processor.

Table 9. Operating Ranges

Parameter
Description

Symbol Min Typ Max1 Unit Comment

Run mode: LDO
enabled

VDD_ARM_IN 1.3752 — 1.5 V LDO output set at 1.250V minimum for
operation up to 996MHz.

1.2752 — 1.5 V LDO output set at 1.150V minimum for
operation up to 792MHz

1.0752 — 1.5 V LDO output set at 0.95V minimum for
operation up to 396MHz

1.0752 — 1.5 V LDO output set at 0.950V minimum for
operation up to 192MHz

1.0502 — 1.5 V LDO output set at 0.9250V minimum for
operation up to 24MHz

VDD_SOC_IN3

VDD_PU_IN
1.2752,4 — 1.5 V VDD_SOC and VDD_PU LDO outputs

(VDD_SOC_CAP and VDD_PU_CAP)
require 1.15 V minimum.

Run mode: LDO
bypassed

VDD_ARM_IN 1.250 — 1.3 V LDO bypassed for operation up to 996 MHz.

1.150 — 1.3 V LDO bypassed for operation up to 792 MHz.

0.950 — 1.3 V LDO bypassed for operation up to 396 MHz.

0.950 — 1.3 V LDO bypassed for operation up to 192MHz

0.925 — 1.3 V LDO bypassed for operation up to 24MHz

VDD_SOC_IN3

VDD_PU_IN
1.154 — 1.3 V —

Standby/DSM Mode VDD_ARM_IN 0.9 — 1.3 V See Table 12, "Stop Mode Current and
Power Consumption," on page 24.

VDD_SOC_IN
VDD_PU_IN

0.9 — 1.3 V

VDDHIGH internal
Regulator

VDD_HIGH_IN5 2.8 — 3.3 V Must match the range of voltages that the
rechargeable backup battery supports.

Backup battery
supply range

VDD_SNVS_IN5 2.8 — 3.3 V Should be supplied from the same supply as
VDD_HIGH_IN if the system does not
require keeping real time and other data on
OFF state.

USB supply voltages USB_OTG1_VBUS
USB_OTG2_VBUS

4.4 — 5.25 V —

DDR I/O supply NVCC_DRAM 1.14 1.2 1.3 V LPDDR2

1.425 1.5 1.575 V DDR3

NVCC_DRAM_2P5 2.5 2.5 2.75 V —

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 21

4.1.4 External Clock Sources

Each i.MX 6SoloLite processor has two external input system clocks: a low frequency (RTC_XTALI) and
a high frequency (XTALI).

The RTC_XTALI is used for low-frequency functions. It supplies the clock for wake-up circuit,
power-down real time clock operation, and slow system and watchdog counters. The clock input can be
connected to either an external oscillator or a crystal using the internal oscillator amplifier. Additionally,
there is an internal ring oscillator, which can substitute the RTC_XTALI, in case accuracy is not important.

The system clock input XTALI is used to generate the main system clock. It supplies the PLLs and other
peripherals. The system clock input can be connected to either an external oscillator or a crystal using the
internal oscillator amplifier.

GPIO supplies6 NVCC33_IO 2.8 3.0 3.3 V Worst case, assuming all SOC I/O operating
at 1.8V. NVCC33_IO must always be
greater than NVCC18_IO.

NVCC18_IO 1.62 1.8 1.98 V —

NVCC_1P2V 1.14 1.2 1.3 V For LPDDR2

1.283 1.35 1.45 V For DDR3L

1.425 1.5 1.575 V For DDR3

Junction
temperature

TJ 0 — 95 C Commercial
See i.MX 6SoloLite Product Lifetime Usage
Estimates Application Note, AN4726, for
information on product lifetime (power-on
years) for this processor.

Junction
temperature

TJ -40 — 105 — Extended commercial
See i.MX 6SoloLite Product Lifetime Usage
Estimates Application Note, AN4726, for
information on product lifetime (power-on
years) for this processor.

1 Applying the maximum voltage results in maximum power consumption and heat generation. Freescale recommends a voltage
set point = (Vmin + the supply tolerance). This results in an optimized power/speed ratio.

2 VDD_ARM_IN and VDD_SOC_IN must be at least 125 mV higher than the LDO Output Set Point for correct voltage regulation.
3 VDD_SOC_CAP and VDD_PU_CAP must be equal.
4 VDD_SOC and VDD_PU output voltage must be set to this rule: VDD_ARM - VDD_SOC / VDD_PU < 50mV.
5 While setting VDD_SNVS_IN voltage with respect to Charging Currents and RTC, refer to Hardware Development Guide for

i.MX 6Dual, 6Quad, 6Solo, 6DualLite Families of Applications Processors (IMX6DQ6SDLHDG).
6 All digital I/O supplies (NVCC_xxxx) must be powered under normal conditions whether the associated I/O pins are in use or

not, and associated I/O pins need to have a pull-up or pull-down resistor applied to limit any floating gate current.

Table 9. Operating Ranges (continued)

Parameter
Description

Symbol Min Typ Max1 Unit Comment

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

22 Freescale Semiconductor

Electrical Characteristics

NOTE
The internal RTC oscillator does not provide an accurate frequency and is
affected by process, voltage, and temperature variations. Freescale strongly
recommends using an external crystal as the RTC_XTALI reference. If the
internal oscillator is used instead, careful consideration must be given to the
timing implications on all of the SoC modules dependent on this clock.

Table 10 shows the interface frequency requirements.

The typical values shown in Table 10 are required for use with Freescale BSPs to ensure precise time
keeping and USB operation. For RTC_XTALI operation, two clock sources are available:

• On-chip 40 kHz ring oscillator: This clock source has the following characteristics:

— Approximately 25 A more Idd than crystal oscillator

— Approximately ±50% tolerance

— No external component required

— Starts up quicker than 32 kHz crystal oscillator

• External crystal oscillator with on-chip support circuit

— At power up, ring oscillator is utilized. After crystal oscillator is stable, the clock circuit
switches over to the crystal oscillator automatically.

— Higher accuracy than ring oscillator

— If no external crystal is present, then the ring oscillator is utilized

The decision to choose a clock source should be taken based on real-time clock use and precision time-out.

4.1.5 Maximum Supply Currents

The Power Virus numbers shown in Table 11 represent a use case designed specifically to show the
maximum current consumption possible. All cores are running at the defined maximum frequency and are
limited to L1 cache accesses only to ensure no pipeline stalls. Although a valid condition, it would have a
very limited practical use case, if at all, and be limited to an extremely low duty cycle unless the intention
was to specifically show the worst case power consumption.

Table 10. External Input Clock Frequency

Parameter Description Symbol Min Typ Max Unit

RTC_XTALI Oscillator1, 2

1 External oscillator or a crystal with internal oscillator amplifier.
2 The required frequency stability of this clock source is application dependent. For recommendations, see Hardware

Development Guide for i.MX 6Dual, 6Quad, 6Solo, 6DualLite Families of Applications Processors (IMX6DQ6SDLHDG).

fckil — 32.768(see 3)/32.0

3 Recommended nominal frequency 32.768 kHz.

— kHz

XTALI Oscillator4, 2

4 External oscillator or a fundamental frequency crystal with internal oscillator amplifier.

fxtal — 24 — MHz

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 23

The Freescale power management IC, MMPF0100xxxx, which is targeted for the i.MX 6 series processor
family, supports the power consumption shown in Table 11, however a robust thermal design is required
for the increased system power dissipation.

See the i.MX 6SoloLite Power Consumption Measurement Application Note (AN4715) for more details
on typical power consumption under various use case definitions.

Table 11. Maximum Supply Currents

 Power Line Conditions Max Current Unit

VDD_ARM_IN 1 GHz ARM clock based on
Power Virus operation

1100 mA

VDD_SOC_IN 1 GHz ARM clock 650 mA

VDD_PU_IN 1 GHz ARM clock 150 mA

VDD_HIGH_IN — 301

1 The actual maximum current drawn from VDD_HIGH_IN will be as shown plus any additional current drawn from the
VDD_HIGH_CAP outputs, depending upon actual application configuration (for example, NVCC_DRAM_2P5 supplies).

 mA

VDD_SNVS_IN — 2502

2 The maximum VDD_SNVS_IN current may be higher depending on specific operating configurations, such as
BOOT_MODE[1:0] not equal to 00, or use of the Tamper feature. During initial power on, VDD_SNVS_IN can draw up to 1 mA,
if available. VDD_SNVS_CAP charge time will increase if less than 1 mA is available.

A

USB_OTG1_VBUS
USB_OTG2_VBUS

— 253

3 This is the maximum current per active USB physical interface.

 mA

 Primary Interface (IO) Supplies

NVCC_DRAM — (see4)

4 The DRAM power consumption is dependent on several factors, such as external signal termination. DRAM power calculators
are typically available from the memory vendors. They take in account factors, such as signal termination.
See the i.MX 6SoloLite Power Consumption Measurement Application Note or examples of DRAM power consumption during
specific use case scenarios.

NVCC33_IO N=156 Use maximum IO Equation5

5 General equation for estimated, maximum power consumption of an IO power supply:

 Imax = N x C x V x (0.5 x F)

 Where:
N—Number of IO pins supplied by the power line

C—Equivalent external capacitive load

V—IO voltage

 (0.5 xF)—Data change rate. Up to 0.5 of the clock rate (F)
 In this equation, Imax is in Amps, C in Farads, V in Volts, and F in Hertz.

NVCC18_IO N=156 Use maximum IO Equation5

NVCC_1P2V N=2 Use maximum IO Equation5 mA

 MISC

 DRAM_VREF — 1 mA

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

24 Freescale Semiconductor

Electrical Characteristics

4.1.6 Low Power Mode Supply Currents
Table 12 shows the current core consumption (not including I/O) of i.MX 6SoloLite processor in selected
low power modes.

Table 12. Stop Mode Current and Power Consumption

Mode Test Conditions Supply Typical1

1 The typical values shown here are for information only and are not guaranteed. These values are average values measured
on a worst-case wafer at 25C.

Unit

WAIT • ARM, SoC, and PU LDOs are set to 1.225 V
 • HIGH LDO set to 2.5 V
 • Clocks are gated
 • DDR is in self refresh
 • PLLs are active in bypass (24 MHz)
 • Supply voltages remain ON

VDD_ARM_IN (1.375 V) 4 mA

VDD_SOC_IN (1.375 V) 7.5

VDD_PU_IN (1.375 V) 1.5

VDD_HIGH_IN(3.0 V) 9

Total 44.9 mW

STOP_ON • ARM LDO set to 0.9 V
 • SoC and PU LDOs set to 1.225 V
 • HIGH LDO set to 2.5 V
 • PLLs disabled
 • DDR is in self refresh

VDD_ARM_IN (1.375 V) 2.5 mA

VDD_SOC_IN (1.375 V) 7.5

VDD_PU_IN (1.375 V) 1.5

VDD_HIGH_IN (3.0 V) 4.5

Total 29.3 mW

STOP_OFF • ARM LDO set to 0.9 V
 • SoC LDO set to 1.225 V
 • PU LDO is power gated
 • HIGH LDO set to 2.5 V
 • PLLs disabled
 • DDR is in self refresh

VDD_ARM_IN (1.375 V) 2.5 mA

VDD_SOC_IN (1.375 V) 7.5

VDD_PU_IN (1.375 V) 0.1

VDD_HIGH_IN (3.0 V) 4.0

Total 25.9 mW

STANDBY • ARM and PU LDOs are power gated
 • SoC LDO is in bypass
 • HIGH LDO is set to 2.5 V
 • PLLs are disabled
 • Low voltage
 • Well Bias ON
 • XTAL is enabled

VDD_ARM_IN (0.9 V) 0.1 mA

VDD_SoC_IN (0.9 V) 1.0

VDD_PU_IN (0.9 V) 0.1

VDD_HIGH_IN (3.0 V) 3

Total 10.1 mW

Deep Sleep Mode
(DSM)

 • ARM and PU LDOs are power gated
 • SoC LDO is in bypass
 • HIGH LDO is set to 2.5 V
 • PLLs are disabled
 • Low voltage
 • Well Bias ON
 • XTAL and bandgap are disabled

VDD_ARM_IN (0.9 V) 0.1 mA

VDD_SoC_IN (0.9 V) 0.75

VDD_PU_IN (0.9 V) 0.1

VDD_HIGH_IN (3.0 V) 0.15

Total 1.3 mW

SNVS Only • VDD_SNVS_IN powered
 • All other supplies off
 • SRTC running

VDD_SNVS_IN (2.8V) 41 A

Total 115 W

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 25

4.1.7 USB PHY Current Consumption

4.1.7.1 Power Down Mode

In power down mode, everything is powered down, including the USB_OTGx_VBUS valid detectors,
typical condition. Table 13 shows the USB interface current consumption in power down mode.

NOTE
The currents on the VDD_HIGH_CAP and VDD_USB_CAP were
identified to be the voltage divider circuits in the USB-specific level
shifters.

4.2 Power Supplies Requirements and Restrictions
The system design must comply with power-up sequence, power-down sequence, and steady state
guidelines as described in this section to guarantee the reliable operation of the device. Any deviation
from these sequences may result in the following situations:

• Excessive current during power-up phase

• Prevention of the device from booting

• Irreversible damage to the processor (worst-case scenario)

4.2.1 Power-Up Sequence
For power-up sequence, the restrictions are as follows:

• VDD_SNVS_IN supply must be turned ON before any other power supply. It may be connected
(shorted) with VDD_HIGH_IN supply.

• If a coin cell is used to power VDD_SNVS_IN, then ensure that it is connected before any other
supply is switched on.

• If the external SRC_POR_B signal is used to control the processor POR, then SRC_POR_B must
be immediately asserted at power-up and remain asserted until the VDD_ARM_CAP,
VDD_SOC_CAP, and VDD_PU_CAP supplies are stable. VDD_ARM_IN and VDD_SOC_IN
may be applied in either order with no restrictions. In the absence of an external reset feeding the
SRC_POR_B input, the internal POR module takes control. See the i.MX 6SoloLite reference
manual (IMX6SLRM) for further details and to ensure that all necessary requirements are being
met.

• If the external SRC_POR_B signal is not used (always held high or left unconnected), the
processor defaults to the internal POR function (where the PMU controls generation of the POR
based on the power supplies). If the internal POR function is used, the following power supply
requirements must be met:

— VDD_ARM_IN and VDD_SOC_IN may be supplied from the same source, or

Table 13. USB PHY Current Consumption in Power Down Mode

VDD_USB_CAP (3.0 V) VDDHIGH_CAP (2.5 V) NVCC_PLL_OUT (1.1 V)

Current 5.1 A 1.7 A <0.5 A

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

26 Freescale Semiconductor

Electrical Characteristics

— VDD_SOC_IN can be supplied before VDD_ARM_IN with a maximum delay of 1 ms.

NOTE
Ensure that there is no back voltage (leakage) from any supply on the board
towards the 3.3 V supply (for example, from the external components that
use both the 1.8 V and 3.3 V supplies).

NOTE
USB_OTG_VBUS and USB_H1_VBUS are not part of the power supply
sequence and can be powered at any time.

4.2.2 Power-Down Sequence

Table 14 shows the power down sequence orders. The two cases shown are, using the i.MX6 SoloLite
internal supplies (non-bypass) and bypassing the internal LDO supplies.

NOTE
• VDD_ARM_IN, VDD_PU_IN, and VDD_SOC_IN can startup at the

same. However, VDD_ARM_IN and VDD_PU_IN must be at their
target values within 0.5 ms of VDD_SOC_IN.

• There are no special timing requirements for USB_OTGx_VBUS.

4.2.3 Power Supplies Usage

All I/O pins should not be externally driven while the I/O power supply for the pin (NVCC_xxx) is OFF.
This can cause internal latch-up and malfunctions due to reverse current flows. For information about I/O

Table 14. Power-Down Sequencing Order

Power Rail Name
Using all internal

LDOs
(non-bypass mode)

Internal LDOs
Bypassed

VDD_SNVS_IN 7 9

VDD_HIGH_IN /
NVCC33_IO

6 8

VDD_HIGH_CAP 6 7

NVCC18_IO 5 6

NVCC_PLL 6 5

NVCC_DRAM 4 4

VDD_ARM_IN 3 3

VDD_PU_IN 2 2

VDD_SOC_IN 1 1

USB_VBUS N/A N/A

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 27

power supply of each pin, see “Power Group” column of Table 73, "13 x 13 mm Functional Contact
Assignments," on page 88.

4.3 Integrated LDO Voltage Regulator Parameters
Various internal supplies can be powered ON from internal LDO voltage regulators. All the supply pins
named *_CAP must be connected to external capacitors. The onboard LDOs are intended for internal use
only and should not be used to power any external circuitry. See the i.MX 6SoloLite reference manual for
details on the power tree scheme recommended operation.

NOTE
The *_CAP signals should not be powered externally. These signals are
intended for internal LDO or LDO bypass operation only.

4.3.1 Digital Regulators (LDO_ARM, LDO_PU, LDO_SOC)

There are three digital LDO regulators (“Digital”, because of the logic loads that they drive, not because
of their construction). The advantages of the regulators are to reduce the input supply variation because of
their input supply ripple rejection and their on die trimming. This translates into more voltage for the die
producing higher operating frequencies. These regulators have three basic modes.

• Bypass. The regulation FET is switched fully on passing the external voltage, DCDC_LOW, to the
load unaltered. The analog part of the regulator is powered down in this state, removing any loss
other than the IR drop through the power grid and FET.

• Power Gate. The regulation FET is switched fully off limiting the current draw from the supply.
The analog part of the regulator is powered down here limiting the power consumption.

• Analog regulation mode. The regulation FET is controlled such that the output voltage of the
regulator equals the programmed target voltage. The target voltage is fully programmable in 25 mV
steps.

For additional information, see the i.MX 6SoloLite reference manual.

4.3.2 Regulators for Analog Modules

4.3.2.1 LDO_1P1

The LDO_1P1 regulator implements a programmable linear-regulator function from VDD_HIGH_IN (see
Table 9 for min and max input requirements). Typical Programming Operating Range is 1.0 V to 1.2 V
with the nominal default setting as 1.1 V. LDO_1P1 supplies the USB Phy and the PLLs. A programmable
brown-out detector is included in the regulator that can be used by the system to determine when the load
capability of the regulator is being exceeded to take the necessary steps. Current-limiting can be enabled
to allow for in-rush current requirements during start-up, if needed. Active-pull-down can also be enabled
for systems requiring this feature.

For information on external capacitor requirements for this regulator, see the Hardware Development
Guide for i.MX 6SoloLite Applications Processors (IMX6SLHDG). For additional information, see the
i.MX 6SoloLite reference manual.

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

28 Freescale Semiconductor

Electrical Characteristics

4.3.2.2 LDO_2P5

The LDO_2P5 module implements a programmable linear-regulator function from VDD_HIGH_IN (see
Table 9 for min and max input requirements). Typical Programming Operating Range is 2.25 V to 2.75 V
with the nominal default setting as 2.5 V. LDO_2P5 supplies the USB Phy, LVDS Phy and PLLs. A
programmable brown-out detector is included in the regulator that can be used by the system to determine
when the load capability of the regulator is being exceeded, to take the necessary steps. Current-limiting
can be enabled to allow for in-rush current requirements during start-up, if needed. Active-pull-down can
also be enabled for systems requiring this feature. An alternate self-biased low-precision weak-regulator
is included that can be enabled for applications needing to keep the output voltage alive during low-power
modes where the main regulator driver and its associated global bandgap reference module are disabled.
The output of the weak-regulator is not programmable and is a function of the input supply as well as the
load current. Typically, with a 3 V input supply the weak-regulator output is 2.525 V and its output
impedance is approximately 40 .

For information on external capacitor requirements for this regulator, see the Hardware Development
Guide for i.MX 6SoloLite Applications Processors (IMX6SLHDG).

For additional information, see the i.MX 6SoloLite reference manual.

4.3.2.3 LDO_USB

The LDO_USB module implements a programmable linear-regulator function from the
USB_OTG1_VBUS and USB_OTG2_VBUS voltages (4.4 V–5.25 V) to produce a nominal 3.0 V output
voltage. A programmable brown-out detector is included in the regulator that can be used by the system
to determine when the load capability of the regulator is being exceeded, to take the necessary steps. This
regulator has a built in power-mux that allows the user to select to run the regulator from either VBUS
supply, when both are present. If only one of the VBUS voltages is present, then, the regulator
automatically selects this supply. Current limit is also included to help the system meet in-rush current
targets. If no VBUS voltage is present, then the VBUSVALID threshold setting will prevent the regulator
from being enabled.

For information on external capacitor requirements for this regulator, see the Hardware Development
Guide for i.MX 6SoloLite Applications Processors (IMX6SLHDG).

For additional information, see the i.MX 6SoloLite reference manual.

