
VYBRIDFSERIESEC
VF6xx, VF5xx, VF3xx
Features

• Operating characteristics
– Voltage range 3 V to 3.6 V
– Temperature range(ambient) -40 °C to 85 °C

• ARM® Cortex® A5 Core features
– Up to 500 MHz ARM Cortex A5
– 32 KB/32 KB I/D L1 Cache
– 1.6 DMIPS/MHz based on ARMv7 architecture
– NEON™ MPE (Media Processing Engine) Co-

processor
– Double Precision Floating Point Unit
– 512 KB L2 cache (on selected part numbers only)

• ARM Cortex M4 Core features
– Up to 167 MHz ARM Cortex M4
– Integrated DSP capability
– 64 KB Tightly Coupled Memory (TCM)
– 16 KB/16 KB I/D L1 Cache
– 1.25 DMIPS/MHz based on ARMv7 architecture

• Clocks
– 24 MHz crystal oscillator
– 32 kHz crystal oscillator
– Internal reference clocks (128 KHz and 24 MHz)
– Phase Locked Loops (PLLs)
– Low Jitter Digital PLLs

• System debug, protection, and power management
– Various stop, wait, and run modes to provide low

power based on application needs
– Peripheral clock enable register can disable clocks to

unused modules, thereby reducing currents
– Low voltage warning and detect with selectable trip

points
– Illegal opcode and illegal address detection with

programmable reset or processor exception response
– Hardware CRC module to support fast cyclic

redundancy checks (CRC)
– 128-bit unique chip identifier
– Hardware watchdog
– External Watchdog Monitor (EWM)
– Dual DMA controller with 32 channels (with

DMAMUX)

• Debug
– Standard JTAG
– 16-bit Trace port

• Timers
– Motor control/general purpose timer (FTM)
– Periodic Interrupt Timers (PITs)
– Low-power timer (LPTMR0)
– IEEE 1588 Timer per MAC interface (part of

Ethernet Subsystem)

• Communications
– Six Universal asynchronous receivers/transmitters

(UART)/Serial communications interface (SCI) with
LIN, ISO7816, IrDA, and hardware flow control

– Four Deserial Serial peripheral interface (DSPI)
– Four Inter-Integrated Circuit (I2C) with SMBUS

support
– Dual USB OTG Controller + PHY
– Dual 4/8 bit Secure Digital Host controller
– Dual 10/100 Ethernet with L2 Switch (IEEE 1588)
– Dual FlexCAN3

• Security
– ARM TrustZone including the TZ architecture
– Cryptographic Acceleration and Assurance Module,

incorporates 16 KB secure RAM (CAAM)
– Secure Non-Volatile Storage, including Secure Real

Time Clock (SNVS)
– Real Time Integrity Checker (RTIC)
– Tamper detection - supported by external pins, on-

chip clock monitors, voltage and temperature
tampers

– TrustZone Watchdog (TZ WDOG)
– Trust Zone Address Space Controller
– Central Security Unit
– Secure JTAG
– High Assurance Boot (HAB) with support for

encrypted boot

• Memory Interfaces
– 8/16 bit DRAM Controller with support for

LPDDR2/DDR3 - Up to 400 MHz (ECC supported
for 8-bit only and not 16-bit)

– 8/16 bit NAND Flash controller with ECC
– 8/16/32 bit External bus (Flexbus)
– Dual Quad SPI with XIP (Execute-In-Place)

Freescale Semiconductor Document Number VYBRIDFSERIESEC

Data Sheet: Technical Data Rev 8, 11/2014

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

© 2012–2013 Freescale Semiconductor, Inc.

• Display and Video
– Dual Display Control Unit (DCU) with support for color TFT display up to SVGA
– Segmented LCD (3V Glass only) configurable as 40x4, 38x8, and 36x6
– Video Interface Unit (VIU) for camera
– Open VG Graphics Processing Unit (GPU)
– VideoADC

• Analog
– Dual 12-bit SAR ADC with 1MS/s
– Dual 12-bit DAC

• Audio
– Four Synchronous Audio Interface (SAI)
– Enhanced Serial Audio Interface (ESAI)
– Sony Philips Digital Interface (SPDIF), Rx and Tx
– Asynchronous Sample Rate Converter (ASRC)

• Human-Machine Interface (HMI)
– GPIO pins with interrupt support, DMA request capability, digital glitch filter.
– Hysteresis and configurable pull up/down device on all input pins
– Configurable slew rate and drive strength on all output pins

• On-Chip Memory
– 512 KB On-chip SRAM with ECC
– 1 MB On-chip graphics SRAM (no ECC). This depends on the part selected. Alternate configuration could be 512 KB

graphics and 512 KB L2 cache.
– 96 KB Boot ROM

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

2 Freescale Semiconductor, Inc.

Table of Contents
1 Ordering parts...5

1.1 Determining valid orderable parts ..5

2 Part identification... 5

2.1 Description.. 5

2.2 Part Number Format..5

2.3 Fields... 6

2.4 Part Numbers ..7

3 Terminology and guidelines...8

3.1 Definition: Operating requirement.. 8

3.2 Definition: Operating behavior... 8

3.3 Definition: Attribute..8

3.4 Definition: Rating..9

3.5 Result of exceeding a rating.. 9

3.6 Relationship between ratings and operating requirements......10

3.7 Guidelines for ratings and operating requirements................. 10

3.8 Definition: Typical value.. 10

3.9 Typical Value Conditions..11

4 Handling ratings... 12

4.1 ESD Handling Ratings Table [JEDEC].................................. 12

4.2 Thermal handling ratings.. 12

4.3 Moisture handling ratings..12

5 Operating Requirements...13

5.1 Thermal operating requirements... 13

6 General... 13

6.1 AC electrical characteristics..13

6.2 Nonswitching electrical specifications14

6.2.1 VREG electrical specifications14

6.2.1.1 HPREG electrical characteristics........ 14

6.2.1.2 LPREG electrical characteristics.........14

6.2.1.3 ULPREG electrical characteristics......15

6.2.1.4 WBREG electrical characteristics.......15

6.2.1.5 External NPN Ballast.......................... 16

6.2.2 LVD electrical specifications18

6.2.2.1 Main Supply electrical characteristics 18

6.2.2.2 LVD DIG characteristics.....................18

6.2.3 LDO electrical specifications19

6.2.3.1 LDO_1P1.. 19

6.2.3.2 LDO_2P5.. 19

6.2.3.3 LDO_3P0 ... 20

6.2.4 Power consumption operating behaviors................20

6.2.5 USB PHY current consumption..............................21

6.2.5.1 Power Down Mode............................. 21

6.2.6 EMC radiated emissions operating behaviors........ 21

6.2.7 EMC Radiated Emissions Web Search Procedure

boilerplate... 22

6.2.8 Capacitance attributes... 22

7 I/O parameters..22

7.1 GPIO parameters... 22

7.1.1 Output Buffer Impedance measurement................. 24

7.2 DDR parameters..25

8 Power supplies and sequencing..28

8.1 Power sequencing ...28

8.2 Power supply... 30

8.3 Absolute maximum ratings... 31

8.4 Recommended operating conditions....................................... 32

8.5 Recommended Connections for Unused Analog Interfaces... 33

9 Peripheral operating requirements and behaviours............................ 34

9.1 Analog... 34

9.1.1 12-bit ADC electrical characteristics...................... 34

9.1.1.1 12-bit ADC operating conditions........34

9.1.1.2 12-bit ADC characteristics..................35

9.1.2 12-bit DAC electrical characteristics...................... 39

9.1.2.1 12-bit DAC operating requirements....39

9.1.2.2 12-bit DAC operating behaviors......... 39

9.1.3 VideoADC Specifications.......................................43

9.2 Display and Video interfaces.. 45

9.2.1 DCU Switching Specifications............................... 45

9.2.1.1 Interface to TFT panels (DCU0/1)......45

9.2.1.2 Interface to TFT LCD Panels—Pixel

Level Timings..................................... 46

9.2.1.3 Interface to TFT LCD panels—access

level...47

9.2.2 Video Input Unit timing..48

9.2.3 LCD driver electrical characteristics...................... 49

9.3 Ethernet specifications.. 49

9.3.1 Ethernet Switching Specifications.......................... 49

9.3.2 Receive and Transmit signal timing specifications 49

9.3.3 Receive and Transmit signal timing specifications

for MII interfaces.. 51

9.4 Audio interfaces.. 53

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 3

9.4.1 Enhanced Serial Audio Interface (ESAI) Timing

Parameters...53

9.4.2 SPDIF Timing Parameters...................................... 55

9.4.3 SAI/I2S Switching Specifications.......................... 56

9.5 Memory interfaces...58

9.5.1 QuadSPI timing...58

9.5.2 NFC specifications..61

9.5.3 FlexBus timing specifications.................................64

9.5.4 DDR controller specifications................................ 66

9.5.4.1 DDR3 Timing Parameters66

9.5.4.2 DDR3 Read Cycle...............................68

9.5.4.3 DDR3 Write cycle...............................69

9.5.4.4 LPDDR2 Timing Parameter................70

9.5.4.5 LPDDR2 Read Cycle.......................... 71

9.5.4.6 LPDDR2 Write Cycle......................... 72

9.6 Communication interfaces...73

9.6.1 DSPI timing specifications..................................... 73

9.6.2 I2C timing... 75

9.6.3 SDHC specifications...77

9.6.4 USB PHY specifications...78

9.7 Clocks and PLL Specifications... 79

9.7.1 24 MHz Oscillator Specifications...........................79

9.7.2 32 KHz Oscillator Specifications........................... 79

9.7.3 Fast internal RC oscillator (24 MHz) electrical

characteristics..80

9.7.4 Slow internal RC oscillator (128 KHz) electrical

characteristics..81

9.7.5 PLL1 and PLL2 (528 MHz System PLL)

Electrical Parameters.. 81

9.7.6 PLL3 and PLL7 (480 MHz USB PLL) Electrical

Parameters...82

9.7.7 PLL5 (Ethernet PLL) Electrical Parameters........... 82

9.7.8 PLL4 (Audio PLL) Electrical Parameters...............82

9.7.9 PLL6 (Video PLL) Electrical Parameters...............83

9.8 Debug specifications... 83

9.8.1 JTAG electricals... 83

9.8.2 Debug trace timing specifications...........................85

10 Thermal attributes.. 86

10.1 Thermal attributes... 86

11 Dimensions...88

11.1 Obtaining package dimensions ...88

12 Pinouts..88

12.1 Pinouts...88

12.2 Pinout diagrams...100

12.2.1 GPIO Mapping..102

12.2.2 Special Signal .. 106

13 Power Supply Pins... 108

13.1 Power Supply Pins.. 108

14 Functional Assignment Pins...109

14.1 Functional Assignment Pins..109

15 Revision History...118

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

4 Freescale Semiconductor, Inc.

Ordering parts

1.1 Determining valid orderable parts

Valid orderable part numbers are provided on the web.
1. To determine the orderable part numbers for this device, go to www.freescale.com

and search the required part number. The part numbering format is described in the
section that follows.

Part identification

2.1 Description

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

2.2 Part Number Format

The figure below represents the format of part number of this device.

1

2

Ordering parts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 5

http://www.freescale.com

M V 0N S C MK

Brand: V = Vybrid

Series: F = current

40

Qualification Status
P = engineering samples
M = qualified

Family
3 = Standard (A5 Only)
5 = Advanced (A5 Only)
6 = Dual Core (A5 & M4)

F

Option
0N = Standard
1N = L2 Cache
2N = M4 Primary

Security
N = No Security
S = Security Enabled

Memory Size
15 = 1.5MB

Temp Spec
C = -40 to +85C Ta

Speed (A5 core)
26 = 266MHz
40 = 400MHz
50 = 500MHz

Package
KU = 176LQFP
MK = 364BGA

1

Revision
1 = Rev.1.x

15
Tape & Reel
R = Tape & Reel
(Optional)

R5

Figure 1. Part Number Format

2.3 Fields

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

Field Description Values

Q Qualification status • P = Engineering samples
• M = Qualified

B Brand • V = Vybrid

S Series • F = current

F Family • 3 = Standard (A5 Only)
• 5 = Advanced (A5 Only)
• 6 = Dual Core (A5 & M4)

O Option • 0N = Standard
• 1N = L2 Cache
• 2N = M4 Primary

S Security • N = No Security
• S = Security Enabled

MM Memory size • 15 = 1.5 MB

Table continues on the next page...

Part identification

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

6 Freescale Semiconductor, Inc.

Field Description Values

R Revision • 1 = Rev 1.x

T Temperature range (°C) • C = -40
0
C to +85

0
C Ta

PP Package type • KU = 176LQFP
• MK = 364 MAPBGA

S Speed • Speed A5 Core
• 26 = 266MHz
• 40 = 400MHz
• 50 = 500MHz

2.4 Part Numbers

This table lists the part numbers on the device.

Part Number Package Description

MVF30NN151CKU26 LQFP-EP 176 24*24*1.6 A5-266, No Security, 176LQFP

MVF30NS151CKU26 LQFP-EP 176 24*24*1.6 A5-266, Security, 176LQFP

MVF50NN151CMK40 MAP 364 17*17*1.5 P0.8 A5-400, No Security, 364BGA

MVF50NS151CMK40 MAP 364 17*17*1.5 P0.8 A5-400, Security, 364BGA

MVF50NN151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, No Security, 364BGA

MVF50NS151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, Security, 364BGA

MVF51NN151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, L2 Cache, No Security, 364BGA

MVF51NS151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, L2 Cache, Security, 364BGA

MVF60NN151CMK40 MAP 364 17*17*1.5 P0.8 A5-400, M4, No Security, 364BGA

MVF60NS151CMK40 MAP 364 17*17*1.5 P0.8 A5-400, M4, Security, 364BGA

MVF60NN151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, M4, No Security, 364BGA

MVF60NS151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, M4, Security, 364BGA

MVF61NN151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, M4, L2 Cache, No Security,
364BGA

MVF61NS151CMK50 MAP 364 17*17*1.5 P0.8 A5-500, M4, L2 Cache, Security,
364BGA

MVF62NN151CMK40 MAP 364 17*17*1.5 P0.8 A5-400, M4 Primary, No Security,
364BGA

Part identification

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 7

Terminology and guidelines

3.1 Definition: Operating requirement

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

3.1.1 Example

This is an example of an operating requirement:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

0.9 1.1 V

3.2 Definition: Operating behavior

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

3.2.1 Example

This is an example of an operating behavior:

Symbol Description Min. Max. Unit

IWP Digital I/O weak pullup/
pulldown current

10 130 µA

3.3 Definition: Attribute

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

3

Terminology and guidelines

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

8 Freescale Semiconductor, Inc.

3.3.1 Example

This is an example of an attribute:

Symbol Description Min. Max. Unit

CIN_D Input capacitance:
digital pins

— 7 pF

3.4 Definition: Rating

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

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

3.4.1 Example

This is an example of an operating rating:

Symbol Description Min. Max. Unit

VDD 1.0 V core supply
voltage

–0.3 1.2 V

3.5 Result of exceeding a rating
40

30

20

10

0

Measured characteristic
Operating rating

Fa
ilu

re
s

in
 ti

m
e

(p
pm

)

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

Terminology and guidelines

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 9

3.6 Relationship between ratings and operating requirements

–∞

- No permanent failure
- Correct operation

Normal operating rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Operating rating (m
ax.)

Operating requirement (m
ax.)

Operating requirement (m
in.)

Operating rating (m
in.)

Operating (power on)

Degraded operating range Degraded operating range

–∞

No permanent failure

Handling rangeFatal range

Expected permanent failure

Fatal range

Expected permanent failure

∞

Handling rating (m
ax.)

Handling rating (m
in.)

Handling (power off)

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

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

3.7 Guidelines for ratings and operating requirements

Follow these guidelines for ratings and operating requirements:

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

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

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

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

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

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

Terminology and guidelines

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

10 Freescale Semiconductor, Inc.

3.8.1 Example 1

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

Symbol Description Min. Typ. Max. Unit

IWP Digital I/O weak
pullup/pulldown
current

10 70 130 µA

3.8.2 Example 2

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

0.90 0.95 1.00 1.05 1.10
0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

150 °C

105 °C

25 °C

–40 °C

VDD (V)

I
(μ

A)
D

D
_S

TO
P

TJ

3.9 Typical Value Conditions

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

Symbol Description Value Unit

TA Ambient temperature 25 °C

VDD 3.3 V supply voltage 3.3 V

Terminology and guidelines

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 11

Handling ratings

4.1 ESD Handling Ratings Table [JEDEC]

Symbol Description Max. Unit Notes

VHBM Electrostatic discharge
voltage, human body
model

2000 V 1

VCDM Electrostatic discharge
voltage, charged-device
model

Corner pins: 750
Other pins: 500

V 2

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

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

4.2 Thermal handling ratings

Symbol Description Min. Max. Unit Notes

TSTG Storage temperature –55 150 °C 1

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

Solder temperature, leaded — 245

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

Solid State Surface Mount Devices.

4.3 Moisture handling ratings

Symbol Description Min. Max. Unit Notes

MSL Moisture sensitivity level — 3 — 1

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

4

Handling ratings

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

12 Freescale Semiconductor, Inc.

Operating Requirements

5.1 Thermal operating requirements
Table 1. Thermal operating requirements

Symbol Description Min. Max. Unit

TA Ambient temperature –40 85 °C

TJ Junction temperature 105 °C

General

6.1 AC electrical characteristics

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

80%

20%
50%

VIL

Input Signal

VIH

Fall Time

HighLow

Rise Time

Midpoint1

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

Figure 2. Input signal measurement reference

5

6

Operating Requirements

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 13

Nonswitching electrical specifications

VREG electrical specifications

6.2.1.1 HPREG electrical characteristics
Table 2. HPREG electrical characteristics

Parameters Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V -

Current Consumption - 1.2 1.5 mA @ no load

- 2.0 2.5 mA @ full load

Output current capacity - 600 12001 mA DC load current

Output voltage @ no load 1.23 1.26 V

Output voltage @ full load 1.20 1.21 V

External decoupling cap 4.7 - μF -

0.05 0.1 Ohms ESR of external
cap

20 mOhms Total effective
PAD+PCB trace

resistances

PSRR with 4.7uF output cap

@ DC @noload

@ DC @full load

@ worst case any frequency

-48

-40

-20

dB

1. This is peak and not continuous maximum value.

6.2.1.2 LPREG electrical characteristics
Table 3. LPREG electrical characteristics

Parameters Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V

Current Consumption 350 400 μA @ no load

- 500 650 μA @ full load

Output current capacity 100 200 mA DC load current

Output voltage @ no load 1.22 1.240 V

Output voltage @ full load 1.180 V

External decoupling cap 4.7 μF

0.05 0.1 Ohms ESR of external cap

20 mOhms Total PAD+PCB trace
resistance

Table continues on the next page...

6.2

6.2.1

Nonswitching electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

14 Freescale Semiconductor, Inc.

Table 3. LPREG electrical characteristics
(continued)

Parameters Min Typ Max Unit Comments

PSRR with 4.7uF output cap

@ DC @noload

@ DC @full load

Worst case @ any frequency

-40

-35

-12

dB

6.2.1.3 ULPREG electrical characteristics
Table 4. ULPREG electrical characteristics

Parameters Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V

Current Consumption 1.88 2.3 2.86 μA @ no load

- 610 670 μA @ full load

Output current capacity 20 mA DC load current

Output voltage @ no load 1.175 V

Output voltage @ full load 1.125 V

PSRR with 500 pF output cap -20 dB Worst case at any frequency
across corners

@ DC @noload

@200KHz @noload

@ DC @full load

@200KHz @full load

Worst case @ any frequency
@ any load

-50

-37

-42

-37

-15

dB

6.2.1.4 WBREG electrical characteristics
Table 5. WBREG electrical characteristics

Parameters Min Typ Max Unit Comments

Power supply 3 3.3 3.6 V -

Current Consumption - 2 5 µA @ no load

- 2 5 µA @ full load

Output current capacity - 1 2 mA DC load current

Output voltage @ no load 1.4 1.425 V

Output voltage @ full load 1.375 1.398 V

Output voltage programmability 1.4 1.4 1.7 V 16 steps of 25
mV each

VREG electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 15

6.2.1.5 External NPN Ballast

The internal main regulator requires an external NPN ballast transistor to be connected as
shown in the following figure as well as an external capacitance to be connected to the
device in order to provide a stable 1.2V digital supply to the device. The HPREG design
allows for collector voltage lower than VDDREG value. See AN4807 at
www.freescale.com .

NOTE
To not overload BCTRL output, collector voltage should appear
no later than VDDREG / VDD33 (3.3V).

Figure 3. External NPN Ballast connections

Table 6. BCTRL OUTPUT specification

Parameter Value Comments

BCTRL OUTPUT specification 20mA BCTRL driver can not drive more than
20mA current

Maximum pin voltage VDDREG-0.5V For Example, VDDREG =3.0V BCTRL
should not exceed 2.5V.

Table 7. Assumptions For calculations

Parameter Value

VDDREG 3.0V to 3.6V with typical value of 3.3V

Max DC Collector current 0.85A @85 °C

Emitter voltage 1.2V to 1.25V

Collector voltage Equal to VDDREG

VREG electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

16 Freescale Semiconductor, Inc.

http://www.freescale.com

Table 8. General guidelines for selection of NPN ballast

Symbol Parameters Value Unit Comments

Hfe Minimum DC
current gain (Beta)

42.5 As BCTRL pin can not drive more than
20mA Minimum value of beta for a

collector current of 0.85A comes out to
be 42.5.

PD (Junction to
ambient)

Minimum power
dissipation @

TA=85 °C

2.04 W Assuming 0.85A collector current with
Collector voltage of Ballast 3.6V(max)

we get VCE= 3.6V-1.2V=2.4V So power
dissipated is 2.4V*0.85A=2.04W . This
should be met for junction to ambient

power dissipation spec of ballast

IcmaxDC peak Maximum peak DC
collector current

0.85 A 1.2A and above capacity device
preferable

VBE Maximum voltage
that BCTRL pin can

drive

1.25V for 0.85A @
85 °C

V For a VDDREG of 3.0 V (min.), BCTRL
pin can drive voltage up to VDDREG -

0.5 V = 2.5 V. Since emitter of ballast is
fixed at 1.25 V (max) if chosen ballast

can supply 0.85 A collector current @ 85
°C with a base-to-emitter voltage of 1.25
V or lower, it is suitable for application.

Ft Unity current gain
Frequency of

Ballast

50 MHz

Reducing the collector-to-emitter voltage drop lowers the ballast transistor heat
dissipation. This can be implemented in two ways:

1. By introducing series resistor or diode(s) between the collector and VDDREG
(placed far enough from the transistor for proper cooling)

2. By connecting the collector to a separate lower-voltage supply

In both of the above cases the transistor has to stay away from the deep saturation region;
otherwise, due to significant Hfe degradation, its base current exceeds the BCTRL output
maximum value.

In general, the transistor must be selected such that its Vce saturation voltage is lower
than the expected minimum Collector-Emitter voltage, and at the same time, the base
current is less than 20 mA for the maximum expected collector current. More information
can be found in collateral documentation at http://www.freescale.com

VREG electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 17

LVD electrical specifications

6.2.2.1 Main Supply electrical characteristics
Table 9. LVD_MAIN supply electrical characteristics

Main Supply LVD
Parameters

Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V

Upper voltage threshold
(value @27oC)

2.76 2.915 V

Lower voltage threshold
(value @27oC)

2.656 2.73 V

Time constant of RC filter at
LVD input (0.69*RC)

3.3 μs 3.3 V noise rejection at LVD
comparator input

6.2.2.2 LVD DIG characteristics
Table 10. LVD DIG electrical specifications [HPREG(RUN MODE) and

LPREG(STOP MODE)]

LVD DIG
Parameters

Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V

Upper voltage
threshold

1.135 1.16 1.185 V

Lower voltage
threshold

1.105 1.13 1.155 V

Time constant of
RC filter at LVD

input

200 ns 1.2V noise rejection at the input of
LVD comparator

Table 11. LVD DIG electrical specifications [ULPREG(STANDBY
MODE)]

LVD DIG Parameters Min Typ Max Unit Comments

Power supply 3.0 3.3 3.6 V

Upper voltage threshold 1.105 1.13 1.155 V

Lower voltage threshold 1.075 1.10 1.125 V

Time constant of RC filter at
LVD input

200 ns 1.2V noise rejection at the
input of LVD comparator

6.2.2

LVD electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

18 Freescale Semiconductor, Inc.

LDO electrical specifications

6.2.3.1 LDO_1P1
Table 12. LDO_1P1 parameters

Specification Min Typ Max Unit Comments

VDDIO 3 3.3 3.6 V IO supply

VDD1P1_OUT 0.9 1.1 1.2 V Regulator output

I_out - 150 mA >= 300mV drop out

Regulator output
programming range

0.8 1.1 1.4 V Programmable in
25mV steps

Brownout Voltage 0.85 0.94 V

Brownout offset
step

0 - 175 mV Programmable in
25mV steps

Minimum external
decoupling
capacitor

1 - - µF low ESR

For additional information, see the device reference manual.

6.2.3.2 LDO_2P5
Table 13. LDO_2P5 parameters

Specification Min Typ Max Unit Comments

VDDIO 3 3.3 3.6 V IO supply

VDD2P5_OUT 2.3 2.5 2.6 V Regulator output

I_out - 350 mA @500mV drop out

Regulator output
programming range

2.0 2.5 2.75 V Programmable in
25mV steps

[P:][C:] Brownout
Voltage

2.25 2.33 V

Brownout offset
step

0 - 175 mV Programmable in
25mV steps

Minimum external
decoupling
capacitor

1 - - µF low ESR

For additional information, see the reference manual.

6.2.3

LDO electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 19

6.2.3.3 LDO_3P0
Table 14. LDO_3P0 parameters

Specification Min Typ Max Unit Comments

Input OTG VBUS
Supply

4.4 5.25 V

Input HOST VBUS
Supply

4.4 5.25 V

VDD3P0_OUT 2.9 3.0 3.1 V Regulator output at
default setting

I_out - 50 mA 500 mV drop-out
voltage

Regulator output
programming range

2.625 3.4 V Programmable in
25mV steps

[P:][C:] Brownout
Voltage

2.75 2.85 V

Brownout offset
step

0 - 175 mV Programmable in
25mV steps

Minimum external
decoupling
capacitor

1 - - µF low ESR

NOTE
These values are with Anadig_REG_3P0[ENABLE_ILIMIT]=
0 and Anadig_REG_3P0[ENABLE_LINREG]= 1. It is required
to set these values before using USB.

6.2.4 Power consumption operating behaviors
Table 15. Power consumption operating behaviors

Symbol Description Typ.1 Max.2 Unit Notes

IDD_RUN Run mode current — All functionalities of the chip
available

400 850 mA

IDD_WAIT Wait mode high frequency current at 3.3 V ± 10% 80 500 mA 3

IDD_LPRUN Low-power run mode current at 3.3 V ± 10%,
24MHz operation, PLL Bypass.

13 325 mA 4

IDD_ULPRUN Ultra-low-power run mode current at 3.3 V ± 10% 12 395 mA 5

IDD_STOP Stop mode current at 3.3 V ± 10% 7 300 mA 6

IDD_LPS3 Low-power stop3 mode current at 3.3 V ± 10% 300 1300 uA 7

IDD_LPS2 Low-power stop 2 mode current at 3.3 V ± 10% 50 875 uA 8

IDD_VBAT Battery backup mode 5 45 uA 9

1. The Typ numbers represent the average value taken from a matrix lot of parts across normal process variation at ambient
temperature.

LDO electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

20 Freescale Semiconductor, Inc.

2. The Max numbers represent the single worst case value taken from a matrix lot of parts across normal process variation at
maximum temperature.

3. CA5, CM4 cores halted
4. 24MHz operation, PLL Bypass
5. 32 kHz /128 kHz operation, PLL Off
6. Lowest power mode with all power retained, RAM retention and LVD protection.
7. Standby Mode. 64K RAM retention. I/O states held. ADCs/DACs optionally power-gated. RTC functional. Wakeup from

interrupts. Fast IRC enabled.
8. Standby Mode 16K RAM retention. I/O states held. ADCs/DACs optionally power-gated. RTC functional. Wakeup from

interrupts. Fast IRC enabled.
9. All supplies OFF, SRTC, 32kXOSC ON, tampers and monitors ON. 128k IRC optionally ON.

6.2.5 USB PHY current consumption

6.2.5.1 Power Down Mode

Everything powered down, including the VBUS valid detectors, typ condition.

Table 16. USB PHY Current Consumption in Normal Mode

USBx_VBUS

(3.0V)

Avg

VDD33_LDOIN

(2.5V)

Avg

VDD33_LDOIN

(1.1V)

Avg

Current 5.1 μA 1.7 μA <0.5 μA

NOTE
The currents on the 2.5 voltage regulator and 3.0 voltage
regulator were identified to be the voltage divider circuits in the
USB-specific level shifters.

6.2.6 EMC radiated emissions operating behaviors
Table 17. EMC radiated emissions operating behaviors

Symbol Condition1 Clocks Frequency
band 2

Level
(Typ)3

Unit

VEME Device Configuration, test conditions and EM testing
per standard IEC 61967-2; Supply voltages: VDD= 5.0
V VDD33 = 3.3 V VDD15 = 1.5 V VDD12 = 1.2 V
Temp = 25°C

FCPU = 396
MHz FBUS
= 66 MHz
External

Crystal = 24
MHz

150 KHz –
50 MHz

22 dBμV

50 MHz –
150 MHz

24

150 MHz –
500 MHz

25

500–1000 20

IEC level4 K —

1. Measurements were made per IEC 61967-2 while the device was running basic application code.
2. Measurements were performed on the BGA364 version of the device

LDO electrical specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 21

3. The reported emission level is the value of the maximum measured emission, rounded up to the next whole number, from
among the measured orientations in each frequency range.

4. IEC Level Maximums: N ≤ 12dBmV, M ≤ 18dBmV, L ≤ 24dBmV, K ≤ 30dBmV, I ≤ 36dBmV, H ≤ 42dBmV

6.2.7 EMC Radiated Emissions Web Search Procedure boilerplate

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

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

6.2.8 Capacitance attributes
Table 18. Capacitance attributes

Symbol Description Min. Max. Unit

CIN_A Input capacitance:
analog pins

— 7 pF

CIN_D Input capacitance:
digital pins

— 7 pF

I/O parameters

7.1 GPIO parameters
Table 19. GPIO DC operating conditions

Symbol Parameter Min Typ Max Unit

vddi1 Core internal
supply voltage

1.2 V

ovdd I/O output
supply voltage

3 3.3 3.6 V

1. This is internally controlled.

Table 20. GPIO DC Electrical characteristics

Symbol Parameter Test condition Min Typ Max Unit

Voh High-level
output voltage

Ioh= -1mA ovdd-0.15 V

Table continues on the next page...

7

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

22 Freescale Semiconductor, Inc.

http://www.freescale.com

Table 20. GPIO DC Electrical characteristics (continued)

Symbol Parameter Test condition Min Typ Max Unit

VOH/VOL
values are with
respect to
DSE=0011

Vol Low-level output
voltage

Iol= 1mA 0.15 V

Vih 2 High-Level DC
input voltage

0.7*ovdd ovdd V

Vil2 Low-Level DC
input voltage

0 0.3*ovdd V

Vhys Input Hysteresis ovdd=3.3 V 250 mV

Vt+2, 3 Schmitt trigger
VT+

0.5*ovdd V

Vt-2, 3 Schmitt trigger
VT-

0.5*ovdd V

Iin4 Input current (no
pull-up/down)

Vin = ovdd or 0 -1 1 uA

Iin_22pu Input current
(22KOhm PU)

Vin = 0 212 uA

Vin = ovdd 1

Iin_47pu Input current
(47KOhm PU)

Vin = 0 100

Vin = ovdd 1

Iin_100pu Input current
(100KOhm PU)

Vin = 0 50

Vin = ovdd 1

Iin_100pd Input current
(100KOhm PD)

Vin = 0 1

Vin = ovdd 50

R_Keeper Keeper Circuit
Resistance

Vin = 0.3 x
OVDD VI = 0.7 x
OVDD

105 175 Ohm

Issod Sink current in
open drain
mode

Vin = ovdd 7 mA

Issop Sink/source
current in Push
Pull mode

Vin = ovdd 7 mA

1. For details about Software MUX Pad Control Register DSE bit, see IOMUX Controller chapter of the device reference
manual.

2. To maintain a valid level, the transitioning 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 0.1ns to 1s. Vil and Vih do not
apply when hysteresis is enabled.

3. Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.
4. Typ condition: typ model, 3.3V, and 25°C. Max condition: bcs model, 3.6V, and -40°C. Min condition: wcs model, 3.0V and

85 °C. These values are for digital IO buffer cells.

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 23

Table 21. GPIO AC Electrical Characteristics (3.3V power mode)

Symbol Parameter Drive strength1 Slew
rate

Test conditions Min Max Unit

tpr IO Output Transition
Times (PA1), rise/fall

Max 1 1 1 slow

fast

15pF Cload on pad,
input edge rate 200ps

1.70

1.04

1.81

1.18

ns

High 1 0 1 slow

fast

2.30

1.69

2.44

1.79

Medium 1 0 0 slow

fast

3.07

2.45

3.31

2.61

Low 0 1 1 slow

fast

5.13

4.79

5.44

5.18

tpo IO Output
Propagation Delay
(PA2), rise/fall

Max 1 1 1 slow

fast

15pF Cload on pad,
input edge rate 200ps

5.01

3.06

5.04

3.10

ns

High 1 0 1 slow

fast

5.55

3.52

5.68

3.55

Medium 1 0 0 slow

fast

6.37

4.04

6.67

4.11

Low 0 1 1 slow

fast

7.39

5.54

7.60

6.10

tpv Output Enable to
Output Valid Delay,
rise/fall

Max 1 1 1 slow

fast

15pF Cload on pad,
input edge rate
200ps, 0->1, 1->0
pad transitions

5.12

3.18

5.21

3.28

ns

High 1 0 1 slow

fast

5.72

3.67

5.80

3.71

Medium 1 0 0 slow

fast

6.55

4.06

6.80

4.09

Low 0 1 1 slow

fast

7.80

5.72

8.19

6.22

tpi Input Pad
Propagation Delay
rise/fall

without hysteresis - 150f Cload on, input
edge rate from pad
=1.2ns

1.06 1.31 ns

with hysteresis - 1.22 1.41

1. The drive strengths are controlled by the DSE bit of the Software MUX Pad Control Register. For details, see IOMUX
Controller chapter of the device reference manual.

7.1.1 Output Buffer Impedance measurement
Table 22. Output Buffer Average Impedance (3.3V power mode)

Symbol Parameter Drive strength1 Min Typ Max Unit

Rdrv Output driver
impedance

0 0 1 116 150 220 Ohm

0 1 0 58 75 110

0 1 1 39 50 73

Table continues on the next page...

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

24 Freescale Semiconductor, Inc.

Table 22. Output Buffer Average Impedance (3.3V power mode) (continued)

Symbol Parameter Drive strength1 Min Typ Max Unit

1 0 0 30 37 58

1 0 1 24 30 46

1 1 0

Extra drive strength

20 25 38

1 1 1 17 20 32

1. The drive strengths are controlled by the DSE bit of the Software MUX Pad Control Register. For details, see IOMUX
Controller chapter of the device reference manual.

7.2 DDR parameters
Table 23. DDR operating conditions

Symbol Parameter Min Typ Max Unit

vddi Core internal supply voltage 1.16 1.23 1.26 V

ovdd I/O output supply voltage
(DDR3 mode)

1.425 1.5 1.575 V

ovdd I/O output supply voltage
(LPDDR2 mode)

1.14 1.2 1.26 V

vdd2p5 I/O PD predriver and level
shifters supply voltage

2.25 2.5 2.75 V

Table 24. LPDDR2 mode DC Electrical characteristics

Symbol Parameter Test
condition

Min Typ Max Unit Notes

Voh High-level
output voltage

0.9*ovdd V Note that the
JEDEC
LPDDR2
specification
(JESD209_2B
) supersedes
any
specification
in this
document.

Vol Low-level
output voltage

0.1*ovdd V

Vref Input
reference
voltage

0.49*ovdd 0.5*ovdd 0.51*ovdd V

Vih(dc) DC input high
voltage

Vref+0.13 ovdd V

Vil(dc) DC input low
voltage

ovss Vref-0.13 V

Vih(diff) DC differential
input logic
high

0.26 Note1 V

Vil(diff) DC differential
input logic low

Note1 -0.26 V

Table continues on the next page...

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 25

Table 24. LPDDR2 mode DC Electrical characteristics (continued)

Symbol Parameter Test
condition

Min Typ Max Unit Notes

Iin2 Input current
(no pull-up/
down)

Vin = ovdd or
0

2.5 uA

Tri-state I/O
supply
current2

Icc-ovdd Vin = ovdd or
0

4

Tri-state
vdd2p5 supply
current2

Icc-vdd2p5 Vi = vddi or 0 1.5

Tri-state core
supply
current2

Icc-vddi 1

Driver unit
(240 Ohm)
calibration
resolution

Rres 10 Ohm

1. 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.

2. Typ condition: typ model, 1.2 V, and 25 °C junction. Max condition: bcs model, 1.26V, and -40 °C. Min condition: wcs
model, 1.14V, and Tj 125 °C.

Table 25. DDR3 mode DC Electrical characteristics

Symbol Parameter Test
condition

Min Typ Max Unit Notes

Voh High-level
output voltage

0.8*ovdd V Note that the
JEDEC
JESD79_3E
specification
supersedes
any
specification
in this
document

Vol Low-level
output voltage

Iol= 1mA 0.2*ovdd V

Vref Input
reference
voltage

0.49*ovdd 0.5*ovdd 0.51*ovdd V

Vih(dc) DC input high
voltage

Vref+0.1 ovdd V

Vil(dc) DC input low
voltage

ovss Vref-0.1 V

Vih(diff) DC differential
input logic
high

0.2 Note1 V

Vil(diff) DC differential
input logic low

Note1 -0.2 V

Vtt2 Termination
voltage

Vin = ovdd or
0

0.49*ovdd 0.5*ovdd 0.51*ovdd

Iin3 Input current
(no pullup/
pulldown)

Vi = 0 Vi =
ovdd

3 uA

Table continues on the next page...

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

26 Freescale Semiconductor, Inc.

Table 25. DDR3 mode DC Electrical characteristics (continued)

Symbol Parameter Test
condition

Min Typ Max Unit Notes

Tri-state I/O
supply
current3

Icc-ovdd Vin = ovdd or
0

5

Tri-state
vdd2p5 supply
current3

Icc-vdd2p5 Vi = vddi or 0 1.5

Tri-state core
supply
current3

Icc-vddi 1

Driver unit
(240 Ohm)
calibration
resolution

Rres 10 Ohm

1. 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.

2. Vtt is expected to track ovdd/2.
3. Typ condition: typ model, 1.5 V, and 25 °C. Max condition: bcs model, 1.575V, and -40 °C. Min condition: wcs model,

1.425V, and max Tj °C 125 °C junction

Table 26. LPDDR2 mode AC Electrical characteristics

Symbol Parameter Test condition Min Max Unit Notes

Vih(ac) AC input logic
high

Vref+0.22 ovdd V Note that the
Jedec LPDDR2
specification
(JESD209-2B)
supersedes any
specification in
this document.

Vil(ac) AC input logic
low

Vref-0.22 V

Vidh(ac)1 AC differential
input high
voltage

0.44 - V

Vidl(ac)1 AC differential
input low voltage

0.44 V

Vix(ac)2 AC differential
input crosspoint
voltage

Relative to
ovdd/2

-0.12 0.12 V

Vpeak Over/undershoot
peak

0.35 V

Varea Over/undershoot
area (above
ovdd or below
ovss)

at 800MHz data
rate

0.3 V*ns

tsr Single output
slew rate

0.4 2 V/ns

tskd Skew between
pad rise/fall
asymmetry +
skew cased by
SSN

0.2 ns

I/O parameters

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 27

1. 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).

2. 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 27. DDR3 mode AC Electrical characteristics

Symbol Parameter Test condition Min Max Unit Notes

Vih(ac) AC input logic
high

Vref+0.175 ovdd V Note that the
JEDEC
JESD79_3E
specification
supersedes any
specification in
this document

Vil(ac) AC input logic
low

ovss Vref-0.175 V

Vidh(ac)1 AC differential
input high
voltage

0.35 - V

Vidl(ac)1 AC differential
input low voltage

0.35 V

Vix(ac)2 AC differential
input crosspoint
voltage

relative to
ovdd/2

Vref-0.15 Vref+0.15 V

Vpeak Over/undershoot
peak

0.4 V

Varea Over/undershoot
area (above
ovdd or below
ovss)

at 800 MHz data
rate

0.5 V*ns

tsr Single output
slew rate

0.4 2 V/ns

tskd Skew between
pad rise/fall
asymmetry +
skew cased by
SSN

0.2 ns

1. 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).

2. 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.

Power supplies and sequencing

8.1 Power sequencing
Table 28. Power sequencing

Power Supply (PKG
Level)

Board Level
Power Nets

Parameters Power
Order

Comment

VBAT VBAT Battery supply in case of LDOIN
fails

NA

Table continues on the next page...

8

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

28 Freescale Semiconductor, Inc.

Table 28. Power sequencing (continued)

Power Supply (PKG
Level)

Board Level
Power Nets

Parameters Power
Order

Comment

VDD33_LDOIN VDD33 LDO input supply (LDO1P1,
LDO2P5, LDO1P1_RTC)

1 VDD33_LDOIN,VDDREG and
VDD33 should come from a
common supply source
(represented as 3.3V SMPS in
the Figure 4)

VDDREG VDD33 Device PMU regulator and
External ballast supply

1

VDD33 VDD33 GPIO 3.3V IO supply, LCD Supply 1

SDRAMC_VDD1P5 SDRAMC_VDD1P5 1.2/1.5 DDR Main IO supply NA In case the Ballast transistor’s
collector is connected to the
1.5V DRAM supply (instead of
the 3.3V supply), turn this
1.5V supply on before turning
on the 3.3V.

VDDA33_ADC VDDA33_ADC 3.3V supply for ADC, DAC and IO
segment

1

VREFH_ADC VREFH_ADC High Reference of ADC, DAC 1

VDDA33_AFE VDDA33_AFE 3.3V supply of AFE (Video ADC) 1

VDD12_AFE VDD 1.2V supply for AFE (Video ADC) 2

FA_VDD VDD Shorted with VDD at Board Level
in 364BGA (Test pin only)

NA

VDD VDD 1.2V core supply from External
ballast

2

USB0_VBUS 1 USB_VBUS VBUS supply for USB NA

USB1_VBUS 2 USB_VBUS VBUS supply for USB NA

1. Power sequencing of USB0_VBUS is independent of any other power supply.
2. Power sequencing of USB1_VBUS is independent of any other power supply.

NOTE
NA stands for no sequencing needs, for example, the supply
can come in any order.

NOTE
All supplies grouped together e.g. 1,2, others. These have no
power sequencing restriction in between them.

NOTE
If none of the SDRAMC pins are connected on the board, the
SDRAMC supply could be left floating.

NOTE
At power up, 1.2V supply will follow 3.3V supply. At power
down, it should be checked that 1.2V falls before 3.3V.

NOTE
The standby current on USBx_VBUS is 300 - 500 uA. This is
well below the 2.5 mA limit set by the USB 2.0 specification.

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 29

This supply will be ON for applications that need to monitor the
USB bus during standby. This supply can be turned-off during
standby in applications that cannot tolerate the standby current
and do not monitor the USB bus.

8.2 Power supply

3.3V

HPREG
LPREG

ULPREG
48K

G
P

IO
's

16K

PD0

VDDA33_AFE

VideoADC

PD1

BCTRL VDD

4.7uF

10uF

LDO2P5 USB 0/1 PHY
PLLsCOIN

cell

Battery supply
(See note) SNVS

LDO
LDO3P0

USB0_VBUS (5V)
USB1_VBUS (5V)

DECAP_V25_LDO_OUT

S
N

V
S

_I
O

LDO1P1

SNVS
DECAP_V11_LDO_OUT

DDR IO

PLLs

USB_DCAP

VDDA33_ADC

VREFH_ADC

12-bit SAR
ADC x 2

DAC x 2

VDDREG

VDD33_LDOIN

VDD33

VDD

WBREG

eFUSE

WELL

SDRAMC_VDD2P5

1.5V/1.2V DDR Supply
SDRAMC_VDD1P5

*

Figure 4. Power supply

NOTE
VBAT is the battery supply. If not required, then VBAT should
be tied to VDDREG.

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

30 Freescale Semiconductor, Inc.

NOTE
WBREG is the Well Bias Regulator. Supplies PD1 WELL
during well bias modes.

8.3 Absolute maximum ratings

NOTE
These are the values above which device can get damaged.
Refer to the recommended operating conditions table for
intended use case values

Table 29. Absolute maximum ratings

Symbol Parameters Min Max Unit

USB0_VBUS VBUS supply for USB - 5.25 V

USB1_VBUS VBUS supply for USB - 5.25 V

USB_DCAP USB LDO 5V->3.3V Outpu -0.3 3.6 V

VBAT Battery supply in case of LDOIN
fails

-0.3 3.6 V

VDD33_LDOIN LDO input supply -0.3 3.6 V

DECAP_V11_LDO_OUT LDO 3.3V -> 1.1V Output -0.3 1.3 V

DECAP_V25_LDO_OUT LDO 3.3V -> 2.5 Output for PLL,
DDR, EFUSE

-0.3 3.6 V

VDD33 GPIO 3.3V IO supply -0.3 3.6 V

VDDREG Device PMU regulator and
External ballast supply

-0.3 3.6 V

VDDA33_ADC 3.3V supply for ADC, DAC and IO
segment

-0.3 3.6 V

VREFH_ADC 3.3V supply of AFE (Video ADC) -0.3 3.6 V

VDDA33_AFE 3.3V supply of AFE (Video ADC) -0.3 3.6 V

VDD12_AFE 1.2V supply for AFE (Video ADC) -0.3 1.3 V

FA_VDD Test purpose only -0.3 1.3 V

VDD 1.2V core supply -0.3 1.3 V

SDRAMC_VDD1P5 1.2/1.5 DDR Main IO supply -0.3 1.975 V

SDRAMC_VDD2P5 2.5V DDR pre-drive supply
DD2P5_LDO_OUT

-0.3 3.6 V

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 31

8.4 Recommended operating conditions
Table 30. Recommended operating conditions

Symbol Parameters Conditions Min Typ Max Unit

USB0_VBUS VBUS supply for USB
w.r.t USB0_GND

4.4 5 5.25 V

USB1_VBUS VBUS supply for USB
w.r.t USB1_GND

4.4 5 5.25 V

USB_DCAP USB LDO 5V->3 V
Output

External DCAP (10uF
termination for

USBREG)

3 V

VBAT Battery supply in case
of LDOIN fails

External CAP 0.1uF 2.4 3.3 3.6 V

VDD33_LDOIN LDO input supply 3 3.3 3.6 V

DECAP_V11_LDO_OU
T

LDO 3.3V -> 1.1V
Output

Recommended
External DCAP:

1uF(Min) 10uF (Max)

1.1 V

DECAP_V25_LDO_OU
T

LDO 3.3V -> 2.5 Output
for PLL, DDR pre-
driver, EFUSE

Recommended
External DCAP:

1uF(Min) 10uF (Max)

2.5 V

VDD33 GPIO 3.3V IO supply External CAP (10uF) 3 3.3 3.6 V

VDDREG Device PMU regulator
and External ballast
supply

External CAP (10uF) 3 3.3 3.6 V

VDDA33_ADC 3.3V supply for ADC,
DAC and IO segment

External CAP (10uF) 3 3.3 3.6 V

VREFH_ADC High reference voltage
for ADC and DAC

Relation with
VDDDA33_ADC (1uF)

2.5 3.3 VDDA33_
ADC

V

VREFL_ADC Low reference voltage
for ADC and DAC

External CAP (10uF) 0 V

VDDA33_AFE 3.3V supply of AFE
(Video ADC)

External CAP 10uF 3 3.3 3.6 V

VDD12_AFE 1.2V supply for AFE
(Video ADC)

1.16 1.23 1.26 V

FA_VDD For testing purpose
only should be shorted
to VDD on board.

1.16 1.23 1.26 V

VDD1 1.2V core supply 4.7uF with a low ESR
value (100 milliohms)

1.16 1.23 1.26 V

USB0_GND Ground supply for USB 0 V

USB1_GND Ground supply for USB 0 V

VSS_KEL0 USB LDO ground
output

0 V

VSS VSS ground 0 V

VSSA33_ADC Ground supply for ADC,
DAC and IO segment

0 V

Table continues on the next page...

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

32 Freescale Semiconductor, Inc.

Table 30. Recommended operating conditions (continued)

Symbol Parameters Conditions Min Typ Max Unit

VSSA33_AFE Ground supply of AFE
(Video ADC)

0 V

VSS12_AFE Ground supply for AFE
(Video ADC)

0 V

SDRAMC_VDD1P5 LPDDR2 External CAP 10uF 1.142 1.2 1.26 V

SDRAMC_VDD1P5 DDR3 External CAP 10uF 1.425 1.5 1.575 V

SDRAMC_VDD2P5 2.5V DDR pre-drive
supply
DD2P5_LDO_OUT

External CAP 10uF 2.25 2.5 2.75 V

- Maximum power supply
ramp rate (Slew limit for
power-up)

- 0.1 V/us

1. For customer applications, this is governed by ballast output which is controlled by the device and appropriate voltage
ranges are maintained.

8.5 Recommended Connections for Unused Analog Interfaces

NOTE
There are two options to handle unused power pins:

1. Connect all unused supplies to their respective voltage. To
save the power, do not enable the module and/or do not
enable clock gate to the module.

2. Keep all unused supplies floating.

If pin is shared by several peripheral, then all peripherals
connected to multiplexer have to be powered. For example: if
pin is shared by GPIO and ADC input and GPIO functionality
is used, then ADC has to be powered due to internal structure of
the multiplexer. Keep unused input signals grounded if power
pins are powered. Keep unused input signals floating if power
pins are floating. Keep unused output signals floating.

Module Name Recommendation if Unused

ADC VDDA33_ADC 3.3V or float (Note: Powers both ADC
and DAC)

VREFH_ADC, VREFL_ADC VREFH_ADC same as VDDA33_ADC
VREFL_ADC ground or float

ADC0SE8, ADC0SE9, ADC1SE8,
ADC1SE9

Ground or float

CCM LVDS0P, LVDS0N Float

DAC DACO0, DACO1 Float

Table continues on the next page...

Power supplies and sequencing

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 33

Module Name Recommendation if Unused

USB USB_DCAP, USB0_VBUS,
USB1_VBUS

Connect USBx_VBUS and USB_DCAP
together and tie to ground through a 10K

ohm resistor. Do NOT tie directly to
ground, latch-up risk.