4.4 PLL’s Electrical Characteristics

4.4.1 Audio/Video PLL’s Electrical Parameters

Table 15. Audio/Video PLL’s Electrical Parameters

Parameter Value

Clock output range 650 MHz ~1.3 GHz

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 29

4.4.2 528 MHz PLL

4.4.3 Ethernet PLL

4.4.4 480 MHz PLL

4.4.5 ARM PLL

Reference clock 24 MHz

Lock time <11250 reference cycles (450 s)

Table 16. 528 MHz PLL’s Electrical Parameters

Parameter Value

Clock output range 528 MHz PLL output

Reference clock 24 MHz

Lock time <11250 reference cycles (15 s)

Table 17. Ethernet PLL’s Electrical Parameters

Parameter Value

Clock output range 500 MHz

Reference clock 24 MHz

Lock time <11250 reference cycles (450 s)

Table 18. 480 MHz PLL’s Electrical Parameters

Parameter Value

Clock output range 480 MHz PLL output

Reference clock 24 MHz

Lock time <383 reference cycles (15s)

Table 19. ARM PLL’s Electrical Parameters

Parameter Value

Clock output range 650 MHz~1.3 GHz

Table 15. Audio/Video PLL’s Electrical Parameters (continued)

Parameter Value

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

30 Freescale Semiconductor

Electrical Characteristics

4.5 On-Chip Oscillators

4.5.1 OSC24M

This block implements an amplifier that when combined with a suitable quartz crystal and external load
capacitors implements an oscillator. It also implements a power mux such that the oscillator can be
powered from NVCC_1P2V or VDD_SOC. NVCC_1P2V should be the cleaner supply and is the
preferable choice, however, if the oscillator is required to run in stop mode then it is necessary to run from
VDD_SOC, which is 0.9 V in stop mode.

The system crystal oscillator consists of a Pierce-type structure running off the digital supply. A straight
forward biased-inverter implementation is used.

4.5.2 OSC32K

This block implements an amplifier that when combined with a suitable quartz crystal and external load
capacitors implements a low power oscillator. It also implements a power mux such that it can be powered
from either a ~3 V backup battery (VDD_SNVS_IN) or VDD_HIGH_IN such as the oscillator consumes
power from VDD_HIGH_IN when that supply is available and transitions to the back up battery when
VDD_HIGH_IN is lost.

In addition, if the clock monitor determines that the OSC32K is not present, then the source of the 32 kHz
clock will automatically switch to the internal ring oscillator.

CAUTION
The internal RTC oscillator does not provide an accurate frequency and is
affected by process, voltage and temperature variations. Freescale strongly
recommends using an external crystal as the RTC_XTALI reference. If the
internal oscillator is used instead, careful consideration must be given to the
timing implications on all of the SoC modules dependent on this clock.

The OSC32k runs from VDD_SNVS_CAP, which comes from the VDD_HIGH_IN/VDD_SNVS_IN
power mux. The target battery is a ~3 V coin cell. Proper choice of coin cell type is necessary for chosen
VDD_HIGH_IN range. Appropriate series resistor (Rs) must be used when connecting the coin cell. Rs
depends on the charge current limit that depends on the chosen coin cell. For example, for Panasonic
ML621:

• Average Discharge Voltage is 2.5 V

• Maximum Charge Current is 0.6 mA

For a charge voltage of 3.2 V, Rs = (3.2-2.5)/0.6 m = 1.17 k

Reference clock 24 MHz

Lock time <2250 reference cycles (50 s)

Table 19. ARM PLL’s Electrical Parameters (continued)

Parameter Value

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 31

NOTE
Always refer to the chosen coin cell manufacturer's data sheet for the latest
information.

4.6 I/O DC Parameters
This section includes the DC parameters of the following I/O types:

• Dual Voltage General Purpose I/O cell set (DVGPIO)

• Single Voltage General Purpose I/O cell set (GPIO)

• Double Data Rate I/O (DDR) for LPDDR2 and DDR3 modes

NOTE
The term OVDD in this section refers to the associated supply rail of an
input or output.

Figure 4. Circuit for Parameters Voh and Vol for I/O Cells

Table 20. OSC32K Main Characteristics

Parameter Min Typ Max Comments

Fosc — 32.768 kHz — This frequency is nominal and determined mainly by the crystal selected.
32.0 K would work as well.

Current
consumption

— 4 A — The typical value shown is only for the oscillator, driven by an external
crystal. If the internal ring oscillator is used instead of an external crystal,
then approximately 25 A should be added to this value.

Bias resistor — 14 M — This the integrated bias resistor that sets the amplifier into a high gain state.
Any leakage through the ESD network, external board leakage, or even a
scope probe that is significant relative to this value will debias the amp. The
debiasing will result in low gain, and will impact the circuit's ability to start up
and maintain oscillations.

Target Crystal Properties

Cload — 10 pF — Usually crystals can be purchased tuned for different Cloads. This Cload
value is typically 1/2 of the capacitances realized on the PCB on either side
of the quartz. A higher Cload will decrease oscillation margin, but increases
current oscillating through the crystal.

ESR — 50 k — Equivalent series resistance of the crystal. Choosing a crystal with a higher
value will decrease the oscillating margin.

0
or
1

Predriver
pdat

ovdd

pad

nmos (Rpd)

ovss

Voh min
Vol max

pmos (Rpu)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

32 Freescale Semiconductor

Electrical Characteristics

4.6.1 XTALI and RTC_XTALI (Clock Inputs) DC Parameters

Table 21 shows the DC parameters for the clock inputs.

4.6.2 Dual Voltage General Purpose IO cell set (DVGPIO) DC Parameters

Table 22 shows DC parameters for GPIO pads. The parameters in Table 23 are guaranteed per the
operating ranges in Table 9, unless otherwise noted.

Table 21. XTALI and RTC_XTALI DC Parameters

Parameter Symbol Test Conditions Min Max Unit

XTALI high-level DC input voltage Vih — 0.8 x NVCC_PLL_OUT NVCC_PLL_ OUT V

XTALI low-level DC input voltage Vil — 0 0.2V V

RTC_XTALI high-level DC input voltage Vih — 0.8 1.1 V

RTC_XTALI low-level DC input voltage Vil — 0 0.2V V

Table 22. DVGPIO I/O DC Parameters

Parameter Symbol Test Conditions Min Max Unit

High-level output voltage1 Voh Ioh = -0.1 mA (DSE2 = 001, 010)
Ioh = -1 mA

(DSE = 011, 100, 101, 110, 111)

OVDD – 0.15 — V

Low-level output voltage1 Vol Iol = 0.1 mA (DSE2 = 001, 010)
Iol = 1mA

(DSE = 011, 100, 101, 110, 111)

— 0.15 V

High-Level DC input voltage1, 3 Vih — 0.7  OVDD OVDD V

Low-Level DC input voltage1, 3 Vil — 0 0.3  OVDD V

Input Hysteresis Vhys OVDD = 1.8 V
OVDD = 3.3 V

0.25 — V

Schmitt trigger VT+3, 4 VT+ — 0.5  OVDD — V

Schmitt trigger VT–3, 4 VT– — — 0.5  OVDD V

Input current (no pull-up/down) Iin Vin = OVDD or 0 -1.25 1.25 A

Input current (22 k pull-up) Iin Vin = 0 V
Vin = OVDD

— 212
1

A

Input current (47 k pull-up) Iin Vin = 0 V
Vin = OVDD

— 100
1

A

Input current (100 k pull-up) Iin Vin = 0 V
Vin= OVDD

— 48
1

A

Input current (100 k pull-down) Iin Vin = 0 V
Vin = OVDD

— 1
48

A

Keeper circuit resistance Rkeep Vin = 0.3 x OVDD
Vin = 0.7 x OVDD

105 205
k

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 33

4.6.3 Single Voltage General Purpose I/O (GPIO) DC Parameters

Table 23 shows DC parameters for GPIO pads. The parameters in Table 23 are guaranteed per the
operating ranges in Table 9, unless otherwise noted.

1 Overshoot and undershoot conditions (transitions above OVDD and below GND) on switching pads must be held below 0.6 V,
and the duration of the overshoot/undershoot must not exceed 10% of the system clock cycle. Overshoot/ undershoot must be
controlled through printed circuit board layout, transmission line impedance matching, signal line termination, or other methods.
Non-compliance to this specification may affect device reliability or cause permanent damage to the device.

2 DSE is the Drive Strength Field setting in the associated IOMUX control register.
3 To maintain a valid level, the transition edge of the input must sustain a constant slew rate (monotonic) from the current DC

level through to the target DC level, Vil or Vih. Monotonic input transition time is from 0.1 ns to 1 s.
4 Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.

Table 23. GPIO I/O DC Parameters

Parameter Symbol Test Conditions Min Max Unit

High-level output voltage1

1 Overshoot and undershoot conditions (transitions above OVDD and below GND) on switching pads must be held below 0.6 V,
and the duration of the overshoot/undershoot must not exceed 10% of the system clock cycle. Overshoot/ undershoot must be
controlled through printed circuit board layout, transmission line impedance matching, signal line termination, or other methods.
Non-compliance to this specification may affect device reliability or cause permanent damage to the device.

Voh Ioh = -0.1 mA (DSE2 = 001, 010)
Ioh = -1 mA (DSE = 011, 100, 101, 110, 111)

2 DSE is the Drive Strength Field setting in the associated IOMUX control register.

OVDD – 0.15 — V

Low-level output voltage1 Vol Iol = 0.1 mA (DSE2 = 001, 010)
Iol = 1mA (DSE = 011, 100, 101, 110, 111)

— 0.15 V

High-Level DC input voltage1, 3

3 To maintain a valid level, the transition edge of the input must sustain a constant slew rate (monotonic) from the current DC
level through to the target DC level, Vil or Vih. Monotonic input transition time is from 0.1 ns to 1 s.

Vih — 0.7  OVDD OVDD V

Low-Level DC input voltage1, 3 Vil — 0 0.3  OVDD V

Input Hysteresis Vhys OVDD = 3.3 V 0.25 — V

Schmitt trigger VT+3, 4

4 Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.

VT+ — 0.5  OVDD — V

Schmitt trigger VT–3, 4 VT– — — 0.5  OVDD V

Input current (no pull-up/down) Iin Vin = OVDD or 0 -1.25 1.25 A

Input current (22 k pull-up) Iin Vin = 0 V
Vin = OVDD

— 212
1

A

Input current (47 k pull-up) Iin Vin = 0 V
Vin = OVDD

— 100
1

A

Input current (100 k pull-up) Iin Vin = 0 V
Vin= OVDD

— 48
1

A

Input current (100 k pull-down) Iin Vin = 0 V
Vin = OVDD

— 1
48

A

Keeper circuit resistance Rkeep Vin = 0.3 x OVDD
Vin = 0.7 x OVDD

105 205
k

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

34 Freescale Semiconductor

Electrical Characteristics

4.6.4 DDR I/O DC Parameters

The DDR I/O pads support LPDDR2 and DDR3 operational modes.

4.6.4.1 LPDDR2 Mode I/O DC Parameters

The LPDDR2 interface mode fully complies with JESD209-2B LPDDR2 JEDEC standard release June,
2009. The parameters in Table 24 are guaranteed per the operating ranges in Table 9, unless otherwise
noted.

4.6.4.2 DDR3 Mode I/O DC Parameters

The DDR3 interface mode fully complies with JESD79-3D DDR3 JEDEC standard release April, 2008.
The parameters in Table 25 are guaranteed per the operating ranges in Table 9, unless otherwise noted.

4.7 I/O AC Parameters

Table 24. LPDDR2 I/O DC Electrical Parameters1

1 Note that the JEDEC LPDDR2 specification (JESD209_2B) supersedes any specification in this document.

Parameters Symbol Test Conditions Min Max Unit

High-level output voltage Voh Ioh = -0.1 mA 0.9  OVDD — V

Low-level output voltage Vol Iol = 0.1 mA — 0.1  OVDD V

Input reference voltage Vref — 0.49  OVDD 0.51  OVDD

DC input High Voltage Vih(dc) — Vref+0.13V OVDD V

DC input Low Voltage Vil(dc) — OVSS Vref-0.13V V

Differential Input Logic High Vih(diff) — 0.26 See Note 2

2 The single-ended signals need to be within the respective limits (Vih(dc) max, Vil(dc) min) for single-ended signals as well as
the limitations for overshoot and undershoot (see Table 28).

Differential Input Logic Low Vil(diff) — See Note 2 -0.26

Input current (no pull-up/down) Iin Vin = 0 or OVDD -2.5 2.5 A

Pull-up/pull-down impedance Mismatch MMpupd — -15 +15 %

240  unit calibration resolution Rres — — 10 

Keeper circuit resistance Rkeep — 110 175 k

Table 25. DDR3 I/O DC Electrical Parameters

Parameters Symbol Test Conditions Min Max Unit

High-level output voltage Voh Ioh = -0.1 mA
Voh (DSE = 001)

0.8  OVDD1 — V

Ioh = -1 mA
Voh (for all except DSE = 001)

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 35

This section includes the AC parameters of the following I/O types:

• General Purpose I/O (GPIO)

• Dual Voltage General Purpose I/O (DVGPIO)

• Double Data Rate I/O (DDR) for LPDDR2 and DDR3 modes

The GPIO and DDR I/O load circuit and output transition time waveforms are shown in Figure 5 and
Figure 6.

Figure 5. Load Circuit for Output

Figure 6. Output Transition Time Waveform

Low-level output voltage Vol Iol = 0.1 mA
Vol (DSE = 001)

— 0.2  OVDD V

Iol = 1 mA
Vol (for all except DSE = 001)

Input reference voltage Vref2 — 0.49  OVDD 0.51  OVDD

DC input Logic High Vih(dc) — Vref+0.1 OVDD V

DC input Logic Low Vil(dc) — OVSS Vref-0.1 V

Differential input Logic High Vih(diff) — 0.2 See Note3 V

Differential input Logic Low Vil(diff) — See Note3 -0.2 V

Termination Voltage Vtt Vtt tracking OVDD/2 0.49  OVDD 0.51  OVDD V

Input current (no pull-up/down) Iin Vin = 0 or OVDD -2.9 2.9 A

Pull-up/pull-down impedance mismatch MMpupd — -10 10 

240  unit calibration resolution Rres — — 10 

Keeper circuit resistance4 Rkeep — 105 175 k

1 OVDD – I/O power supply (1.425 V–1.575 V for DDR3)
2 Vref – DDR3 external reference voltage
3 The single-ended signals need to be within the respective limits (Vih(dc) max, Vil(dc) min) for single-ended signals as well as

the limitations for overshoot and undershoot (see Table 29).
4 Use an off-chip pull resistor of 10 kor less to override this keeper.

Table 25. DDR3 I/O DC Electrical Parameters (continued)

Parameters Symbol Test Conditions Min Max Unit

Test PointFrom Output

CL

CL includes package, probe and fixture capacitance

Under Test

0 V

OVDD

20%

80% 80%

20%

tr tf
Output (at pad)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

36 Freescale Semiconductor

Electrical Characteristics

4.7.1 General Purpose I/O AC Parameters

The I/O AC parameters for GPIO in slow and fast modes are presented in the Table 26 and Table 27,
respectively. Note that the fast or slow I/O behavior is determined by the appropriate control bits in the
IOMUXC control registers.

Table 26. General Purpose I/O AC Parameters 1.8 V Mode

Parameter Symbol Test Condition Min Typ Max Unit

Output Pad Transition Times, rise/fall
(Max Drive, ipp_dse=111)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
2.72/2.79
1.51/1.54

ns

Output Pad Transition Times, rise/fall
(High Drive, ipp_dse=101)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
3.20/3.36
1.96/2.07

Output Pad Transition Times, rise/fall
(Medium Drive, ipp_dse=100)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
3.64/3.88
2.27/2.53

Output Pad Transition Times, rise/fall
(Low Drive. ipp_dse=011)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
4.32/4.50
3.16/3.17

Input Transition Times1

1 Hysteresis mode is recommended for inputs with transition times greater than 25 ns.

trm — — — 25 ns

Table 27. General Purpose I/O AC Parameters 3.3 V Mode

Parameter Symbol Test Condition Min Typ Max Unit

Output Pad Transition Times, rise/fall
(Max Drive, ipp_dse=101)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
1.70/1.79
1.06/1.15

ns

Output Pad Transition Times, rise/fall
(High Drive, ipp_dse=011)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
2.35/2.43
1.74/1.77

Output Pad Transition Times, rise/fall
(Medium Drive, ipp_dse=010)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
3.13/3.29
2.46/2.60

Output Pad Transition Times, rise/fall
(Low Drive. ipp_dse=001)

tr, tf 15 pF Cload, slow slew rate
15 pF Cload, fast slew rate

— —
5.14/5.57
4.77/5.15

Input Transition Times1

1 Hysteresis mode is recommended for inputs with transition times greater than 25 ns.

trm — — — 25 ns

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 37

4.7.2 DDR I/O AC Parameters

The LPDDR2 interface mode fully complies with JESD209-2B LPDDR2 JEDEC standard release
June, 2009. The DDR3 interface mode fully complies with JESD79-3D DDR3 JEDEC standard release
April, 2008.

Table 28 shows the AC parameters for DDR I/O operating in LPDDR2 mode.

Table 29 shows the AC parameters for DDR I/O operating in DDR3 mode.

Table 28. DDR I/O LPDDR2 Mode AC Parameters1

1 Note that the JEDEC LPDDR2 specification (JESD209_2B) supersedes any specification in this document.

Parameter Symbol Test Condition Min Typ Max Unit

AC input logic high Vih(ac) — Vref + 0.22 — OVDD V

AC input logic low Vil(ac) — 0 — Vref – 0.22 V

AC differential input high voltage2

2 Vid(ac) specifies the input differential voltage |Vtr – Vcp| required for switching, where Vtr is the “true” input signal and Vcp is
the “complementary” input signal. The Minimum value is equal to Vih(ac) – Vil(ac).

Vidh(ac) — 0.44 — — V

AC differential input low voltage Vidl(ac) — — — 0.44 V

Input AC differential cross point voltage3

3 The typical value of Vix(ac) is expected to be about 0.5  OVDD. and Vix(ac) is expected to track variation of OVDD. Vix(ac)
indicates the voltage at which differential input signal must cross.

Vix(ac) Relative to Vref -0.12 — 0.12 V

Over/undershoot peak Vpeak — — — 0.35 V

Over/undershoot area (above OVDD
or below OVSS)

Varea 400 MHz — — 0.3 V-ns

Single output slew rate, measured
between Vol (ac) and Voh (ac)

tsr 50 to Vref.
5 pF load.

Drive impedance = 4 0 30%

1.5 — 3.5

V/ns
50 to Vref.

5pF load.
Drive impedance = 60 30%

1 — 2.5

Skew between pad rise/fall asymmetry +
skew caused by SSN

tSKD clk = 400 MHz — — 0.1 ns

Table 29. DDR I/O DDR3 Mode AC Parameters1

Parameter Symbol Test Condition Min Typ Max Unit

AC input logic high Vih(ac) — Vref + 0.175 — OVDD V

AC input logic low Vil(ac) — 0 — Vref – 0.175 V

AC differential input voltage2 Vid(ac) — 0.35 — — V

Input AC differential cross point voltage3 Vix(ac) Relative to Vref Vref – 0.15 — Vref + 0.15 V

Over/undershoot peak Vpeak — — — 0.4 V

Over/undershoot area (above OVDD
or below OVSS)

Varea 400 MHz — — 0.5 V-ns

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

38 Freescale Semiconductor

Electrical Characteristics

4.8 Output Buffer Impedance Parameters
This section defines the I/O impedance parameters of the i.MX 6SoloLite processor for the following I/O
types:

• Dual Voltage General Purpose I/O cell set (DVGPIO)

• Single Voltage General Purpose I/O cell set (GPIO)

• Double Data Rate I/O (DDR) for LPDDR2, and DDR3 modes

NOTE
GPIO and DDR I/O output driver impedance is measured with “long”
transmission line of impedance Ztl attached to I/O pad and incident wave
launched into transmission line. Rpu/Rpd and Ztl form a voltage divider that
defines specific voltage of incident wave relative to OVDD. Output driver
impedance is calculated from this voltage divider (see Figure 7).

Single output slew rate, measured between
Vol (ac) and Voh (ac)

tsr Driver impedance = 34  2.5 — 5 V/ns

Skew between pad rise/fall asymmetry +
skew caused by SSN

tSKD clk = 400 MHz — — 0.1 ns

1 Note that the JEDEC JESD79_3C specification supersedes any specification in this document.
2 Vid(ac) specifies the input differential voltage |Vtr-Vcp| required for switching, where Vtr is the “true” input signal and Vcp is the

“complementary” input signal. The Minimum value is equal to Vih(ac) – Vil(ac).
3 The typical value of Vix(ac) is expected to be about 0.5  OVDD. and Vix(ac) is expected to track variation of OVDD. Vix(ac)

indicates the voltage at which differential input signal must cross.

Table 29. DDR I/O DDR3 Mode AC Parameters1 (continued)

Parameter Symbol Test Condition Min Typ Max Unit

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 39

Figure 7. Impedance Matching Load for Measurement

4.8.1 Dual Voltage GPIO Output Buffer Impedance
Table 30 shows the GPIO output buffer impedance (OVDD 1.8 V).

Table 30. DVGPIO Output Buffer Average Impedance (OVDD 1.8 V)

Parameter Symbol Drive Strength (ipp_dse) Typ Value Unit

Output Driver
Impedance

Rdrv

001
010
011
100
101
110
111

260
130
90
60
50
40
33



ipp_do

Cload = 1p

Ztl , L = 20 inches

predriver

PMOS (Rpu)

NMOS (Rpd)

pad

OVDD

OVSS

t,(ns)

U,(V)

OVDD

t,(ns)
0

VDD
Vin (do)

Vout (pad)
U,(V)

Vref

Rpu =
Vovdd – Vref1

Vref1
 Ztl

Rpd =  Ztl
Vref2

Vovdd – Vref2

Vref1 Vref2

0

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

40 Freescale Semiconductor

Electrical Characteristics

Table 31 shows the GPIO output buffer impedance (OVDD 3.3 V).