USB0_GND, USB1_GND Ground

USB0_VBUS_DETECT,
USB1_VBUS_DETECT

Float

USB0_DM, USB0_DP, USB1_DM,
USB1_DP

Float

Video ADC VDDA33_AFE 3.3V or Float

VDD12_AFE 1.2V or Float

VADC_AFE_BANDGAP Float

VADCSE0, VADCSE1, VADCSE2,
VADCSE3

Ground or Float

Peripheral operating requirements and behaviours

Analog

9.1.1 12-bit ADC electrical characteristics

9.1.1.1 12-bit ADC operating conditions
Table 31. 12-bit ADC Operating Conditions

Characteristic Conditions Symb Min Typ

1

Max Unit Comment

Supply voltage Absolute VDDAD 2.5 - 3.6 V -

Delta to VDDAD (VDD-
VDDAD), 2

ΔVDDAD -100 0 100 mV -

Ground voltage Delta to VSSAD (VSS-
VSSAD)2

ΔVSSAD -100 0 100 mV -

Ref Voltage High - VREFH 1.5 VDDAD VDDAD V -

Ref Voltage Low - VREFL VSSAD VSSAD VSSAD V -

Input Voltage - VADIN VREFL - VREFH V -

Input Capacitance 8/10/12 bit modes CADIN - 1.5 2 pF -

Input Resistance ADLPC=0, ADHSC=1 RADIN - 5 7 kohms -

ADLPC=0, ADHSC=0 - 12.5 15 kohms -

ADLPC=1, ADHSC=0 - 25 30 kohms -

Table continues on the next page...

9

9.1

Peripheral operating requirements and behaviours

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

34 Freescale Semiconductor, Inc.

Table 31. 12-bit ADC Operating Conditions (continued)

Characteristic Conditions Symb Min Typ

1

Max Unit Comment

Analog Source
Resistance

12 bit mode fADCK =
40MHz ADLSMP=0,

ADSTS=10, ADHSC=1

RAS - - 1 kohms Tsamp=150
ns

RAS depends on Sample Time Setting (ADLSMP, ADSTS) and ADC Power Mode (ADHSC, ADLPC). See charts for Minimum
Sample Time vs RAS

ADC Conversion Clock
Frequency

ADLPC=0, ADHSC=1
12 bit mode

fADCK 4 - 40 MHz -

ADLPC=0, ADHSC=0
12 bit mode

4 - 30 MHz -

ADLPC=1, ADHSC=0
12 bit mode

4 - 20 MHz -

1. Typical values assume VDDAD = 3.3 V, Temp = 25°C, fADCK=20 MHz unless otherwise stated. Typical values are for
reference only and are not tested in production.

2. DC potential difference

+

RADIN

Pad
leakage
due to
input

protection

VADIN
–+

–

ZAS

CASVAS

RAS

Simplified input pin
equivalent circuit

RADIN

Input pin RADIN

Input pin RADIN

Input pin
CADIN

ADC SAR
engine

Simplified channel
select circuit

ZADIN

Figure 5. 12-bit ADC Input Impedance Equivalency Diagram

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 35

9.1.1.2 12-bit ADC characteristics
Table 32. 12-bit ADC Characteristics (VREFH = VDDAD, VREFL = VSSAD)

Characteristic Conditions1 Symb Min Typ 2 Max Unit Comment

Supply Current ADLPC=1, ADHSC=0 IDDAD 250 µA ADLSMP=0
ADSTS=10 ADCO=1ADLPC=0, ADHSC=0 350

ADLPC=0, ADHSC=1 400

Supply Current Stop, Reset, Module
Off

IDDAD 0.01 0.8 µA

ADC Asynchronous
Clock Source

ADHSC=0 fADACK 10 MHz tADACK = 1/fADACK

ADHSC=1 20

Sample Cycles ADLSMP=0,
ADSTS=00

Csamp 2 cycles

ADLSMP=0,
ADSTS=01

4

ADLSMP=0,
ADSTS=10

6

ADLSMP=0,
ADSTS=11

8

ADLSMP=1,
ADSTS=00

12

ADLSMP=1,
ADSTS=01

16

ADLSMP=1,
ADSTS=10

20

ADLSMP=1,
ADSTS=11

24

Conversion Cycles ADLSMP=0
ADSTS=00

Cconv 28 cycles

ADLSMP=0
ADSTS=01

30

ADLSMP=0
ADSTS=10

32

ADLSMP=0
ADSTS=11

34

ADLSMP=1
ADSTS=00

38

ADLSMP=1
ADSTS=01

42

ADLSMP=1
ADSTS=10

46

ADLSMP=1,
ADSTS=11

50

Conversion Time ADLSMP=0
ADSTS=00

Tconv 0.7 µs Fadc=40 MHz

ADLSMP=0
ADSTS=01

0.75

Table continues on the next page...

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

36 Freescale Semiconductor, Inc.

Table 32. 12-bit ADC Characteristics (VREFH = VDDAD, VREFL = VSSAD) (continued)

Characteristic Conditions1 Symb Min Typ 2 Max Unit Comment

ADLSMP=0
ADSTS=10

0.8

ADLSMP=0
ADSTS=11

0.85

ADLSMP=1
ADSTS=00

0.95

ADLSMP=1
ADSTS=01

1.05

ADLSMP=1
ADSTS=10

1.15

ADLSMP=1,
ADSTS=11

1.25

Total Unadjusted
Error

12 bit mode TUE -2 - +5 LSB3 With Max Averaging

10 bit mode -0.5 - +2

8 bit mode -0.25 - +1.5

Differential Non-
Linearity

12 bit mode DNL - ±0.6 ±1.5 LSB3 Waiting for histogram
method confirmation10bit mode - ±0.5 ±1

8 bit mode - ±0.25 ±0.5

Integral Non-Linearity 12 bit mode INL - ±2 ±4 LSB3 Waiting for histogram
method confirmation10bit mode - ±1 ±2

8 bit mode - ±0.5 ±1

Zero-Scale Error 12 bit mode EZS - +1.0 ±1.6 LSB3 VADIN = VREFL With
Max Averaging10bit mode - ±0.4 ±0.8

8 bit mode - ±0.1 ±0.4

Full-Scale Error 12 bit mode EFS - ±2 ±3.5 LSB3 VADIN = VREFH With
Max Averaging10bit mode - ±0.5 ±1

8 bit mode - ±0.25 ±0.75

Quantization Error 12 bit mode EQ - ±1 to 0 LSB3

10bit mode - ±0.5

8 bit mode - ±0.5

Effective Number of
Bits

12 bit mode ENOB 10.1 10.7 - Bits Fin = 100Hz

Signal to Noise plus
Distortion

See ENOB SINAD SINAD = 6.02 x ENOB + 1.76 dB

Input Leakage Error all modes EIL IIn x RAS mV IIn = 400 nA leakage
current

Temp Sensor Slope Across the full
temperature range of

the device

m -- 1.84 -- mV/°C

Temp Sensor Voltage 25°C VTEMP25 - 696 - mV

1. All accuracy numbers assume the ADC is calibrated with VREFH=VDDAD
2. Typical values assume VDDAD = 3.0 V, Temp = 25°C, Fadck=20 MHz unless otherwise stated. Typical values are for

reference only and are not tested in production.
3. 1 LSB = (VREFH - VREFL)/2N

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 37

NOTE
The ADC electrical spec would be met with the calibration
enabled configuration.

Figure 6. Minimum Sample Time Vs Ras (Cas = 2pF)

Figure 7. Minimum Sample Time Vs Ras (Cas = 5pF)

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

38 Freescale Semiconductor, Inc.

Figure 8. Minimum Sample Time Vs Ras (Cas = 10pF)

9.1.2 12-bit DAC electrical characteristics

9.1.2.1 12-bit DAC operating requirements
Table 33. 12-bit DAC operating requirements

Symbol Desciption Min. Typ Max. Unit Notes

VDDA33_ADC Supply voltage 3.0 3.3 3.6 V

VREFH_ADC Reference voltage 2.5 3.3 VDDA33_
ADC

V 1

CL Output load capacitance — 100 pF 2

IL Output load current — 1 mA

1. User will need to set up DACx_STATCTRL [DACRFS]=1 to select the valid VREFH_ADC reference. When
DACx_STATCTRL [DACRFS]=0, the DAC reference is connected to an internal ground node and is not a valid voltage
reference. Note that the DAC and ADC share the VREFH_ADC reference simultaneously.)

2. A small load capacitance (47 pF) can improve the bandwidth performance of the DAC

9.1.2.2 12-bit DAC operating behaviors
Table 34. 12-bit DAC operating behaviors

Symbol Description Min. Typ. Max. Unit Notes

IDDA_DACL

P

Supply current — low-power mode — — 100 μA

IDDA_DACH

P

Supply current — high-power mode — — 500 μA

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

— 10 15 μs 1

Table continues on the next page...

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 39

Table 34. 12-bit DAC operating behaviors (continued)

Symbol Description Min. Typ. Max. Unit Notes

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

— 3 5 μs 1

tCCDACLP Code-to-code settling time (0xBF8 to 0xC08) μs 1

low-power mode — 5 —

high-power mode — 1 —

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

— — 100 mV

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

VDACR
−100

— VDACR mV

INL Integral non-linearity error — high speed
mode

— — ±8 LSB 2

DNL Differential non-linearity error — VDACR =
VREF_OUT

— — ±1 LSB 3

VOFFSET Offset error — ±0.4 ±0.8 %FSR 4

EG Gain error — ±0.1 ±0.6 %FSR 4

PSRR Power supply rejection ratio, VDDA =3 V, T =
25 C

70 dB

TCO Temperature coefficient offset voltage — 3.7 — μV/C 5

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

AC Offset aging coefficient — — 100 μV/yr

Rop Output resistance load = 3 kΩ — — 250 Ω

SR Slew rate -80h→ F7Fh→ 80h V/μs

High power (SPHP) 1.7 3

Low power (SPLP) 0.3 0.6

CT Channel to channel cross talk — 70 dB

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

to 0x800, Temp range from -40 °C to 85 °C

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

40 Freescale Semiconductor, Inc.

Figure 9. INL error vs. digital code

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 41

Figure 10. DNL error vs. digital code

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

42 Freescale Semiconductor, Inc.

Figure 11. Offset at half scale vs. temperature

9.1.3 VideoADC Specifications

This section describes the electrical specification and characteristics of the VideoADC
Analog Front End.

Table 35. VideoADC Specifications

Symbol Description Min. Typ. Max. Unit Notes

VDDA33_AFE Supply voltage 3.0 3.3 3.6 V —

Supply current — — 41 mA —

VDDA12_AFE Supply voltage 1.1 1.2 1.26 V —

Supply current — — 14 mA —

Vin Input signal voltage range

0

0.5

1.4

V

—

External AC coupling 10 47 nF The external AC coupling
capacitance cannot be too large.

Table continues on the next page...

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 43

Table 35. VideoADC Specifications (continued)

Symbol Description Min. Typ. Max. Unit Notes

VBG Bandgap voltage — 0.6 — V Bandgap voltage on
VADC_AFE_BANDGAP pin. Pin
should be decoupled with a 100nF
capacitor

Mux,
Clamp

and
Filter

Control
Interface

ADC Correction

VADCSE0
VADCSE1
VADCSE2
VADCSE3

Band Gap
VADC_AFE_BANDGAP

VDDA33_AFE VSSA33_AFE

100nF
(See notes)

VDD12_AFE VSS12_AFE

100nF
(See notes)

To Video
Decoder

100nF

47nF

47nF

47nF

47nF

Figure 12. VideoADC supply scheme

Figure 13. VideoADC supply decoupling

Analog

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

44 Freescale Semiconductor, Inc.

NOTE
VideoADC 3.3V and 1.2V power supply pins should be
decoupled to their respective grounds using low-ESR 100nF
capacitors

NOTE
If possible, avoid using switched voltage regulators for the AFE
power domains. Use linear voltage regulators instead.

NOTE
The 3.3V and 1.2V power domains should be separated from
other circuitry on the board by inductors/beads to filter out high
frequency noise.

Display and Video interfaces

DCU Switching Specifications

9.2.1.1 Interface to TFT panels (DCU0/1)

This section provides the LCD interface timing for a generic active matrix color TFT
panel. In the figure below, signals are shown with positive polarity. The sequence of
events for active matrix interface timing:

• PCLK latches data into the panel on its positive edge (when positive polarity is
selected). In active mode, PCLK runs continuously. This signal frequency could be
from 5 to 66 MHz depending on the panel type.

• HSYNC causes the panel to start a new line. It always encompasses at least one
PCLK pulse.

• VSYNC causes the panel to start a new frame. It always encompasses at least one
HSYNC pulse.

• DE acts like an output enable signal to the LCD panel. This output enables the data
to be shifted onto the display. When disabled, the data is invalid and the trace is off.

Figure 14. TFT LCD interface timing overview1

9.2

9.2.1

1. In the figure, LD[23:0]” signal is “line data,” an aggregation of the DCU’s RGB signals—R[0:7], G[0:7] and B[0:7].

Display and Video interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 45

VSYNC

HSYNC

DE

LD[23:0]

PCLK

m-1 m1 2 3

HSYNC LINE 1 LINE 2 LINE 3 LINE 4 LINE n
LINE
n-1

9.2.1.2 Interface to TFT LCD Panels—Pixel Level Timings

This section provides the horizontal timing (timing of one line), including both the
horizontal sync pulse and data. All parameters shown in the figure below are
programmable. This timing diagram corresponds to positive polarity of the PCLK signal
(meaning the data and sync signals change on the rising edge) and active-high polarity of
the HSYNC, VSYNC and DE signals. The user can select the polarity of the HSYNC and
VSYNC signals via the SYN_POL register, whether active-high or active-low. The
default is active-high. The DE signal is always active-high. Pixel clock inversion and a
flexible programmable pixel clock delay are also supported. They are programmed via
the clock divide . The DELTA_X and DELTA_Y parameters are programmed via the
DISP_SIZE register. The PW_H, BP_H and FP_H parameters are programmed via the
HSYN PARA register. The PW_V, BP_V and FP_V parameters are programmed via the
VSYN_PARA register.

Table 36. LCD interface timing parameters—horizontal and vertical

Symbol Characteristic Unit

tPCP Display pixel clock period 11.2 ns

tPWH HSYNC pulse width PW_H * tPCP ns

tBPH HSYNC back porch width BP_H * tPCP ns

tFPH HSYNC front porch width FP_H * tPCP ns

tSW Screen width DELTA_X * tPCP ns

tHSP HSYNC (line) period (PW_H + BP_H + FP_H + DELTA_X) * tPCP ns

tPWV VSYNC pulse width PWV * tHSP ns

tBPV VSYNC back porch width BP_V * tHSP ns

tFPV VSYNC front porch width FP_V * tHSP ns

tSH Screen height DELTA_Y * tHSP ns

tVSP VSYNC (frame) period (PW_V + BP_V + FP_V + DELTA_Y) * tHSP ns

DCU Switching Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

46 Freescale Semiconductor, Inc.

LD[23:0]

DELTA_X

1 2 3 Invalid DataInvalid Data

PCLK

tPCP

tPWH

tHSP

tBPH tSW tFPH

HSYNC

DE

Start
of line

Figure 15. Horizontal sync timing

LD[23:0]
(Line Data)

DELTA_Y

1 2 3 Invalid DataInvalid Data

tHCP

tPWV

tVSP

tBPV tSH tFPV

HSYNC

HSYNC

DE

Start of
Frame

Figure 16. Vertical sync pulse

9.2.1.3 Interface to TFT LCD panels—access level

This section provides the access level timing parameters of the LCD interface.

Table 37. LCD Interface Timing Parameters1, 2, 3—Access Level

Symbol Description Min Max Unit

tCKP Pixel Clock Period 11.2 _ ns

tDV TFT interface data valid after pixel clock _ 4.4 ns

tDV TFT interface HSYNC valid after pixel clock _ 4.4 ns

tDV TFT interface VSYNC valid after pixel clock _ 4.4 ns

tDV TFT interface DE valid after pixel clock _ 4.4 ns

tHO TFT interface output hold time for data and control bits 0 _ ns

Relative skew between the data bits _ 4.4 ns

1. The characteristics in this table are based on the assumption that data is output at +ve edge and displays latch data on -ve
edg6

DCU Switching Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 47

2. Intra bit skew is less than 2 ns
3. Load CL = 50 pf

tHO

tDV

Figure 17. LCD Interface Timing Parameters—Access Level

9.2.2 Video Input Unit timing

This section provides the timing parameters of the Video Input Unit (VIU) interface.

tHOtSU

tHOtSU

Figure 18. VIU Timing Parameters

Table 38. VIU Timing Parameters

Symbol Characteristic Min Value Max Value Unit

fPIX_CK VIU pixel clock frequency _ 64 MHz

tDSU VIU data setup time 4 _ ns

tDHD VIU data hold time 1 _ ns

DCU Switching Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

48 Freescale Semiconductor, Inc.

9.2.3 LCD driver electrical characteristics

This section provides LCD driver electrical specification at VDD33 = 3.3 V ± 10%.

Table 39. LCD driver specifications

Symbol Parameter Min Typical Max Unit

VLCD Voltage on VLCD (LCD supply) pin with
respect to VSS

0 VDD33 +
0.3

V

ZBP/FP LCD output impedance
(BP[n-1:0],FP[m-1:0]) for output levels
VDDE, VSS

_ _ 5.0 KΩ

IBP/FP LCD output current (BP[n-1:0],FP[m-1:0]) for
outputs charge/discharge voltage levels
VDDE2/3, VDDE1/2, VDDE/3)1

_ 25 _ µA

1. With PWR=10, BSTEN=0, and BSTAO=0

Ethernet specifications

9.3.1 Ethernet Switching Specifications

The following timing specs are defined at the chip I/O pin and must be translated
appropriately to arrive at timing specs/constraints for the physical interface. All Ethernet
signals use pad type pad_fsr. The timing specifications described i the section assume a
pad slew rate setting of 11 and a load of 50 pF2.

9.3.2 Receive and Transmit signal timing specifications

This section provides timing specs that meet the requirements for RMII interfaces for a
range of transceiver devices.

Table 40. Receive signal timing for RMII interfaces

Characteristic RMII Mode Unit

Min Max

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

E3, E7 RMII_CLK pulse width high 35% 65% RMII_CLK period

Table continues on the next page...

9.3

2. These timing parameters are specified assuming maximum operating frequency and the fastest pad slew rate setting (11).
When operating this interface at lower frequencies, increase the slew rate by using the 10, 01, or 00 setting to increase
edge rise and fall times, thus reducing EMI.

Ethernet specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 49

Table 40. Receive signal timing for RMII interfaces (continued)

Characteristic RMII Mode Unit

Min Max

E4, E8 RMII_CLK pulse width low 35% 65% RMII_CLK period

E1 RXD[1:0], CVS_DV, RXER to RMII_CLK setup 4 — ns

E2 RMII_CLK to RXD[1:0], CRS_DV, RXER hold 2 — ns

E6 RMII_CLK to TXD[1:0], TXEN valid — 14 ns

E5 RMII_CLK to TXD[1:0], TXEN invalid 4 — ns

Figure 19. RMII receive signal timing diagram

Figure 20. RMII transmit signal timing diagram

NOTE
See the most current device errata document when using the
internally generated RXCLK and TXCLK clocks.

Ethernet specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

50 Freescale Semiconductor, Inc.

tCYC

tH tS

tPWH

RX_CLK
(Input)

RXDn,
RX_DV,
RX_ER
(Input)

(n = 0-3)

Figure 21. MII receive signal timing diagram

Table 41. Receive signal timing for MII interfaces

Characteristic MII Mode Unit

Min Typ Max

RX_CLK clock period (100/10 MBPS) tCYC 40/400 ns

RX_CLK duty cycle, tPWH/tCYC 45 50 55 %

Input setup time before RX_CLK tS 5 ns

Input setup time after RX_CLK tH 5 ns

9.3.3 Receive and Transmit signal timing specifications for MII
interfaces

This section provides timing specs that meet the requirements for MII interfaces for a
range of transceiver devices.

Ethernet specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 51

tCYC

tH tS

tPWH

RX_CLK
(Input)

RXDn,
RX_DV,
RX_ER
(Input)

(n = 0-3)

Figure 22. MII receive signal timing diagram

Table 42. Receive signal timing for MII interfaces

Characteristic MII Mode Unit

Min Typ Max

RX_CLK clock period (100/10 MBPS) tCYC 40/400 ns

RX_CLK duty cycle, tPWH/tCYC 45 50 55 %

Input setup time before RX_CLK ts 5 ns

Input hold time after RX_CLK th 5 ns

tCYC

tD

tPWH

TX_CLK
(Input)

TXDn,
TX_EN,
TX_ER

(Output)

Note: Device pins applicable to MII interface are applicable to TMII interface,
and operates at 50 MHz reference clock.

Figure 23. MII transmit signal timing diagram

Table 43. Transmit signal timing for MII interfaces

Characteristic MII Mode Unit

Min Typ Max

TX_CLK clock period (100/10 MBPS) tCYC 40/400 ns

TX_CLK duty cycle, tPWH/tCYC 45 50 55 %

Out delay from TX_CLK tD 2 25 ns

Ethernet specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

52 Freescale Semiconductor, Inc.

Audio interfaces

9.4.1 Enhanced Serial Audio Interface (ESAI) Timing Parameters
The ESAI consists of independent transmitter and receiver sections, each section with its
own clock generator. The following table shows the interface timing values.

Table 44. Enhanced Serial Audio Interface (ESAI) Timing

No Characteristics Symbol Min Max Condition1 Unit

1 Clock cycle2 tSSICC 30.0

(4 × Tc)

—

—

master ns

2 Clock high period:
• master
• slave

—

—
6

(2 × Tc −
9.0)

15

(2 × Tc)

—

—

—

—

ns

3 Clock low period:
• master
• slave

—

—

6 (2 × Tc −
9.0)

15 (2 × Tc)

—

—

—

—

ns

4 FSR Input and Data Input setup time before SCKR
(SCK in synchronous mode) falling edge

—

—

6

15

—

—

Slave

Master

ns

5 FSR Input and Data Input hold time after SCKR
falling edge

—

—

2

0

—

—

Slave

Master

ns

6 SCKT rising edge to FST out and Data out valid —

—

—

—

15

6

Slave

Master

ns

7 SCKT rising edge to FST out and Data out hold —

—

—

—

0

0

Slave

Master

ns

8 FST input setup time before SCKT falling edge —

—

6

15

—

—

Slave

Master

ns

9 FST input hold time after SCKT falling edge —

—

2

0

—

—

Slave

Master

ns

10 HCKR/HCKT clock cycle — 15

(2 x TC)

— — ns

11 HCKT input rising edge to SCKT output — — 18.0 — ns

12 HCKR input rising edge to SCKR output — — 18.0 — ns

1. SCKT(SCKT pin) = transmit clock SCKR(SCKR pin) = receive clock FST(FST pin) = transmit frame sync FSR(FSR pin) =
receive frame sync HCKT(HCKT pin) = transmit high frequency clock HCKR(HCKR pin) = receive high frequency clock

2. For the internal clock, the external clock cycle is defined by Icyc and the ESAI control register.

9.4

Audio interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 53

3

2

1

6

9

8 9

SCKT
(input/output)

FST (bit) out

FST (word) out

Data out

FST (bit) in

FST (word) in

First bit Last bitLast bit

Figure 24. ESAI Transmitter Timing

3

2

1

4
5

SCKR
(input/output)

FSR (bit) out

FSR (word) out

Data in

FSR (bit) in

FSR (word) in

First bit Last bit

Figure 25. ESAI Receiver Timing

Audio interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

54 Freescale Semiconductor, Inc.

9.4.2 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 and Figure below show SPDIF timing
parameters for the Sony/Philips Digital Interconnect Format (SPDIF), including the
timing of the modulating Rx clock (SRCK) for SPDIF in Rx mode and the timing of the
modulating Tx clock (STCLK) for SPDIF in Tx mode.

Table 45. SPDIF Timing Parameters

Characteristic Symbol Timing Parameter Range Unit

Min Max

SPDIFIN Skew: asynchronous inputs, no specs apply 0.7 ns

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

• 1.5
• 24.2
• 31.3

ns

SPDIFOUT1 output (Load = 30pf) - Skew 1.5 ns

• Transition rising
• Transition falling

Refer Table 21

Modulating Rx clock (SRCK) period srckp 40 ns

SRCK high period srckph 16 ns

SRCK low period srckpl 16 ns

Modulating Tx clock (STCLK) period stclkp 40 ns

STCLK high period stclkph 16 ns

STCLK low period stclkpl 16 ns

Figure 26. SRCK Timing Diagram

Audio interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 55

Figure 27. STCLK Timing Diagram

9.4.3 SAI/I2S Switching Specifications

This section provides the AC timings for the SAI in master (clocks driven) and slave
modes (clocks input). All timings are given for non-inverted serial clock polarity
(SAI_TCR[TSCKP] = 0, SAI_RCR[RSCKP] = 0) and a non-inverted frame sync
(SAI_TCR[TFSI] = 0, SAI_RCR[RFSI] = 0). If the polarity of the clock and/or the frame
sync have been inverted, all the timings remain valid by inverting the clock signal
(SAI_BCLK) and/or the frame sync (SAI_FS) shown in the figures below.

Table 46. Master Mode SAI Timing

Num Characteristic Min Max Unit

S1 SAI_MCLK cycle time 2 x tSYS — ns

S2 SAI_MCLK pulse width high/low 40% 60% MCLK period

S3 SAI_BCLK cycle time 4 x tSYS — ns

S4 SAI_BCLK pulse width high/low 40% 60% BCLK period

S5 SAI_BCLK to SAI_FS output valid — 15 ns

S6 SAI_BCLK to SAI_FS output invalid 0 — ns

S7 SAI_BCLK to SAI_TXD valid — 15 ns

S8 SAI_BCLK to SAI_TXD invalid 0 — ns

S9 SAI_RXD/SAI_FS input setup before SAI_BCLK 15 — ns

S10 SAI_RXD/SAI_FS input hold after SAI_BCLK 0 — ns

Audio interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

56 Freescale Semiconductor, Inc.

S1 S2 S2

S3

S4

S4

S5

S9

S7

S9 S10

S7

S8

S6

S10

S8

I2S_MCLK (output)

I2S_BCLK (output)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

Figure 28. SAI Timing — Master Modes

Table 47. Slave Mode SAI Timing

Num Characteristic Min Max Unit

S11 SAI_BCLK cycle time (input) 4 x tSYS — ns

S12 SAI_BCLK pulse width high/low (input) 40% 60% BCLK period

S13 SAI_FS input setup before SAI_BCLK 10 — ns

S14 SAI_FS input hold after SAI_BCLK 2 — ns

S15 SAI_BCLK to SAI_TXD/SAI_FS output valid — 20 ns

S16 SAI_BCLK to SAI_TXD/SAI_FS output invalid 0 — ns

S17 SAI_RXD setup before SAI_BCLK 10 — ns

S18 SAI_RXD hold after SAI_BCLK 2 — ns

S15

S13

S15

S17 S18

S15

S16

S16

S14

S16

S11

S12

S12

I2S_BCLK (input)

I2S_FS (output)

I2S_FS (input)

I2S_TXD

I2S_RXD

Figure 29. SAI Timing — Slave Modes

Audio interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 57

Memory interfaces

9.5.1 QuadSPI timing
• All data is based on a negative edge data launch from the device and a negative edge

data capture, as shown in the timing diagrams in this section. This corresponds to the
N/1 sample point as shown in the reference manual QSPI section "Internal Sampling
of Serial Flash Input Data."

• Measurements are with a load of 35 pF on output pins. I/P Slew : 1ns
• Timings assume a setting of 0x0000_000x for QSPI_SMPR register (see the

reference manual for details).

SDR mode

Tck

Tcss Tcsh

Tis Tih

SCK

CS

Data in

Figure 30. QuadSPI Input/Read timing (SDR mode)

Table 48. QuadSPI Input/Read timing (SDR mode)

Symbol Parameter Value Unit

Min Max

Tis Setup time for incoming data 4.5 — ns

Tih Hold time requirement for incoming data 0 — ns

9.5

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

58 Freescale Semiconductor, Inc.

Toh

Tov

Tck

Tcss Tcsh

SCK

CS

Data out

Figure 31. QuadSPI Output/Write timing (SDR mode)

Table 49. QuadSPI Output/Write timing (SDR mode)

Symbol Parameter Value Unit

Min Max

Tov Output Data Valid - 3.2 ns

Toh Output Data Hold 0 - ns

Tck SCK clock period - 80 MHz

Tcss Chip select output setup time 3 - SCK clock cycles

Tcsh Chip select output hold time 3 - SCK clock cycles

NOTE
• Tcss and Tcsh are set by QuadSPI_FLSCH register, the

minimum values of 3 shown are the register default values,
refer to Reference Manual for further details.

• The timing in the datasheet is based on default values for
the QuadSPI-SMPR register and is the recommended
setting for highest SCK frequency in SDR mode.

• A negative time indicates the actual capture edge inside the
device is earlier than clock appearing at pad.

• Frequency calculator guideline (Max read frequency): SCK
> (Flash access time)max + (Tis)max

• A negative input hold time has no bearing on the maximum
achievable operating frequency.

DDR Mode

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 59

Tck

Tcss Tcsh

Tis Tih

SCK

CS

Data in

Figure 32. QuadSPI Input/Read timing (DDR mode)

NOTE
• The numbers are for a setting of 0x1 in regiater

QuadSPI_SMPR[DDRSMP]
• Read frequency calculations should be: SCK/2 > (flash

access time) + Setup (Tis) -
(QuadSPI_SMPR[DDRSMP])x SCK/4

• Frequency calculator guideline (Max read frequency):
SCK/2 > (Flash access time)max + (Tis)max -
(QuadSPI_SMPR[DDRSMP]) xSCK/4

• Hold timing: flash_access (min) + flash_data_valid (min) >
SCK/2 + HOLD(Tih) +
(QuadSPI_SMPR[DDRSMP])SCK/4

• A negative time indicates the actual capture edge inside the
device is earlier than clock appearing at pad.

Table 50. QuadSPI Input/Read timing (DDR mode)

Symbol Parameter Value Unit

Min Max

Tis Setup time for incoming data 6.4 — ns

Tih Hold time requirement for incoming data -3.0 — ns

NOTE

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

60 Freescale Semiconductor, Inc.

Tck

Tcss Tcsh

Tov

Toh

SCK

CS

Data out

Figure 33. QuadSPI Output/Write timing (DDR mode)

Table 51. QuadSPI Output/Write timing (DDR mode)

Symbol Parameter Value Unit

Min Max

Tov Output Data Valid — 3.2 ns

Toh Output Data Hold 0 — ns

Tck SCK clock period - 45 MHz

Tcss Chip select output setup time 3 - Clk(sck)

Tcsh Chip select output hold time 3 - Clk(sck)

9.5.2 NFC specifications

The NAND flash controller (NFC) implements the interface to standard NAND flash
memory devices. This section describes the timing parameters of the NFC.

In the following table:

• TH is the flash clock high time and
• TL is flash clock low time,

which are defined as:

TNFC = TH + TL

NOTE
Refer to the Reference Manual for further details on setting up
the NFC clocks (CCM_CSCDR2[NFC_FRAC_DIV_EN +
NFC_FRAC_DIV] and CCM_CSCDR3[NFC_PRE_DIV]).

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 61

Table 52. NFC specifications

Num Description Min. Max. Unit

tCLS NFC_CLE setup time 2TH + TL – 1 — ns

tCLH NFC_CLE hold time TH + TL – 1 — ns

tCS NFC_CEn setup time 2TH + TL – 1 — ns

tCH NFC_CEn hold time TH + TL — ns

tWP NFC_WP pulse width TL – 1 — ns

tALS NFC_ALE setup time 2TH + TL — ns

tALH NFC_ALE hold time TH + TL — ns

tDS Data setup time TL – 1 — ns

tDH Data hold time TH – 1 — ns

tWC Write cycle time TH + TL – 1 — ns

tWH NFC_WE hold time TH – 1 — ns

tRR Ready to NFC_RE low 4TH + 3TL + 90 — ns

tRP NFC_RE pulse width TL + 1 — ns

tRC Read cycle time TL + TH – 1 — ns

tREH NFC_RE high hold time TH – 1 — ns

tIS Data input setup time 11 — ns

tCS tCHtWP

tDS tDH

tCLS tCLH

NFC_CLE

NFC_CEn

NFC_WE

NFC_IOn

Figure 34. Command latch cycle timing

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

62 Freescale Semiconductor, Inc.

tCS tCHtWP

tDS tDH

tALS tALH

address

NFC_ALE

NFC_CEn

NFC_WE

NFC_IOn

Figure 35. Address latch cycle timing

tCS tCH

tWP

tDS tDH

data data data

tWC

tWH

NFC_CEn

NFC_WE

NFC_IOn

Figure 36. Write data latch cycle timing

tCH

tRP

data data data

tRC

tREH

tIS

tRR

NFC_CEn

NFC_RE

NFC_IOn

NFC_RB

Figure 37. Read data latch cycle timing in non-fast mode

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 63

tCH

tRP

data data data

tRC

tREH

tIS

tRR

NFC_CEn

NFC_RE

NFC_IOn

NFC_RB

Figure 38. Read data latch cycle timing in fast mode

9.5.3 FlexBus timing specifications

This section provides FlexBus timing parameters. All processor bus timings are
synchronous; input setup/hold and output delay are given in respect to the rising edge of a
reference clock, FB_CLK. The FB_CLK frequency may be the same as the internal
system bus frequency.

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

All FlexBus signals use pad type pad_fsr. The following timing specifications assume a
pad slew rate setting of 11 and a load of 50 pF3

Table 53. FlexBus timing specifications

Num Characteristic Min Max Unit

Frequency of operation — 831 (with
Wait state)

MHz

572 without
Wait state ,
-1

FB1 Clock Period 12 — ns

FB4 Input setup 10.6 — ns

FB5 Input hold 0 — ns

FB2 Output valid — 6.4 ns

FB3 Output hold 0 — ns

1. Freq = 1000/(11+ access time of external memory+ trace delay for clk and data)
2. Freq = 1000/(17+access time of external memory)

3. These timing parameters are specified assuming maximum operating frequency and the fastest pad slew rate setting (11).

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

64 Freescale Semiconductor, Inc.

Figure 39. FlexBus read timing

Figure 40. FlexBus write timing

Memory interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 65

DDR controller specifications

9.5.4.1 DDR3 Timing Parameters

Figure 41. DDR3 Command and Address Timing Parameters

NOTE
RESET pin has a external weak pull DOWN requirement if
DDR3 memory is NOT required to support content retention in
the device low power modes where core voltage is off but
DRAM voltage is on.

9.5.4

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

66 Freescale Semiconductor, Inc.

NOTE
RESET pin has a external weak pull UP requirement if DDR3
memory is required to support content retention in the device
low power modes where core voltage is off but DRAM voltage
is on.

NOTE
CKE pin has a external weak pull down requirement.

Table 54. DDR3 Timing Parameter

ID Parameter Symbol CK = 400 MHz Unit

Min Max

DDR1 CK clock high-level
width

tCH 0.47 0.53 tCK

DDR2 CK clock low-level
width

tCL 0.47 0.53 tCK

DDR4 CS, RAS, CAS,
CKE, WE, ODT

setup time

tIS 440 - ps

DDR5 CS, RAS, CAS,
CKE, WE, ODT

hold time

tIH 315 - ps

DDR6 Address output
setup time

tIS 440 - ps

DDR7 Address output
hold time

tIH 315 - ps

NOTE
All measurements are in reference to Vref level.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF.

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 67

9.5.4.2 DDR3 Read Cycle

Figure 42. DDR3 Read Cycle

Table 55. DDR3 Read Cycle

ID Parameter Symbol CK = 400 MHz Unit

Min Max

DDR26 Minimum required DQ valid
window width

- 750 - ps

NOTE
To receive the reported setup and hold values, read calibration
should be performed in order to locate the DQS in the middle of
DQ window.

NOTE
All measurements are in reference to Vref level.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

68 Freescale Semiconductor, Inc.

9.5.4.3 DDR3 Write cycle

Figure 43. DDR3 Write cycle

Table 56. DDR3 Write cycle

ID Parameter Symbol CK = 400 MHz Unit

Min Max

DDR17 DQ and DQM setup time to DQS
(differential strobe)

tDS 240 — ps

DDR18 DQ and DQM hold time to DQS
(differential strobe)

tDH 215 — ps

DDR21 DQS latching rising transitions to
associated clock edges

tDQSS -0.25 +0.25 tCK

DDR22 DQS high level width tDQSH 0.45 0.55 tCK

DDR22 DQS low level width tDQSL 0.45 0.55 tCK

NOTE
To receive the reported setup and hold values, write calibration
should be performed in order to locate the DQS in the middle of
DQ window.

NOTE
All measurements are in reference to Vref level.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF.

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 69

9.5.4.4 LPDDR2 Timing Parameter

Figure 44. LPDDR2 Command and Address timing parameter

NOTE
RESET pin has a external weak pull DOWN requirement if
LPDDR2 memory is NOT required to support content retention
in the device low power modes where core voltage is off but
DRAM voltage is on.

NOTE
RESET pin has a external weak pull UP requirement if
LPDDR2 memory is required to support content retention in the
device low power modes where core voltage is off but DRAM
voltage is on.

NOTE
CKE pin has a external weak pull down requirement.

Table 57. LPDDR2 Timing Parameter

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 CS, CKE setup time tIS 230 - ps

LP4 CS, CKE hold time tIH 230 - ps

LP3 CA setup time tIS 230 - ps

LP4 CA hold time tIH 230 - ps

NOTE
All measurements are in reference to Vref level.

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

70 Freescale Semiconductor, Inc.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF.

9.5.4.5 LPDDR2 Read Cycle

Figure 45. LPDDR2 Read cycle

Table 58. LPDDR2 Read Cycle

ID Parameter Symbol CK = 400 MHz Unit

Min Max

LP26 Minimum required DQ valid
window width for LPDDR2

- 270 - ps

NOTE
To receive the reported setup and hold values, read calibration
should be performed in order to locate the DQS in the middle of
DQ window.

NOTE
All measurements are in reference to Vref level.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 71

9.5.4.6 LPDDR2 Write Cycle

Figure 46. LPDDR3 Write Cycle

Table 59. LPDDR2 Write Cycle

ID Parameter Symbol CK = 400 MHz Unit

Min Max

LP17 DQ and DQM setup time to DQS
(differential strobe)

tDS 220 0.55 ps

LP18 DQ and DQM hold time to DQS
(differential strobe)

tDH 220 0.55 ps

LP21 DQS latching rising transitions to
associated clock edges

tDQSS -0.25 +0.25 tCK

LP22 DQS high level width tDQSH 0.4 - tCK

LP23 DQS low level width tDQSL 0.4 - tCK

NOTE
To receive the reported setup and hold values, write calibration
should be performed in order to locate the DQS in the middle of
DQ window.

NOTE
All measurements are in reference to Vref level.

NOTE
Measurements were done using balanced load and 25 ohms
resistor from outputs to VDD_REF.

DDR controller specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

72 Freescale Semiconductor, Inc.

Communication interfaces

9.6.1 DSPI timing specifications

Table 60. DSPI timing

No. Symbol Characteristic Condition Min Max Unit

1 tSCK SCK Cycle Time — tSYS * 2 — ns

4 tSDC SCK Clock Pulse Width — 40% 60% tSCK

2 tCSC CS to SCK Delay Master 16 — ns

3 tASC After SCK Delay Master 16 — ns

5 tA Slave Access Time (SS active
to SOUT driven)

Slave — 15 ns

6 tDI Slave Disable Time (SS
inactive to SOUT High-Z or
invalid)

Slave — 10 ns

9 tSUI Data Setup Time for Inputs Master 9 — ns

Slave 4 —

10 tHI Data Hold Time for Inputs Master 0 — ns

Slave 2 —

11 tDV Data Valid (after SCK edge)
for Outputs

Master — 5 ns

Slave — 10

12 tHO Data Hold Time for Outputs Master 0 — ns

Slave 0 —

9.6

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 73

D a ta L a s t D a ta F irs t D a ta

F irs t D a ta D a ta L a s t D a ta

S IN

S O U T

C S x

S C K O u tp u t
4

9

1 2

1

1 1

1 0

4

S C K O u tp u t

(C P O L = 0)

(CP OL = 1)

32

Figure 47. DSPI classic SPI timing master, CPHA=0

D a ta L a s t D a ta F irs t D a taS IN

S O U T

1 2 1 1

1 0

L a s t D a ta D a ta F irs t D a ta

S C K O u tp u t

S C K O u tp u t

C S x

9

(C P O L = 0)

(CP OL = 1)

Figure 48. DSPI classic SPI timing master, CPHA=1

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

74 Freescale Semiconductor, Inc.

L a s t D a ta F irs t D a ta

3

4

1

D a ta

D a ta

S IN

S O U T

S S

4

5
6

9

1 1

1 0

1 2

S C K In p u t

F irs t D a ta L a s t D a ta

S C K In p u t

2

(C P O L = 0)

(C P O L = 1)

Figure 49. DSPI classic SPI timing slave, CPHA=0

5 6

9

1 2

1 1

1 0

L a s t D a ta

L a s t D a taS IN

S O U T

S S

F irs t D a ta

F irs t D a ta

D a ta

D a ta

S C K In p u t

S C K In p u t

(C P O L = 0)

(C P O L = 1)

Figure 50. DSPI classic SPI timing slave, CPHA=1

9.6.2 I2C timing
Table 61. I2C input timing specifications — SCL and SDA1

No. Parameter Min. Max. Unit

1 Start condition hold time 2 — PER_CLK
Cycle2

2 Clock low time 8 — PER_CLK
Cycle

Table continues on the next page...

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 75

Table 61. I2C input timing specifications — SCL and SDA1 (continued)

No. Parameter Min. Max. Unit

3 Bus free time between Start and Stop condition 4.7 — μs

4 Data hold time 0.0 — μs

5 Clock high time 4 — PER_CLK
Cycle

6 Data setup time 0.0 — ns

7 Start condition setup time (for repeated start condition only) 2 — PER_CLK
Cycle

8 Stop condition setup time 2 — PER_CLKCyc
le

1. I2C input timing is valid for Automotive and TTL inputs levels, hysteresis enabled, and an input edge rate no slower than 1
ns (10% – 90%).

2. PER_CLK is the IPG Clock which drive the I2C BIU and module clock inputs. Typically this is 83Mhz. See the Clocking
Overview chapter in the device reference manual for more details.

Table 62. I2C output timing specifications — SCL and SDA1234

No. Parameter Min Max Unit

1 Start condition hold
time

6 — PER_CLK Cycle5

2 Clock low time 10 — PER_CLK Cycle

3 Bus free time between
Start and Stop condition

4.7 — μs

4 Data hold time 7 — PER_CLK Cycle

5 Clock high time 10 — PER_CLK Cycle

6 Data setup time 2 — PER_CLK Cycle

7 Start condition setup
time (for repeated start
condition only)

20 — PER_CLK Cycle

8 Stop condition setup
time

10 — PER_CLK Cycle

1. All output timing is worst case and includes the mismatching of rise and fall times of the output pads.
2. Output parameters are valid for CL = 25 pF, where CL is the external load to the device (lumped). The internal package

capacitance is accounted for, and does not need to be subtracted from the 25 pF value.
3. Timing is guaranteed to same drive capabilities for all signals, mixing of pad drives may reduce operating speedsand may

cause incorrect operation.
4. Programming the IBFD register (I2C bus Frequency Divider) with the maximum frequency results in the minimum output

timings listed. The I2C interface is designed to scale the data transition time, moving it to the middle of the SCL low period.
The actual position is affected by the pre-scale and division values programmed in the IBC field of the IBFD register.

5. PER_CLK is the IPG Clock which drive the I2C BIU and module clock inputs. Typically this is 83Mhz. See the Clocking
Overview chapter in the device reference manual for more details.

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

76 Freescale Semiconductor, Inc.

Figure 51. I2C input/output timing

9.6.3 SDHC specifications

The following timing specs are defined at the chip I/O pin and must be translated
appropriately to arrive at timing specs/constraints for the physical interface. A load of 50
pF is assumed.

Table 63. SDHC switching specifications

Num Symbol Description Min. Max. Unit

Operating voltage 1.71 3.6 V

Card input clock

SD1 fpp Clock frequency (low speed) 0 400 kHz

fpp Clock frequency (SD\SDIO full speed\high speed) 0 25\50 MHz

fpp Clock frequency (MMC full speed\high speed) 0 20\50 MHz

fOD Clock frequency (identification mode) 0 400 kHz

SD2 tWL Clock low time 7 — ns

SD3 tWH Clock high time 7 — ns

SD4 tTLH Clock rise time — 3 ns

SD5 tTHL Clock fall time — 3 ns

SDHC output / card inputs SDHC_CMD, SDHC_DAT (reference to SDHC_CLK)

SD6 tOD SDHC output delay (output valid) -5 4 ns

SDHC input / card inputs SDHC_CMD, SDHC_DAT (reference to SDHC_CLK)

SD7 tISU SDHC input setup time 5 — ns

SD8 tIH SDHC input hold time 0 — ns

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 77

SD2SD3 SD1

SD6

SD8SD7

SDHC_CLK

Output SDHC_CMD

Output SDHC_DAT[3:0]

Input SDHC_CMD

Input SDHC_DAT[3:0]

Figure 52. SDHC timing

9.6.4 USB PHY specifications

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 with the amendments below (On-The-Go and
Embedded Host Supplement to the USB Revision 2.0 Specification is not applicable to
Host port).

• USB ENGINEERING CHANGE NOTICE
• Title: 5V Short Circuit Withstand Requirement Change
• Applies to: Universal Serial Bus Specification, Revision 2.0

• Errata for USB Revision 2.0 April 27, 2000 as of 12/7/2000
• USB ENGINEERING CHANGE NOTICE

• Title: Pull-up/Pull-down resistors
• Applies to: Universal Serial Bus Specification, Revision 2.0

• USB ENGINEERING CHANGE NOTICE
• Title: Suspend Current Limit Changes
• Applies to: Universal Serial Bus Specification, Revision 2.0

• On-The-Go and Embedded Host Supplement to the USB Revision 2.0 Specification
• Revision 2.0 plus errata and ecn June 4, 2010

• Battery Charging Specification (available from USB-IF)
• Revision 1.2, December 7, 2010

Communication interfaces

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

78 Freescale Semiconductor, Inc.

Clocks and PLL Specifications

9.7.1 24 MHz Oscillator Specifications

The system crystal oscillator consists of a Pierce-type structure running off the digital
supply. A straight forward biased-inverter implementation is used. The crystal must be
rated for a drive level of 250 μW or higher. An ESR (equivalent series resistance) of 80 Ω
or less is recommended to achieve a gain margin of 5.

Table 64. 24MHz external oscillator electrical characteristics

Symbol Parameter Condition Value Unit

Min Typ Max

fosc Crystal oscillator range — — 24 — MHz

Iosc Startup current — — < 5 — mA

tuposc Oscillator startup time — — < 5 — ms

CIN Input Capacitance EXTAL and XTAL pins — 9 — pF

VIH XTAL pin input high voltage — 0.8 x
Vdd1

— Vdd
+0.3

V

VIL XTAL pin input low voltage — Vss
-0.3

— 0.2 x
Vdd

V

1. VDD =1.1 V ± 10%, TA = -40 to +85 °C, unless otherwise specified.

9.7.2 32 KHz Oscillator Specifications

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 or VDDIO
such as the oscillator consumes power from VDDIO when that supply is available and
transitions to the back up battery when VDDIO is lost.

In addition, if the clock monitor determines that the OSC32K is not present, then the
source of the 32 K will automatically switch to the 128kHz internal RC clock divided by
4.

The OSC32k runs from vdd_rtc supply, generated inside OSC32k itself from VDDIO/
VBAT. The target battery is a ~3 V coin cell. Proper choice of coin cell type is necessary
for chosen VDDIO 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:

9.7

Clocks and PLL Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 79

• 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

Table 65. OSC32K Main Characteristics

Notes Min Typ Max

FOSC This frequency is nominal and determined mainly by the
crystal selected. 32.0 K would work as well.

32.768 KHz

Current
consumption

The 4 μA is the consumption of the oscillator alone (OSC32k).
Total supply consumption will depend on what the digital
portion of the RTC consumes. The ring oscillator consumes 1
μA when ring oscillator is inactive, 20 μA when the ring
oscillator is running. Another 1.5 μA is drawn from vdd_rtc in
the power_detect block. So, the total current is 6.5 μA on
vdd_rtc when the ring oscillator is not running.

4 μA

Bias resistor 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.

14 MΩ

Crystal Properties

Cload 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

12.5 pF

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

50 kΩ

9.7.3 Fast internal RC oscillator (24 MHz) electrical characteristics

This section describes a fast internal RC oscillator (FIRC). This is used as the default
clock at the power-up of the device.

Table 66. Fast internal oscillator electrical characteristics

Symbol Parameter Condition1 Value

Min Typ Max Unit

fRCM RC oscillator high frequency TA= 25 °C, trimmed — 24 — MHz

IRCMRUN RC oscillator high frequency
current in running mode

TA= 25 °C, trimmed — 55 μA

IRCMPWD RC oscillator high frequency
current in power down mode

TA= 25 °C 100 nA

RCMTRIM RC oscillator precision after
trimming of fRC

TA= 25 °C -1 — +1 %

Table continues on the next page...

Clocks and PLL Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

80 Freescale Semiconductor, Inc.

Table 66. Fast internal oscillator electrical characteristics (continued)

Symbol Parameter Condition1 Value

Min Typ Max Unit

RCMVAR RC oscillator variation in
temperature and supply with
respect to fRC at TA = 55 °C in
high frequency configuration

-5 +5 %

1. VDD = 1.2 V , TA = -40 to +85 °C, unless otherwise specified.

9.7.4 Slow internal RC oscillator (128 KHz) electrical characteristics

This section describes a slow internal RC oscillator (SIRC). This can be used as the
reference clock for the RTC module.