4.8.2 Single Voltage GPIO Output Buffer Impedance
Table 32 shows the GPIO output buffer impedance (OVDD 3.3 V).

4.8.3 DDR I/O Output Buffer Impedance

The LPDDR2 interface fully complies with JESD209-2B LPDDR2 JEDEC standard release June, 2009.
The DDR3 interface fully complies with JESD79-3D DDR3 JEDEC standard release April, 2008.

Table 33 shows DDR I/O output buffer impedance of i.MX 6SoloLite processor.

Note:
1. Output driver impedance is controlled across PVTs using ZQ calibration procedure.
2. Calibration is done against 240 W external reference resistor.

3. Output driver impedance deviation (calibration accuracy) is ±5% (max/min impedance) across PVTs.

Table 31. DVGPIO Output Buffer Average Impedance (OVDD 3.3 V)

Parameter Symbol Drive Strength (ipp_dse) Typ Value Unit

Output Driver
Impedance

Rdrv

001
010
011
100
101
110
111

150
75
50
37
30
25
20



Table 32. GPIO Output Buffer Average Impedance (OVDD 3.3 V)

Parameter Symbol Drive Strength (ipp_dse) Typ Value Unit

Output Driver
Impedance

Rdrv

001
010
011
100
101
110
111

150
75
50
37
30
25
20



Table 33. DDR I/O Output Buffer Impedance

Parameter Symbol Test Conditions

Typical

UnitNVCC_DRAM=1.5 V
(DDR3)

DDR_SEL=11

NVCC_DRAM=1.2 V
(LPDDR2)

DDR_SEL=10

Output Driver
Impedance

Rdrv

Drive Strength (DSE) =
000
001
010
011
100
101
110
111

Hi-Z
240
120
80
60
48
40
34

Hi-Z
240
120
80
60
48
40
34



Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 41

4.9 System Modules Timing
This section contains the timing and electrical parameters for the modules in each i.MX 6SoloLite
processor.

4.9.1 Reset Timings Parameters
Figure 8 shows the reset timing and Table 34 lists the timing parameters.

Figure 8. Reset Timing Diagram

4.9.2 WDOG Reset Timing Parameters
Figure 9 shows the WDOG reset timing and Table 35 lists the timing parameters.

Figure 9. WDOG_B Timing Diagram

NOTE
RTC_XTALI is approximately 32 kHz. RTC_XTALI cycle is one period or
approximately 30 s.

NOTE
WDOG_B output signals (for each one of the Watchdog modules) do not have
dedicated bins, but are muxed out through the IOMUX. See the IOMUX
manual for detailed information.

Table 34. Reset Timing Parameters

ID Parameter Min Max Unit

CC1 Duration of POR_B to be qualified as valid. 1 — XTALOSC_RTC_XTALI

Table 35. WDOG_B Timing Parameters

ID Parameter Min Max Unit

CC3 Duration of WDOG_B Assertion 1 — RTC_XTALI cycle

SRC_POR_B

CC1
(Input)

WDOG_B

CC3
(Output)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

42 Freescale Semiconductor

Electrical Characteristics

4.9.3 External Interface Module (EIM)

The following subsections provide information on the EIM. The maximum operating frequency for EIM
data transfer is 104 MHz. Timing parameters in this section that are given as a function of register settings
or clock periods are valid for the entire range of allowed frequencies (0–104 MHz).

4.9.3.1 EIM Interface Pads Allocation

EIM supports 32-bit, 16-bit, and 8-bit devices operating in address/data separate or multiplexed modes.
Table 36 provides EIM interface pads allocation in different modes.

Table 36. EIM Internal Module Multiplexing1

1 For more information on configuration ports mentioned in this table, see the i.MX 6SololLite reference manual.

Setup

Non Multiplexed Address/Data Mode Multiplexed Address/Data mode

8 Bit 16 Bit 16 Bit 32 Bit

MUM = 0,
DSZ = 100

MUM = 0,
DSZ = 101

MUM = 0,
DSZ = 001

MUM = 1,
DSZ = 001

MUM = 1,
DSZ = 011

EIM_ADDR
[15:00]

EIM_AD
[15:00]

EIM_AD
[15:00]

EIM_AD
[15:00]

EIM_AD
[15:00]

EIM_AD
[15:00]

EIM_ADDR
[25:16]

EIM_ADDR
[25:16]

EIM_ADDR
[25:16]

EIM_ADDR
[25:16]

EIM_ADDR
[25:16]

EIM_DATA
[09:00]

EIM_DATA
[07:00],

EIM_EB0_B

EIM_DATA
[07:00]

— EIM_DATA
[07:00]

EIM_AD
[07:00]

EIM_AD
[07:00]

EIM_DATA
[15:08],

EIM_EB1_B

— EIM_DATA
[15:08]

EIM_DATA
[15:08]

EIM_AD
[15:08]

EIM_AD
[15:08]

EIM_DATA
[23:16],

EIM_EB2_B

— — — — EIM_DATA
[07:00]

EIM_DATA
[31:24],

EIM_EB3_B

— — — — EIM_DATA
[15:08]

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 43

4.9.3.2 General EIM Timing-Synchronous Mode

Figure 10, Figure 11, and Table 37 specify the timings related to the EIM module. All EIM output control
signals may be asserted and deasserted by an internal clock synchronized to the BCLK rising edge
according to corresponding assertion/negation control fields.

,

Figure 10. EIM Output Timing Diagram

Figure 11. EIM Input Timing Diagram

4.9.3.3 Examples of EIM Synchronous Accesses

Table 37. EIM Bus Timing Parameters

ID Parameter Min1 Max1 Unit

WE1 EIM_BCLK cycle time2 t  (k+1) — ns

WE2 EIM_BCLK high level width 0.4  t  (k+1) — ns

WE3 EIM_BCLK low level width 0.4  t  (k+1) — ns

WE4 Clock rise to address valid — -0.5  t  (k+1)/2+2.25 ns

WE4

EIM_ADDR

EIM_CSx_B

EIM_RW_B

EIM_OE_B

EIM_BCLK

EIM_EBx_B

EIM_LBA_B

Output Data

...

WE5

WE6 WE7

WE8 WE9

WE10 WE11

WE12 WE13

WE14 WE15

WE16 WE17

WE3

WE2

WE1

Input Data

EIM_WAIT_B

EIM_BCLK

WE19

WE18

WE21

WE20

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

44 Freescale Semiconductor

Electrical Characteristics

WE5 Clock rise to address invalid 0.5  t  (k+1)/2-1.25 — ns

WE6 Clock rise to EIM_CSx_B valid — -0.5  t  (k+1)/2+2.25 ns

WE7 Clock rise to EIM_CSx_B invalid 0.5  t  (k+1)/2-1.25 — ns

WE8 Clock rise to EIM_RW_B valid — -0.5  t  (k+1)/2+2.25 ns

WE9 Clock rise to EIM_RW_B invalid 0.5  t  (k+1)/2-1.25 — ns

WE10 Clock rise to EIM_OE_B valid — -0.5  t  (k+1)/2+2.25 ns

WE11 Clock rise to EIM_OE_B invalid 0.5  t  (k+1)/2-1.25 — ns

WE12 Clock rise to EIM_EBx_B valid — -0.5  t  (k+1)/2+2.25 ns

WE13 Clock rise to EIM_EBx_B invalid 0.5  t  (k+1)/2-1.25 — ns

WE14 Clock rise to EIM_LBA_B valid — -0.5  t  (k+1)/2+2.25 ns

WE15 Clock rise to EIM_LBA_B invalid 0.5  t  (k+1)/2-1.25 — ns

WE16 Clock rise to output data valid — -(k+1)  t/2+2.75 ns

WE17 Clock rise to output data invalid (k+1)  t/2-1.25 — ns

WE18 Input data setup time to clock rise 2.3 — ns

WE19 Input data hold time from clock rise 2 — ns

WE20 EIM_WAIT_B setup time to clock rise 2 — ns

WE21 EIM_WAIT_B hold time from clock rise 2 — ns

1 k represents register setting BCD value
2 t is clock period (1/Freq). For 104 MHz, t = 9.165 ns

Table 37. EIM Bus Timing Parameters (continued)

ID Parameter Min1 Max1 Unit

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 45

Figure 12 to Figure 15 provide few examples of basic EIM accesses to external memory devices with the
timing parameters mentioned previously for specific control parameters settings.

Figure 12. Synchronous Memory Read Access, WSC=1

Figure 13. Synchronous Memory, Write Access, WSC=1, WBEA=0 and WADVN=0

Last Valid Address Address v1

D(v1)

EIM_BCLK

EIM_ADDRxx

EIM_DATAxx

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

WE4 WE5

WE6 WE7

WE10 WE11

WE13WE12

WE14

WE15

WE18

WE19

Last Valid Address Address V1

D(V1)

EIM_BCLK

EIM_ADDRxx

EIM_DATAxx

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

WE4 WE5

WE6 WE7

WE8 WE9

WE12
WE13

WE14

WE15

WE16 WE17

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

46 Freescale Semiconductor

Electrical Characteristics

Figure 14. Muxed Address/Data (A/D) Mode, Synchronous Write Access,
WSC=6,ADVA=0, ADVN=1, and ADH=1

NOTE
In 32-bit muxed address/data (A/D) mode the 16 MSBs are driven on the
data bus.

Figure 15. 16-Bit Muxed A/D Mode, Synchronous Read Access, WSC=7, RADVN=1, ADH=1, OEA=0

4.9.3.4 General EIM Timing-Asynchronous Mode

Figure 16 through Figure 20, and Table 38 help you determine timing parameters relative to the chip
select (CS) state for asynchronous and DTACK EIM accesses with corresponding EIM bit fields and the
timing parameters mentioned above.

Asynchronous read and write access length in cycles may vary from what is shown in Figure 16 through
Figure 19 as RWSC, OEN & CSN is configured differently. See the i.MX 6SoloLite reference manual for
the EIM programming model.

EIM_BCLK

EIM_ADDRxx/

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Address V1 Write Data
EIM_DATAxx

WE4
WE16

WE6 WE7

WE9WE8

WE10 WE11

WE14 WE15

WE17WE5

Last AddressValid

WE4

Last

EIM_BCLK

EIM_ADDRxx/

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Address V1 DataAddress
EIM_DATAxx

WE5

WE6

WE7

WE14
WE15

WE10
WE11

WE12 WE13

WE18

WE19

Valid

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 47

Figure 16. Asynchronous Memory Read Access (RWSC = 5)

Figure 17. Asynchronous A/D Muxed Read Access (RWSC = 5)

Last Valid Address Address V1

D(V1)

EIM_ADDRxx/

EIM_DATA[7:0]

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Next Address

WE39

WE35

WE37

WE32

WE36

WE38

WE40

WE31

WE44

Internal

start of
access

end of
access

MAXDI

MAXCSO

MAXCO

EIM_DATAxx

clock

WE43

Addr. V1 D(V1)EIM_ADDRxx/

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

WE39

WE35A

WE37

WE36

WE38

WE40A

WE31

WE44

internal

start of
access

end of
access

MAXDI

MAXCSO

MAXCO

WE32AEIM_DATAxx

clock

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

48 Freescale Semiconductor

Electrical Characteristics

Figure 18. Asynchronous Memory Write Access

Figure 19. Asynchronous A/D Muxed Write Access

Last Valid Address Address V1

D(V1)

EIM_ADDRxx

EIM_DATAxx

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Next Address

WE31

WE39

WE33

WE45

WE32

WE40

WE34

WE46

WE42

WE41

EIM_RW_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

WE33

WE45

WE34

WE46

Addr. V1 D(V1)EIM_ADDRxx/
WE31

WE42

WE41A

WE32AEIM_DATAxx

EIM_LBA_B
WE39

WE40A

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 49

Figure 20. DTACK Read Access (DAP=0)

Figure 21. DTACK Write Access (DAP=0)

Last Valid Address Address V1

D(V1)

EIM_ADDRxx

EIM_DATA[7:0]

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Next Address

WE39

WE35

WE37

WE32

WE36

WE38

WE43

WE40

WE31

WE44

EIM_DTACK_B

WE47

WE48

Last Valid Address Address V1

D(V1)

EIM_ADDRxx

EIM_DATAxx

EIM_RW_B

EIM_LBA_B

EIM_OE_B

EIM_EBx_B

EIM_CSx_B

Next Address

WE31

WE39

WE33

WE45

WE32

WE40

WE34

WE46

WE42

WE41

EIM_DTACK_B
WE47

WE48

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

50 Freescale Semiconductor

Electrical Characteristics

Table 38. EIM Asynchronous Timing Parameters Table Relative Chip Select

Reference
Number

Parameter
Determination by

Synchronous measured
parameters1

Min Max Unit

WE31 EIM_CSx_B valid to Address
Valid

WE4-WE6-CSA2 — 3-CSA ns

WE32 Address Invalid to EIM_CSx_B
Invalid

WE7-WE5-CSN3 — 3-CSN ns

WE32A
(muxed A/D)

EIM_CSx_B valid to Address
Invalid

t4+WE4-WE7+
(ADVN+ADVA+1-CSA2,5,6)

-3 + (ADVN +
ADVA + 1 - CSA)

— ns

WE33 EIM_CSx_B Valid to EIM_RW_B
Valid

WE8-WE6+(WEA-CSA) — 3+(WEA-CSA) ns

WE34 EIM_RW_B Invalid to
EIM_CSx_B Invalid

WE7-WE9+(WEN-CSN) — 3-(WEN_CSN) ns

WE35 EIM_CSx_B Valid to EIM_OE_B
Valid

WE10-WE6+(OEA-CSA) — 3+(OEA-CSA) ns

WE35A
(muxed A/D)

EIM_CSx_B Valid to EIM_OE_B
Valid

WE10-WE6+(OEA+RADV
N+RADVA+ADH+1-CSA)

-3 + (OEA +
RADVN+RADVA+

ADH+1-CSA)

3+(OEA+RADVN+
RADVA+ADH+1-CSA)

ns

WE36 EIM_OE_B Invalid to
EIM_CSx_B Invalid

WE7-WE11+(OEN-CSN) — 3-(OEN-CSN) ns

WE37 EIM_CSx_B Valid to EIM_EBx_B
Valid (Read access)

WE12-WE6+(RBEA-CSA) — 3+(RBEA7-CSA) ns

WE38 EIM_EBx_B Invalid to
EIM_CSx_B Invalid (Read
access)

WE7-WE13+(RBEN-CSN) — 4-(RBEN8-CSN) ns

WE39 EIM_CSx_B Valid to EIM_LBA_B
Valid

WE14-WE6+(ADVA-CSA) — 3+(ADVA-CSA) ns

WE40 EIM_LBA_B Invalid to
EIM_CSx_B Invalid (ADVL is
asserted)

WE7-WE15-CSN — 3-CSN ns

WE40A
(muxed A/D)

EIM_CSx_B Valid to EIM_LBA_B
Invalid

WE14-WE6+(ADVN+ADVA
+1-CSA)

-3 + (ADVN +
ADVA + 1 - CSA)

3+(ADVN+ADVA
+1-CSA)

ns

WE41 EIM_CSx_B Valid to Output Data
Valid

WE16-WE6-WCSA — 3-WCSA ns

WE41A
(muxed A/D)

EIM_CSx_B Valid to Output Data
Valid

WE16-WE6+(WADVN+
WADVA+ADH+1-WCSA)

— 3+(WADVN+WADVA+
ADH+1-WCSA)

ns

WE42 Output Data Invalid to
EIM_CSx_B Invalid

WE17-WE7-CSN — 3-CSN ns

MAXCO Output maximum delay from
internal driving ADDR/control
FFs to chip outputs

10 — — ns

MAXCSO Output maximum delay from CSx
internal driving FFs to
EIM_CSx_B out

10 — — ns

MAXDI Data maximum delay from chip
input data to its internal FF

6 — — ns

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 51

WE43 Input Data Valid to EIM_CSx_B
Invalid

MAXCO-MAXCSO+MAXDI MAXCO-MAXCS
O+MAXDI

— ns

WE44 EIM_CSx_B Invalid to Input Data
Invalid

0 0 — ns

WE45 EIM_CSx_B Valid to EIM_EBx_B
Valid (Write access)

WE12-WE6+(WBEA-CSA) — 3 + (WBEA - CSA) ns

WE46 EIM_EBx_B Invalid to
EIM_CSx_B Invalid (Write
access)

WE7-WE13+(WBEN-CSN) — -3 + (WBEN - CSN) ns

MAXDTI EIM_DTACK_B maximum delay
from chip dtack input to its
internal FF + 2 cycles for
synchronization

10 — — ns

WE47 EIM_DTACK_B Active to
EIM_CSx_B Invalid

MAXCO-MAXCSO+
MAXDTI

MAXCO-MAXCS
O+MAXDTI

— ns

WE48 EIM_CSx_B Invalid to
EIM_DTACK_B invalid

0 0 — ns

1 For more information on configuration parameters mentioned in this table, see the i.MX 6SoloLite reference manual.
2 CSA means register setting for WCSA when in write operations or RCSA when in read operations.
3 CSN means register setting for WCSN when in write operations or RCSN when in read operations.
4 t means clock period from axi_clk frequency.
5 ADVA means register setting for WADVA when in write operations or RADVA when in read operations.
6 ADVN means register setting for WADVN when in write operations or RADVN when in read operations.
7 BEAssertion.ThisbitfielddetermineswhenBEsignalisassertedduringreadcycles.
8 BENegation.ThisbitfielddetermineswhenBEsignalisnegatedduringreadcycles.

Table 38. EIM Asynchronous Timing Parameters Table Relative Chip Select (continued)

Reference
Number

Parameter
Determination by

Synchronous measured
parameters1

Min Max Unit

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

52 Freescale Semiconductor

Electrical Characteristics

4.9.4 DDR SDRAM Specific Parameters (DDR3 and LPDDR2)

4.9.4.1 DDR3 Parameters

Figure 22 shows the DDR3 basic timing diagram with the timing parameters provided in Table 39.

Figure 22. DDR3 Command and Address Timing Diagram

1 All measurements are in reference to Vref level.
2 Measurements were done using balanced load and 25  resistor from outputs to VDD_REF.

Table 39. DDR3 Timing Parameters

ID Parameter Symbol
CK = 400 MHz

Unit
Min Max

DDR1 DRAM_SDCLKx_P clock high-level width tCH 0.47 0.53 tCK

DDR2 DRAM_SDCLKx_P clock low-level width tCL 0.47 0.53 tCK

DDR4 DRAM_CSx_B, DRAM_RAS_B, DRAM_CAS_B, DRAM_SDCKE, DRAM_SDWE_B,
DRAM_SDODTx setup time

tIS 800 — ps

DDR5 DRAM_CSx_B, DRAM_RAS_B, DRAM_CAS_B, DRAM_SDCKE, DRAM_SDWE_B,
DRAM_SDODTx hold time

tIH 580 — ps

DDR6 Address output setup time tIS 800 — ps

DDR7 Address output hold time tIH 580 — ps

DRAM_SDWE_B

DRAM_ADDRxx ROW/BA COL/BA

DDR1

DDR2
DDR4

DDR4

DDR5

DDR5

DDR5
DDR5

DDR6
DDR7

DRAM_SDCLKx_P

DRAM_ODTx /

DDR4
DRAM_SDCKEx

DRAM_SDCLKx_N

DRAM_CSx_B

DRAM_RAS_B

DRAM_CAS_B

DDR4

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 53

Figure 23 shows the DDR3 write timing diagram. The timing parameters for this diagram appear in
Table 40.

Figure 23. DDR3 Write Cycle

1 To receive the reported setup and hold values, write calibration should be performed in order to locate the DRAM_SDQSx_P in
the middle of DRAM_DATAxx window.

2 All measurements are in reference to Vref level.
3 Measurements were taken using balanced load and 25  resistor from outputs to DRAM_VREF.

Table 40. DDR3 Write Cycle

ID Parameter Symbol
CK = 400MHz

Unit
Min Max

DDR17 DRAM_DATAxx and DRAM_DQMx setup time to DRAM_SDQSx_P
(differential strobe)

tDS 420 — ps

DDR18 DRAM_DATAxx and DRAM_DQMx hold time to DRAM_SDQSx_P
(differential strobe)

tDH 345 — ps

DDR21 DRAM_SDQSx_P latching rising transitions to associated clock edges tDQSS -0.25 +0.25 tCK

DDR22 DRAM_SDQSx_P high level width tDQSH 0.45 0.55 tCK

DDR23 DRAM_SDQSx_P low level width tDQSL 0.45 0.55 tCK

DRAM_SDCLKx_P

DRAM_SDCLKx_N

DRAM_SDQSx_P

DRAM_DATAxx

DRAM_DQMx

Data Data Data Data Data Data Data Data

DM DM DM DM DM DM DM DM

DDR17

DDR17

DDR17

DDR17

DDR18
DDR18

DDR18 DDR18

DDR21
DDR23

DDR22

(output)

(output)

(output)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

54 Freescale Semiconductor

Electrical Characteristics

Figure 24 shows the DDR3 read timing diagram. The timing parameters for this diagram appear in
Table 41.