Table 67. Slow internal RC oscillator electrical characteristics

Symbol Parameter Condition1 Value

Min Typ Max Unit

fRCL RC oscillator low frequency TA= 25 °C, trimmed — 128 — kHz

IRCL RC oscillator low frequency
current

TA= 25 °C, trimmed — 3.1 μA

RCLTRIM RC oscillator precision after
trimming of fRCL

TA= 25 °C -1 — +1 %

RCLVAR 3 RC oscillator variation in
temperature and supply with
respect to fRC at TA = 55 °C in
high frequency configuration

High frequency configuration -5 — +5 %

1. VDD = 1.2 V , TA = -40 to +85 °C, unless otherwise specified.

9.7.5 PLL1 and PLL2 (528 MHz System PLL) Electrical Parameters
Table 68. PLL1 and PLL2 Electrical Parameters

Parameter Value

Clock output range 528 MHz PLL output

Reference clock 24 MHz

Lock time <7500 reference cycles

Period jitter(p2p) <140ps

Duty Cycle 48.9%~51.7% PLL output

Clocks and PLL Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 81

9.7.6 PLL3 and PLL7 (480 MHz USB PLL) Electrical Parameters
Table 69. PLL3 and PLL7 Electrical Parameters

Parameter Value

Clock output range 480 MHz PLL output

Reference clock 24 MHz

Lock time <425 reference cycles

Period jitter(p2p) <140 ps

Duty Cycle 48.9%~51.7% PLL output

9.7.7 PLL5 (Ethernet PLL) Electrical Parameters
Table 70. PLL5 Electrical Parameters

Parameter Value

Clock output range 500 MHz

Reference clock 24 MHz

Lock time <7500 reference cycles

Cycle to cycle jitter (p2p)1 <400ps @ 50 MHz

Duty Cycle 45%~55%

1. Jitter numbers are measured at divided PLL clock because high frequency cannot be brought-out IO pad.

9.7.8 PLL4 (Audio PLL) Electrical Parameters
Table 71. PLL4 Electrical Parameters

Parameter Value

Clock output range 650 MHz ~1.3 GHz

Reference clock 24 MHz

Lock time <7500 reference cycles

Long term jitter(RMS) <42ps @1128MHz

Period jitter(p2p)1 <115ps@1128MHz

Duty Cycle 43%~57%

1. Jitter numbers are measured at divided PLL clock because high frequency cannot be brought-out on IO pad.

Clocks and PLL Specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

82 Freescale Semiconductor, Inc.

9.7.9 PLL6 (Video PLL) Electrical Parameters
Table 72. PLL6 Electrical Parameters

Parameter Value

Clock output range 650 MHz ~1.3 GHz

Reference clock 24 MHz

Lock time <7500 reference cycles

Long term jitter(RMS)1 <42ps @ 1128 MHz

Period jitter(p2p) <130ps @960MHz

Duty Cycle 43%~57%

1. Jitter numbers are measured at divided PLL clock because high frequency cannot be brought-out on IO pad & at use case
frequency.

Debug specifications

9.8.1 JTAG electricals
Table 73. JTAG limited voltage range electricals

Symbol Description Min. Max. Unit

Operating voltage 2.7 3.6 V

J1 TCLK frequency of operation

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

-

-

-

25

25

25

MHz

J2 TCLK cycle period 1/J1 — ns

J3 TCLK clock pulse width

• Boundary Scan

• JTAG and CJTAG

• Serial Wire Debug

20

20

20

—

—

—

ns

ns

ns

J4 TCLK rise and fall times Refer Table 21 ns

J5 Boundary scan input data setup time to TCLK rise 8 — ns

J6 Boundary scan input data hold time after TCLK rise 1.3 — ns

J7 TCLK low to boundary scan output data valid — 17 ns

J8 TCLK low to boundary scan output high-Z — 17 ns

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

J10 TMS, TDI input data hold time after TCLK rise 1.3 — ns

J11 TCLK low to TDO data valid — 17 ns

J12 TCLK low to TDO high-Z — 17 ns

9.8

Debug specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 83

NOTE
Input transition (1ns), output load (25 pf) and SRE (000), DSE
(111), FSEL(011).

J2
J3 J3

J4 J4

TCLK (input)

Figure 53. Test clock input timing

J7

J8

J7

J5 J6

Input data valid

Output data valid

Output data valid

TCLK

Data inputs

Data outputs

Data outputs

Data outputs

Figure 54. Boundary scan (JTAG) timing

Debug specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

84 Freescale Semiconductor, Inc.

J11

J12

J11

J9 J10

Input data valid

Output data valid

Output data valid

TCLK

TDI/TMS

TDO

TDO

TDO

Figure 55. Test Access Port timing

9.8.2 Debug trace timing specifications
Table 74. Debug trace operating behaviors

Symbol Description Min. Max. Unit

Tcyc Clock period 50 MHz

Twl Low pulse width 2 — ns

Twh High pulse width 2 — ns

Tr Clock and data rise time Refer Table 21 ns

Tf Clock and data fall time Refer ns

tDV Data output valid 3 — ns

tHO Data output hold 1 — ns

TRACECLK

Tr

Twh

Tf

Tcyc

Twl

Figure 56. TRACE_CLKOUT specifications

Debug specifications

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 85

tHO

tDV

trace output clock

trace output data

Figure 57. Trace data specifications

Thermal attributes

10.1 Thermal attributes

Board type Symbol Description 176LQFP Unit Notes

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

50 °C/W 1, 2

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

32 °C/W 1,3

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

40 °C/W 1, 3

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

25 °C/W 1, 3

— RθJB Thermal
resistance, junction
to board

21 °C/W 4

— RθJCtop Thermal
resistance, junction
to case top

12 °C/W 5

— ΨJT Thermal
characterization
parameter, junction

3 °C/W 6

10

Thermal attributes

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

86 Freescale Semiconductor, Inc.

Board type Symbol Description 176LQFP Unit Notes
to package top
(natural
convection)

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site
(board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board
thermal resistance

2. Per JEDEC JESD51-2 with the single layer board (JESD51-3) horizontal
3. Per JEDEC JESD51-6 with the board (JESD51-7) horizontal.
4. Thermal resistance between the die and the printed circuit board per JEDEC JESD51-8. Board temperature is measured

on the top surface of the board near the package.
5. Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883

Method 1012.1).
6. Thermal characterization parameter indicating the temperature difference between package top and the junction

temperature per JEDEC JESD51-2.

Board type Symbol Description 364 MAPBGA Unit Notes

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

45 °C/W 1, 2

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

28 °C/W 1, 3

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

37 °C/W 1,3

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

24 °C/W 1,3

— RθJB Thermal
resistance, junction
to board

17 °C/W 4

— RθJC Thermal
resistance, junction
to case

10 °C/W 5

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

2 °C/W 6

1. Junction temperature is a function of die size, on-chip power dissipation, package thermal resistance, mounting site
(board) temperature, ambient temperature, air flow, power dissipation of other components on the board, and board
thermal resistance.

2. Per JEDEC JESD51-2 with the single layer board horizontal. Board meets JESD51-9 specification.
3. Per JEDEC JESD51-6 with the board horizontal.
4. Thermal resistance between the die and the printed circuit board per JEDEC JESD51-8. Board temperature is measured

on the top surface of the board near the package.

Thermal attributes

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 87

5. Thermal resistance between the die and the case top surface as measured by the cold plate method (MIL SPEC-883
Method 1012.1).

6. Thermal characterization parameter indicating the temperature difference between package top and the junction
temperature per JEDEC JESD51-2.

Dimensions

11.1 Obtaining package dimensions

Package dimensions are provided in package drawing.

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

Package Freescale Document Number

176-pin LQFP 98ASA00452D

364 MAPBGA 98ASA00418D

Pinouts

12.1 Pinouts

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

NOTE
The 176 LQFP parts are not pin compatible between the F-
Series and R-Series families.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

Y2 — ADC0SE8 N/
A

ADC0_SE8

W2 — ADC0SE9 ADC0_SE9

W3 — ADC1SE8 ADC1_SE8

Y3 — ADC1SE9 ADC1_SE9

W1 41 VREFH_ADC VREFH_ADC

U3 40 VREFL_ADC VREFL_ADC

11

12

Dimensions

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

88 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

V1 38 VDDA33_
ADC

VDDA33_
ADC

V2 39 VSSA33_
ADC

VSSA33_
ADC

U1 36 DACO0 DACO0

U2 37 DACO1 DACO1

Y4 — VADCSE0 VADCSE0

U4 — VADCSE1 VADCSE1

W4 — VADCSE2 VADCSE2

V5 — VADCSE3 VADCSE3

V3 — VDDA33_
AFE

VDDA33_
AFE

V4 — VSSA33_AFE VSSA33_AFE

T5 — VDD12_AFE VDD12_AFE

R5 — VSS12_AFE VSS12_AFE

U5 — VADC_AFE_
BANDGAP

VADC_AFE_
BANDGAP

Y13 73 EXTAL EXTAL

W13 72 XTAL XTAL

Y12 70 EXTAL32 EXTAL32

W12 71 XTAL32 XTAL32

T4 35 RESETB/
RESET_OUT

RESETB/
RESET_OUT

RESETB/
RESET_OUT

N5 19 PTA6 PTA6 RMII_
CLKOUT

RMII_CLKIN/
MII0_TXCLK

DCU1_
TCON11

DCU1_R2

T3 34 TEST TEST

T1 30 Ext_POR TEST2

V12 69 DECAP_
V11_LDO_
OUT

DECAP_
V11_LDO_
OUT

T11 65 DECAP_
V25_LDO_
OUT

DECAP_
V25_LDO_
OUT

T2 33 BCTRL BCTRL

P5 31 VDDREG VDDREG

T12 68 VDD33_
LDOIN

VDD33_
LDOIN

V11 67 VSS VSS

U11 66 VSS_KEL0 VSS_KEL0

W14 — LVDS0P LVDS0P

Y14 — LVDS0N LVDS0N

K4 3 JTCLK/
SWCLK

JTCLK/
SWCLK

PTA8 JTCLK/
SWCLK

DCU0_R0 MLBCLK

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 89

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

K2 4 JTDI JTDI PTA9 JTDI RMII_
CLKOUT

RMII_CLKIN/
MII0_TXCLK

DCU0_R1 WDOG_b

K1 5 JTDO JTDO/
TRACESWO

PTA10 JTDO EXT_AUDIO_
MCLK

DCU0_G0 ENET_TS_
CLKIN

MLBSIGNAL

L1 6 JTMS/
SWDIO

JTMS/
SWDIO

PTA11 JTMS/
SWDIO

DCU0_G1 MLBDATA

L3 7 PTA12 PTA12 TRACECK EXT_AUDIO_
MCLK

VIU_DATA13 I2C0_SCL

Y5 43 PTA16 PTA16 TRACED0 USB0_
VBUS_EN

ADC1_SE0 LCD29 SAI2_TX_
BCLK

VIU_DATA14 I2C0_SDA

Y6 44 PTA17 PTA17 TRACED1 USB0_
VBUS_OC

ADC1_SE1 LCD30 USB0_SOF_
PULSE

VIU_DATA15 I2C1_SCL

V6 46 PTA18 PTA18 TRACED2 ADC0_SE0 FTM1_QD_
PHA

LCD31 SAI2_TX_
DATA

VIU_DATA16 I2C1_SDA

U6 47 PTA19 PTA19 TRACED3 ADC0_SE1 FTM1_QD_
PHB

LCD32 SAI2_TX_
SYNC

VIU_DATA17 QSPI1_A_
SCK

B18 143 PTA20 PTA20 TRACED4 LCD33 SCI3_TX DCU1_
HSYNC/
DCU1_
TCON1

D18 145 PTA21 PTA21/
MII0_RXCLK

TRACED5 SAI2_RX_
BCLK

SCI3_RX DCU1_
VSYNC/
DCU1_
TCON2

E17 147 PTA22 PTA22 TRACED6 SAI2_RX_
DATA

I2C2_SCL DCU1_TAG/
DCU1_
TCON0

C17 148 PTA23 PTA23 TRACED7 SAI2_RX_
SYNC

I2C2_SDA DCU1_DE/
DCU1_
TCON3

R16 — PTA24 PTA24 TRACED8 USB1_
VBUS_EN

SDHC1_CLK DCU1_
TCON4

R17 — PTA25 PTA25 TRACED9 USB1_
VBUS_OC

SDHC1_CMD DCU1_
TCON5

R19 — PTA26 PTA26 TRACED10 SAI3_TX_
BCLK

SDHC1_
DAT0

DCU1_
TCON6

R20 — PTA27 PTA27 TRACED11 SAI3_RX_
BCLK

SDHC1_
DAT1

DCU1_
TCON7

P20 — PTA28 PTA28 TRACED12 SAI3_RX_
DATA

ENET1_
1588_TMR0

SCI4_TX SDHC1_
DAT2

DCU1_
TCON8

P18 — PTA29 PTA29 TRACED13 SAI3_TX_
DATA

ENET1_
1588_TMR1

SCI4_RX SDHC1_
DAT3

DCU1_
TCON9

P17 — PTA30 PTA30 TRACED14 SAI3_RX_
SYNC

ENET1_
1588_TMR2

SCI4_RTS I2C3_SCL SCI3_TX

P16 — PTA31 PTA31 TRACED15 SAI3_TX_
SYNC

ENET1_
1588_TMR3

SCI4_CTS I2C3_SDA SCI3_RX

T6 49 PTB0 PTB0 FTM0_CH0 ADC0_SE2 TRACECTL LCD34 SAI2_RX_
BCLK

VIU_DATA18 QSPI1_A_
CS0

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

90 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

T7 50 PTB1 RCON30 PTB1 FTM0_CH1 ADC0_SE3 RCON30 LCD35 SAI2_RX_
DATA

VIU_DATA19 QSPI1_A_
DATA3

V7 51 PTB2 RCON31 PTB2 FTM0_CH2 ADC1_SE2 RCON31 LCD36 SAI2_RX_
SYNC

VIU_DATA20 QSPI1_A_
DATA2

W7 53 PTB3 PTB3 FTM0_CH3 ADC1_SE3 EXTRIG LCD37 VIU_DATA21 QSPI1_A_
DATA1

Y7 54 PTB4 PTB4 FTM0_CH4 SCI1_TX ADC0_SE4 LCD38 VIU_FID VIU_DATA22 QSPI1_A_
DATA0

Y8 55 PTB5 PTB5 FTM0_CH5 SCI1_RX ADC1_SE4 LCD39 VIU_DE VIU_DATA23 QSPI1_A_
DQS

W8 56 PTB6 PTB6 FTM0_CH6 SCI1_RTS QSPI0_A_
CS1

LCD40 FB_CLKOUT VIU_HSYNC SCI2_TX

D13 166 PTB7 PTB7 FTM0_CH7 SCI1_CTS QSPI0_B_
CS1

LCD41 VIU_VSYNC SCI2_RX

J16 121 PTB8 PTB8 FTM1CH0 FTM1_QD_
PHA

VIU_DE DCU1_R6

J19 123 PTB9 PTB9 FTM1CH1 FTM1_QD_
PHB

DCU1_R7

B15 159 PTB10 PTB10 SCI0_TX DCU0_
TCON4

VIU_DE CKO1 ENET_TS_
CLKIN

D14 164 PTB11 PTB11 SCI0_RX DCU0_
TCON5

SNVS_
ALARM_
OUT_B

CKO2 ENET0_
1588_TMR0

E13 165 PTB12 PTB12 SCI0_RTS SPI0_PCS5 DCU0_
TCON6

FB_AD1 ENET0_
1588_TMR1

D15 156 PTB13 PTB13 SCI0_CTS SPI0_PCS4 DCU0_
TCON7

FB_AD0 TRACECTL

B14 162 PTB14 PTB14 CAN0_RX I2C0_SCL DCU0_
TCON8

DCU1_PCLK

A14 161 PTB15 PTB15 CAN0_TX I2C0_SDA DCU0_
TCON9

VIU_PIX_
CLK

C14 163 PTB16 PTB16 CAN1_RX I2C1_SCL DCU0_
TCON10

A15 160 PTB17 PTB17 CAN1_TX I2C1_SDA DCU0_
TCON11

B12 171 PTB18 PTB18 SPI0_PCS1 EXT_AUDIO_
MCLK

CKO1 VIU_DATA9 CCM_OBS0

C13 167 PTB19 PTB19 SPI0_PCS0 VIU_DATA10 CCM_OBS1

A13 169 PTB20 PTB20 SPI0_SIN LCD42 VIU_DATA11 CCM_OBS2

E12 173 PTB21 PTB21 SPI0_SOUT LCD43 VIU_DATA12 DCU1_PCLK

D12 172 PTB22 PTB22 SPI0_SCK VIU_FID

V10 61 USB0_GND USB0_GND

T10 63 USB0_DP USB0_DP

T9 62 USB0_DM USB0_DM

W11 60 USB0_VBUS USB0_VBUS

Y10 59 USB_DCAP USB_DCAP

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 91

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

Y11 64 USB0_
VBUS_
DETECT

USB0_
VBUS_
DETECT

Y9 — USB1_GND USB1_GND

W9 — USB1_DP USB1_DP

V9 — USB1_DM USB1_DM

W10 — USB1_VBUS USB1_VBUS

U9 — USB1_
VBUS_
DETECT

USB1_
VBUS_
DETECT

L4 8 PTC0 PTC0 RMII0_MDC/
MII0_MDC

FTM1CH0 SPI0_PCS3 ESAI_SCKT SDHC0_CLK VIU_DATA0 RCON18

L5 9 PTC1 PTC1 RMII0_MDIO/
MII0_MDC

FTM1CH1 SPI0_PCS2 ESAI_FST SDHC0_CMD VIU_DATA1 RCON19

M5 11 PTC2 PTC2 RMII0_CRS_
DV

SCI1_TX ESAI_SDO0 SDHC0_
DAT0

VIU_DATA2 RCON20

M3 12 PTC3 PTC3 RMII0_RXD1/
MII0_RXD[1]

SCI1_RX ESAI_SDO1 SDHC0_
DAT1

VIU_DATA3 DCU0_R0

L2 14 PTC4 PTC4 RMII0_RXD0/
MII0_RXD[0]

SCI1_RTS SPI1_PCS1 ESAI_SDO2/
ESAI_SDI3

SDHC0_
DAT2

VIU_DATA4 DCU0_R1

M1 15 PTC5 PTC5 RMII0_RXER/
MII0_RXER

SCI1_CTS SPI1_PCS0 ESAI_SDO3/
ESAI_SDI2

SDHC0_
DAT3

VIU_DATA5 DCU0_G0

N1 16 PTC6 PTC6 RMII0_TXD1/
MII0_TXD[1]

SPI1_SIN ESAI_SDO5/
ESAI_SDI0

SDHC0_WP VIU_DATA6 DCU0_G1

N2 17 PTC7 PTC7 RMII0_TXD0/
MII0_TXD[0]

SPI1_SOUT ESAI_SDO4/
ESAI_SDI1

VIU_DATA7 DCU0_B0

N4 18 PTC8 PTC8 RMII0_TXEN/
MII0_TXEN

SPI1_SCK VIU_DATA8 DCU0_B1

T15 77 PTC9 PTC9 RMII1_MDC ESAI_SCKT MLBCLK

U15 78 PTC10 PTC10 RMII1_MDIO ESAI_FST MLBSIGNAL

P4 20 PTC11 PTC11 RMII1_CRS_
DV

ESAI_SDO0 MLBDATA

P3 21 PTC12 PTC12 RMII1_RXD1 ESAI_SDO1 SAI2_TX_
BCLK

P1 23 PTC13 PTC13 RMII1_RXD0 ESAI_SDO2/
ESAI_SDI3

SAI2_RX_
BCLK

R1 26 PTC14 PTC14 RMII1_RXER ESAI_SDO3/
ESAI_SDI2

SCI5_TX SAI2_RX_
DATA

ADC0_SE6

P2 27 PTC15 PTC15 RMII1_TXD1 ESAI_SDI0 SCI5_RX SAI2_TX_
DATA

ADC0_SE7

R3 29 PTC16 PTC16 RMII1_TXD0 ESAI_SDO4/
ESAI_SDI1

SCI5_RTS SAI2_RX_
SYNC

ADC1_SE6

R4 28 PTC17 PTC17 RMII1_TXEN ADC1_SE7 SCI5_CTS SAI2_TX_
SYNC

USB1_SOF_
PULSE

B10 — DDR_A[15] DDR_A15

D9 — DDR_A[14] DDR_A14

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

92 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

A10 — DDR_A[13] DDR_A13

C10 — DDR_A[12] DDR_A12

D10 — DDR_A[11] DDR_A11

D7 — DDR_A[10] DDR_A10

B9 — DDR_A[9] DDR_A9

A11 — DDR_A[8] DDR_A8

A7 — DDR_A[7] DDR_A7

A9 — DDR_A[6] DDR_A6

B6 — DDR_A[5] DDR_A5

A6 — DDR_A[4] DDR_A4

B7 — DDR_A[3] DDR_A3

A8 — DDR_A[2] DDR_A2

C11 — DDR_A[1] DDR_A1

C7 — DDR_A[0] DDR_A0

D8 — DDR_BA[2] DDR_BA2

C9 — DDR_BA[1] DDR_BA1

C8 — DDR_BA[0] DDR_BA0

B4 — DDR_CAS_b DDR_CAS_b

A5 — DDR_CKE[0] DDR_CKE0

A2 — DDR_CLK[0] DDR_CLK0

B2 — DDR_CLK_
b[0]

DDR_CLK_
b0

C5 — DDR_CS_
b[0]

DDR_CS_b0

D2 — DDR_D[15] DDR_D15

H2 — DDR_D[14] DDR_D14

C1 — DDR_D[13] DDR_D13

G1 — DDR_D[12] DDR_D12

E2 — DDR_D[11] DDR_D11

H1 — DDR_D[10] DDR_D10

D1 — DDR_D[9] DDR_D9

J1 — DDR_D[8] DDR_D8

G3 — DDR_D[7] DDR_D7

C3 — DDR_D[6] DDR_D6

J3 — DDR_D[5] DDR_D5

F3 — DDR_D[4] DDR_D4

G4 — DDR_D[3] DDR_D3

D4 — DDR_D[2] DDR_D2

H3 — DDR_D[1] DDR_D1

F4 — DDR_D[0] DDR_D0

G2 — DDR_DQM[1] DDR_DQM1

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 93

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

J4 — DDR_DQM[0] DDR_DQM0

E1 — DDR_DQS[1] DDR_DQS1

D3 — DDR_DQS[0] DDR_DQS0

F1 — DDR_DQS_
b[1]

DDR_DQS_
b1

E3 — DDR_DQS_
b[0]

DDR_DQS_
b0

A4 — DDR_RAS_b DDR_RAS_b

C6 — DDR_WE_b DDR_WE_b

C4 — DDR_ODT[0] DDR_ODT0

B1 — DDR_ODT[1] DDR_ODT1

G5 — DDR_VREF DDR_VREF

A3 — DDR_ZQ DDR_ZQ

D6 — DDR_RESET DDR_RESET

J20 — PTD31 PTD31 FB_AD31 NF_IO15 FTM3_CH0 SPI2_PCS1

H20 — PTD30 PTD30 FB_AD30 NF_IO14 FTM3_CH1 SPI2_PCS0

H18 — PTD29 PTD29 FB_AD29 NF_IO13 FTM3_CH2 SPI2_SIN

H17 — PTD28 PTD28 FB_AD28 NF_IO12 I2C2_SCL FTM3_CH3 SPI2_SOUT

H16 — PTD27 PTD27 FB_AD27 NF_IO11 I2C2_SDA FTM3_CH4 SPI2_SCK

G16 — PTD26 PTD26 FB_AD26 NF_IO10 FTM3_CH5 SDHC1_WP

G18 — PTD25 PTD25 FB_AD25 NF_IO9 FTM3_CH6

G19 — PTD24 PTD24 FB_AD24 NF_IO8 FTM3_CH7

G20 124 PTD23 PTD23/
MII0_
RXDATA[3]

FB_AD23 NF_IO7 FTM2CH0 ENET0_
1588_TMR0

SDHC0_
DAT4

SCI2_TX DCU1_R3

F20 126 PTD22 PTD22/
MII0_
RXDATA[2]

FB_AD22 NF_IO6 FTM2CH1 ENET0_
1588_TMR1

SDHC0_
DAT5

SCI2_RX DCU1_R4

F19 128 PTD21 PTD21/
MII0_CRS

FB_AD21 NF_IO5 ENET0_
1588_TMR2

SDHC0_
DAT6

SCI2_RTS DCU1_R5

F17 129 PTD20 PTD20/
MII0_COL

FB_AD20 NF_IO4 ENET0_
1588_TMR3

SDHC0_
DAT7

SCI2_CTS DCU1_R0

F16 130 PTD19 PTD19 FB_AD19 NF_IO3 ESAI_SCKR I2C0_SCL FTM2_QD_
PHA

MII0_
TXDATA[3]

DCU1_R1

E18 131 PTD18 PTD18 FB_AD18 NF_IO2 ESAI_FSR I2C0_SDA FTM2_QD_
PHB

MII0_
TXDATA[2]

DCU1_G0

E20 132 PTD17 PTD17 FB_AD17 NF_IO1 ESAI_HCKR I2C1_SCL MII0_TXERR DCU1_G1

D20 133 PTD16 PTD16 FB_AD16 NF_IO0 ESAI_HCKT I2C1_SDA DCU1_G2

Y17 86 PTD0 PTD0 QSPI0_A_
SCK

SCI2_TX FB_AD15 SPDIF_
EXTCLK

Y18 87 PTD1 PTD1 QSPI0_A_
CS0

SCI2_RX FB_AD14 SPDIF_IN1

V18 88 PTD2 PTD2 QSPI0_A_
DATA3

SCI2_RTS SPI1_PCS3 FB_AD13 SPDIF_OUT1

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

94 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

Y19 89 PTD3 PTD3 QSPI0_A_
DATA2

SCI2_CTS SPI1_PCS2 FB_AD12 SPDIF_
PLOCK

W19 90 PTD4 PTD4 QSPI0_A_
DATA1

SPI1_PCS1 FB_AD11 SPDIF_
SRCLK

W20 91 PTD5 PTD5 QSPI0_A_
DATA0

SPI1_PCS0 FB_AD10

V20 92 PTD6 PTD6 QSPI0_A_
DQS

SPI1_SIN FB_AD9

V19 93 PTD7 PTD7 QSPI0_B_
SCK

SPI1_SOUT FB_AD8

U17 94 PTD8 PTD8 QSPI0_B_
CS0

FB_CLKOUT SPI1_SCK FB_AD7

U18 97 PTD9 PTD9 QSPI0_B_
DATA3

SPI3_PCS1 FB_AD6 SAI1_TX_
SYNC

DCU1_B0

U20 98 PTD10 PTD10 QSPI0_B_
DATA2

SPI3_PCS0 FB_AD5 DCU1_B1

T20 99 PTD11 PTD11 QSPI0_B_
DATA1

SPI3_SIN FB_AD4

T19 100 PTD12 PTD12 QSPI0_B_
DATA0

SPI3_SOUT FB_AD3

T18 101 PTD13 PTD13 QSPI0_B_
DQS

SPI3_SCK FB_AD2

A19 141 PTB23 PTB23 SAI0_TX_
BCLK

SCI1_TX FB_MUXED_
ALE

FB_TS_b SCI3_RTS DCU1_G3

A18 142 PTB24 PTB24 SAI0_RX_
BCLK

SCI1_RX FB_MUXED_
TSIZ0

NF_WE_b SCI3_CTS DCU1_G4

B17 149 PTB25 PTB25 SAI0_RX_
DATA

SCI1_RTS FB_CS1_b NF_CE0_b DCU1_G5

A17 150 PTB26 RCON21 PTB26 SAI0_TX_
DATA

SCI1_CTS RCON21 FB_CS0_b NF_CE1_b DCU1_G6

U8 57 PTB27 RCON22 PTB27 SAI0_RX_
SYNC

RCON22 FB_OE_b FB_MUXED_
TBST_b

NF_RE_b DCU1_G7

A16 151 PTB28 RCON23 PTB28 SAI0_TX_
SYNC

RCON23 FB_RW_b DCU1_B6

D16 153 PTC26 RCON24 PTC26 SAI1_TX_
BCLK

SPI0_PCS5 RCON24 FB_TA_b NF_RB_b DCU1_B7

E16 154 PTC27 RCON25 PTC27 SAI1_RX_
BCLK

SPI0_PCS4 RCON25 FB_BE3_b FB_CS3_b NF_ALE DCU1_B2

E15 155 PTC28 RCON26 PTC28 SAI1_RX_
DATA

SPI0_PCS3 RCON26 FB_BE2_b FB_CS2_b NF_CLE DCU1_B3

C16 152 PTC29 RCON27 PTC29 SAI1_TX_
DATA

SPI0_PCS2 RCON27 FB_BE1_b FB_MUXED_
TSIZ1

DCU1_B4

T8 58 PTC30 RCON28 PTC30 SAI1_RX_
SYNC

SPI1_PCS2 RCON28 FB_MUXED_
BE0_b

FB_TSIZ0 ADC0_SE5 DCU1_B5

W5 42 PTC31 RCON29 PTC31 SAI1_TX_
SYNC

RCON29 ADC1_SE5 DCU1_B6

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 95

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

N16 103 PTE0 BOOTMOD1 PTE0 DCU0_
HSYNC/
DCU0_
TCON1

BOOTMOD1 LCD0

N18 104 PTE1 BOOTMOD0 PTE1 DCU0_
VSYNC/
DCU0_
TCON2

BOOTMOD0 LCD1

N19 105 PTE2 PTE2 DCU0_PCLK LCD2

Y15 80 PTE3 PTE3 DCU0_TAG/
DCU0_
TCON0

LCD3

N20 106 PTE4 PTE4 DCU0_DE/
DCU0_
TCON3

LCD4

T16 — PTE5 PTE5 DCU0_R0 LCD5

W16 — PTE6 PTE6 DCU0_R1 LCD6

M20 109 PTE7 RCON0 PTE7 DCU0_R2 RCON0 LCD7

M19 110 PTE8 RCON1 PTE8 DCU0_R3 RCON1 LCD8

M17 111 PTE9 RCON2 PTE9 DCU0_R4 RCON2 LCD9

M16 112 PTE10 RCON3 PTE10 DCU0_R5 RCON3 LCD10

L16 113 PTE11 RCON4 PTE11 DCU0_R6 RCON4 LCD11

L17 114 PTE12 RCON5 PTE12 DCU0_R7 SPI1_PCS3 RCON5 LCD12 LPT_ALT0

Y16 — PTE13 PTE13 DCU0_G0 LCD13

W15 — PTE14 PTE14 DCU0_G1 LCD14

L18 115 PTE15 RCON6 PTE15 DCU0_G2 RCON6 LCD15

L20 116 PTE16 RCON7 PTE16 DCU0_G3 RCON7 LCD16

K20 117 PTE17 RCON8 PTE17 DCU0_G4 RCON8 LCD17

K19 118 PTE18 RCON9 PTE18 DCU0_G5 RCON9 LCD18

K18 119 PTE19 RCON10 PTE19 DCU0_G6 RCON10 LCD19 I2C0_SCL

A12 170 PTE20 RCON11 PTE20 DCU0_G7 RCON11 LCD20 I2C0_SDA EWM_in

V16 81 PTE21 PTE21 DCU0_B0 LCD21

W17 84 PTE22 PTE22 DCU0_B1 LCD22

J17 122 PTE23 RCON12 PTE23 DCU0_B2 RCON12 LCD23

D19 134 PTE24 RCON13 PTE24 DCU0_B3 RCON13 LCD24

C19 135 PTE25 RCON14 PTE25 DCU0_B4 RCON14 LCD25

C20 137 PTE26 RCON15 PTE26 DCU0_B5 RCON15 LCD26

B20 138 PTE27 RCON16 PTE27 DCU0_B6 RCON16 LCD27 I2C1_SCL

K16 120 PTE28 RCON17 PTE28 DCU0_B7 RCON17 LCD28 I2C1_SDA EWM_out

V15 79 PTA7 PTA7 VIU_PIX_
CLK

T14 76 EXT_
TAMPER0

EXT_
TAMPER0

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

96 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

U14 74 EXT_
TAMPER1

EXT_
TAMPER1

T13 — EXT_
TAMPER2/
EXT_WM0_
TAMPER_IN

EXT_
TAMPER2/
EXT_WM0_
TAMPER_IN

U13 — EXT_
TAMPER3/
EXT_WM0_
TAMPER_
OUT

EXT_
TAMPER3/
EXT_WM0_
TAMPER_
OUT

U12 — EXT_
TAMPER4/
EXT_WM1_
TAMPER_IN

EXT_
TAMPER4/
EXT_WM1_
TAMPER_IN

U10 — EXT_
TAMPER5/
EXT_WM1_
TAMPER_
OUT

EXT_
TAMPER5/
EXT_WM1_
TAMPER_
OUT

G7 2 VDD VDD

J7 — VDD VDD

L7 22 VDD VDD

H8 48 VDD VDD

K8 85 VDD VDD

M8 102 VDD VDD

P8 125 VDD VDD

G9 136 VDD VDD

N9 174 VDD VDD

H10 — VDD VDD

P10 — VDD VDD

G11 — VDD VDD

N11 — VDD VDD

H12 — VDD VDD

P12 — VDD VDD

G13 — VDD VDD

J13 — VDD VDD

L13 — VDD VDD

N13 — VDD VDD

H14 — VDD VDD

K14 — VDD VDD

M14 — VDD VDD

P14 — VDD VDD

A1 1 VSS VSS

A20 13 VSS VSS

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 97

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

B3 24 VSS VSS

B5 32 VSS VSS

B8 — VSS VSS

B11 — VSS VSS

B13 — VSS VSS

B16 — VSS VSS

B19 — VSS VSS

C2 — VSS VSS

D17 — VSS VSS

E5 — VSS VSS

E8 — VSS VSS

E11 — VSS VSS

E14 — VSS VSS

E19 — VSS VSS

F2 — VSS VSS

G17 — VSS VSS

H4 — VSS VSS

J2 — VSS VSS

J18 — VSS VSS

M2 — VSS VSS

M4 — VSS VSS

M18 — VSS VSS

R2 — VSS VSS

R18 — VSS VSS

U7 — VSS VSS

U19 — VSS VSS

V13 — VSS VSS

W6 — VSS VSS

V17 — VSS VSS

Y1 — VSS VSS

Y20 — VSS VSS

H19 — VSS VSS

L19 — VSS VSS

P19 — VSS VSS

J5 — SDRAMC_
VDD2P5

SDRAMC_
VDD2P5

E6 — SDRAMC_
VDD2P5

SDRAMC_
VDD2P5

E10 — SDRAMC_
VDD2P5

SDRAMC_
VDD2P5

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

98 Freescale Semiconductor, Inc.

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

E4 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

D5 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

F5 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

H5 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

K5 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

E7 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

E9 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

D11 — SDRAMC_
VDD1P5

SDRAMC_
VDD1P5

K3 10 VDD33 VDD33

N3 25 VDD33 VDD33

V8 52 VDD33 VDD33

C12 83 VDD33 VDD33

C15 — VDD33 VDD33

U16 95 VDD33 VDD33

K17 108 VDD33 VDD33

N17 127 VDD33 VDD33

T17 140 VDD33 VDD33

C18 146 VDD33 VDD33

F18 158 VDD33 VDD33

W18 168 VDD33 VDD33

H7 — VSS VSS

K7 45 VSS VSS

M7 82 VSS VSS

P7 — VSS VSS

G8 96 VSS VSS

J8 107 VSS VSS

L8 — VSS VSS

N8 139 VSS VSS

H9 144 VSS VSS

J9 157 VSS VSS

K9 175 VSS VSS

L9 176 VSS VSS

M9 — VSS VSS

P9 — VSS VSS

G10 — VSS VSS

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 99

364
MAP
BGA

176
LQFP

Pin Name Default ALT0 ALT1 ALT2 ALT3 ALT4 ALT5 ALT6 ALT7 EzPort

J10 — VSS VSS

K10 — VSS VSS

L10 — VSS VSS

M10 — VSS VSS

N10 — VSS VSS

H11 — VSS VSS

J11 — VSS VSS

K11 — VSS VSS

L11 — VSS VSS

M11 — VSS VSS

P11 — VSS VSS

G12 — VSS VSS

J12 — VSS VSS

K12 — VSS VSS

L12 — VSS VSS

M12 — VSS VSS

N12 — VSS VSS

H13 — VSS VSS

K13 — VSS VSS

M13 — VSS VSS

P13 — VSS VSS

G14 — VSS VSS

J14 — VSS VSS

L14 — VSS VSS

N14 — VSS VSS

N7 — FA_VDD FA_VDD

V14 75 VBAT VBAT

— FLG VSS VSS

12.2 Pinout diagrams

NOTE
The 176 LQFP parts are not pin compatible between the F and
R series families devices.

NOTE
If tamper detection is not required, the tamper pins must be tied
to ground.

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

100 Freescale Semiconductor, Inc.

1VSS

2VDD

3JTCLK/SWCLK

4JTDI

5JTDO

6JTMS/SWDIO

7PTA12

8PTC0

9PTC1

10VDD33

11PTC2

12PTC3

13VSS

14PTC4

15PTC5

16PTC6

17PTC7

18PTC8

19PTA6

20PTC11

21PTC12

22VDD

23PTC13

24VSS

25VDD33

26PTC14

27PTC15

28PTC17

29PTC16

30Ext_POR

31VDDREG

32VSS

33BCTRL

34TEST

35RESETB/RESET_OUT

36DACO0

37DACO1

38VDDA33_ADC

39VSSA33_ADC

40VREFL_ADC

41VREFH_ADC

42PTC31

43PTA16

44PTA17

45
V

S
S

46
P

TA
18

47
P

TA
19

48
V

D
D

49
P

T
B

0

50
P

T
B

1

51
P

T
B

2

52
V

D
D

33

53
P

T
B

3

54
P

T
B

4

55
P

T
B

5

56
P

T
B

6

57
P

T
B

27

58
P

T
C

30

59
U

S
B

_D
C

A
P

60
U

S
B

0_
V

B
U

S

61
U

S
B

0_
G

N
D

62
U

S
B

0_
D

M

63
U

S
B

0_
D

P

64
U

S
B

0_
V

B
U

S
_D

E
T

E
C

T

65
D

E
C

A
P

_V
25

_L
D

O
_O

U
T

66
V

S
S

_K
E

L0

67
V

S
S

68
V

D
D

33
_L

D
O

IN

69
D

E
C

A
P

_V
11

_L
D

O
_O

U
T

70
E

X
TA

L3
2

71
X

TA
L3

2

72
X

TA
L

73
E

X
TA

L

74
E

X
T

_T
A

M
P

E
R

1

75
V

B
AT

76
E

X
T

_T
A

M
P

E
R

0

77
P

T
C

9

78
P

T
C

10

79
P

TA
7

80
P

T
E

3

81
P

T
E

21

82
V

S
S

83
V

D
D

33

84
P

T
E

22

85
V

D
D

86
P

T
D

0

87
P

T
D

1

88
P

T
D

2

89 PTD3

90 PTD4

91 PTD5

92 PTD6

93 PTD7

94 PTD8

95 VDD33

96 VSS

97 PTD9

98 PTD10

99 PTD11

100 PTD12

101 PTD13

102 VDD

103 PTE0

104 PTE1

105 PTE2

106 PTE4

107 VSS

108 VDD33

109 PTE7

110 PTE8

111 PTE9

112 PTE10

113 PTE11

114 PTE12

115 PTE15

116 PTE16

117 PTE17

118 PTE18

119 PTE19

120 PTE28

121 PTB8

122 PTE23

123 PTB9

124 PTD23

125 VDD

126 PTD22

127 VDD33

128 PTD21

129 PTD20

130 PTD19

131 PTD18

132 PTD17

13
3

P
T

D
16

13
4

P
T

E
24

13
5

P
T

E
25

13
6

V
D

D

13
7

P
T

E
26

13
8

P
T

E
27

13
9

V
S

S

14
0

V
D

D
33

14
1

P
T

B
23

14
2

P
T

B
24

14
3

P
TA

20

14
4

V
S

S

14
5

P
TA

21

14
6

V
D

D
33

14
7

P
TA

22

14
8

P
TA

23

14
9

P
T

B
25

15
0

P
T

B
26

15
1

P
T

B
28

15
2

P
T

C
29

15
3

P
T

C
26

15
4

P
T

C
27

15
5

P
T

C
28

15
6

P
T

B
13

15
7

V
S

S

15
8

V
D

D
33

15
9

P
T

B
10

16
0

P
T

B
17

16
1

P
T

B
15

16
2

P
T

B
14

16
3

P
T

B
16

16
4

P
T

B
11

16
5

P
T

B
12

16
6

P
T

B
7

16
7

P
T

B
19

16
8

V
D

D
33

16
9

P
T

B
20

17
0

P
T

E
20

17
1

P
T

B
18

17
2

P
T

B
22

17
3

P
T

B
21

17
4

V
D

D

17
5

V
S

S

17
6

V
S

S

FLG

Figure 58. 176 LQFP Pinout Diagram

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 101

1

A VSS

B DDR_
ODT[1]

C DDR_D[13]

D DDR_D[9]

E DDR_
DQS[1]

F DDR_
DQS_b[1]

G DDR_
D[12]

H DDR_
D[10]

J DDR_D[8]

K JTDO

L JTMS
/SWDIO

M PTC5

N PTC6

P PTC13

R PTC14

T TEST2

U DACO0

V VDDA33_
ADC

W VREFH_
ADC

1

Y VSS

2

DDR_
CLK[0]

DDR_
CLK_b[0]

VSS

DDR_D[15]

DDR_
D[11]

VSS

DDR_
DQM[1]

DDR_
D[14]

VSS

JTDI

PTC4

VSS

PTC7

PTC15

VSS

BCTRL

DACO1

VSSA33_
ADC

ADC0SE9

2

ADC0SE8

3

DDR_ZQ

VSS

DDR_D[6]

DDR_
DQS[0]

DDR_
DQS_b[0]

DDR_D[4]

DDR_
D[7]

DDR_
D[1]

DDR_D[5]

VDD33

PTA12

PTC3

VDD33

PTC12

PTC16

TEST

VREFL_
ADC

VDDA33_
AFE

ADC1SE8

3

ADC1SE9

4

DDR_
RAS_b

DDR_
CAS_b

DDR_
ODT[0]

DDR_
D[2]

SDRAMC_
VDD1P5

DDR_
D[0]

DDR_
D[3]

VSS

DDR_
DQM[0]

JTCLK/
SWCLK

PTC0

VSS

PTC8

PTC11

PTC17

RESETB
/RESET_

OUT

VADCSE1

VSSA33_
AFE

VADCSE2

4

VADCSE0

5

DDR_
CKE[0]

VSS

DDR_
CS_b[0]

SDRAMC_
VDD1P5

VSS

SDRAMC_
VDD1P5

DDR_
VREF

SDRAMC_
VDD1P5

SDRAMC_
VDD2P5

SDRAMC_
VDD1P5

PTC1

PTC2

PTA6

VDDREG

VSS12_
AFE

VDD12_
AFE

VADC_
AFE_

BANDGAP

VADCSE3

PTC31

5

PTA16

6

DDR_A[4]

DDR_A[5]

DDR_
WE_b

DDR_
RESET

SDRAMC_
VDD2P5

PTB0

PTA19

PTA18

VSS

6

PTA17

7

DDR_A[7]

DDR_A[3]

DDR_A[0]

DDR_A[10]

SDRAMC_
VDD1P5

VDD

VSS

VDD

VSS

VDD

VSS

FA_VDD

VSS

PTB1

VSS

PTB2

PTB3

7

PTB4

8

DDR_A[2]

VSS

DDR_BA[0]

DDR_BA[2]

VSS

VSS

VDD

VSS

VDD

VSS

VDD

VSS

VDD

PTC30

PTB27

VDD33

PTB6

8

PTB5

9

DDR_A[6]

DDR_A[9]

DDR_BA[1]

DDR_A[14]

SDRAMC_
VDD1P5

VDD

VSS

VSS

VSS

VSS

VSS

VDD

VSS

USB0_DM

USB1_
VBUS_

DETECT

USB1_DM

USB1_DP

9

USB1_GND

10

DDR_A[13]

DDR_A[15]

DDR_A[12]

DDR_
A[11]

SDRAMC_
VDD2P5

VSS

VDD

VSS

VSS

VSS

VSS

VSS

VDD

USB0_DP

USB0_
GND

USB1_
VBUS

10

USB_
DCAP

11

DDR_A[8]

VSS

DDR_A[1]

SDRAMC_
VDD1P5

VSS

VDD

VSS

VSS

VSS

VSS

VSS

VDD

VSS

VSS_KEL0

VSS

USB0_
VBUS

11

USB0_
VBUS_

DETECT

12

PTE20

PTB18

VDD33

PTB22

PTB21

VSS

VDD

VSS

VSS

VSS

VSS

VSS

VDD

VDD33_
LDOIN

EXT_TAMPER4
/EXT_WM1_
TAMPER_IN

DECAP_
V11_LDO_

OUT

XTAL32

12

EXTAL32

13

PTB20

VSS

PTB19

PTB7

PTB12

VDD

VSS

VDD

VSS

VDD

VSS

VDD

VSS

VSS

XTAL

13

EXTAL

14

PTB15

PTB14

PTB16

PTB11

VSS

VSS

VDD

VSS

VDD

VSS

VDD

VSS

VDD

EXT_
TAMPER0

EXT_
TAMPER1

VBAT

LVDS0P

14

LVDS0N

15

PTB17

PTB10

VDD33

PTB13

PTC28

PTC9

PTC10

PTA7

PTE14

15

PTE3

16

PTB28

VSS

PTC29

PTC26

PTC27

PTD19

PTD26

PTD27

PTB8

PTE28

PTE11

PTE10

PTE0

PTA31

PTA24

PTE5

VDD33

PTE21

PTE6

16

PTE13

17

PTB26

PTB25

PTA23

VSS

PTA22

PTD20

VSS

PTD28

PTE23

VDD33

PTE12

PTE9

VDD33

PTA30

PTA25

VDD33

PTD8

VSS

PTE22

17

PTD0

18

PTB24

PTA20

VDD33

PTA21

PTD18

VDD33

PTD25

PTD29

VSS

PTE19

PTE15

VSS

PTE1

PTA29

VSS

PTD13

PTD9

PTD2

VDD33

18

PTD1

19

PTB23

VSS

PTE25

PTE24

VSS

PTD21

PTD24

VSS

PTB9

PTE18

VSS

PTE8

PTE2

VSS

PTA26

PTD12

VSS

PTD7

PTD4

19

PTD3

20

AVSS

BPTE27

CPTE26

DPTD16

EPTD17

FPTD22

GPTD23

HPTD30

JPTD31

KPTE17

LPTE16

MPTE7

NPTE4

PPTA28

RPTA27

TPTD11

UPTD10

VPTD6

WPTD5

20

YVSS

DECAP_
V25_LDO
_OUT

EXT_TAMPER2
/EXT_WM0_
TAMPER_IN

EXT_TAMPER3
/EXT_WM0_
TAMPER_OUT

EXT_TAMPER5
/EXT_WM1_
TAMPER_OUT

Figure 59. 364-pin BGA package ballmap

12.2.1 GPIO Mapping
Table 75. RGPIO versus Pins

RGPIO In GPIO module Corresponding Pin
on the chip

IOMUX register name IOMUX register
address

RGPIO[0] PORT0[0] PTA6 IOMUXC_PTA6 40048000

Table continues on the next page...

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

102 Freescale Semiconductor, Inc.

Table 75. RGPIO versus Pins (continued)

RGPIO In GPIO module Corresponding Pin
on the chip

IOMUX register name IOMUX register
address

RGPIO[1] PORT0[1] PTA8 IOMUXC_PTA8 40048004

RGPIO[2] PORT0[2] PTA9 IOMUXC_PTA9 40048008

RGPIO[3] PORT0[3] PTA10 IOMUXC_PTA10 4004800C

RGPIO[4] PORT0[4] PTA11 IOMUXC_PTA11 40048010

RGPIO[5] PORT0[5] PTA12 IOMUXC_PTA12 40048014

RGPIO[6] PORT0[6] PTA16 IOMUXC_PTA16 40048018

RGPIO[7] PORT0[7] PTA17 IOMUXC_PTA17 4004801C

RGPIO[8] PORT0[8] PTA18 IOMUXC_PTA18 40048020

RGPIO[9] PORT0[9] PTA19 IOMUXC_PTA19 40048024

RGPIO[10] PORT0[10] PTA20 IOMUXC_PTA20 40048028

RGPIO[11] PORT0[11] PTA21 IOMUXC_PTA21 4004802C

RGPIO[12] PORT0[12] PTA22 IOMUXC_PTA22 40048030

RGPIO[13] PORT0[13] PTA23 IOMUXC_PTA23 40048034

RGPIO[14] PORT0[14] PTA24 IOMUXC_PTA24 40048038

RGPIO[15] PORT0[15] PTA25 IOMUXC_PTA25 4004803C

RGPIO[16] PORT0[16] PTA26 IOMUXC_PTA26 40048040

RGPIO[17] PORT0[17] PTA27 IOMUXC_PTA27 40048044

RGPIO[18] PORT0[18] PTA28 IOMUXC_PTA28 40048048

RGPIO[19] PORT0[19] PTA29 IOMUXC_PTA29 4004804C

RGPIO[20] PORT0[20] PTA30 IOMUXC_PTA30 40048050

RGPIO[21] PORT0[21] PTA31 IOMUXC_PTA31 40048054

RGPIO[22] PORT0[22] PTB0 IOMUXC_PTB0 40048058

RGPIO[23] PORT0[23] PTB1 IOMUXC_PTB1 4004805C

RGPIO[24] PORT0[24] PTB2 IOMUXC_PTB2 40048060

RGPIO[25] PORT0[25] PTB3 IOMUXC_PTB3 40048064

RGPIO[26] PORT0[26] PTB4 IOMUXC_PTB4 40048068

RGPIO[27] PORT0[27] PTB5 IOMUXC_PTB5 4004806C

RGPIO[28] PORT0[28] PTB6 IOMUXC_PTB6 40048070

RGPIO[29] PORT0[29] PTB7 IOMUXC_PTB7 40048074

RGPIO[30] PORT0[30] PTB8 IOMUXC_PTB8 40048078

RGPIO[31] PORT0[31] PTB9 IOMUXC_PTB9 4004807C

RGPIO[32] PORT1[0] PTB10 IOMUXC_PTB10 40048080

RGPIO[33] PORT1[1] PTB11 IOMUXC_PTB11 40048084

RGPIO[34] PORT1[2] PTB12 IOMUXC_PTB12 40048088

RGPIO[35] PORT1[3] PTB13 IOMUXC_PTB13 4004808C

RGPIO[36] PORT1[4] PTB14 IOMUXC_PTB14 40048090

RGPIO[37] PORT1[5] PTB15 IOMUXC_PTB15 40048094

RGPIO[38] PORT1[6] PTB16 IOMUXC_PTB16 40048098

RGPIO[39] PORT1[7] PTB17 IOMUXC_PTB17 4004809C

Table continues on the next page...