Figure 24. DDR3 Read Cycle

1 To receive the reported setup and hold values, read calibration should be performed in order to locate the DRAM_SDQSx_P
in the middle of DRAM_DATAxx window.

2 All measurements are in reference to Vref level.
3 Measurements were done using balanced load and 25  resistor from outputs to VDD_REF.

4.9.4.2 LPDDR2 Parameters

Figure 25 shows the LPDDR2 basic timing diagram. The timing parameters for this diagram appear in
Table 42.

Figure 25. LPDDR2 Command and Address Timing Diagram

Table 41. DDR3 Read Cycle

ID Parameter Symbol
CK = 400 MHz

Unit
Min Max

DDR26 Minimum required DRAM_DATAxx valid window width — 450 — ps

DRAM_SDCLKx_P

DRAM_SDCLKx_N

DRAM_SDQSx_P

DRAM_DATAxx
DATADATADATADATADATADATADATADATA

DDR26

(input)

(input)

DRAM_SDCLKx_P

DRAM_CSx_B

DRAM_SDCKEx

DRAM_ADDRxx

LP4

LP4

LP3
LP4

LP3

LP2

LP3

LP3

LP1

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 55

1 All measurements are in reference to Vref level.
2 Measurements were done using balanced load and 25  resistor from outputs to DRAM_VREF.

Figure 26 shows the LPDDR2 write timing diagram. The timing parameters for this diagram appear in
Table 43.

Figure 26. LPDDR2 Write Cycle

Table 42. LPDDR2 Timing Parameters

ID Parameter Symbol
CK = 400 MHz

Unit
Min Max

LP1 SDRAM clock high-level width tCH 0.45 0.55 tCK

LP2 SDRAM clock low-level width tCL 0.45 0.55 tCK

LP3 DRAM_CSx_B, DRAM_SDCKEx setup time tIS 380 — ps

LP4 DRAM_CSx_B, DRAM_SDCKEx hold time tIH 380 — ps

LP3 DRAM_CAS_B setup time tIS 770 — ps

LP4 DRAM_CAS_B hold time tIH 770 — ps

Table 43. LPDDR2 Write Cycle

ID Parameter Symbol
CK = 400 MHz

Unit
Min Max

LP17 DRAM_DATAxx and DRAM_DQMx setup time to DRAM_SDQSx_P
(differential strobe)

tDS 375 — ps

LP18 DRAM_DATAxx and DRAM_DQMx hold time to DRAM_SDQSx_P
(differential strobe)

tDH 375 — ps

LP21 DRAM_SDQSx_P latching rising transitions to associated clock edges tDQSS -0.25 +0.25 tCK

LP22 DRAM_SDQSx_P high level width tDQSH 0.4 — tCK

LP23 DRAM_SDQSx_P low level width tDQSL 0.4 — tCK

DRAM_SDCLKx_P

DRAM_SDCLKx_N

DRAM_SDCLKx_P

DRAM_DATAxx

DRAM_DQMx

Data Data Data Data Data Data Data Data

DM DM DM DM DM DM DM DM

LP17

LP17

LP17

LP17

LP18
LP18

LP18 LP18

LP21
LP23

LP22
(output)

(output)

(output)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

56 Freescale Semiconductor

Electrical Characteristics

1 To receive the reported setup and hold values, write calibration should be performed in order to locate the DRAM_SDQS in
the middle of DRAM_DATAxx window.

2 All measurements are in reference to Vref level.
3 Measurements were done using balanced load and 25  resistor from outputs to DRAM_VREF.

Figure 27 shows the LPDDR2 read timing diagram. The timing parameters for this diagram appear in
Table 44.

Figure 27. LPDDR2 Read Cycle

1 To receive the reported setup and hold values, read calibration should be performed in order to locate the DRAM_SDQSx_P
in the middle of DRAM_DATA_xx window.

2 All measurements are in reference to Vref level.
3 Measurements were done using balanced load and 25  resistor from outputs to DRAM_VREF.

4.10 External Peripheral Interface Parameters
The following subsections provide information on external peripheral interfaces.

4.10.1 AUDMUX Timing Parameters

The AUDMUX provides a programmable interconnect logic for voice, audio, and data routing between
internal serial interfaces (SSIs) and external serial interfaces (audio and voice codecs). The AC timing of
AUDMUX external pins is governed by the SSI module. For more information, see the respective SSI
electrical specifications found within this document.

Table 44. LPDDR2 Read Cycle

ID Parameter Symbol
CK = 400 MHz

Unit
Min Max

LP26 Minimum required DRAM_DATAxx valid window width for LPDDR2 — 270 — ps

DRAM_SDCLKx_P

DRAM_SDCLKx_N

DRAM_SDQSx_P

DRAM_DATAxx
DATADATADATADATADATADATADATADATA

LP26

(input)

(input)

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 57

4.10.2 CMOS Sensor Interface (CSI) Timing Parameters

4.10.2.0.1 Gated Clock Mode Timing

Figure 28 and Figure 29 shows the gated clock mode timings for CSI, and Table 45 describes the timing
parameters (P1–P7) shown in the figures. A frame starts with a rising/falling edge on CSI_VSYNC
(VSYNC), then CSI_HSYNC (HSYNC) is asserted and holds for the entire line. The pixel clock,
CSI_PIXCLK (PIXCLK), is valid as long as HSYNC is asserted.

Figure 28. CSI Gated Clock Mode—Sensor Data at Falling Edge, Latch Data at Rising Edge

Figure 29. CSI Gated Clock Mode—Sensor Data at Rising Edge, Latch Data at Falling Edge

CSI_PIXCLK

CSI_VSYNC

CSI_DATA[15:00]

P5

P1

P3 P4

CSI_HSYNC

P2 P6

P7

CSI_PIXCLK

CSI_VSYNC

CSI_DATA[15:00]

P6

P1

P3 P4

CSI_HSYNC

P2 P5

P7

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

58 Freescale Semiconductor

Electrical Characteristics

4.10.2.0.2 Ungated Clock Mode Timing

Figure 30 shows the ungated clock mode timings of CSI, and Table 46 describes the timing parameters
(P1–P6) that are shown in the figure. In ungated mode the CSI_VSYNC and CSI_PIXCLK signals are
used, and the CSI_HSYNC signal is ignored.

Figure 30. CSI Ungated Clock Mode—Sensor Data at Falling Edge, Latch Data at Rising Edge

The CSI enables the chip to connect directly to external CMOS image sensors, which are classified as
dumb or smart as follows:

Table 45. CSI Gated Clock Mode Timing Parameters

ID Parameter Symbol Min. Max. Units

P1 CSI_VSYNC to CSI_HSYNC time tV2H 67.5 — ns

P2 CSI_HSYNC setup time tHsu 2 — ns

P3 CSI DATA setup time tDsu 2.5 — ns

P4 CSI DATA hold time tDh 1.2 — ns

P5 CSI pixel clock high time tCLKh 10 — ns

P6 CSI pixel clock low time tCLKl 10 — ns

P7 CSI pixel clock frequency fCLK — 66  10% MHz

Table 46. CSI Ungated Clock Mode Timing Parameters

ID Parameter Symbol Min. Max. Units

P1 CSI_VSYNC to pixel clock time tVSYNC 67.5 — ns

P2 CSI DATA setup time tDsu 2.5 — ns

P3 CSI DATA hold time tDh 1.2 — ns

P4 CSI pixel clock high time tCLKh 10 — ns

P5 CSI pixel clock low time tCLKl 10 — ns

P6 CSI pixel clock frequency fCLK — 66  10% MHz

CSI_PIXCLK

CSI_VSYNC

CSI_DATA[15:00]

P4

P1

P2 P3

P5

P6

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 59

• Dumb sensors only support traditional sensor timing (vertical sync (VSYNC) and horizontal sync
(HSYNC)) and output-only Bayer and statistics data.

• Smart sensors support CCIR656 video decoder formats and perform additional processing of the
image (for example, image compression, image pre-filtering, and various data output formats).

The following subsections describe the CSI timing in gated and ungated clock modes.

4.10.3 ECSPI Timing Parameters

This section describes the timing parameters of the ECSPI block. The ECSPI has separate timing
parameters for master and slave modes.

4.10.3.1 ECSPI Master Mode Timing

Figure 31 depicts the timing of ECSPI in master mode and Table 47 lists the ECSPI master mode timing
characteristics.

Figure 31. ECSPI Master Mode Timing Diagram

Table 47. ECSPI Master Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 ECSPIx_SCLK Cycle Time–Read
 • Slow group1

 • Fast group2

ECSPIx_SCLK Cycle Time–Write

tclk
46
40
15

— ns

CS2 ECSPIx_SCLK High or Low Time–Read
 • Slow group1

 • Fast group2

ECSPIx_SCLK High or Low Time–Write

tSW
22
20
7

— ns

CS3 ECSPIx_SCLK Rise or Fall3 tRISE/FALL — — ns

CS4 ECSPIx_SSx pulse width tCSLH Half ECSPIx period — ns

CS5 ECSPIx_SSx Lead Time (CS setup time) tSCS Half ECSPIx_SCLK period - 4 — ns

CS1

CS7

CS2

CS2

CS4

CS6 CS5

CS8 CS9

ECSPIx_SCLK

ECSPIx_SSx

ECSPIx_MOSI

ECSPIx_MISO

ECSPIx_RDY

CS10

CS3

CS3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

60 Freescale Semiconductor

Electrical Characteristics

CS6 ECSPIx_SSx Lag Time (CS hold time) tHCS Half ECSPI_SCLK period - 2 — ns

CS7 ECSPIx_MOSI Propagation Delay (CLOAD = 20 pF) tPDmosi -0.5 2 ns

CS8 ECSPIx_MISO Setup Time
 • Slow group1

 • Fast group2

tSmiso —
14
12

— ns

CS9 ECSPIx_MISO Hold Time tHmiso 0 — ns

CS10 ECSPIx_RDY to ECSPIx_SSx Time4 tSDRY 5 — ns

1 ECSPI slow group includes:
ECSPI2/EPDC_SDLE, ECSPI3/EPDC_D9, ECSPI4/EPDC_D1

2 ECSPI fast group includes:
ECSPI1/LCD_DATA01, ECSPI1/ECSPI1_MISO, ECSPI2/LCD_DATA10, ECSPI2/ECSPI2_MISO, ECSPI3/AUDx_TXC,
ECSPI3/SD2_DAT1, ECSPI4/KEY_ROW1, ECSPI4/FEC_RX_DV

3 See specific I/O AC parameters Section 4.7, “I/O AC Parameters.”
4 ECSPIx_RDY is sampled internally by ipg_clk and is asynchronous to all other eCSPI signals.

Table 47. ECSPI Master Mode Timing Parameters (continued)

ID Parameter Symbol Min Max Unit

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 61

4.10.3.2 ECSPI Slave Mode Timing

Figure 32 depicts the timing of ECSPI in slave mode and Table 48 lists the ECSPI slave mode timing
characteristics.

Figure 32. ECSPI Slave Mode Timing Diagram

Table 48. ECSPI Slave Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 ECSPIx_SCLK Cycle Time–Read
ECSPIx_SCLK Cycle Time–Write

tclk 40
15

— ns

CS2 ECSPIx_SCLK High or Low Time–Read
ECSPIx_SCLK High or Low Time–Write

tSW 20
7

— ns

CS4 ECSPIx_SSx pulse width tCSLH Half SCLK period — ns

CS5 ECSPIx_SSx Lead Time (CS setup time) tSCS 5 — ns

CS6 ECSPIx_SSx Lag Time (CS hold time) tHCS 5 — ns

CS7 ECSPIx_MOSI Setup Time tSmosi 4 — ns

CS8 ECSPIx_MOSI Hold Time tHmosi 4 — ns

CS9 ECSPIx_MISO Propagation Delay (CLOAD = 20 pF) tPDmiso 4 17 ns

CS1

CS7 CS8

CS2

CS2

CS4

CS6 CS5

CS9ECSPIx_SCLK

ECSPIx_SSx

ECSPIx_MISO

ECSPIx_MOSI

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

62 Freescale Semiconductor

Electrical Characteristics

4.10.4 Ultra High Speed SD/SDIO/MMC Host Interface (uSDHC) AC
Timing

This section describes the electrical information of the uSDHC, which includes SD/eMMC4.3 (Single
Data Rate) timing and eMMC4.4/4.41 (Dual Date Rate) timing.

4.10.4.1 SD/eMMC4.3 (Single Data Rate) AC Timing

Figure 33 depicts the timing of SD/eMMC4.3, and Table 49 lists the SD/eMMC4.3 timing characteristics.

Figure 33. SD/eMMC4.3 Timing

Table 49. SD/eMMC4.3 Interface Timing Specification

ID Parameter Symbols Min Max Unit

Card Input Clock

SD1 Clock Frequency (Low Speed) fPP
1

1 In low speed mode, card clock must be lower than 400 kHz, voltage ranges from 2.7 to 3.6 V.

0 400 kHz

Clock Frequency (SD/SDIO Full Speed/High Speed) fPP
2

2 In normal (full) speed mode for SD/SDIO card, clock frequency can be any value between 0–25 MHz. In high-speed mode,
clock frequency can be any value between 0–50 MHz.

0 25/50 MHz

Clock Frequency (MMC Full Speed/High Speed) fPP
3

3 In normal (full) speed mode for MMC card, clock frequency can be any value between 0–20 MHz. In high-speed mode, clock
frequency can be any value between 0–52 MHz.

0 20/52 MHz

Clock Frequency (Identification Mode) fOD 100 400 kHz

SD2 Clock Low Time tWL 7 — ns

SD3 Clock High Time tWH 7 — ns

eSDHC Output/Card Inputs SDx_CMD, SDx_DATAx (Reference to CLK)

SD6 eSDHC Output Delay tOD –6.6 3.6 ns

eSDHC Input/Card Outputs SDx_CMD, SDx_DATAx (Reference to CLK)

SD7 eSDHC Input Setup Time tISU 2.5 — ns

SD8 eSDHC Input Hold Time4

4To satisfy hold timing, the delay difference between clock input and cmd/data input must not exceed 2 ns.

tIH 1.5 — ns

SD1

SD3

SD5

SD4

SD7

SDx_CLK

SD2

SD8

SD6

Output from uSDHC to card

Input from card to uSDHC
SDx_DATA[7:0]

SDx_DATA[7:0]

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 63

4.10.4.2 eMMC4.4/4.41 (Dual Data Rate) eSDHCv3 AC Timing

Figure 34 depicts the timing of eMMC4.4/4.41. Table 50 lists the eMMC4.4/4.41 timing characteristics.
Be aware that only SDx_DATAx is sampled on both edges of the clock (not applicable to SDx_CMD).

Figure 34. eMMC4.4/4.41 Timing

Table 50. eMMC4.4/4.41 Interface Timing Specification

ID Parameter Symbols Min Max Unit

Card Input Clock

SD1 Clock Frequency (eMMC4.4/4.41 DDR) fPP 0 52 MHz

SD1 Clock Frequency (SD3.0 DDR) fPP 0 50 MHz

uSDHC Output / Card Inputs SD_CMD, SD_DATAx (Reference to CLK)

SD2 uSDHC Output Delay tOD 2.5 7.1 ns

uSDHC Input / Card Outputs SD_CMD, SD_DATAx (Reference to CLK)

SD3 uSDHC Input Setup Time tISU 2.6 — ns

SD4 uSDHC Input Hold Time tIH 1.5 — ns

SD1

SD3

Output from eSDHCv3 to card

Input from card to eSDHCv3
SDx_DATA[7:0]

SDx_CLK

SD4

SD2

......

......

SDx_DATA[7:0]

SD2

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

64 Freescale Semiconductor

Electrical Characteristics

4.10.4.3 SDR50/SDR104 AC Timing

Figure 35 depicts the timing of SDR50/SDR104, and Table 49 lists the SDR50/SDR104 timing
characteristics.

Figure 35. SDR50/SDR104 Timing

Table 51. SDR50/SDR104 Interface Timing Specification

ID Parameter Symbols Min Max Unit

Card Input Clock

SD1 Clock Frequency Period tCLK 4.8 — ns

SD2 Clock Low Time tCL 0.3  tCLK 0.7  tCLK ns

SD2 Clock High Time tCH 0.3  tCLK 0.7  tCLK ns

uSDHC Output/Card Inputs SD_CMD, SD_DATAx in SDR50 (Reference to CLK)

SD4 uSDHC Output Delay tOD –3 1 ns

uSDHC Output/Card Inputs SD_CMD, SD_DATAx in SDR104 (Reference to CLK)

SD5 uSDHC Output Delay1

1 If using KEY_COL1, KEY_ROW1, KEY_COL2 and KEY_ROW2 for SD3_DATA4–SD3_DATA7, note the difference
in timing: tod minimum is -1.1 and tod maximum is 1.5.

tOD –1.6 1 ns

uSDHC Input/Card Outputs SD_CMD, SD_DATAx in SDR50 (Reference to CLK)

SD6 uSDHC Input Setup Time tISU 2.5 — ns

SD7 uSDHC Input Hold Time tIH 1.5 — ns

uSDHC Input/Card Outputs SD_CMD, SD_DATAx in SDR104 (Reference to CLK)2

2 Data window in SDR100 mode is variable.

SD8 Card Output Data Window tODW 0.5  tCLK — ns

SDx_SCLK

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 65

4.10.5 FEC AC Timing Parameters

This section describes the electrical information of the Fast Ethernet Controller (FEC) module. The FEC
is designed to support both 10 and 100 Mbps Ethernet/IEEE 802.3 networks. An external transceiver
interface and transceiver function are required to complete the interface to the media. The FEC supports
the 10/100 Mbps RMII (10 pins in total) and the 10 Mbps (only 7-wire interface, which uses 7 of the RMII
pins), for connection to an external Ethernet transceiver. For the pin list of RMII and 7-wire, see the i.MX
6SoloLite Reference Manual.

This section describes the AC timing specifications of the FEC. The RMII signals are compatible with
transceivers operating at a voltage of 3.3 V.

4.10.5.1 RMII Mode Timing

In RMII mode, FEC_TX_CLK is used as the REF_CLK which is a 50 MHz ±50 ppm continuous reference
clock. FEC_RX_DV is used as the CRS_DV in RMII, and other signals under RMII mode include
FEC_TX_EN, FEC_TX_DATA[1:0], FEC_RX_DATA[1:0] and optional FEC_RX_ER.

The RMII mode timings are shown in Table 52 and Figure 36.

Table 52. RMII Signal Timing

No. Characteristics1

1 Test conditions: 25pF on each output signal.

Min Max Unit

M16 REF_CLK(FEC_TX_CLK) pulse width high 35% 65% REF_CLK period

M17 REF_CLK(FEC_TX_CLK) pulse width low 35% 65% REF_CLK period

M18 REF_CLK to FEC_TX_DATA[1:0], FEC_TX_EN invalid 2 — ns

M19 REF_CLK to FEC_TX_DATA[1:0], FEC_TX_EN valid — 16 ns

M20 FEC_RX_DATA[1:0], CRS_DV(FEC_RX_DV),
FEC_RX_ER to REF_CLK setup

4 — ns

M21 REF_CLK to FEC_RX_DATA[1:0], FEC_RX_DV,
FEC_RX_ER hold

2 — ns

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

66 Freescale Semiconductor

Electrical Characteristics

Figure 36. RMII Mode Signal Timing Diagram

4.10.6 I2C Module Timing Parameters
This section describes the timing parameters of the I2C module. Figure 37 depicts the timing of I2C
module, and Table 53 lists the I2C module timing characteristics.

Figure 37. I2C Bus Timing

Table 53. I2C Module Timing Parameters

ID Parameter
Standard Mode Fast Mode

Unit
Min Max Min Max

IC1 I2Cx_SCL cycle time 10 — 2.5 — µs

IC2 Hold time (repeated) START condition 4.0 — 0.6 — µs

IC3 Set-up time for STOP condition 4.0 — 0.6 — µs

IC4 Data hold time 01 3.452 01 0.92 µs

IC5 HIGH Period of I2Cx_SCL 4.0 — 0.6 — µs

IC6 LOW Period of the I2Cx_SCL 4.7 — 1.3 — µs

REF_CLK (input)

FEC_TX_EN

M16

M17

M18

M19

M20 M21

FEC_RX_DATA[1:0]

FEC_TX_DATA[1:0] (output)

FEC_RX_ER

FEC_RX_DV (input)

IC10 IC11 IC9

IC2 IC8 IC4 IC7 IC3

IC6

IC10

IC5

IC11 START STOP STARTSTART

I2Cx_SDA

I2Cx_SCL

IC1

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 67

4.10.7 Pulse Width Modulator (PWM) Timing Parameters

This section describes the electrical information of the PWM. The PWM can be programmed to select one
of three clock signals as its source frequency. The selected clock signal is passed through a prescaler before
being input to the counter. The output is available at the pulse-width modulator output (PWMx_OUT)
external pin (see external signals table in the i.MX 6SoloLite reference manual for PWM pin assignments).

Figure 38 depicts the timing of the PWM, and Table 54 lists the PWM timing parameters.