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 103

Table 75. RGPIO versus Pins (continued)

RGPIO In GPIO module Corresponding Pin
on the chip

IOMUX register name IOMUX register
address

RGPIO[40] PORT1[8] PTB18 IOMUXC_PTB18 400480A0

RGPIO[41] PORT1[9] PTB19 IOMUXC_PTB19 400480A4

RGPIO[42] PORT1[10] PTB20 IOMUXC_PTB20 400480A8

RGPIO[43] PORT1[11] PTB21 IOMUXC_PTB21 400480AC

RGPIO[44] PORT1[12] PTB22 IOMUXC_PTB22 400480B0

RGPIO[45] PORT1[13] PTC0 IOMUXC_PTC0 400480B4

RGPIO[46] PORT1[14] PTC1 IOMUXC_PTC1 400480B8

RGPIO[47] PORT1[15] PTC2 IOMUXC_PTC2 400480BC

RGPIO[48] PORT1[16] PTC3 IOMUXC_PTC3 400480C0

RGPIO[49] PORT1[17] PTC4 IOMUXC_PTC4 400480C4

RGPIO[50] PORT1[18] PTC5 IOMUXC_PTC5 400480C8

RGPIO[51] PORT1[19] PTC6 IOMUXC_PTC6 400480CC

RGPIO[52] PORT1[20] PTC7 IOMUXC_PTC7 400480D0

RGPIO[53] PORT1[21] PTC8 IOMUXC_PTC8 400480D4

RGPIO[54] PORT1[22] PTC9 IOMUXC_PTC9 400480D8

RGPIO[55] PORT1[23] PTC10 IOMUXC_PTC10 400480DC

RGPIO[56] PORT1[24] PTC11 IOMUXC_PTC11 400480E0

RGPIO[57] PORT1[25] PTC12 IOMUXC_PTC12 400480E4

RGPIO[58] PORT1[26] PTC13 IOMUXC_PTC13 400480E8

RGPIO[59] PORT1[27] PTC14 IOMUXC_PTC14 400480EC

RGPIO[60] PORT1[28] PTC15 IOMUXC_PTC15 400480F0

RGPIO[61] PORT1[29] PTC16 IOMUXC_PTC16 400480F4

RGPIO[62] PORT1[30] PTC17 IOMUXC_PTC17 400480F8

RGPIO[63] PORT1[31] PTD31 IOMUXC_PTD31 400480FC

RGPIO[64] PORT2[0] PTD30 IOMUXC_PTD30 40048100

RGPIO[65] PORT2[1] PTD29 IOMUXC_PTD29 40048104

RGPIO[66] PORT2[2] PTD28 IOMUXC_PTD28 40048108

RGPIO[67] PORT2[3] PTD27 IOMUXC_PTD27 4004810C

RGPIO[68] PORT2[4] PTD26 IOMUXC_PTD26 40048110

RGPIO[69] PORT2[5] PTD25 IOMUXC_PTD25 40048114

RGPIO[70] PORT2[6] PTD24 IOMUXC_PTD24 40048118

RGPIO[71] PORT2[7] PTD23 IOMUXC_PTD23 4004811C

RGPIO[72] PORT2[8] PTD22 IOMUXC_PTD22 40048120

RGPIO[73] PORT2[9] PTD21 IOMUXC_PTD21 40048124

RGPIO[74] PORT2[10] PTD20 IOMUXC_PTD20 40048128

RGPIO[75] PORT2[11] PTD19 IOMUXC_PTD19 4004812C

RGPIO[76] PORT2[12] PTD18 IOMUXC_PTD18 40048130

RGPIO[77] PORT2[13] PTD17 IOMUXC_PTD17 40048134

RGPIO[78] PORT2[14] PTD16 IOMUXC_PTD16 40048138

Table continues on the next page...

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

104 Freescale Semiconductor, Inc.

Table 75. RGPIO versus Pins (continued)

RGPIO In GPIO module Corresponding Pin
on the chip

IOMUX register name IOMUX register
address

RGPIO[79] PORT2[15] PTD0 IOMUXC_PTD0 4004813C

RGPIO[80] PORT2[16] PTD1 IOMUXC_PTD1 40048140

RGPIO[81] PORT2[17] PTD2 IOMUXC_PTD2 40048144

RGPIO[82] PORT2[18] PTD3 IOMUXC_PTD3 40048148

RGPIO[83] PORT2[19] PTD4 IOMUXC_PTD4 4004814C

RGPIO[84] PORT2[20] PTD5 IOMUXC_PTD5 40048150

RGPIO[85] PORT2[21] PTD6 IOMUXC_PTD6 40048154

RGPIO[86] PORT2[22] PTD7 IOMUXC_PTD7 40048158

RGPIO[87] PORT2[23] PTD8 IOMUXC_PTD8 4004815C

RGPIO[88] PORT2[24] PTD9 IOMUXC_PTD9 40048160

RGPIO[89] PORT2[25] PTD10 IOMUXC_PTD10 40048164

RGPIO[90] PORT2[26] PTD11 IOMUXC_PTD11 40048168

RGPIO[91] PORT2[27] PTD12 IOMUXC_PTD12 4004816C

RGPIO[92] PORT2[28] PTD13 IOMUXC_PTD13 40048170

RGPIO[93] PORT2[29] PTB23 IOMUXC_PTB23 40048174

RGPIO[94] PORT2[30] PTB24 IOMUXC_PTB24 40048178

RGPIO[95] PORT2[31] PTB25 IOMUXC_PTB25 4004817C

RGPIO[96] PORT3[0] PTB26 IOMUXC_PTB26 40048180

RGPIO[97] PORT3[1] PTB27 IOMUXC_PTB27 40048184

RGPIO[98] PORT3[2] PTB28 IOMUXC_PTB28 40048188

RGPIO[99] PORT3[3] PTC26 IOMUXC_PTC26 4004818C

RGPIO[100] PORT3[4] PTC27 IOMUXC_PTC27 40048190

RGPIO[101] PORT3[5] PTC28 IOMUXC_PTC28 40048194

RGPIO[102] PORT3[6] PTC29 IOMUXC_PTC29 40048198

RGPIO[103] PORT3[7] PTC30 IOMUXC_PTC30 4004819C

RGPIO[104] PORT3[8] PTC31 IOMUXC_PTC31 400481A0

RGPIO[105] PORT3[9] PTE0 IOMUXC_PTE0 400481A4

RGPIO[106] PORT3[10] PTE1 IOMUXC_PTE1 400481A8

RGPIO[107] PORT3[11] PTE2 IOMUXC_PTE2 400481AC

RGPIO[108] PORT3[12] PTE3 IOMUXC_PTE3 400481B0

RGPIO[109] PORT3[13] PTE4 IOMUXC_PTE4 400481B4

RGPIO[110] PORT3[14] PTE5 IOMUXC_PTE5 400481B8

RGPIO[111] PORT3[15] PTE6 IOMUXC_PTE6 400481BC

RGPIO[112] PORT3[16] PTE7 IOMUXC_PTE7 400481C0

RGPIO[113] PORT3[17] PTE8 IOMUXC_PTE8 400481C4

RGPIO[114] PORT3[18] PTE9 IOMUXC_PTE9 400481C8

RGPIO[115] PORT3[19] PTE10 IOMUXC_PTE10 400481CC

RGPIO[116] PORT3[20] PTE11 IOMUXC_PTE11 400481D0

RGPIO[117] PORT3[21] PTE12 IOMUXC_PTE12 400481D4

Table continues on the next page...

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 105

Table 75. RGPIO versus Pins (continued)

RGPIO In GPIO module Corresponding Pin
on the chip

IOMUX register name IOMUX register
address

RGPIO[118] PORT3[22] PTE13 IOMUXC_PTE13 400481D8

RGPIO[119] PORT3[23] PTE14 IOMUXC_PTE14 400481DC

RGPIO[120] PORT3[24] PTE15 IOMUXC_PTE15 400481E0

RGPIO[121] PORT3[25] PTE16 IOMUXC_PTE16 400481E4

RGPIO[122] PORT3[26] PTE17 IOMUXC_PTE17 400481E8

RGPIO[123] PORT3[27] PTE18 IOMUXC_PTE18 400481EC

RGPIO[124] PORT3[28] PTE19 IOMUXC_PTE19 400481F0

RGPIO[125] PORT3[29] PTE20 IOMUXC_PTE20 400481F4

RGPIO[126] PORT3[30] PTE21 IOMUXC_PTE21 400481F8

RGPIO[127] PORT3[31] PTE22 IOMUXC_PTE22 400481FC

RGPIO[128] PORT4[0] PTE23 IOMUXC_PTE23 40048200

RGPIO[129] PORT4[1] PTE24 IOMUXC_PTE24 40048204

RGPIO[130] PORT4[2] PTE25 IOMUXC_PTE25 40048208

RGPIO[131] PORT4[3] PTE26 IOMUXC_PTE26 4004820C

RGPIO[132] PORT4[4] PTE27 IOMUXC_PTE27 40048210

RGPIO[133] PORT4[5] PTE28 IOMUXC_PTE28 40048214

RGPIO[134] PORT4[6] PTA7 IOMUXC_PTA7 40048218

12.2.2 Special Signal
Table 76. Special Signal Considerations

Special Signal Comments

DDR_VREF When using DDR_VREF with DDR I/O, the nominal reference
voltage must be half of the SDRAMC_VDD1P5 supply. The
user must tie DDR_VREF to a precision external resistor
divider. Shunt each resistor with a closely-mounted 0.1 μF
capacitor.

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

DECAP_V25_LDO_OUT DCAP_V25_LDO_OUT can be tied to SDRAMC_VDD2P5 to
provide the predriver supply for the DDR I/O segment.
SDRAMC_VDD1P5 requires an external regulated supply. If
SDRAMC_VDD2P5 uses an external 2.5V supply, do NOT tie
it to DCAP_V25_LDO_OUT.

EXT_POR, TEST Factory use only, tie to ground..

EXT_TAMPER0, EXT_TAMPER1, EXT_TAMPER2,
EXT_TAMPER3, EXT_TAMPER4, EXT_TAMPER5

Security related tamper detection inputs, if not in use they
must be tied to ground.

FA_VDD Factory use only, tie to VDD.

Table continues on the next page...

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

106 Freescale Semiconductor, Inc.

Table 76. Special Signal Considerations (continued)

Special Signal Comments

JTCLK, JTDI, JTDO, JTMS For JTAG the 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 matched. For
example, do not use an external pull down on an input that
has on-chip pull-up. JTDO 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 JTDO is
detrimental and should be avoided.

LVDS0N, LVDS0P Not recommended for application use, intended for clock
observation purposes during debug only.

RESETB/RESET_OUT Active low input used to generate a system wide reset (except
the SRTC). A glitch filter is include to help prevent
unexpected resets, a minimum pulse width of 125 nsecs is
required to guarantee a reset is detected.

XTAL, EXTAL A 24.0 MHz fundamental mode crystal should be connected
between XTAL and EXTAL. The crystal must be rated for a
drive level of 250 μW or higher. An ESR (equivalent series
resistance) of 80 Ω or less is recommended. This clock is
used as a reference for USB, so there are strict frequency
tolerance and jitter requirements. The crystal can be
eliminated if an external 24 MHz oscillator is available in the
system. In this case, XTAL must be directly driven by the
external oscillator and EXTAL floated. The XTAL signal level
must swing from ~0.8 x DECAP_V11_ LDO_OUT to ~0.2 V.

XTAL32, EXTAL32 If the user wishes to configure XTAL32 and EXTAL32 as an
RTC oscillator, a 32.768 kHz crystal, (≤50 kΩ ESR, 10 pF
load) should be connected between XTAL32 and EXTAL32.
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
XTAL32 and EXTAL32 to either power or ground (>100 MΩ).
This will debias the amplifier and cause a reduction of startup
margin. Typically XTAL32 and EXTAL32 should bias to
approximately 0.5 V. If it is desired to feed an external low
frequency clock into XTAL32 the EXTAL32 pin should be left
floating or driven with a complimentary signal. The logic level
of this forcing clock should not exceed DECAP_V11_
LDO_OUT level and the frequency should be <100 kHz under
typical conditions. In the case where the SIRC is used, it is
recommended to connect XTAL32 to ground and leave
EXTAL32 floating.

Pinouts

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 107

Power Supply Pins

13.1 Power Supply Pins
Table 77. Power Supply Pins

Supply Rail Name 364 MAP BGA 176 LQFP (F-series ONLY) Comment

DECAP_V11_ LDO_OUT V12 69 On-chip 1.1V LDO output

DECAP_V25_ LDO_OUT T11 65 On-chip 2.5V LDO output
(Intended to supply DRAM IO

when required)

FA_VDD N7 — Factory Use Only (Connect to
VDD, internally bonded in

LQFP)

SDRAMC_ VDD1P5 D5, D11, E4, E7, E9, F5, H5,
K5

DRAM not supported in LQFP 1.5V DDR3 DRAM Supply
(1.2V for LPDDR2)

SDRAMC_ VDD2P5 E6, E10, J5 DRAM not supported in LQFP 2.5V DRAM Supply

USB_DCAP Y10 59 On-chip 3V LDO output
(Intended to be fed by

external USB VBUS supply)

USB0_GND V10 61

USB1_GND Y9 USB1 not supported in LQFP

VADC_AFE_ BANDGAP U5 Video ADC not supported in
LQFP

Video ADC Bandgap Output

VBAT V14 75 On-chip SNVS regulator
battery back-up supply option

VDD G7, G9, G11, G13, H8, H10,
H12, H14, J7, J13, K8, K14,
L7, L13, M8, M14, N9, N11,

N13, P8, P10, P12, P14

2, 22, 48, 85, 102, 125, 136,
174

1.2V Core Supply (Internally
Regulated)

VDD33 C12, C15, C18, F18, K3, K17,
N3, N17, T17, U16, V8, W18

10, 25, 52, 83, 95, 108, 127,
140, 146, 158, 168

3.3V IO Supply

VDDA33_ADC V1 38 3.3V Analog To Digital
convertor supply

VDD12_AFE T5 Video ADC not supported in
LQFP

1.2V Analog Front End supply
for Video ADC

VDDA33_AFE V3 Video ADC not supported in
LQFP

3.3V Analog Front End supply
for Video ADC

VDD33_ LDOIN T12 68 On-chip 2.5V LDO, 1.1V LDO
and SNVS regulators input

supply

VDDREG P5 31 On-chip HPREG, LPREG,
WBREG and ULPREG
regulators input supply

VREFH_ADC W1 41 ATD High Voltage Reference

VREFL_ADC U3 40 ATD Low Voltage Reference

Table continues on the next page...

13

Power Supply Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

108 Freescale Semiconductor, Inc.

Table 77. Power Supply Pins (continued)

Supply Rail Name 364 MAP BGA 176 LQFP (F-series ONLY) Comment

VSS A1, A20, B3, B5, B8, B11,
B13, B16, B19, C2, D17, E5,
E8, E11, E14, E19, F2, G8,

G10, G12, G14, G17, H4, H7,
H9, H11, H13, H19, J2, J8,
J9, J10, J11, J12, J14, J18,
K7, K9, K10, K11, K12, K13,
L8, L9, L10, L11, L12, L14,
L19, M2, M4, M7, M9, M10,
M11, M12, M13, M18, N8,

N10, N12, N14, P7, P9, P11,
P13, P19, R2, R18, U7, U19,
V11, V13, V17, W6, Y1, Y20

1, 13, 24, 32, 45, 67, 82, 96,
107, 139, 144, 157, 175, 176,

FLG

Ground—connect "Flag pad
(FLG)" to the internal GND

plane with numerous vias, for
both electrical and thermal

purposes.

VSSA33_ADC V2 39 ATD Ground

VSS12_AFE R5 Video ADC not supported in
LQFP

Video ADC Ground

VSSA33_AFE V4 Video ADC not supported in
LQFP

Video ADC Ground

VSS_KEL0 U11 66 Ground (VSS and VSS_KEL0
are NOT connected internally)

Functional Assignment Pins

14.1 Functional Assignment Pins
Table 78. Functional Assignment Pins

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

ADC0SE8 Y2 — VDDA33_A
DC

Analog — ADC0SE8 — —

ADC0SE9 W2 — VDDA33_A
DC

Analog — ADC0SE9 — —

ADC1SE8 W3 — VDDA33_A
DC

Analog — ADC1SE8 — —

ADC1SE9 Y3 — VDDA33_A
DC

Analog — ADC1SE9 — —

BCTRL T2 33 VDDREG Analog — BCTRL — —

DACO0 U1 36 VDDA33_A
DC

Analog — DACO0 — —

DACO1 U2 37 VDDA33_A
DC

Analog — DACO1 — —

Table continues on the next page...

14

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 109

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

DDR_A[0] C7 — SDRAMC_
VDD2P5

DDR — DDR_A[0] — —

DDR_A[1] C11 — SDRAMC_
VDD2P5

DDR — DDR_A[1] — —

DDR_A[2] A8 — SDRAMC_
VDD2P5

DDR — DDR_A[2] — —

DDR_A[3] B7 — SDRAMC_
VDD2P5

DDR — DDR_A[3] — —

DDR_A[4] A6 — SDRAMC_
VDD2P5

DDR — DDR_A[4] — —

DDR_A[5] B6 — SDRAMC_
VDD2P5

DDR — DDR_A[5] — —

DDR_A[6] A9 — SDRAMC_
VDD2P5

DDR — DDR_A[6] — —

DDR_A[7] A7 — SDRAMC_
VDD2P5

DDR — DDR_A[7] — —

DDR_A[8] A11 — SDRAMC_
VDD2P5

DDR — DDR_A[8] — —

DDR_A[9] B9 — SDRAMC_
VDD2P5

DDR — DDR_A[9] — —

DDR_A[10] D7 — SDRAMC_
VDD2P5

DDR — DDR_A[10] — —

DDR_A[11] D10 — SDRAMC_
VDD2P5

DDR — DDR_A[11] — —

DDR_A[12] C10 — SDRAMC_
VDD2P5

DDR — DDR_A[12] — —

DDR_A[13] A10 — SDRAMC_
VDD2P5

DDR — DDR_A[13] — —

DDR_A[14] D9 — SDRAMC_
VDD2P5

DDR — DDR_A[14] — —

DDR_A[15] B10 — SDRAMC_
VDD2P5

DDR — DDR_A[15] — —

DDR_BA[0] C8 — SDRAMC_
VDD2P5

DDR — DDR_BA[0] — —

DDR_BA[1] C9 — SDRAMC_
VDD2P5

DDR — DDR_BA[1] — —

DDR_BA[2] D8 — SDRAMC_
VDD2P5

DDR — DDR_BA[2] — —

DDR_CAS_
b

B4 — SDRAMC_
VDD2P5

DDR — DDR_CAS_
b

— —

DDR_CKE[0
]

A5 — SDRAMC_
VDD2P5

DDR — DDR_CKE[0
]

— —

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

110 Freescale Semiconductor, Inc.

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

DDR_CLK[0
]

A2 — SDRAMC_
VDD2P5

DDR — DDR_CLK[0
]

— —

DDR_CLK_
b[0]

B2 — SDRAMC_
VDD2P5

DDR — DDR_CLK_
b[0]

— —

DDR_CS_b[
0]

C5 — SDRAMC_
VDD2P5

DDR — DDR_CS_b[
0]

— —

DDR_D[0] F4 — SDRAMC_
VDD2P5

DDR — DDR_D[0] — —

DDR_D[1] H3 — SDRAMC_
VDD2P5

DDR — DDR_D[1] — —

DDR_D[2] D4 — SDRAMC_
VDD2P5

DDR — DDR_D[2] — —

DDR_D[3] G4 — SDRAMC_
VDD2P5

DDR — DDR_D[3] — —

DDR_D[4] F3 — SDRAMC_
VDD2P5

DDR — DDR_D[4] — —

DDR_D[5] J3 — SDRAMC_
VDD2P5

DDR — DDR_D[5] — —

DDR_D[6] C3 — SDRAMC_
VDD2P5

DDR — DDR_D[6] — —

DDR_D[7] G3 — SDRAMC_
VDD2P5

DDR — DDR_D[7] — —

DDR_D[8] J1 — SDRAMC_
VDD2P5

DDR — DDR_D[8] — —

DDR_D[9] D1 — SDRAMC_
VDD2P5

DDR — DDR_D[9] — —

DDR_D[10] H1 — SDRAMC_
VDD2P5

DDR — DDR_D[10] — —

DDR_D[11] E2 — SDRAMC_
VDD2P5

DDR — DDR_D[11] — —

DDR_D[12] G1 — SDRAMC_
VDD2P5

DDR — DDR_D[12] — —

DDR_D[13] C1 — SDRAMC_
VDD2P5

DDR — DDR_D[13] — —

DDR_D[14] H2 — SDRAMC_
VDD2P5

DDR — DDR_D[14] — —

DDR_D[15] D2 — SDRAMC_
VDD2P5

DDR — DDR_D[15] — —

DDR_DQM[
0]

J4 — SDRAMC_
VDD2P5

DDR — DDR_DQM[
0]

— —

DDR_DQM[
1]

G2 — SDRAMC_
VDD2P5

DDR — DDR_DQM[
1]

— —

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 111

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

DDR_DQS[
0]

D3 — SDRAMC_
VDD2P5

DDR — DDR_DQS[
0]

— —

DDR_DQS_
b[0]

E3 — SDRAMC_
VDD2P5

DDR — DDR_DQS_
b[0]

— —

DDR_DQS[
1]

E1 — SDRAMC_
VDD2P5

DDR — DDR_DQS[
1]

— —

DDR_DQS_
b[1]

F1 — SDRAMC_
VDD2P5

DDR — DDR_DQS_
b[1]

— —

DDR_ODT[0
]

C4 — SDRAMC_
VDD2P5

DDR — DDR_ODT[0
]

— —

DDR_ODT[1
]

B1 — SDRAMC_
VDD2P5

DDR — DDR_ODT[1
]