Figure 38. PWM Timing

IC7 Set-up time for a repeated START condition 4.7 — 0.6 — µs

IC8 Data set-up time 250 — 1003 — ns

IC9 Bus free time between a STOP and START condition 4.7 — 1.3 — µs

IC10 Rise time of both I2Cx_SDA and I2Cx_SCL signals — 1000 20 + 0.1Cb
4 300 ns

IC11 Fall time of both I2Cx_SDA and I2Cx_SCL signals — 300 20 + 0.1Cb
4 300 ns

IC12 Capacitive load for each bus line (Cb) — 400 — 400 pF

1 A device must internally provide a hold time of at least 300 ns for I2Cx_SDA signal in order to bridge the undefined region of
the falling edge of I2Cx_SCL.

2 The maximum hold time has only to be met if the device does not stretch the LOW period (ID no IC5) of the I2Cx_SCL signal.
3 A Fast-mode I2C-bus device can be used in a Standard-mode I2C-bus system, but the requirement of Set-up time (ID No IC7)

of 250 ns must be met. This automatically is the case if the device does not stretch the LOW period of the I2Cx_SCL signal.
If such a device does stretch the LOW period of the I2Cx_SCL signal, it must output the next data bit to the I2Cx_SDA line
max_rise_time (IC9) + data_setup_time (IC7) = 1000 + 250 = 1250 ns (according to the Standard-mode I2C-bus specification)
before the I2Cx_SCL line is released.

4 Cb = total capacitance of one bus line in pF.

Table 54. PWM Output Timing Parameters

Reference Number Parameter Min Max Unit

1 System CLK frequency1 0 ipg_clk MHz

Table 53. I2C Module Timing Parameters (continued)

ID Parameter
Standard Mode Fast Mode

Unit
Min Max Min Max

System Clock

2a
1

PWM Output

3b

2b
3a

4b

4a

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

68 Freescale Semiconductor

Electrical Characteristics

4.10.8 SCAN JTAG Controller (SJC) Timing Parameters
Figure 39 depicts the SJC test clock input timing. Figure 40 depicts the SJC boundary scan timing.
Figure 41 depicts the SJC test access port. Signal parameters are listed in Table 55.

Figure 39. Test Clock Input Timing Diagram

Figure 40. Boundary Scan (JTAG) Timing Diagram

2a Clock high time 12.29 — ns

2b Clock low time 9.91 — ns

1 CL of PWMx_OUT = 30 pF

Table 54. PWM Output Timing Parameters (continued)

Reference Number Parameter Min Max Unit

JTAG_TCK
(Input) VM VMVIH

VIL

SJ1

SJ2 SJ2

SJ3SJ3

JTAG_TCK
(Input)

Data
Inputs

Data
Outputs

Data
Outputs

Data
Outputs

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

SJ4 SJ5

SJ6

SJ7

SJ6

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 69

Figure 41. Test Access Port Timing Diagram

Figure 42. TRST Timing Diagram

Table 55. JTAG Timing

ID Parameter1,2
All Frequencies

Unit
Min Max

SJ0 JTAG_TCK frequency of operation 1/(3•TDC)1 0.001 22 MHz

SJ1 JTAG_TCK cycle time in crystal mode 45 — ns

SJ2 JTAG_TCK clock pulse width measured at VM
2 22.5 — ns

SJ3 JTAG_TCK rise and fall times — 3 ns

SJ4 Boundary scan input data set-up time 5 — ns

SJ5 Boundary scan input data hold time 24 — ns

SJ6 JTAG_TCK low to output data valid — 40 ns

SJ7 JTAG_TCK low to output high impedance — 40 ns

SJ8 JTAG_TMS, JTAG_TDI data set-up time 5 — ns

SJ9 JTAG_TMS, JTAG_TDI data hold time 25 — ns

JTAG_TCK
(Input)

JTAG_TDI

(Input)

JTAG_TDO
(Output)

JTAG_TDO
(Output)

JTAG_TDO
(Output)

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

JTAG_TMS

SJ8 SJ9

SJ10

SJ11

SJ10

JTAG_TCK
(Input)

JTAG_TRSTB
(Input)

SJ13

SJ12

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

70 Freescale Semiconductor

Electrical Characteristics

4.10.9 SPDIF Timing Parameters

The Sony/Philips Digital Interconnect Format (SPDIF) data is sent using the bi-phase marking code. When
encoding, the SPDIF data signal is modulated by a clock that is twice the bit rate of the data signal.

Table 56 and Figure 43 and Figure 44 show SPDIF timing parameters for the Sony/Philips Digital
Interconnect Format (SPDIF), including the timing of the modulating Rx clock (SPDIF_SR_CLK) for
SPDIF in Rx mode and the timing of the modulating Tx clock (SPDIF_ST_CLK) for SPDIF in Tx mode.

SJ10 JTAG_TCK low to JTAG_TDO data valid — 44 ns

SJ11 JTAG_TCK low to JTAG_TDO high impedance — 44 ns

SJ12 JTAG_TRSTB assert time 100 — ns

SJ13 JTAG_TRSTB set-up time to JTAG_TCK low 40 — ns

1 TDC = target frequency of SJC
2 VM = mid-point voltage

Table 56. SPDIF Timing Parameters

Characteristics Symbol
Timing Parameter Range

Unit
Min Max

SPDIF_IN Skew: asynchronous inputs, no specs apply — — 0.7 ns

SPDIF_OUT output (Load = 50pf)
 • Skew
 • Transition rising
 • Transition falling

—
—
—

—
—
—

1.5
24.2
31.3

ns

SPDIF_OUT output (Load = 30pf)
 • Skew
 • Transition rising
 • Transition falling

—
—
—

—
—
—

1.5
13.6
18.0

ns

Modulating Rx clock (SPDIF_SR_CLK) period srckp 40.0 — ns

SPDIF_SR_CLK high period srckph 16.0 — ns

SPDIF_SR_CLK low period srckpl 16.0 — ns

Modulating Tx clock (SPDIF_ST_CLK) period stclkp 40.0 — ns

SPDIF_ST_CLK high period stclkph 16.0 — ns

SPDIF_ST_CLK low period stclkpl 16.0 — ns

Table 55. JTAG Timing (continued)

ID Parameter1,2
All Frequencies

Unit
Min Max

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 71

Figure 43. SRCK Timing Diagram

Figure 44. STCLK Timing Diagram

4.10.10 SSI Timing Parameters
This section describes the timing parameters of the SSI module. The connectivity of the serial
synchronous interfaces are summarized in Table 57.

NOTE
The terms WL and BL used in the timing diagrams and tables refer to Word
Length (WL) and Bit Length (BL).

Table 57. AUDMUX Port Allocation

Port Signal Nomenclature Type and Access

AUDMUX port 1 SSI 1 Internal

AUDMUX port 2 SSI 2 Internal

AUDMUX port 3 AUD3 External – AUD3 I/O

AUDMUX port 4 AUD4 External – I2C2 and LCD, or ECSPI1, or SD2 I/O through IOMUXC

AUDMUX port 5 AUD5 External – EPDC or SD3 I/O through IOMUXC

AUDMUX port 6 AUD6 External – FEC or KEY_ROW and KEY_COL through IOMUXC

AUDMUX port 7 SSI 3 Internal

SPDIF_SR_CLK
(Output)

VM VM

srckp

srckphsrckpl

SPDIF_ST_CLK
(Input)

VM VM

stclkp

stclkphstclkpl

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

72 Freescale Semiconductor

Electrical Characteristics

4.10.10.1 SSI Transmitter Timing with Internal Clock

Figure 45 depicts the SSI transmitter internal clock timing and Table 58 lists the timing parameters for
the SSI transmitter internal clock.

.

Figure 45. SSI Transmitter Internal Clock Timing Diagram

Table 58. SSI Transmitter Timing with Internal Clock

ID Parameter Min Max Unit

Internal Clock Operation

SS1 AUDx_TXC/AUDx_RXC clock period 81.4 — ns

SS2 AUDx_TXC/AUDx_RXC clock high period 36.0 — ns

SS4 AUDx_TXC/AUDx_RXC clock low period 36.0 — ns

SS6 AUDx_TXC high to AUDx_TXFS (bl) high — 15.0 ns

SS8 AUDx_TXC high to AUDx_TXFS (bl) low — 15.0 ns

SS10 AUDx_TXC high to AUDx_TXFS (wl) high — 15.0 ns

SS12 AUDx_TXC high to AUDx_TXFS (wl) low — 15.0 ns

SS14 AUDx_TXC/AUDx_RXC Internal AUDx_TXFS rise time — 6.0 ns

SS15 AUDx_TXC/AUDx_RXC Internal AUDx_TXFS fall time — 6.0 ns

SS16 AUDx_TXC high to AUDx_TXD valid from high impedance — 15.0 ns

SS17 AUDx_TXC high to AUDx_TXD high/low — 15.0 ns

SS18 AUDx_TXC high to AUDx_TXD high impedance — 15.0 ns

SS19

SS1

SS2 SS4

SS3SS5

SS6 SS8

SS10 SS12

SS14

SS18

SS15

SS17SS16

SS43

SS42

Note: AUDx_RXD input in synchronous mode only

AUDx_TXC
(Output)

AUDx_TXFS (wl)
(Output)

AUDx_TXFS (bl)
(Output)

AUDx_RXD
(Input)

AUDx_TXD
(Output)

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 73

NOTE
• All the timings for the SSI are given for a non-inverted serial clock

polarity (TXC/RXC = 0) and a non-inverted frame sync (TXFS/RXFS
= 0). If the polarity of the clock and/or the frame sync have been
inverted, all the timing remains valid by inverting the clock signal
TXC/RXC and/or the frame sync TXFS/RXFS shown in the tables and
in the figures.

• All timings are on Audiomux Pads when SSI is used for data transfer.

• The terms, WL and BL, refer to Word Length(WL) and Bit Length(BL).

• For internal Frame Sync operation using external clock, the FS timing is
same as that of TXD (for example, during AC97 mode of operation).

4.10.10.2 SSI Receiver Timing with Internal Clock

Figure 46 depicts the SSI receiver internal clock timing and Table 59 lists the timing parameters for the
receiver timing with the internal clock.

Figure 46. SSI Receiver Internal Clock Timing Diagram

Synchronous Internal Clock Operation

SS42 AUDx_RXD setup before AUDx_TXC falling 10.0 — ns

SS43 AUDx_RXD hold after AUDx_TXC falling 0.0 — ns

Table 58. SSI Transmitter Timing with Internal Clock (continued)

ID Parameter Min Max Unit

SS50SS48

SS1

SS4SS2

SS51

SS20

SS21

SS49

SS7 SS9

SS11 SS13

SS47

SS3SS5

AUDx_TXC
(Output)

AUDx_TXFS (bl)
(Output)

AUDx_TXFS (wl)
(Output)

AUDx_RXD
(Input)

AUDx_RXC
(Output)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

74 Freescale Semiconductor

Electrical Characteristics

NOTE
• All the timings for the SSI are given for a non-inverted serial clock

polarity (TXC/RXC = 0) and a non-inverted frame sync (TXFS/RXFS
= 0). If the polarity of the clock and/or the frame sync have been
inverted, all the timing remains valid by inverting the clock signal
TXC/RXC and/or the frame sync TXFS/RXFS shown in the tables and
in the figures.

• All timings are on Audiomux Pads when SSI is being used for data
transfer.

• The terms, WL and BL, refer to Word Length(WL) and Bit Length(BL).

• For internal Frame Sync operation using external clock, the FS timing is
same as that of TXD (for example, during AC97 mode of operation).

Table 59. SSI Receiver Timing with Internal Clock

ID Parameter Min Max Unit

Internal Clock Operation

SS1 AUDx_TXC/AUDx_RXC clock period 81.4 — ns

SS2 AUDx_TXC/AUDx_RXC clock high period 36.0 — ns

SS3 AUDx_TXC/AUDx_RXC clock rise time — 6.0 ns

SS4 AUDx_TXC/AUDx_RXC clock low period 36.0 — ns

SS5 AUDx_TXC/AUDx_RXC clock fall time — 6.0 ns

SS7 AUDx_RXC high to AUDx_TXFS (bl) high — 15.0 ns

SS9 AUDx_RXC high to AUDx_TXFS (bl) low — 15.0 ns

SS11 AUDx_RXC high to AUDx_TXFS (wl) high — 15.0 ns

SS13 AUDx_RXC high to AUDx_TXFS (wl) low — 15.0 ns

SS20 AUDx_RXD setup time before AUDx_RXC low 10.0 — ns

SS21 AUDx_RXD hold time after AUDx_RXC low 0.0 — ns

Oversampling Clock Operation

SS47 Oversampling clock period 15.04 — ns

SS48 Oversampling clock high period 6.0 — ns

SS49 Oversampling clock rise time — 3.0 ns

SS50 Oversampling clock low period 6.0 — ns

SS51 Oversampling clock fall time — 3.0 ns

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 75

4.10.10.3 SSI Transmitter Timing with External Clock

Figure 47 depicts the SSI transmitter external clock timing and Table 60 lists the timing parameters for
the transmitter timing with the external clock.

Figure 47. SSI Transmitter External Clock Timing Diagram

Table 60. SSI Transmitter Timing with External Clock

ID Parameter Min Max Unit

External Clock Operation

SS22 AUDx_TXC/AUDx_RXC clock period 81.4 — ns

SS23 AUDx_TXC/AUDx_RXC clock high period 36.0 — ns

SS24 AUDx_TXC/AUDx_RXC clock rise time — 6.0 ns

SS25 AUDx_TXC/AUDx_RXC clock low period 36.0 — ns

SS26 AUDx_TXC/AUDx_RXC clock fall time — 6.0 ns

SS27 AUDx_TXC high to AUDx_TXFS (bl) high –10.0 15.0 ns

SS29 AUDx_TXC high to AUDx_TXFS (bl) low 10.0 — ns

SS31 AUDx_TXC high to AUDx_TXFS (wl) high –10.0 15.0 ns

SS33 AUDx_TXC high to AUDx_TXFS (wl) low 10.0 — ns

SS37 AUDx_TXC high to AUDx_TXD valid from high impedance — 15.0 ns

SS38 AUDx_TXC high to AUDx_TXD high/low — 15.0 ns

SS39 AUDx_TXC high to AUDx_TXD high impedance — 15.0 ns

SS45

SS33

SS24SS26

SS25SS23

Note: AUDx_RXD Input in Synchronous mode only

SS31

SS29SS27

SS22

SS44

SS39
SS38SS37

SS46

AUDx_TXC
(Input)

AUDx_TXFS (bl)
(Input)

AUDx_TXFS (wl)
(Input)

AUDx_TXD
(Output)

AUDx_RXD
(Input)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

76 Freescale Semiconductor

Electrical Characteristics

NOTE
• All the timings for the SSI are given for a non-inverted serial clock

polarity (TXC/RXC = 0) and a non-inverted frame sync (TXFS/RXFS
= 0). If the polarity of the clock and/or the frame sync have been
inverted, all the timing remains valid by inverting the clock signal
TXC/RXC and/or the frame sync TXFS/RXFS shown in the tables and
in the figures.

• All timings are on AUDMUX Pads when SSI is used for data transfer.

• The terms WL and BL refer to Word Length (WL) and Bit Length (BL).

• For internal Frame Sync operation using external clock, the FS timing is
same as that of TXD (for example, during AC97 mode of operation).

4.10.10.4 SSI Receiver Timing with External Clock

Figure 48 depicts the SSI receiver external clock timing and Table 61 lists the timing parameters for the
receiver timing with the external clock.

Figure 48. SSI Receiver External Clock Timing Diagram

Synchronous External Clock Operation

SS44 AUDx_RXD setup before AUDx_TXC falling 10.0 — ns

SS45 AUDx_RXD hold after AUDx_TXC falling 2.0 — ns

SS46 AUDx_RXD rise/fall time — 6.0 ns

Table 60. SSI Transmitter Timing with External Clock (continued)

ID Parameter Min Max Unit

SS24

SS34

SS35

SS30SS28

SS26

SS25SS23

SS40

SS22

SS32

SS36
SS41

AUDx_TXC
(Input)

AUDx_TXFS (bl)
(Input)

AUDx_TXFS (wl)
(Input)

AUDx_RXD
(Input)

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 77

NOTE
• All the timings for the SSI are given for a non-inverted serial clock

polarity (TXC/RXC=0) and a non-inverted frame sync
(TXFS/RXFS=0). If the polarity of the clock and/or the frame sync have
been inverted, all the timing remains valid by inverting the clock signal
TXC/RXC and/or the frame sync TXFS/RXFS shown in the tables and
in the figures.

• All timings are on AUDMUX Pads when SSI is being used for data
transfer.

• The terms, WL and BL, refer to Word Length(WL) and Bit Length(BL).

• For internal Frame Sync operation using external clock, the FS timing is
same as that of TXD (for example, during AC97 mode of operation).

Table 61. SSI Receiver Timing with External Clock

ID Parameter Min Max Unit

External Clock Operation

SS22 AUDx_TXC/AUDx_RXC clock period 81.4 — ns

SS23 AUDx_TXC/AUDx_RXC clock high period 36 — ns

SS24 AUDx_TXC/AUDx_RXC clock rise time — 6.0 ns

SS25 AUDx_TXC/AUDx_RXC clock low period 36 — ns

SS26 AUDx_TXC/AUDx_RXC clock fall time — 6.0 ns

SS28 AUDx_RXC high to AUDx_TXFS (bl) high –10 15.0 ns

SS30 AUDx_RXC high to AUDx_TXFS (bl) low 10 — ns

SS32 AUDx_RXC high to AUDx_TXFS (wl) high –10 15.0 ns

SS34 AUDx_RXC high to AUDx_TXFS (wl) low 10 — ns

SS35 AUDx_TXC/AUDx_RXC External AUDx_TXFS rise time — 6.0 ns

SS36 AUDx_TXC/AUDx_RXC External AUDx_TXFS fall time — 6.0 ns

SS40 AUDx_RXD setup time before AUDx_RXC low 10 — ns

SS41 AUDx_RXD hold time after AUDx_RXC low 2 — ns

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

78 Freescale Semiconductor

Electrical Characteristics

4.10.11 UART I/O Configuration and Timing Parameters

4.10.11.1 UART RS-232 I/O Configuration in Different Modes

The i.MX 6SoloLite UART interfaces can serve both as DTE or DCE device. This can be configured by
the DCEDTE control bit (default 0 – DCE mode). Table 62 shows the UART I/O configuration based on
the enabled mode.

4.10.11.2 UART RS-232 Serial Mode Timing

The following sections describe the electrical information of the UART module in the RS-232 mode.

4.10.11.2.1 UART Transmitter

Figure 49 depicts the transmit timing of UART in the RS-232 serial mode, with 8 data bit/1 stop bit
format. Table 63 lists the UART RS-232 serial mode transmit timing characteristics.

Figure 49. UART RS-232 Serial Mode Transmit Timing Diagram

Table 62. UART I/O Configuration vs. Mode

Port
DTE Mode DCE Mode

Direction Description Direction Description

UART_RTS_B Output RTS from DTE to DCE Input RTS from DTE to DCE

UART_CTS_B Input CTS from DCE to DTE Output CTS from DCE to DTE

UART_DTR_B Output DTR from DTE to DCE Input DTR from DTE to DCE

UART_DSR_B Input DSR from DCE to DTE Output DSR from DCE to DTE

UART_DCD_B Input DCD from DCE to DTE Output DCD from DCE to DTE

UART_RI_B Input RING from DCE to DTE Output RING from DCE to DTE

UART_TX_DATA Input Serial data from DCE to DTE Output Serial data from DCE to DTE

UART_RX_DATA Output Serial data from DTE to DCE Input Serial data from DTE to DCE

Table 63. RS-232 Serial Mode Transmit Timing Parameters

ID Parameter Symbol Min Max Unit

UA1 Transmit Bit Time tTbit 1/Fbaud_rate
1 – Tref_clk

2

1 Fbaud_rate: Baud rate frequency. The maximum baud rate the UART can support is (ipg_perclk frequency)/16.
2 Tref_clk: The period of UART reference clock ref_clk (ipg_perclk after RFDIV divider).

1/Fbaud_rate + Tref_clk —

Next
Start
BitPar Bit

UA1

UA1 UA1

UA1

Bit 1 Bit 2Bit 0 Bit 4 Bit 5 Bit 6 Bit 7UARTx_TX_DATA
(output)

Bit 3
Start
Bit

STOP
BIT

Possible
Parity

Bit

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 79

4.10.11.2.2 UART Receiver

Figure 50 depicts the RS-232 serial mode receive timing with 8 data bit/1 stop bit format. Table 64 lists
serial mode receive timing characteristics.

Figure 50. UART RS-232 Serial Mode Receive Timing Diagram

4.10.11.2.3 UART IrDA Mode Timing

The following subsections give the UART transmit and receive timings in IrDA mode.

UART IrDA Mode Transmitter

Figure 51 depicts the UART IrDA mode transmit timing, with 8 data bit/1 stop bit format. Table 65 lists
the transmit timing characteristics.

Figure 51. UART IrDA Mode Transmit Timing Diagram

Table 64. RS-232 Serial Mode Receive Timing Parameters

ID Parameter Symbol Min Max Unit

UA2 Receive Bit Time1

1 The UART receiver can tolerate 1/(16  Fbaud_rate) tolerance in each bit. But accumulation tolerance in one frame must not
exceed 3/(16  Fbaud_rate).

tRbit 1/Fbaud_rate
2 – 1/(16  Fbaud_rate)

2 Fbaud_rate: Baud rate frequency. The maximum baud rate the UART can support is (ipg_perclk frequency)/16.

1/Fbaud_rate + 1/(16  Fbaud_rate) —

Table 65. IrDA Mode Transmit Timing Parameters

ID Parameter Symbol Min Max Unit

UA3 Transmit Bit Time in IrDA mode tTIRbit 1/Fbaud_rate
1 – Tref_clk

2

1 Fbaud_rate: Baud rate frequency. The maximum baud rate the UART can support is (ipg_perclk frequency)/16.
2 Tref_clk: The period of UART reference clock ref_clk (ipg_perclk after RFDIV divider).

1/Fbaud_rate + Tref_clk —

UA4 Transmit IR Pulse Duration tTIRpulse (3/16)  (1/Fbaud_rate) – Tref_clk (3/16)  (1/Fbaud_rate) + Tref_clk —

Bit 1 Bit 2Bit 0 Bit 4 Bit 5 Bit 6 Bit 7UARTx_RX_DATA
(input)

Bit 3
Start
Bit

STOP
BIT

Next
Start
Bit

Possible
Parity

Bit

Par Bit

UA2 UA2

UA2 UA2

UA3 UA3 UA3 UA3UA4

Bit 1 Bit 2Bit 0 Bit 4 Bit 5 Bit 6 Bit 7

UARTx_TX_DATA
(output)

Bit 3Start
Bit

STOP
BIT

Possible
Parity

Bit

Bit 6

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

80 Freescale Semiconductor

Electrical Characteristics

UART IrDA Mode Receiver

Figure 52 depicts the UART IrDA mode receive timing, with 8 data bit/1 stop bit format. Table 66 lists
the receive timing characteristics.

Figure 52. UART IrDA Mode Receive Timing Diagram

4.10.12 USB HSIC Timings

This section describes the electrical information of the USB HSIC port.

NOTE
HSIC is the DDR signal, the following timing parameters are for both rising
and falling edge.

4.10.12.1 Transmit Timing

Figure 53. USB HSIC Transmit Waveform

Table 66. IrDA Mode Receive Timing Parameters

ID Parameter Symbol Min Max Unit

UA5 Receive Bit Time1 in IrDA mode

1 The UART receiver can tolerate 1/(16  Fbaud_rate) tolerance in each bit. But accumulation tolerance in one frame must not
exceed 3/(16  Fbaud_rate).

tRIRbit 1/Fbaud_rate
2 – 1/(16  Fbaud_rate)

2 Fbaud_rate: Baud rate frequency. The maximum baud rate the UART can support is (ipg_perclk frequency)/16.

1/Fbaud_rate + 1/(16  Fbaud_rate) —

UA6 Receive IR Pulse Duration tRIRpulse 1.41 s (5/16)  (1/Fbaud_rate) —

Table 67. USB HSIC Transmit Parameters

Name Parameter Min Max Unit Comment

Tstrobe Strobe period 4.166 4.167 ns —

Todelay Data output delay time 550 1350 ps Measured at 50% point

Tslew Strobe/data rising/falling time 0.7 2 V/ns Averaged from 30% – 70% points

UARTx_RX_DATA
(input)

UA5 UA5 UA5 UA5UA6

Bit 7 STOP
BIT

Possible
Parity

Bit

Bit 6Bit 1 Bit 2Bit 0 Bit 4 Bit 5Bit 3Start
Bit

USB_H_STROBE

USB_H_DATA

Todelay

Tstrobe

Todelay

Electrical Characteristics

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 81

4.10.12.2 Receive Timing

Figure 54. USB HSIC Receive Waveform

4.10.13 USB PHY Parameters

This section describes the USB-OTG PHY and the USB Host port PHY parameters.

The USB PHY meets the electrical compliance requirements defined in the Universal Serial Bus Revision
2.0 OTG, USB Host.

Table 68. USB HSIC Receive Parameters1

1 The timings in the table are guaranteed when:
—AC I/O voltage is between 0.9x to 1x of the I/O supply
—DDR_SEL configuration bits of the I/O are set to (10)b

Name Parameter Min Max Unit Comment

Tstrobe Strobe period 4.166 4.167 ns —

Thold Data hold time 300 — ps Measured at 50% point

Tsetup Data setup time 365 — ps Measured at 50% point

Tslew Strobe/data rising/falling time 0.7 2 V/ns Averaged from 30% – 70% points

USB_H_STROBE

USB_H_DATA

Thold

Tstrobe

Tsetup

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

82 Freescale Semiconductor

Boot Mode Configuration

5 Boot Mode Configuration
This section provides information on boot mode configuration pins allocation and boot devices interfaces
allocation.

5.1 Boot Mode Configuration Pins
Table 69 provides boot options, functionality, fuse values, and associated pins. Several input pins are also
sampled at reset and can be used to override fuse values, depending on the value of BT_FUSE_SEL fuse.
The boot option pins are in effect when BT_FUSE_SEL fuse is ‘0’ (cleared, which is the case for an
unblown fuse). For detailed boot mode options configured by the boot mode pins, see the i.MX 6SoloLite
Fuse Map document and the System Boot chapter of the i.MX 6SoloLite reference manual.

Table 69. Fuses and Associated Pins Used for Boot

Ball Name Direction at Reset eFuse Name

Boot Mode Selection

BOOT_MODE1 Input Boot Mode Selection

BOOT_MODE0 Input Boot Mode Selection

Boot Options1

LCD_DAT0 Input BOOT_CFG1[0]

LCD_DAT1 Input BOOT_CFG1[1]

LCD_DAT2 Input BOOT_CFG1[2]

LCD_DAT3 Input BOOT_CFG1[3]

LCD_DAT4 Input BOOT_CFG1[4]

LCD_DAT5 Input BOOT_CFG1[5]

LCD_DAT6 Input BOOT_CFG1[6]

LCD_DAT7 Input BOOT_CFG1[7]

LCD_DAT8 Input BOOT_CFG2[0]

LCD_DAT9 Input BOOT_CFG2[1]

LCD_DAT10 Input BOOT_CFG2[2]

LCD_DAT11 Input BOOT_CFG2[3]

LCD_DAT12 Input BOOT_CFG2[4]

LCD_DAT13 Input BOOT_CFG2[5]

LCD_DAT14 Input BOOT_CFG2[6]

LCD_DAT15 Input BOOT_CFG2[7]

LCD_DAT16 Input BOOT_CFG4[0]

LCD_DAT17 Input BOOT_CFG4[1]

LCD_DAT18 Input BOOT_CFG4[2]

Boot Mode Configuration

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 83

5.2 Boot Devices Interfaces Allocation
Table 70 lists the interfaces that can be used by the boot process in accordance with the specific boot
mode configuration. The table also describes the interface’s specific modes and IOMUXC allocation,
which are configured during boot when appropriate.

LCD_DAT19 Input BOOT_CFG4[3]

LCD_DAT20 Input BOOT_CFG4[4]

LCD_DAT21 Input BOOT_CFG4[5]

LCD_DAT22 Input BOOT_CFG4[6]

LCD_DAT23 Input BOOT_CFG4[7]

1 Pin value overrides fuse settings for BT_FUSE_SEL = ‘0’. Signal Configuration as Fuse Override Input
at Power Up. These are special I/O lines that control the boot up configuration during product
development. In production, the boot configuration can be controlled by fuses.

Table 70. Interfaces Allocation During Boot

Interface IP Instance Allocated Ball Names During Boot Comment

SPI ECSPI-1 ECSPI1_MISO, ECSPI1_MOSI, ECSPI1_SCLK,
ECSPI1_SS0, I2C1_SCL, I2C1_SDA, ECSPI2_SS0

—

SPI ECSPI-2 ECSPI2_MISO, ECSPI2_MOSI, ECSPI2_SCLK,
ECSPI2_SS0, EPDC_SDCE0, EPDC_GDCLK,
EPDC_GDOE

—

SPI ECSPI-3 EPDC_D9, EPDC_D8, EPDC_D11, EPDC_D10,
EPDC_D12, EPDC_D13, EPDC_D14

—

SPI ECSPI-4 EPDC_D1, EPDC_D0, EPDC_D3, EPDC_D2,
EPDC_D2, EPDC_D5, EPDC_D6

—

EIM EIM LCD_DAT[21:6], KEY_COL[7:0], KEY_ROW[7:0],
EPDC_D[15:8], EPDC_VCOM0, EPDC_VCOM1,
EPDC_BDR0, EPDC_PWRCTRL[2:0], EPDC_SDCE1

—

SD/MMC USDHC-1 SD1_CLK, SD1_CMD,SD1_DAT0, SD1_DAT1,
SD1_DAT2, SD1_DAT3, NANDF_D0, NANDF_D1,
NANDF_D2, NANDF_D3, KEY_COL1

1, 4, or 8 bit Fastboot

SD/MMC USDHC-2 SD2_CLK, SD2_CMD, SD2_DAT0, SD2_DAT1,
SD2_DAT2, SD2_DAT3, NANDF_D5, NANDF_D6,
NANDF_D7, NANDF_D8, KEY_ROW1

1, 4, or 8 bit Fastboot

SD/MMC USDHC-3 SD3_CLK, SD3_CMD, SD3_DAT0, SD3_DAT1,
SD3_DAT2, SD3_DAT3, SD3_DAT4, SD3_DAT5,
SD3_DAT6, SD3_DAT7, GPIO_18

1, 4, or 8 bit Fastboot
(UHSI not supported)

SD/MMC USDHC-4 FEC_MDIO, FEC_TX_CLK, FEC_RX_ER,
FEC_CRS_DV, FEC_RXD1, FEC_TXD0, FEC_MDC,
FEC_RXD0, FEC_TX_EN, FEC_TXD1,
EPDC_PWCTRL1, FEC_REFOUT

1, 4, or 8 bit Fastboot

Table 69. Fuses and Associated Pins Used for Boot (continued)

Ball Name Direction at Reset eFuse Name

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

84 Freescale Semiconductor

Package Information and Contact Assignments

6 Package Information and Contact Assignments
This section includes the contact assignment information and mechanical package drawing.

6.1 Updated Signal Naming Convention
The signal names of the i.MX6 series of products have been standardized to better align the signal names
within the family and across the documentation. Some of the benefits of these changes are as follows:

• The names are unique within the scope of an SoC and within the series of products

• Searches will return all occurrences of the named signal

• The names are consistent between i.MX 6 series products implementing the same modules

• The module instance is incorporated into the signal name

This change applies only to signal names. The original ball names have been preserved to prevent the need
to change schematics, BSDL models, IBIS models, etc.

Throughout this document, the updated signal names are used except where referenced as a ball name
(such as the Functional Contact Assignments table, Ball Map table, and so on). A master list of the signal
name changes is in the document, IMX 6 Series Signal Name Mapping (EB792). This list can be used to
map the signal names used in older documentation to the new standardized naming conventions.

I2C I2C-1 I2C1_SCL, I2C1_SDA —

I2C I2C-2 I2C2_SCL, I2C2_SDA —

I2C I2C-3 AUD_RXFS, AUD_RXC —

USB USB_OTG1_PHY USB_OTG1_DP
USB_OTG1_DN
USB_OTG1_VBUS
USB_OTG1_CHD_B
USB_OTG1_DP
USB_OTG1_DN
USB_OTG1_VBUS

—

Table 70. Interfaces Allocation During Boot (continued)

Interface IP Instance Allocated Ball Names During Boot Comment

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 85

6.2 13 x 13mm Package Information

6.2.1 Case 2240, 13 x 13 mm, 0.5 mm Pitch, 24 x 24 Ball Matrix

Figure 55 shows the top, bottom, and side views of the 13×13 mm BGA package.

Figure 55. 13 x 13, 0.5 mm BGA Package Top, Bottom, and Side Views

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

86 Freescale Semiconductor

Package Information and Contact Assignments

Table 71 shows the 13 x 13 mm BGA package details.

Table 71. 13 x 13, 0.5 mm BGA Package Details

Parameter Symbol
Common Dimensions

Minimum Normal Maximum

Total Thickness A 0.88 — 1.1

Stand Off A1 0.16 — 0.26

Substrate Thickness A2 0.26 REF

Mold Thickness A3 0.54 REF

Body Size D 13 BSC

E 13 BSC

Ball Diameter — 0.3

Ball Opening — 0.275

Ball Width b 0.27 — 0.37

Ball Pitch e 0.5 BSC

Ball Count n 432 — —

Edge Ball Center to Center D1 11.5 BSC

E1 11.5 BSC

Body Center to Contact Ball SD 0.25 BSC

SE 0.25 BSC

Package Edge Tolerance aaa 0.1

Mold Flatness bbb 0.1

Coplanarity ddd 0.08

Ball Offset (Package) eee 0.15

Ball Offset (Ball) fff 0.05

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 87

6.2.2 13 x 13 mm Ground, Power, Sense, Not Connected and Reference
Contact Assignments

Table 72 shows the device connection list for ground, power, sense, and reference contact signals.

Table 72. 13 x 13 mm Supplies Contact Assignment

Supply Rail Name Ball(s) Position(s) Remark

DRAM_VREF N5 —

GND A1, A4, A7, A24, C6, C10, C14, C19, D1, D2, E5, G1, G8, G9,
G10, G11, G13, G14, G15, G17, G18, H3, H7, H18, H22, J5,

K1, L7, L9, L10, L11, L12, L13, L14, L15, L16, M5, M7, M8, M9,
M10, M11, M12, M13, M14, M15, M16, M17, N3, N7, N8, N9,
N10, N11, N12, N13, N14, N15, N16, N17, N22, P9, P10, P11,
P12, P13, P14, P15, P16, R1, T5, U3, U7, U18, U22, V1, V8,
V9, V10, V11, V12, V13, V14, V15, V16, V18, Y5, AA1, AA2,

AB10, AB14, AB18, AC18, AD1, AD4, AD7, AD24

—

GND_KELVIN V17 Must be connected

GPANAIO AD22 Analog pad

NVCC_1P2V W7 —

NVCC18_IO E14, E15, M20, Y11 —

NVCC33_IO H10, H11, H14, H15, L18, M18, T19, U10, U11 —

NVCC_DRAM E6, Y6, G7, H6, J6, N6, P7, T6, U6, V7 Supply of the DDR Interface

NVCC_DRAM_2P5 M6 —

NVCC_PLL Y19 —

VDD_ARM_CAP J15, J16, J17, J18, K15, K16, K17, K18 Secondary Supply for the ARM0 and
ARM1 Cores (internal regulator
output—requires capacitor if internal
regulator is used)

VDD_ARM_IN J12, J13, J14, K12, K13, K14 Primary Supply, for the ARM0 and
ARM1 Core’ Regulator

VDD_HIGH_CAP R14, R15, T14, T15 Secondary Supply for the 2.5 V
domain (internal regulator
output—requires capacitor if internal
regulator is used)

VDD_HIGH_IN R12, R13, T12, T13 Primary Supply for the 2.5 V Regulator

VDD_PU_CAP R7, R8, R9, T7, T8, T9 Secondary Supply for the VPU and
GPU’s (internal regulator
output—requires capacitor if internal
regulator is used)

VDD_PU_IN R10, R11, T10, T11 —

VDD_SNVS_CAP AD20 Secondary Supply for the SNVS
(internal regulator output—requires
capacitor if internal regulator is used)

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

88 Freescale Semiconductor

Package Information and Contact Assignments

Table 73 displays an alpha-sorted list of the signal assignments including power rails. The table also
includes out of reset pad state.

VDD_SNVS_IN AC20 Primary Supply, for the SNVS
Regulator

VDD_SOC_CAP J7, J8, J9, K7, K8, K9, N18, P18, R18 Secondary Supply for the SoC and PU
(internal regulator output—requires
capacitor if internal regulator is used)

VDD_SOC_IN J10, J11, K10, K11, R16, R17, T16, T17, T18 Primary Supply, for the SoC and PU
Regulators

VDD_USB_CAP U14 Secondary Supply for the 3V Domain
(USBPHY, MLPBPHY, eFuse), internal
regulator output, requires capacitor if
internal regulator is used.

USB_OTG1_VBUS AA18 —

USB_OTG2_VBUS AD18 —

ZQPAD H2 —

NC C4, C5, C8, C9, C12, C13, C16, C17, C20, C21, D4, D5, D8,
D9, D12, D13, D16, D17, D20, D21, E8, E9, E12, E13, E16,

E17, F3, F4, F5, F6, F8, F9, F12, F13, F16, F17, F19, F20, F21,
F22, G3, G4, G5, G6, G19, G20, G21, G22, H8, H9, H12, H13,
H16, H17, K3, K4, K5, K6, K19, K20, K21, K22, L3, L4, L5, L6,
L8, L17, L19, L20, L21, L22, P3, P4, P5, P6, P8, P17, P19, P20,
P21, P22, R3, R4, R5, R6, R19, R20, R21, R22, U8, U9, U12,
U13, U16, U17, V3, V4, V5, V6, V19, V20, V21, V22, W3, W4,

W5, W6, W8, W9, W12, W13, W16, W17, W19, W20, W21,
W22, Y8, Y9, Y12, Y13, Y16, Y17, AA4, AA5, AA8, AA9, AA12,
AA13, AA16, AA17, AA20, AA21, AB4, AB5, AB8, AB9, AB12,

AB13, AB16, AB17 AB20, AB21

No Connections.

Table 73. 13 x 13 mm Functional Contact Assignments

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

AUD_MCLK H19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[6] Input Keeper

AUD_RXC J21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[1] Input Keeper

AUD_RXD J20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[2] Input Keeper

AUD_RXFS J19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[0] Input Keeper

Table 72. 13 x 13 mm Supplies Contact Assignment (continued)

Supply Rail Name Ball(s) Position(s) Remark

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 89

AUD_TXC H20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[3] Input Keeper

AUD_TXD J22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[5] Input Keeper

AUD_TXFS H21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[4] Input Keeper

BOOT_MODE0 AC15 VDD_SNVS_IN GPIO ALT0 SRC_BOOT_MODE0 Input Keeper

BOOT_MODE1 AB15 VDD_SNVS_IN GPIO ALT0 SRC_BOOT_MODE1 Input Keeper

CLK1_N AD23 VDDHIGH_CAP — — CLK1_N — —

CLK1_P AC23 VDDHIGH_CAP — — CLK1_P — —

DRAM_A0 U4 NVCC_DRAM DDR ALT0 DRAM_ADDR00 Output 0

DRAM_A1 U5 NVCC_DRAM DDR ALT0 DRAM_ADDR01 Output 0

DRAM_A10 J2 NVCC_DRAM DDR ALT0 DRAM_ADDR10 Output 0

DRAM_A11 T2 NVCC_DRAM DDR ALT0 DRAM_ADDR11 Output 0

DRAM_A12 U2 NVCC_DRAM DDR ALT0 DRAM_ADDR12 Output 0

DRAM_A13 H5 NVCC_DRAM DDR ALT0 DRAM_ADDR13 Output 0

DRAM_A14 R2 NVCC_DRAM DDR ALT0 DRAM_ADDR14 Output 0

DRAM_A15 K2 NVCC_DRAM DDR ALT0 DRAM_ADDR15 Output 0

DRAM_A2 T3 NVCC_DRAM DDR ALT0 DRAM_ADDR02 Output 0

DRAM_A3 T4 NVCC_DRAM DDR ALT0 DRAM_ADDR03 Output 0

DRAM_A4 N4 NVCC_DRAM DDR ALT0 DRAM_ADDR04 Output 0

DRAM_A5 M3 NVCC_DRAM DDR ALT0 DRAM_ADDR05 Output 0

DRAM_A6 M4 NVCC_DRAM DDR ALT0 DRAM_ADDR06 Output 0

DRAM_A7 H4 NVCC_DRAM DDR ALT0 DRAM_ADDR07 Output 0

DRAM_A8 J3 NVCC_DRAM DDR ALT0 DRAM_ADDR08 Output 0

DRAM_A9 J4 NVCC_DRAM DDR ALT0 DRAM_ADDR09 Output 0

DRAM_CAS_B P1 NVCC_DRAM DDR ALT0 DRAM_CAS_B Output 0

DRAM_CS0_B N2 NVCC_DRAM DDR ALT0 DRAM_CS0_B Output 0

DRAM_CS1_B L2 NVCC_DRAM DDR ALT0 DRAM_CS1_B Output 0

DRAM_D0 AC2 NVCC_DRAM DDR ALT0 DRAM_DATA00 Input PU (100K)

DRAM_D1 AC1 NVCC_DRAM DDR ALT0 DRAM_DATA01 Input PU (100K)

DRAM_D10 E3 NVCC_DRAM DDR ALT0 DRAM_DATA10 Input PU (100K)

DRAM_D11 D3 NVCC_DRAM DDR ALT0 DRAM_DATA11 Input PU (100K)

DRAM_D12 C1 NVCC_DRAM DDR ALT0 DRAM_DATA12 Input PU (100K)

DRAM_D13 C2 NVCC_DRAM DDR ALT0 DRAM_DATA13 Input PU (100K)

DRAM_D14 B1 NVCC_DRAM DDR ALT0 DRAM_DATA14 Input PU (100K)

DRAM_D15 B2 NVCC_DRAM DDR ALT0 DRAM_DATA15 Input PU (100K)

DRAM_D16 AD8 NVCC_DRAM DDR ALT0 DRAM_DATA16 Input PU (100K)

DRAM_D17 AC7 NVCC_DRAM DDR ALT0 DRAM_DATA17 Input PU (100K)