— —

DDR_RAS_
b

A4 — SDRAMC_
VDD2P5

DDR — DDR_RAS_
b

— —

DDR_RESE
T

D6 — SDRAMC_
VDD2P5

DDR — DDR_RESE
T

— —

DDR_VREF G5 — SDRAMC_
VDD2P5

DDR — DDR_VREF — —

DDR_WE_b C6 — SDRAMC_
VDD2P5

DDR — DDR_WE_b — —

DDR_ZQ A3 — SDRAMC_
VDD2P5

DDR — DDR_ZQ — —

EXT_POR T1 30 VDD33 GPIO — EXT_POR — —

EXT_TAMP
ER0

T14 76 VBAT Analog — EXT_TAMP
ER0

— —

EXT_TAMP
ER1

U14 74 VBAT Analog — EXT_TAMP
ER1

— —

EXT_TAMP
ER2/

EXT_WM0_
TAMPER_I

N

T13 — VBAT Analog — EXT_TAMP
ER2/
EXT_WM0_
TAMPER_I
N

— —

EXT_TAMP
ER3/

EXT_WM0_
TAMPER_

OUT

U13 — VBAT Analog — EXT_TAMP
ER3/
EXT_WM0_
TAMPER_
OUT

— —

EXT_TAMP
ER4/

EXT_WM1_
TAMPER_I

N

U12 — VBAT Analog — EXT_TAMP
ER4/
EXT_WM1_
TAMPER_I
N

— —

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

112 Freescale Semiconductor, Inc.

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

EXT_TAMP
ER5/

EXT_WM1_
TAMPER_

OUT

U10 — VBAT Analog — EXT_TAMP
ER5/
EXT_WM1_
TAMPER_
OUT

— —

EXTAL Y13 73 DECAP_V1
1_

LDO_OUT

Analog — EXTAL — —

EXTAL32 Y12 70 DECAP_V1
1_

LDO_OUT

Analog — EXTAL32 — —

JTCLK/
SWCLK

K4 3 VDD33 GPIO ALT1 JTAG Input 100K PU

JTDI K2 4 VDD33 GPIO ALT1 JTAG Input 100K PU

JTDO K1 5 VDD33 GPIO ALT1 JTAG Disabled —

JTMS/
SWDIO

L1 6 VDD33 GPIO ALT1 JTAG Input 100K PU

LVDS0P W14 — DECAP_V2
5_

LDO_OUT

Analog — LVDS0P — —

LVDS0N Y14 — DECAP_V2
5_

LDO_OUT

Analog — LVDS0N — —

PTA6 N5 19 VDD33 GPIO ALT0 GPIO Disabled

PTA7 V15 79 VDD33 GPIO ALT0 GPIO Disabled

PTA12 L3 7 VDD33 GPIO ALT0 GPIO Disabled

PTA16 Y5 43 VDD33 GPIO ALT0 GPIO Disabled

PTA17 Y6 44 VDD33 GPIO ALT0 GPIO Disabled

PTA18 V6 46 VDD33 GPIO ALT0 GPIO Disabled

PTA19 U6 47 VDD33 GPIO ALT0 GPIO Disabled

PTA20 B18 143 VDD33 GPIO ALT0 GPIO Disabled

PTA21 D18 145 VDD33 GPIO ALT0 GPIO Disabled

PTA22 E17 147 VDD33 GPIO ALT0 GPIO Disabled

PTA23 C17 148 VDD33 GPIO ALT0 GPIO Disabled

PTA24 R16 — VDD33 GPIO ALT0 GPIO Disabled

PTA25 R17 — VDD33 GPIO ALT0 GPIO Disabled

PTA26 R19 — VDD33 GPIO ALT0 GPIO Disabled

PTA27 R20 — VDD33 GPIO ALT0 GPIO Disabled

PTA28 P20 — VDD33 GPIO ALT0 GPIO Disabled

PTA29 P18 — VDD33 GPIO ALT0 GPIO Disabled

PTA30 P17 — VDD33 GPIO ALT0 GPIO Disabled

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 113

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

PTA31 P16 — VDD33 GPIO ALT0 GPIO Disabled

PTB0 T6 49 VDD33 GPIO ALT0 GPIO Disabled

PTB1 T7 50 VDD33 GPIO ALT3 RCON30 Input Disabled

PTB2 V7 51 VDD33 GPIO ALT3 RCON31 Input Disabled

PTB3 W7 53 VDD33 GPIO ALT0 GPIO Disabled

PTB4 Y7 54 VDD33 GPIO ALT0 GPIO Disabled

PTB5 Y8 55 VDD33 GPIO ALT0 GPIO Disabled

PTB6 W8 56 VDD33 GPIO ALT0 GPIO Disabled

PTB7 D13 166 VDD33 GPIO ALT0 GPIO Disabled

PTB8 J16 121 VDD33 GPIO ALT0 GPIO Disabled

PTB9 J19 123 VDD33 GPIO ALT0 GPIO Disabled

PTB10 B15 159 VDD33 GPIO ALT0 GPIO Disabled

PTB11 D14 164 VDD33 GPIO ALT0 GPIO Disabled

PTB12 E13 165 VDD33 GPIO ALT0 GPIO Disabled

PTB13 D15 156 VDD33 GPIO ALT0 GPIO Disabled

PTB14 B14 162 VDD33 GPIO ALT0 GPIO Disabled

PTB15 A14 161 VDD33 GPIO ALT0 GPIO Disabled

PTB16 C14 163 VDD33 GPIO ALT0 GPIO Disabled

PTB17 A15 160 VDD33 GPIO ALT0 GPIO Disabled

PTB18 B12 171 VDD33 GPIO ALT0 GPIO Input Disabled

PTB19 C13 167 VDD33 GPIO ALT0 GPIO Input Disabled

PTB20 A13 169 VDD33 GPIO ALT0 GPIO Disabled

PTB21 E12 173 VDD33 GPIO ALT0 GPIO Disabled

PTB22 D12 172 VDD33 GPIO ALT0 GPIO Disabled

PTB23 A19 141 VDD33 GPIO ALT3 GPIO Disabled

PTB24 A18 142 VDD33 GPIO ALT3 GPIO Disabled

PTB25 B17 149 VDD33 GPIO ALT3 GPIO Disabled

PTB26 A17 150 VDD33 GPIO ALT3 RCON21 Input Disabled

PTB27 U8 57 VDD33 GPIO ALT3 RCON22 Input Disabled

PTB28 A16 151 VDD33 GPIO ALT3 RCON23 Input Disabled

PTC0 L4 8 VDD33 GPIO ALT7 RCON18 Input Disabled

PTC1 L5 9 VDD33 GPIO ALT7 RCON19 Input Disabled

PTC2 M5 11 VDD33 GPIO ALT7 RCON20 Input Disabled

PTC3 M3 12 VDD33 GPIO ALT0 GPIO Disabled

PTC4 L2 14 VDD33 GPIO ALT0 GPIO Disabled

PTC5 M1 15 VDD33 GPIO ALT0 GPIO Disabled

PTC6 N1 16 VDD33 GPIO ALT0 GPIO Disabled

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

114 Freescale Semiconductor, Inc.

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

PTC7 N2 17 VDD33 GPIO ALT0 GPIO Disabled

PTC8 N4 18 VDD33 GPIO ALT0 GPIO Disabled

PTC9 T15 77 VDD33 GPIO ALT0 GPIO Disabled

PTC10 U15 78 VDD33 GPIO ALT0 GPIO Disabled

PTC11 P4 20 VDD33 GPIO ALT0 GPIO Disabled

PTC12 P3 21 VDD33 GPIO ALT0 GPIO Disabled

PTC13 P1 23 VDD33 GPIO ALT0 GPIO Disabled

PTC14 R1 26 VDD33 GPIO ALT0 GPIO Disabled

PTC15 P2 27 VDD33 GPIO ALT0 GPIO Disabled

PTC16 R3 29 VDD33 GPIO ALT0 GPIO Disabled

PTC17 R4 28 VDD33 GPIO ALT0 GPIO Disabled

PTC26 D16 153 VDD33 GPIO ALT3 RCON24 Input Disabled

PTC27 E16 154 VDD33 GPIO ALT3 RCON25 Input Disabled

PTC28 E15 155 VDD33 GPIO ALT3 RCON26 Input Disabled

PTC29 C16 152 VDD33 GPIO ALT3 RCON27 Input Disabled

PTC30 T8 58 VDD33 GPIO ALT3 RCON28 Input Disabled

PTC31 W5 42 VDD33 GPIO ALT3 RCON29 Input Disabled

PTD0 Y17 86 VDD33 GPIO ALT0 GPIO Disabled

PTD1 Y18 87 VDD33 GPIO ALT0 GPIO Disabled

PTD2 V18 88 VDD33 GPIO ALT0 GPIO Disabled

PTD3 Y19 89 VDD33 GPIO ALT0 GPIO Disabled

PTD4 W19 90 VDD33 GPIO ALT0 GPIO Disabled

PTD5 W20 91 VDD33 GPIO ALT0 GPIO Disabled

PTD6 V20 92 VDD33 GPIO ALT0 GPIO Disabled

PTD7 V19 93 VDD33 GPIO ALT0 GPIO Disabled

PTD8 U17 94 VDD33 GPIO ALT0 GPIO Disabled

PTD9 U18 97 VDD33 GPIO ALT0 GPIO Disabled

PTD10 U20 98 VDD33 GPIO ALT0 GPIO Disabled

PTD11 T20 99 VDD33 GPIO ALT0 GPIO Disabled

PTD12 T19 100 VDD33 GPIO ALT0 GPIO Disabled

PTD13 T18 101 VDD33 GPIO ALT0 GPIO Disabled

PTD16 D20 133 VDD33 GPIO ALT0 GPIO Disabled

PTD17 E20 132 VDD33 GPIO ALT0 GPIO Disabled

PTD18 E18 131 VDD33 GPIO ALT0 GPIO Disabled

PTD19 F16 130 VDD33 GPIO ALT0 GPIO Disabled

PTD20 F17 129 VDD33 GPIO ALT0 GPIO Disabled

PTD21 F19 128 VDD33 GPIO ALT0 GPIO Disabled

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 115

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

PTD22 F20 126 VDD33 GPIO ALT0 GPIO Disabled

PTD23 G20 124 VDD33 GPIO ALT0 GPIO Disabled

PTD24 G19 — VDD33 GPIO ALT0 GPIO Disabled

PTD25 G18 — VDD33 GPIO ALT0 GPIO Disabled

PTD26 G16 — VDD33 GPIO ALT0 GPIO Disabled

PTD27 H16 — VDD33 GPIO ALT0 GPIO Disabled

PTD28 H17 — VDD33 GPIO ALT0 GPIO Disabled

PTD29 H18 — VDD33 GPIO ALT0 GPIO Disabled

PTD30 H20 — VDD33 GPIO ALT0 GPIO Disabled

PTD31 J20 — VDD33 GPIO ALT0 GPIO Disabled

PTE0 N16 103 VDD33 GPIO ALT2 BMODE1 Input Disabled

PTE1 N18 104 VDD33 GPIO ALT2 BMODE0 Input Disabled

PTE2 N19 105 VDD33 GPIO ALT0 GPIO Disabled

PTE3 Y15 80 VDD33 GPIO ALT0 GPIO Disabled

PTE4 N20 106 VDD33 GPIO ALT0 GPIO Disabled

PTE5 T16 — VDD33 GPIO ALT0 GPIO Disabled

PTE6 W16 — VDD33 GPIO ALT0 GPIO Disabled

PTE7 M20 109 VDD33 GPIO ALT3 RCON0 Input Disabled

PTE8 M19 110 VDD33 GPIO ALT3 RCON1 Input Disabled

PTE9 M17 111 VDD33 GPIO ALT3 RCON2 Input Disabled

PTE10 M16 112 VDD33 GPIO ALT3 RCON3 Input Disabled

PTE11 L16 113 VDD33 GPIO ALT3 RCON4 Input Disabled

PTE12 L17 114 VDD33 GPIO ALT3 RCON5 Input Disabled

PTE13 Y16 — VDD33 GPIO ALT0 GPIO Disabled

PTE14 W15 — VDD33 GPIO ALT0 GPIO Disabled

PTE15 L18 115 VDD33 GPIO ALT3 RCON6 Input Disabled

PTE16 L20 116 VDD33 GPIO ALT3 RCON7 Input Disabled

PTE17 K20 117 VDD33 GPIO ALT3 RCON8 Input Disabled

PTE18 K19 118 VDD33 GPIO ALT3 RCON9 Input Disabled

PTE19 K18 119 VDD33 GPIO ALT3 RCON10 Input Disabled

PTE20 A12 170 VDD33 GPIO ALT3 RCON11 Input Disabled

PTE21 V16 81 VDD33 GPIO ALT0 GPIO Disabled

PTE22 W17 84 VDD33 GPIO ALT0 GPIO Disabled

PTE23 J17 122 VDD33 GPIO ALT3 RCON12 Input Disabled

PTE24 D19 134 VDD33 GPIO ALT3 RCON13 Input Disabled

PTE25 C19 135 VDD33 GPIO ALT3 RCON14 Input Disabled

PTE26 C20 137 VDD33 GPIO ALT3 RCON15 Input Disabled

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

116 Freescale Semiconductor, Inc.

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

PTE27 B20 138 VDD33 GPIO ALT3 RCON16 Input Disabled

PTE28 K16 120 VDD33 GPIO ALT3 RCON17 Input Disabled

RESETB/
RESET_OU

T

T4 35 VDD33 GPIO — RESETB/
RESET_OU
T

— —

TEST T3 34 VDD33 GPIO — TEST — —

USB0_DM T9 62 USB_DCAP Analog — USB0_DM — —

USB0_DP T10 63 USB_DCAP Analog — USB0_DP — —

USB0_VBU
S

W11 60 USB_DCAP Analog — USB0_VBU
S

— —

USB0_VBU
S_ DETECT

Y11 64 USB_DCAP Analog — USB0_VBU
S_ DETECT

— —

USB1_DM V9 — USB_DCAP Analog — USB1_DM — —

USB1_DP W9 — USB_DCAP Analog — USB1_DP — —

USB1_VBU
S

W10 — USB_DCAP Analog — USB1_VBU
S

— —

USB1_VBU
S_ DETECT

U9 — USB_DCAP Analog — USB1_VBU
S_ DETECT

— —

VADCSE0 Y4 — VDDA33_A
DC /

VDD12_AF
E /

VADC_AFE
_BANDGAP

?

Analog — VADCSE0 — —

VADCSE1 U4 — VDDA33_A
DC /

VDD12_AF
E /

VADC_AFE
_BANDGAP

?

Analog — VADCSE1 — —

VADCSE2 W4 — VDDA33_A
DC /

VDD12_AF
E /

VADC_AFE
_BANDGAP

?

Analog — VADCSE2 — —

VADCSE3 V5 — VDDA33_A
DC /

VDD12_AF
E /

VADC_AFE
_BANDGAP

?

Analog — VADCSE3 — —

Table continues on the next page...

Functional Assignment Pins

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 117

Table 78. Functional Assignment Pins
(continued)

Signal
Name

364 MAP
BGA

176 LQFP
(F-series
ONLY)

Power
Group

Pad Type Default
Mode

(Reset)

Default
Function

Input/
Output

Value

XTAL W13 72 DECAP_V1
1_

LDO_OUT

Analog — XTAL — —

XTAL32 W12 71 DECAP_V1
1_

LDO_OUT

Analog — XTAL32 — —

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

Table 79. Revision History

Rev. No. Date Substantial Changes

Rev1 12/2011 Initial release

Rev2 02/2012 Updated feature list

Updated VREG electrical specifications

Updated LDO_1P1, LDO2P5 tables

Updated DDR IO parameters

Added DDR memory controller
parameters

Updated Power sequencing table

Added Power supply diagram

Updated Recommended operating
conditions

Replaced DryIce Tamper Electrical
Specifications with Voltage and
temperature monitor electrical
specifications

Updated VideoADC electricals. Updated
VideoADC supply scheme diagram.
Added VideoADC supply_decoupling
diagram

Added QuadSPI DDR mode electrical
specifications

Updated Fast internal RC oscillator table

Updated Slow internal RC oscillator
table

Updated Pinouts section

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

118 Freescale Semiconductor, Inc.

Table 79. Revision History (continued)

Rev. No. Date Substantial Changes

Rev3 04/2012 Updated device name throughout the
document

Minor editorial updates in the feature list

Updated VREG electrical specifications

Updated LDO electrical specifications

Updated Power consumption operating
behaviors table

Added USB PHY Current Consumption
table

Updated GPIO parameters

Updated DDR parameters

Updated Power sequencing

Updated Power supply figure

Updated Recommended operating
conditions table

Removed Reset specifications

Updated 12-bit DAC operating
requirements

Added a note in 12-bit ADC operating
conditions section

Updated VideoADC Specifications table

Updated LCD driver specifications table

QuadSPI timing- Replaced VDDE with
VDD33

Added notes in DDR3 Timing
Parameters and LPDD2 Timing
Parameters sections.

Updated 24MHz external oscillator
electrical characteristics table

Updated OSC32K Main Characteristics
table

Updated Freescale Document Number
for 144-pin LQFP

Changed pin-name from EXT_POR to
TEST2

Updated Pinouts section

Updated GPIO Mapping

Rev4 08/2012 Updated Part identification

Editorial changes in USB PHY Current
Consumption in Normal Mode, GPIO AC
Electrical Characteristics (3.3V power
mode)

Updated Power sequencing table

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 119

Table 79. Revision History (continued)

Rev. No. Date Substantial Changes

Updated Power supply diagram

Updated AC electrical specification of
following modules: DCU, 12-bit DAC,
Ethernet, Enhanced Serial Audio
Interface (ESAI), SAI/I2S, Flexbus, MLB,
DSPI, 24MHz External Oscillator, JTAG,
Debug, ESAI, QSPI

Updated Thermal Attributes for 364
MAPBGA

Updated Freescale document number
for 176-pin LQFP and 364 MAPBGA

Updated VREG specifications

Added WBREG specifications

Updated Recommended operating
conditions table

Updated DAC INL and DNL charts

Updated Pinouts

Rev 4.1 12/2012 Editorial updates: Removed instances of
VF7xx and VF4xx.

Rev 5 April 2013 • Removed references to VF1xxR
and refernces to F100 and 144
LQFP and 256 MAPBGA

• Replaced references to Auto and
IMM by R-series and F-series
respectively

• In the feature list, the ARM Core
frequency changed to 500 MHz for
F-series

• In the feature list, changed the
DRAM controller frequency

• Updated Part Nummbering format
• Clarified the Fields table as per

Marketing
• Sample numbers updated
• From the VREG electrical

specifications tables, deleted pre-
trimming rows and comments

• .In the HPREG electrical
characteristics table, add footnote
on maximum Output Current
Capacity

• In the ULPREG electrical
characteristics table, clarified max
value of Output voltage @ no load
and min value of Output voltage @
full load

• In the WBREG electrical
characteristics table, clarified max
value of Output voltage @ no load
and min value of Output voltage @
full load

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

120 Freescale Semiconductor, Inc.

Table 79. Revision History (continued)

Rev. No. Date Substantial Changes

• In the LVD electrical specifications
table, added typ. values of Upper
voltage threshold (value @27oC)
and Lower voltage threshold
(value @27oC)

• In the LVD DIG electrical
specifications table, removed
pretrimming values and clarified
other values

• Updated LVD DIG electrical
specifications values

• Updated LDO_1P1 tables
• Updated LDO_2P5 table
• Updated Power consumption

operating behaviors tables
• Updated Absolute maximum

ratings table
• Removed Temperature Voltage

Monitor section to security RM
• Updated VideoADC Specifications

table

Rev 5 April 2013 Updated pin muxing table with the
following changes:

• Added MII0 including M
AC0.TXDATA[2],
MAC0.TXDATA[3],
MAC0.RXDATA[2],
MAC0.RXDATA[3] ,
MAC0.TXERR, MAC0.TXCLK,
MAC0.RXCLK, MAC0.COL,
MAC0.CRS

• Following signals muxed on same
RMII0 Pins : MII0_MDC,
MII0_MDC, MII0_RXD[1],
MII0_RXD[0], MII0_RXER,
MII0_TXD[1], MII0_TXD[0],
MII0_TXEN

• Replaced FB_ALE with
FB_MUXED_ALE, FB_CS4_b with
FB_MUXED_TSIZ0, FB_TSIZ1
with FB_MUXED_TSIZ1,
FB_TBST_b with
FB_MUXED_TBST_b, FB_BE0_b
with FB_MUXED_BE0_b

• Removed RCON18,19,20
• Replaced ESAI_SDO2 with

ESAI_SDO2/ESAI_SDI3 Replaced
ESAI_SDO3 with ESAI_SDO3/
ESAI_SDI2 Replaced ESAI_SDI0
with ESAI_SDO5/ESAI_SDI0
Replaced ESAI_SDI1 with
ESAU_SDO4/ESAI_SDI1

• CKO1 additionally muxed at
PAD40

Rev 5 May 2013 In the Features, minor editorial updates

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 121

Table 79. Revision History

Rev. No. Date Substantial Changes

Added Part Number Format figure

Updated the Fields table as per the
device part numbers

Added Part Numbers table

Added External NPN Ballast section

In the LVD Dig Electrical Specs,
minimum value of Upper Voltage
Threshold and Lower Voltage threshold

In the FlexBus timing specifications
table, clarified the Frequency of
operation

In the Power consumption, filled TBDs.
Updated footnotes

Rewritten the EMC radiated emissions
operating behaviors table

In the GPIO DC Electrical characteristics
table:

• Vhys test condition changed
• Added R_Keeper row

In the DDR operating conditions,
changed the Vddi Min and Max values

In the Power sequencing table,
rremoved some rows

In the Power Supply section, removed
LVDS and removed the note

In the Recommended operating
conditions table, updated min and max
of VDD12_AFE and FA_VDD. Updated
Min, Max, and Typ for VDD

Added the Recommended Connections
for Unused Analog Interfaces table

In the 12-bit ADC Characteristics table,
updated the typ and max values of TUE,
DNL. INL, ZSE, FSE

Added Receive and Transmit signal
timing specifications for MII interfaces

In the DSPI table, clarified the TBDs

In PLL 4, PLL 5, PLL 6 electrical
characteristics tables, added footnotes

In the JTAG electrical table, clarified the
TBDs

In the pinouts section, added Special
Signal table

Added Power Supply pins section

Added Functional Assignment section

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

122 Freescale Semiconductor, Inc.

Table 79. Revision History (continued)

Rev. No. Date Substantial Changes

Rev 6 Jan 2014 • Added QuadSPI electricals
• Changed VBB references to VBAT
• In the feature list, clarified that

ECC supported for 8-bit mode
only, not 16-bit.

• Revised the part number format
• Revised the field table
• Added Absolute Maximum Rating

table, which was madde non_cust
in the previous version

• In the Power Consumption
Operating Behavior table, Revised
min and max value of IDD_LPS3
and IDD_LPS2. Removed
IDD_LPS1 row

• In the USB PHY Current
Consumption table, removed the
Normal Mode

• In the Power Sequence table,
revised the Power UP/ Down
Order column for USB0_VBUs and
USB1_VBUS

• In the Recommended operating
conditions table, revised the min
value of VBAT. Revised the min
value of VREFH_ADC Revised the
min and max values of
SDRAMC_VDD1P5

• In the Recommended Connections
for Unused Analog Interfaces
section, added the notes. Revised
the Recommendation if Unused
column

• In the 12-bit ADC operating
conditions, revised Conditions for
Ground voltage. Revised min Ref
High Voltage

• In the 12-bit DAC operating
requirements, revised the min and
max value of VREFH_ADC

• In the SDHC switching
specifications, revised the max
value of SD6

• In the 24MHz external oscillator
electrical characteristics table,
revised the min value of VIH and
max value of VIL

Rev 7 April 2014 • Updated Note in "Power supply"
section.

• Updated Absolute maximum
ratings section: solute maximum
ratings Table - FA_VDD row: Min
and Max column

• Updated figure "12-bit ADC Input
Impedance Equivalency Diagram"

Table continues on the next page...

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 123

Table 79. Revision History (continued)

Rev. No. Date Substantial Changes

in 12-bit ADC operating conditions
section

• Updated figures for clarity in "12-
bit DAC operating behaviors"
section

• Updated figure "VideoADC supply
scheme" in "VideoADC
Specifications" section

• Editorial updates thorughout

Rev 8 November 2014 • In "Part number format" figure,
updated explanation for '1'.

• In "Fields" table, updated definition
of 'R'.

• In "External NPN ballast" section,
updated recommendations for
transistor selection.

• In "DDR parameters" section,
updated table footnotes regarding
typical condition.

• In "Power sequencing" table,
added comment regarding
SDRAMC_VDD1P5: "In case the
Ballast transistor’s collector is
connected to the 1.5 V DRAM
supply (instead of the 3.3 V
supply), turn this 1.5 V supply on
before turning on the 3.3V."

• In "VideoADC specifications" table,
added supply current values.

• In "Receive and Transmit signal
timing specifications," added the
following note: "See the most
current errata document when
using the internally generated
RXCLK and TXCLK clocks."

• Updated "QuadSPI timing" section,
presenting data based on a
negative edge data launch from
the device and a negative edge
data capture; updated the figure,
"QuadSPI Input/Read timing (SDR
mode)"; updated the table,
"QuadSPI Input/Read timing (SDR
mode)."

• For the "SDHC switching
specifcations" table, added the
statement, "A load of 50 pF is
assumed"; updated max value for
SD6, SDHC output delay (output
valid).

• In the "24 MHz oscillator
specifications" section, added the
statement, "The crystal must be
rated for a drive level of 250 μW or
higher. An ESR (equivalent series

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

124 Freescale Semiconductor, Inc.

Table 79. Revision History

Rev. No. Date Substantial Changes

resistance) of 80 Ω or less is
recommended to achieve a gain
margin of 5."

• In "Pinouts" section, for the
176LQFP package, added
information about exposed pad on
the bottom side.

• In "Special Signal Considerations"
table, added that a "fundamental-
mode" crystal should be
connected between XTAL and
EXTAL; updated maximum drive
level of crystal rating to 250 μW.

Revision History

VF6xx, VF5xx, VF3xx, Rev8, 11/2014.

Freescale Semiconductor, Inc. 125

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. Vybrid is a trademark of
Freescale Semiconductor, Inc. All other product or service names are
the property of their respective owners. ARM and Cortex are registered
trademarks of ARM Limited. NEON is the trademark of ARM Limited.

© 2012–2013 Freescale Semiconductor, Inc.

Document Number VYBRIDFSERIESEC
Revision 8, 11/2014

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

Mouser Electronics

Authorized Distributor

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

 Freescale Semiconductor:

 MVF30NN151CKU26 MVF50NN151CMK50 MVF50NS151CMK40 MVF50NS151CMK50 MVF51NS151CMK50

MVF60NS151CMK40 MVF60NS151CMK50 MVF61NS151CMK50 MVF30NS151CKU26 MVF50NN151CMK40

MVF51NN151CMK50 MVF60NN151CMK40 MVF60NN151CMK50 MVF61NN151CMK50 MVF62NN151CMK40

http://www.mouser.com/Freescale-Semiconductor
http://www.mouser.com/access/?pn=MVF30NN151CKU26
http://www.mouser.com/access/?pn=MVF50NN151CMK50
http://www.mouser.com/access/?pn=MVF50NS151CMK40
http://www.mouser.com/access/?pn=MVF50NS151CMK50
http://www.mouser.com/access/?pn=MVF51NS151CMK50
http://www.mouser.com/access/?pn=MVF60NS151CMK40
http://www.mouser.com/access/?pn=MVF60NS151CMK50
http://www.mouser.com/access/?pn=MVF61NS151CMK50
http://www.mouser.com/access/?pn=MVF30NS151CKU26
http://www.mouser.com/access/?pn=MVF50NN151CMK40
http://www.mouser.com/access/?pn=MVF51NN151CMK50
http://www.mouser.com/access/?pn=MVF60NN151CMK40
http://www.mouser.com/access/?pn=MVF60NN151CMK50
http://www.mouser.com/access/?pn=MVF61NN151CMK50
http://www.mouser.com/access/?pn=MVF62NN151CMK40

	Features
	Ordering parts
	Determining valid orderable parts

	Part identification
	Description
	Part Number Format
	Fields
	Part Numbers

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

	Handling ratings
	ESD Handling Ratings Table [JEDEC]
	Thermal handling ratings
	Moisture handling ratings

	Operating Requirements
	Thermal operating requirements

	General
	AC electrical characteristics
	Nonswitching electrical specifications
	VREG electrical specifications
	HPREG electrical characteristics
	LPREG electrical characteristics
	ULPREG electrical characteristics
	WBREG electrical characteristics
	External NPN Ballast

	LVD electrical specifications
	Main Supply electrical characteristics
	LVD DIG characteristics

	LDO electrical specifications
	LDO_1P1
	LDO_2P5
	LDO_3P0

	Power consumption operating behaviors
	USB PHY current consumption
	Power Down Mode

	EMC radiated emissions operating behaviors
	EMC Radiated Emissions Web Search Procedure boilerplate
	Capacitance attributes

	I/O parameters
	GPIO parameters
	Output Buffer Impedance measurement

	DDR parameters

	Power supplies and sequencing
	Power sequencing
	Power supply
	Absolute maximum ratings
	Recommended operating conditions
	Recommended Connections for Unused Analog Interfaces

	Peripheral operating requirements and behaviours
	Analog
	12-bit ADC electrical characteristics
	12-bit ADC operating conditions
	12-bit ADC characteristics

	12-bit DAC electrical characteristics
	12-bit DAC operating requirements
	12-bit DAC operating behaviors

	VideoADC Specifications

	Display and Video interfaces
	DCU Switching Specifications
	Interface to TFT panels (DCU0/1)
	Interface to TFT LCD Panels—Pixel Level Timings
	Interface to TFT LCD panels—access level

	Video Input Unit timing
	LCD driver electrical characteristics

	Ethernet specifications
	Ethernet Switching Specifications
	Receive and Transmit signal timing specifications
	Receive and Transmit signal timing specifications for MII interfaces

	Audio interfaces
	Enhanced Serial Audio Interface (ESAI) Timing Parameters
	SPDIF Timing Parameters
	SAI/I2S Switching Specifications

	Memory interfaces
	QuadSPI timing
	NFC specifications
	FlexBus timing specifications
	DDR controller specifications
	DDR3 Timing Parameters
	DDR3 Read