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

90 Freescale Semiconductor

Package Information and Contact Assignments

DRAM_D18 AD6 NVCC_DRAM DDR ALT0 DRAM_DATA18 Input PU (100K)

DRAM_D19 AC6 NVCC_DRAM DDR ALT0 DRAM_DATA19 Input PU (100K)

DRAM_D2 AB2 NVCC_DRAM DDR ALT0 DRAM_DATA02 Input PU (100K)

DRAM_D20 AD5 NVCC_DRAM DDR ALT0 DRAM_DATA20 Input PU (100K)

DRAM_D21 AC5 NVCC_DRAM DDR ALT0 DRAM_DATA21 Input PU (100K)

DRAM_D22 AC4 NVCC_DRAM DDR ALT0 DRAM_DATA22 Input PU (100K)

DRAM_D23 AD3 NVCC_DRAM DDR ALT0 DRAM_DATA23 Input PU (100K)

DRAM_D24 A3 NVCC_DRAM DDR ALT0 DRAM_DATA24 Input PU (100K)

DRAM_D25 B4 NVCC_DRAM DDR ALT0 DRAM_DATA25 Input PU (100K)

DRAM_D26 B5 NVCC_DRAM DDR ALT0 DRAM_DATA26 Input PU (100K)

DRAM_D27 A5 NVCC_DRAM DDR ALT0 DRAM_DATA27 Input PU (100K)

DRAM_D28 B6 NVCC_DRAM DDR ALT0 DRAM_DATA28 Input PU (100K)

DRAM_D29 A6 NVCC_DRAM DDR ALT0 DRAM_DATA29 Input PU (100K)

DRAM_D3 AB1 NVCC_DRAM DDR ALT0 DRAM_DATA03 Input PU (100K)

DRAM_D30 B7 NVCC_DRAM DDR ALT0 DRAM_DATA30 Input PU (100K)

DRAM_D31 A8 NVCC_DRAM DDR ALT0 DRAM_DATA31 Input PU (100K)

DRAM_D4 AA3 NVCC_DRAM DDR ALT0 DRAM_DATA04 Input PU (100K)

DRAM_D5 Y3 NVCC_DRAM DDR ALT0 DRAM_DATA05 Input PU (100K)

DRAM_D6 Y1 NVCC_DRAM DDR ALT0 DRAM_DATA06 Input PU (100K)

DRAM_D7 Y2 NVCC_DRAM DDR ALT0 DRAM_DATA07 Input PU (100K)

DRAM_D8 E2 NVCC_DRAM DDR ALT0 DRAM_DATA08 Input PU (100K)

DRAM_D9 E1 NVCC_DRAM DDR ALT0 DRAM_DATA09 Input PU (100K)

DRAM_DQM0 V2 NVCC_DRAM DDR ALT0 DRAM_DQM0 Output 0

DRAM_DQM1 G2 NVCC_DRAM DDR ALT0 DRAM_DQM1 Output 0

DRAM_DQM2 AB3 NVCC_DRAM DDR ALT0 DRAM_DQM2 Output 0

DRAM_DQM3 C3 NVCC_DRAM DDR ALT0 DRAM_DQM3 Output 0

DRAM_RAS_B N1 NVCC_DRAM DDR ALT0 DRAM_RAS_B Output 0

DRAM_RESET_B D6 NVCC_DRAM DDR ALT0 DRAM_RESET_B Output 0

DRAM_SDBA0 J1 NVCC_DRAM DDR ALT0 DRAM_SDBA0 Output 0

DRAM_SDBA1 T1 NVCC_DRAM DDR ALT0 DRAM_SDBA1 Output 0

DRAM_SDBA2 H1 NVCC_DRAM DDR ALT0 DRAM_SDBA2 Output 0

DRAM_SDCKE0 P2 NVCC_DRAM DDR ALT0 DRAM_SDCKE0 Output 0

DRAM_SDCKE1 M2 NVCC_DRAM DDR ALT0 DRAM_SDCKE1 Output 0

DRAM_SDCLK_0 L1 NVCC_DRAM DDRCLK ALT0 DRAM_SDCLK0_P Input Hi-Z

DRAM_SDCLK_0_B M1 NVCC_DRAM DDRCLK — DRAM_SDCLK0_N — —

DRAM_SDODT0 Y4 NVCC_DRAM DDR ALT0 DRAM_ODT0 Output 0

DRAM_SDODT1 E4 NVCC_DRAM DDR ALT0 DRAM_ODT1 Output 0

DRAM_SDQS0 W2 NVCC_DRAM DDRCLK ALT0 DRAM_SDQS0_P Input Hi-Z

DRAM_SDQS0_B W1 NVCC_DRAM DDRCLK — DRAM_SDQS0_N — —

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 91

DRAM_SDQS1 F1 NVCC_DRAM DDRCLK ALT0 DRAM_SDQS1_P Input Hi-Z

DRAM_SDQS1_B F2 NVCC_DRAM DDRCLK — DRAM_SDQS1_N — —

DRAM_SDQS2 AC3 NVCC_DRAM DDRCLK ALT0 DRAM_SDQS2_P Input Hi-Z

DRAM_SDQS2_B AD2 NVCC_DRAM DDRCLK — DRAM_SDQS2_N — —

DRAM_SDQS3 B3 NVCC_DRAM DDRCLK ALT0 DRAM_SDQS3_P Input Hi-Z

DRAM_SDQS3_B A2 NVCC_DRAM DDRCLK — DRAM_SDQS3_N — —

DRAM_SDWE U1 NVCC_DRAM DDR ALT0 DRAM_SDWE Output 0

ECSPI1_MISO M19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[10] Input Keeper

ECSPI1_MOSI N20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[9] Input Keeper

ECSPI1_SCLK N19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[8] Input Keeper

ECSPI1_SS0 M21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[11] Input Keeper

ECSPI2_MISO T20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[14] Input Keeper

ECSPI2_MOSI U20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[13] Input Keeper

ECSPI2_SCLK U19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[12] Input Keeper

ECSPI2_SS0 T21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[15] Input Keeper

EPDC_BDR0 C18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[5] Input Keeper

EPDC_BDR1 B18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[6] Input Keeper

EPDC_D0 A18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[7] Input Keeper

EPDC_D1 A17 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[8] Input Keeper

EPDC_D10 G16 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[17] Input Keeper

EPDC_D11 F14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[18] Input Keeper

EPDC_D12 D14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[19] Input Keeper

EPDC_D13 B14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[20] Input Keeper

EPDC_D14 A14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[21] Input Keeper

EPDC_D15 A13 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[22] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

92 Freescale Semiconductor

Package Information and Contact Assignments

EPDC_D2 B17 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[9] Input Keeper

EPDC_D3 A16 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[10] Input Keeper

EPDC_D4 B16 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[11] Input Keeper

EPDC_D5 A15 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[12] Input Keeper

EPDC_D6 B15 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[13] Input Keeper

EPDC_D7 C15 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[14] Input Keeper

EPDC_D8 D15 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[15] Input Keeper

EPDC_D9 F15 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[16] Input Keeper

EPDC_GDCLK A12 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[31] Input Keeper

EPDC_GDOE B13 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[0] Input Keeper

EPDC_GDRL B12 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[1] Input Keeper

EPDC_GDSP A11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[2] Input Keeper

EPDC_PWRCOM B11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[11] Input Keeper

EPDC_PWRCTRL0 D11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[7] Input Keeper

EPDC_PWRCTRL1 E11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[8] Input Keeper

EPDC_PWRCTRL2 F11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[9] Input Keeper

EPDC_PWRCTRL3 G12 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[10] Input Keeper

EPDC_PWRINT F10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[12] Input Keeper

EPDC_PWRSTAT E10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[13] Input Keeper

EPDC_PWRWAKEU
P

D10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[14] Input Keeper

EPDC_SDCE0 C11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[27] Input Keeper

EPDC_SDCE1 A10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[28] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 93

EPDC_SDCE2 B9 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[29] Input Keeper

EPDC_SDCE3 A9 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[30] Input Keeper

EPDC_SDCLK B10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[23] Input Keeper

EPDC_SDLE B8 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[24] Input Keeper

EPDC_SDOE E7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[25] Input Keeper

EPDC_SDSHR F7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO1_GPIO[26] Input Keeper

EPDC_VCOM0 C7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[3] Input Keeper

EPDC_VCOM1 D7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[4] Input Keeper

FEC_CRS_DV AC9 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[25] Input Keeper

FEC_MDC AA7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[23] Input Keeper

FEC_MDIO AB7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[20] Input Keeper

FEC_REF_CLK W10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[26] Input Keeper

FEC_RX_ER AD9 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[19] Input Keeper

FEC_RXD0 AA10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[17] Input Keeper

FEC_RXD1 AC10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[18] Input Keeper

FEC_TX_CLK AC8 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[21] Input Keeper

FEC_TX_EN AD10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[22] Input Keeper

FEC_TXD0 Y10 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[24] Input Keeper

FEC_TXD1 W11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[16] Input Keeper

HSIC_DAT AA6 NVCC_1P2V DDR — USB_H_DATA Input PD (100K)

HSIC_STROBE AB6 NVCC_1P25 DDR — USB_H_STROBE Input PD (100K)

I2C1_SCL AC13 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[12] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

94 Freescale Semiconductor

Package Information and Contact Assignments

I2C1_SDA AD13 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[13] Input Keeper

I2C2_SCL E18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[14] Input Keeper

I2C2_SDA D18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[15] Input Keeper

JTAG_MOD Y14 NVCC33_IO GPIO ALT5 JTAG_MODE — PU (100K)

JTAG_TCK AA14 NVCC33_IO GPIO ALT5 JTAG_TCK — PU (47K)

JTAG_TDI W14 NVCC33_IO GPIO ALT5 JTAG_TDI — PU (47K)

JTAG_TDO W15 NVCC33_IO GPIO ALT5 JTAG_TDO — Keeper

JTAG_TMS Y15 NVCC33_IO GPIO ALT5 JTAG_TMS — PU (47K)

JTAG_TRSTB AA15 NVCC33_IO GPIO ALT5 JTAG_TRSTB — PU (47K)

KEY_COL0 G23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[24] Input Keeper

KEY_COL1 F23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[26] Input Keeper

KEY_COL2 E23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[28] Input Keeper

KEY_COL3 E22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[30] Input Keeper

KEY_COL4 E20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[0] Input Keeper

KEY_COL5 D24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[2] Input Keeper

KEY_COL6 D22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[4] Input Keeper

KEY_COL7 C23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[6] Input Keeper

KEY_ROW0 G24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[25] Input Keeper

KEY_ROW1 F24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[27] Input Keeper

KEY_ROW2 E24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[29] Input Keeper

KEY_ROW3 E21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[31] Input Keeper

KEY_ROW4 E19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[1] Input Keeper

KEY_ROW5 D23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[3] Input Keeper

KEY_ROW6 C24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[5] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 95

KEY_ROW7 B24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[7] Input Keeper

LCD_CLK T22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[15] Input Keeper

LCD_DAT0 Y24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[20] Input Keeper

LCD_DAT1 W23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[21] Input Keeper

LCD_DAT10 R23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[30] Input Keeper

LCD_DAT11 R24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[31] Input Keeper

LCD_DAT12 P23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[0] Input Keeper

LCD_DAT13 P24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[1] Input Keeper

LCD_DAT14 N21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[2] Input Keeper

LCD_DAT15 N23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[3] Input Keeper

LCD_DAT16 N24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[4] Input Keeper

LCD_DAT17 M22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[5] Input Keeper

LCD_DAT18 M23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[6] Input Keeper

LCD_DAT19 M24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[7] Input Keeper

LCD_DAT2 W24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[22] Input Keeper

LCD_DAT20 L23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[8] Input Keeper

LCD_DAT21 L24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[9] Input Keeper

LCD_DAT22 K23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[10] Input Keeper

LCD_DAT23 K24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[11] Input Keeper

LCD_DAT3 V23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[23] Input Keeper

LCD_DAT4 V24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[24] Input Keeper

LCD_DAT5 U21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[25] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

96 Freescale Semiconductor

Package Information and Contact Assignments

LCD_DAT6 U23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[26] Input Keeper

LCD_DAT7 U24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[27] Input Keeper

LCD_DAT8 T23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[28] Input Keeper

LCD_DAT9 T24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[29] Input Keeper

LCD_ENABLE J24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[16] Input Keeper

LCD_HSYNC H23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[17] Input Keeper

LCD_RESET H24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[19] Input Keeper

LCD_VSYNC J23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO2_GPIO[18] Input Keeper

ONOFF W18 VDD_SNVS_IN GPIO SRC_ONOFF Input PU (100K)

PMIC_ON_REQ AD15 VDD_SNVS_IN GPIO ALT0 SNVS_PMIC_ON_REQ Output Open
Drain with
PU (100K)

PMIC_STBY_REQ AD16 VDD_SNVS_IN GPIO ALT0 CCM_PMIC_STBY_REQ Output 0

POR_B AC16 VDD_SNVS_IN GPIO ALT0 SRC_POR_B Input PU (100K)

PWM1 Y7 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[23] Input Keeper

REF_CLK_24M AC14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[21] Input Keeper

REF_CLK_32K AD14 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[22] Input Keeper

RTC_XTALI AB19 VDD_SNVS_CAP — — RTC_XTALI — —

RTC_XTALO AA19 VDD_SNVS_CAP — — RTC_XTALO — —

SD1_CLK B20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[15] Input Keeper

SD1_CMD B21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[14] Input Keeper

SD1_DAT0 B23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[11] Input Keeper

SD1_DAT1 A23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[8] Input Keeper

SD1_DAT2 C22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[13] Input Keeper

SD1_DAT3 B22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[6] Input Keeper

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 97

SD1_DAT4 A22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[12] Input Keeper

SD1_DAT5 A21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[9] Input Keeper

SD1_DAT6 A20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[7] Input Keeper

SD1_DAT7 A19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[10] Input Keeper

SD2_CLK AC24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[5] Input Keeper

SD2_CMD AB24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[4] Input Keeper

SD2_DAT0 AB22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[1] Input Keeper

SD2_DAT1 AB23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[30] Input Keeper

SD2_DAT2 AA22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[3] Input Keeper

SD2_DAT3 AA23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[28] Input Keeper

SD2_DAT4 AA24 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[2] Input Keeper

SD2_DAT5 Y20 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[31] Input Keeper

SD2_DAT6 Y21 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[29] Input Keeper

SD2_DAT7 Y22 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[0] Input Keeper

SD2_RST Y23 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO4_GPIO[27] Input Keeper

SD3_CLK AB11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[18] Input Keeper

SD3_CMD AA11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[21] Input Keeper

SD3_DAT0 AC11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[19] Input Keeper

SD3_DAT1 AD11 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[20] Input Keeper

SD3_DAT2 AC12 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[16] Input Keeper

SD3_DAT3 AD12 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO5_GPIO[17] Input Keeper

TAMPER Y18 VDD_SNVS_IN GPIO ALT0 SNVS_TAMPER Input —

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

98 Freescale Semiconductor

Package Information and Contact Assignments

TEST_MODE U15 VDD_SNVS_IN GPIO ALT0 TEST_MODE Input —

UART1_RXD B19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[16] Input Keeper

UART1_TXD D19 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[17] Input Keeper

USB_OTG_CHD_B AC22 VDD_USB_CAP ANALOG — USB_OTG_CHD_B — —

USB_OTG1_DN AD19 VDD_USB_CAP ANALOG — USB_OTG1_DN — —

USB_OTG1_DP AC19 VDD_USB_CAP ANALOG — USB_OTG1_DP — —

USB_OTG2_DN AD17 VDD_USB_CAP ANALOG — USB_OTG2_DN — —

USB_OTG2_DP AC17 VDD_USB_CAP ANALOG — USB_OTG2_DP — —

WDOG_B F18 NVCC33_IO
NVCC18_IO

GPIO ALT5 GPIO3_GPIO[18] Input Keeper

XTALI AD21 NVCC_PLL ANALOG — XTALI — —

XTALO AC21 NVCC_PLL ANALOG — XTALO — —

ZQPAD H2 NVCC_DRAM ZQPAD — DRAM_ZQPAD Input Hi-Z
1 All balls marked Power Group NVCC33_IO or NVCC18_IO are dual-voltage IOs. The user supplies NVCC33_IO and

NVCC18_IO. In the IOMUX for each ball, the user selects either 3.3V or 1.8V operation using the LVE field in the Pad Control
Register for each ball.

2 The state immediately after reset and before ROM firmware or software has executed.
3 Variance of the pull-up and pull-down strengths are shown in the tables as follows:

• Table 22, "DVGPIO I/O DC Parameters," on page 32.

• Table 23, "GPIO I/O DC Parameters," on page 33

• Table 24, "LPDDR2 I/O DC Electrical Parameters," on page 34
• Table 25, "DDR3 I/O DC Electrical Parameters," on page 34

Table 73. 13 x 13 mm Functional Contact Assignments (continued)

Ball Name Ball Power Group1 Ball Type

Out of Reset Condition2

Default
Mode
(Reset
Mode)

Default Function Input/Output Value3

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 99

6.2.3 13 x 13 mm, 0.5 mm Pitch Ball Map

Table 74 shows the MAPBGA 13 x 13 mm, 0.5 mm pitch ball map.

Table 74. 13 x 13 mm, 0.5 mm Pitch Ball Map
A B C D E F G H J K L M N P R T U V W Y A
A

A
B

A
C

A
D

24 G
N

D

K
E

Y
_R

O
W

7

K
E

Y
_R

O
W

6

K
E

Y
_C

O
L5

K
E

Y
_R

O
W

2

K
E

Y
_R

O
W

1

K
E

Y
_R

O
W

0

LC
D

_R
E

S
E

T

LC
D

_E
N

A
B

LE

LC
D

_D
AT

23

LC
D

_D
AT

21

LC
D

_D
AT

19

LC
D

_D
AT

16

LC
D

_D
AT

13

LC
D

_D
AT

11

LC
D

_D
AT

9

LC
D

_D
AT

7

LC
D

_D
AT

4

LC
D

_D
AT

2

LC
D

_D
AT

0

S
D

2_
D

AT
4

S
D

2_
C

M
D

S
D

2_
C

LK

G
N

D

23

S
D

1_
D

AT
1

S
D

1_
D

AT
0

K
E

Y
_C

O
L7

K
E

Y
_R

O
W

5

K
E

Y
_C

O
L2

K
E

Y
_C

O
L1

K
E

Y
_C

O
L0

LC
D

_H
S

Y
N

C

LC
D

_V
S

Y
N

C

LC
D

_D
AT

22

LC
D

_D
AT

20

LC
D

_D
AT

18

LC
D

_D
AT

15

LC
D

_D
AT

12

LC
D

_D
AT

10

LC
D

_D
AT

8

LC
D

_D
AT

6

LC
D

_D
AT

3

LC
D

_D
AT

1

S
D

2_
R

S
T

S
D

2_
D

AT
3

S
D

2_
D

AT
1

C
LK

1_
P

C
LK

1_
N

22

S
D

1_
D

AT
4

S
D

1_
D

AT
3

S
D

1_
D

AT
2

K
E

Y
_C

O
L6

K
E

Y
_C

O
L3

N
C

N
C

G
N

D

A
U

D
_T

X
D

N
C

N
C

LC
D

_D
AT

17

G
N

D

N
C

N
C

LC
D

_C
LK

G
N

D

N
C

N
C

S
D

2_
D

AT
7

S
D

2_
D

AT
2

S
D

2_
D

A
t0

U
S

B
_O

T
G

_C
H

D
_B

G
PA

N
A

IO

21

S
D

1_
D

AT
5

S
D

1_
C

M
D

N
C

N
C

K
E

Y
_R

O
W

3

N
C

N
C

A
U

D
_T

X
F

S

A
U

D
_R

X
C

N
C

N
C

E
C

S
P

I1
_S

S
0

LC
D

_D
AT

14

N
C

N
C

E
C

S
P

I_
S

S
0

LC
D

_D
AT

5

N
C

N
C

S
D

2_
D

AT
6

N
C

N
C

X
TA

LO

X
TA

LI

20

S
D

1_
D

AT
6

S
D

1_
C

LK

N
C

N
C

K
E

Y
_C

O
L4

N
C

N
C

A
U

D
_T

X
C

A
U

D
_R

X
D

N
C

N
C

N
V

C
C

18
_I

O

E
C

S
P

I1
_M

O
S

I

N
C

N
C

E
C

S
P

I2
_M

IS
O

E
C

S
P

I2
_M

O
S

I

N
C

N
C

S
D

2_
D

AT
5

N
C

N
C

V
D

D
_S

N
V

S
_I

N

V
D

D
_S

N
V

S
_C

A
P

19

S
D

1_
D

AT
7

U
A

R
T

1_
R

X
D

G
N

D

U
A

R
T

1_
T

X
D

K
E

Y
_R

O
W

4

N
C

N
C

A
U

D
_M

C
LK

A
U

D
_R

X
F

S

N
C

N
C

E
C

S
P

I1
_M

IS
O

E
C

S
P

I1
_S

C
LK

N
C

N
C

N
V

C
C

33
_I

O

E
C

S
P

I2
_S

C
LK

N
C

N
C

N
V

C
C

_P
LL

R
T

C
_X

TA
LO

R
T

C
_X

TA
LI

U
S

B
_O

T
G

1_
D

P

U
S

B
_O

T
G

1_
D

N

18

E
P

D
C

_D
0

E
P

D
C

_B
D

R
1

E
P

D
C

_B
D

R
0

I2
C

2_
S

D
A

I2
C

2_
S

C
L

W
D

O
G

_B

G
N

D

G
N

D

V
D

D
_A

R
M

_C
A

P

V
D

D
_A

R
M

_C
A

P

N
V

C
C

33
_I

O

N
V

C
C

33
_I

O

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_I
N

G
N

D

G
N

D

O
N

O
F

F

TA
M

P
E

R

U
S

B
_O

T
G

1_
V

B
U

S

G
N

D

G
N

D

U
S

B
_O

T
G

2_
V

B
U

S

17

E
P

D
C

_D
1

E
P

D
C

_D
2

N
C

N
C

N
C

N
C

G
N

D

N
C

V
D

D
_A

R
M

_C
A

P

V
D

D
_A

R
M

_C
A

P

N
C

G
N

D

G
N

D

N
C

V
D

D
_S

O
C

_I
N

V
D

D
_S

O
C

_I
N

N
C

G
N

D
_K

E
LV

IN

N
C

N
C

N
C

N
C

U
S

B
_O

T
G

2_
D

P

U
S

B
_O

T
G

2_
D

N

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

100 Freescale Semiconductor

Package Information and Contact Assignments

16

E
P

D
C

_D
3

E
P

D
C

_D
4

N
C

N
C

N
C

N
C

E
P

D
C

_D
10

N
C

V
D

D
_A

R
M

_C
A

P

V
D

D
_A

R
M

_C
A

P

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_S

O
C

_I
N

V
D

D
_S

O
C

_I
N

N
C

G
N

D

N
C

N
C

N
C

N
C

P
O

R
_B

P
M

IC
_S

T
B

Y
_R

E
Q

15

E
P

D
C

_D
5

E
P

D
C

_D
6

E
P

D
C

_D
7

E
P

D
C

_D
8

N
V

C
C

18
_I

O

E
P

D
C

_D
9

G
N

D

N
V

C
C

33
_I

O

V
D

D
_A

R
M

_C
A

P

V
D

D
_A

R
M

_C
A

P

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_H

IG
H

_C
A

P

V
D

D
_H

IG
H

_C
A

P

T
E

S
T

_M
O

D
E

G
N

D

JT
A

G
_T

D
O

JT
A

G
_T

M
S

JT
A

G
_T

R
S

T
B

B
O

O
T

_M
O

D
E

1

B
O

O
T

_M
O

D
E

0

P
M

IC
_O

N
_R

E
Q

14

E
P

D
C

_D
14

E
P

D
C

_D
13

G
N

D

E
P

D
C

_D
12

N
V

C
C

18
_I

O

E
P

D
C

_D
11

G
N

D

N
V

C
C

33
_I

O

V
D

D
_A

R
M

_I
N

V
D

D
_A

R
M

_I
N

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_H

IG
H

_C
A

P

V
D

D
_H

IG
H

_C
A

P

V
D

D
_U

S
B

_C
A

P

G
N

D

JT
A

G
_T

D
I

JT
A

G
_M

O
D

JT
A

G
_T

C
K

G
N

D

R
E

F
_C

LK
_2

4M

R
E

F
_C

LK
_3

2K

13

E
P

D
C

_D
15

E
P

D
C

_G
D

O
E

N
C

N
C

N
C

N
C

G
N

D

N
C

V
D

D
_A

R
M

_I
N

V
D

D
_A

R
M

_I
N

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_H

IG
H

_I
N

V
D

D
_H

IG
H

_I
N

N
C

G
N

D

N
C

N
C

N
C

N
C

I2
C

1_
S

C
L

I2
C

1_
S

D
A

12

E
P

D
C

_G
D

C
LK

E
P

D
C

_G
D

R
L

N
C

N
C

N
C

N
C

E
P

D
C

_P
W

R
C

T
R

L3

N
C

V
D

D
_A

R
M

_I
N

V
D

D
_A

R
M

_I
N

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_H

IG
H

_I
N

V
D

D
_H

IG
H

_I
N

N
C

G
N

D

N
C

N
C

N
C

N
C

S
D

3_
D

AT
2

S
D

3_
D

AT
3

11

E
P

D
C

_G
D

S
P

E
P

D
C

_P
R

W
C

O
M

E
P

D
C

_S
D

C
E

0

E
P

D
C

_P
W

R
C

T
R

L0

E
P

D
C

_P
W

R
C

T
R

L1

E
P

D
C

_P
W

R
C

T
R

L2

G
N

D

N
V

C
C

33
_I

O

V
D

D
_S

O
C

_I
N

V
D

D
_S

O
C

_I
N

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_P

U
_I

N

V
D

D
_P

U
_I

N

N
V

C
C

33
_I

O

G
N

D

F
E

C
_T

X
D

1

N
V

C
C

18
_I

O

S
D

3_
C

M
D

S
D

3_
C

Lk

S
D

3_
D

AT
0

S
D

3_
D

AT
1

10

E
P

D
C

_S
D

C
E

1

E
P

D
C

_S
D

C
LK

G
N

D

E
P

D
C

_P
W

R
W

A
K

E
U

P

E
P

D
C

_P
W

R
S

TA
T

E
P

D
C

_P
W

R
IN

T

G
N

D

N
V

C
C

33
_I

O

V
D

D
_S

O
C

_I
N

V
D

D
_S

O
C

_I
N

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_P

U
_I

N

V
D

D
_P

U
_I

N

N
V

C
C

33
_I

O

G
N

D

F
E

C
_R

E
F

_C
LK

F
E

C
_T

X
D

0

F
E

C
_R

X
D

0

G
N

D

F
E

C
_R

X
D

1

F
E

C
_T

X
_E

N

9

E
P

D
C

_S
D

C
E

3

E
P

D
C

_S
D

C
E

2

N
C

N
C

N
C

N
C

G
N

D

N
C

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_C
A

P

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
_P

U
_C

A
P

V
D

D
_P

U
_C

A
P

N
C

G
N

D

N
C

N
C

N
C

N
C

F
E

C
_C

R
S

_D
V

F
E

C
_R

X
_E

R

Table 74. 13 x 13 mm, 0.5 mm Pitch Ball Map (continued)

A B C D E F G H J K L M N P R T U V W Y A
A

A
B

A
C

A
D

Package Information and Contact Assignments

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 101

8

D
R

A
M

_D
31

E
P

D
C

_S
D

LE

N
C

N
C

N
C

N
C

G
N

D

N
C

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_C
A

P

N
C

G
N

D

G
N

D

N
C

V
D

D
_P

U
_C

A
P

V
D

D
_P

U
_C

A
P

N
C

G
N

D

N
C

N
C

N
C

N
C

F
E

C
_T

X
_C

LK

D
R

A
M

_D
16

7

G
N

D

D
R

A
M

_D
30

E
P

D
C

_V
C

O
M

0

E
P

D
C

_V
C

O
M

1

E
P

D
C

_S
D

O
E

E
P

D
C

_S
D

S
H

R

N
V

C
C

_D
R

A
M

G
N

D

V
D

D
_S

O
C

_C
A

P

V
D

D
_S

O
C

_C
A

P

G
N

D

G
N

D

G
N

D

N
V

C
C

_D
R

A
M

V
D

D
_P

U
_C

A
P

V
D

D
_P

U
_C

A
P

G
N

D

N
V

C
C

_D
R

A
M

N
V

C
C

_1
P

2

P
W

M
1

F
E

C
_M

D
C

F
E

C
_M

D
IO

D
R

A
M

_D
17

G
N

D

6

D
R

A
M

_D
29

D
R

A
M

_D
28

G
N

D

D
R

A
M

_R
E

S
E

T

N
V

C
C

_D
R

A
M

N
C

N
C

N
V

C
C

_D
R

A
M

N
V

C
C

_D
R

A
M

N
C

N
C

N
V

C
C

_D
R

A
M

_2
P

5

N
V

C
C

_D
R

A
M

N
C

N
C

N
V

C
C

_D
R

A
M

N
V

C
C

_D
R

A
M

N
C

N
C

N
V

C
C

_D
R

A
M

H
S

IC
_D

AT

H
S

IC
_S

T
R

O
B

E

D
R

A
M

_D
19

D
R

A
M

_D
20

5

D
R

A
M

_D
27

D
R

A
M

_D
26

N
C

N
C

G
N

D

N
C

N
C

D
R

A
M

_A
13

G
N

D

N
C

N
C

G
N

D

D
R

A
M

_V
R

E
F

N
C

N
C

G
N

D

D
R

A
M

_A
1

N
C

N
C

G
N

D

N
C

N
C

D
R

A
M

_D
21

D
R

A
M

_D
20

4

G
N

D

D
R

A
M

_D
25

N
C

N
C

D
R

A
M

_S
D

O
D

T
1

N
C

N
C

D
R

A
M

_A
7

D
R

A
M

_A
9

N
C

N
C

D
R

A
M

_A
6

D
R

A
M

_A
4

N
C

N
C

D
R

A
M

_A
3

D
R

A
M

_A
0

N
C

N
C

D
R

A
M

_S
D

O
D

T
0

N
C

N
C

D
R

A
M

_D
22

G
N

D

3

D
R

A
M

_D
24

D
R

A
M

_S
D

Q
S

3

D
R

A
M

_D
Q

M
3

D
R

A
M

_D
11

D
R

A
M

_D
10

N
C

N
C

G
N

D

D
R

A
M

_A
8

N
C

N
C

D
R

A
M

_A
5

G
N

D

N
C

N
C

D
R

A
M

_A
2

G
N

D

N
C

N
C

D
R

A
M

_D
5

D
R

A
M

_D
4

D
R

A
M

_D
Q

M
2

D
R

A
m

_S
D

Q
S

2

D
R

A
M

_D
23

2

D
R

A
M

_S
D

Q
S

3_
B

D
R

A
M

_D
15

D
R

A
M

_D
13

G
N

D

D
R

A
M

_D
8

D
R

A
M

_S
D

Q
S

1_
B

D
R

A
M

_D
Q

M
1

Z
Q

PA
D

D
R

A
M

_A
10

D
R

A
M

_A
15

D
R

A
M

_C
S

1

D
R

A
M

_S
D

C
K

E
1

D
R

A
M

_C
S

0

S
D

C
K

E
0

D
R

A
M

_A
14

D
R

A
M

_A
11

D
R

A
M

_A
12

D
R

A
M

_D
Q

M
0

D
R

A
M

_S
D

Q
S

0

D
R

A
M

_D
7

G
N

D

D
R

A
M

_D
2

D
R

A
M

_D
0

D
R

A
M

_S
D

Q
S

2_
B

1

G
N

D

D
R

A
M

_D
14

D
R

A
M

_D
12

G
N

D

D
R

A
M

_D
9

D
R

A
M

_S
D

Q
S

1

G
N

D

D
R

A
M

_S
D

B
A

2

D
R

A
M

_S
D

B
A

0

G
N

D

D
R

A
M

_S
D

C
LK

_0

D
R

A
M

_S
D

C
LK

_0
_B

D
R

A
M

_R
A

S

D
R

A
M

_C
A

S

G
N

D

D
R

A
M

_S
D

B
A

1

D
R

A
M

_S
D

W
E

G
N

D

D
R

A
M

_S
D

Q
S

0_
B

D
R

A
M

_D
6

G
N

D

D
R

A
M

_D
3

D
R

A
M

_D
1

G
N

D

Table 74. 13 x 13 mm, 0.5 mm Pitch Ball Map (continued)

A B C D E F G H J K L M N P R T U V W Y A
A

A
B

A
C

A
D

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

102 Freescale Semiconductor

Revision History

7 Revision History
Table 76 provides a history for revision 3 of this data sheet.

Table 76. i.MX 6SoloLite Data Sheet Document Revision History

Rev.
Number

Date Substantive Change(s)

Rev. 3.0 02/2014 • Section 1.2,Feature description for:
- Camera sensors: Added to Parallel Camera port “and up to 66 MHz peak”.
- Miscellaneous IPs and interfaces; Changed from:
“Three I2S/SSI/AC97 supported,” to “SSI block is capable of supporting audio sample frequencies
up to 192 kHZ stereo inputs and outputs with I2S mode.”

 • Table 2, Modules List: UART1–5, Brief Description; Changed bullet about programmable baud rate
to “up to 5 MHz.”

 • Table 2, Modules List: uSDHC1–4, Brief Description; Changed bullet about Fully compliant with SD
command/response to include “and SDXC cards up to 2TB.”

 • Table 9, operating range for GPIO supplies: Added NVCC_1P2V min/typ/max values for LPDDR2,
DDR3L, DDR3.

 • Section 4.1.4, External Clock Sources; added Note, “The internal oscillator may run high …”.
 • Table 11, Maximum Supply currents: Added row; NVCC_LVDS2P5
 • Section 4.2.1, Power-Up Sequence: reworded third bulleted item regarding POR control.
 • Section 4.2.1, Power-Up Sequence: removed Note.
 • Section 4.5.1, OSC24K, first paragraph corrected ‘powered from’ signal from NVCC_1P2 to

NVCC_1P2V.
 • Section 4.5.2, OSC32K, Changed second paragraph and added CAUTION.
 • Table 34 Reset Timing Parameters, changed Unit from XTALI cycle to XTALOSC_RTC_XTALI cycle.
 • Section 4.5.2, External Interface Module; enhanced wording to first paragraph to describe operating

frequency for data transfers, and to explain register settings are valid for entire range of frequencies.
 • Table 37, EIM Bus Timing Parameters; reworded footnotes for clarity.
 • Table 40, DDR3 Write Cycle; changed footnote 3, outputs from “DDR_VREF” to “DRAM_VREF”.
 • Figure 25, LPDDR2 Command and Address Timing Diagram; changed signal name from

“DRAM_CAS_B” to “DRAM_ADDRxx”.
 • Table 42, LPDDR2 Timing Parameters; changed footnote 2, outputs from “DDR_VREF” to

“DRAM_VREF”.
 • Table 43, LPDDR2 Write Cycle; changed footnote 3, outputs from “DDR_VREF” to “DRAM_VREF”.
 • Table 44, LPDDR2 Read Cycle; changed footnote 3, outputs from “DDR_VREF” to “DRAM_VREF”.
 • Table 72, 13x13mm Supplies Contact Assignment; changed Supply Rail Name “DDR_VREF” to

“DRAM_VREF”.
 • Table 72, 13x13mm Supplies Contact Assignment; changed ZQPAD ball position from “AE17” to

“H2”.
 • Table 74, 13x13mm Functional Contact Assignment; Changed the following signals to include

active-low “_B” in the Default Function column: DRAM_CAS_B; DRAM_CS0_B; DRAM_CS1_B;
DRAM_RAS_B; DRAM_RESET_B.

 • Table 74, 13x13mm Functional Contact Assignment; Changed the Ball Name of DRAM_WE_B to
DRAM_SDWE.

 • Table 74, 13 x 13 mm, 0.5 mm Pitch Ball Map; Y19, changed from “ON/OFF” to “NVCC_PLL.
 • Table 74, 13 x 13 mm, 0.5 mm Pitch Ball Map; W18, changed from “TEST_MODE” to “ON/OFF”.
 • Table 74, 13 x 13 mm, 0.5 mm Pitch Ball Map; U15, changed from “NVCC_PLL” to “TEST_MODE”.
 • Table 74, 13 x 13 mm, 0.5 mm Pitch Ball Map; U11 & U10, changed from “NHVCC_3V3” to

“NVCC33_IO”.

Revision History

i.MX 6SoloLite Applications Processors for Consumer Products, Rev. 3

Freescale Semiconductor 103

Rev. 2.2 8/2013 Substantive Changes are as follows:

 • Section 1.2, “Features,” corrected value of OCRAM from 256KB to 128KB:
The SoC-level memory system consists of the following additional components:
— Boot ROM, including HAB (96 KB)
— Internal multimedia / shared, fast access RAM (OCRAM, 128 KB)

 • Removed parenthetical statement (input slope <= 5 ns) from Table 34, “Reset Timing Parameters”
CC1: Duration of POR_B to be qualified as valid. The parenthetical statement was a typographical
error and is not a specification requirement for this device.

Rev. 2.1 05/2013 Substantive changes throughout this document are as follows:

 • Incorporated standardized signal names. This change is extensive throughout the document.
 • Added section Section 1.3, “Updated Signal Naming Convention”.
 • Added reference to EB792, i.MX Signal Name Mapping.
 • Figures updated to align to standardized signal names.
 • Updated references to eMMC standard to include 4.41.
 • References to Consumer and Extended consumer temperature grades changed to Commercial and

Extended Commercial.
 • Figure 1 “Part Number Nomenclature—i.MX 6SoloLite,” updates to Silicon Revision section.
 • Table 1 “Orderable Part Numbers” part numbers updated and options updated accordingly.
 • Table 2 “i.MX 6SoloLite Modules List” Changed reference to Global Power Controller to read

General Power Controller.
 • Table 12. “Stop Mode Current and Power Consumption” Added SNVS only mode information.
 • Table 47 “ECSPI Master Mode Timing Parameters,” updated CS5/CS6 Min to

Half ECSPIx_SCLK period-4/Half ECSPIx_SCLK period-2.
 • Table 47 “ECSPI Master Mode Timing Parameters,” added to CS8 parameters slow group/fast

group.
 • Table 49 “SD/eMMC4.3 Interface Timing Specification,” changed SD8 from 5.6ns to 1.5ns.
 • Table 73 “13 x 13 mm Functional Contact Assignments,” Changes throughout. NVCC_GPIO,

NVCC_SD1, NVCC_SD2, NVCC_SD3, and NVCC_LCD entries in the Power Group column
changed to NVCC33_IO or NVCC18_IO.

 • Table 73 “13 x 13 mm Functional Contact Assignments,” Added footnote to Value to include
reference information to pull-up and pull-down strengths.

 • Table 73: “13 x 13 mm Functional Contact Assignments,” for contact ECSPI_MOSI through
ECSPI2_SCLK changed ball type from ALT5 to GPIO.

 • Section 1.2, “Features,” added bulleted items regarding the SOC-level memory system.
 • Renamed and updated Section 4.3.2, “Regulators for Analog Modules.”
 • Section 4.10.5, “FEC AC Timing Parameters,” removed FEC MII subsections and other references

to MII—changed to RMII as applicable.
 • Removed section, “EIM Signal Cross Reference.” Signal names are now aligned between Reference

Manual and Data Sheet.

Table 76. i.MX 6SoloLite Data Sheet Document Revision History (continued)

Rev.
Number

Date Substantive Change(s)

Document Number: IMX6SLCEC
Rev. 3
04/2014

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software

implementers to use Freescale products. There are no express or implied copyright

licenses granted hereunder to design or fabricate any integrated circuits based on the

information in this document.

Freescale reserves the right to make changes without further notice to any products

herein. Freescale makes no warranty, representation, or guarantee regarding the

suitability of its products for any particular purpose, nor does Freescale assume any

liability arising out of the application or use of any product or circuit, and specifically

disclaims any and all liability, including without limitation consequential or incidental

damages. “Typical” parameters that may be provided in Freescale data sheets and/or

specifications can and do vary in different applications, and actual performance may

vary over time. All operating parameters, including “typicals,” must be validated for each

customer application by customer’s technical experts. Freescale does not convey any

license under its patent rights nor the rights of others. Freescale sells products pursuant

to standard terms and conditions of sale, which can be found at the following address:

freescale.com/SalesTermsandConditions.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc.,
Reg. U.S. Pat. & Tm. Off. All other product or service names are the property of their
respective owners. ARM, the ARM logo, and Cortex are registered trademarks of ARM
Limited. MPCore and NEON are trademarks of ARM Limited.

© 2012-2014 Freescale Semiconductor, Inc. All rights reserved.

Authorized Distribution Brand：

Website：

Welcome to visit www.ameya360.com

Contact Us：

Address：

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

Minhang District, Shanghai , China

Sales：

Direct +86 (21) 6401-6692

Email amall@ameya360.com

QQ 800077892

Skype ameyasales1 ameyasales2

Customer Service：

Email service@ameya360.com

Partnership：

 Tel +86 (21) 64016692-8333

Email mkt@ameya360.com

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

	i.MX 6SoloLite Applications Processors for Consumer Products Data Sheet

	1 Introduction
	1.1 Ordering Information
	1.2 Features
	1.3 Updated Signal Naming Convention

	2 Architectural Overview
	2.1 Block Diagram

	3 Modules List
	3.1 Special Signal Considerations
	3.2 Recommended Connections for Unused Analog Interfaces

	4 Electrical Characteristics
	4.1 Chip-Level Conditions
	4.2 Power Supplies Requirements and Restrictions
	4.3 Integrated LDO Voltage Regulator Parameters
	4.4 PLL’s Electrical Characteristics
	4.5 On-Chip Oscillators
	4.6 I/O DC Parameters
	4.7 I/O AC Parameters
	4.8 Output Buffer Impedance Parameters
	4.9 System Modules Timing
	4.10 External Peripheral Interface Parameters

	5 Boot Mode Configuration
	5.1 Boot Mode Configuration Pins
	5.2 Boot Devices Interfaces Allocation

	6 Package Information and Contact Assignments
	6.1 Updated Signal Naming Convention
	6.2 13 x 13mm Package Information

	7 Revision History
	Contact Information

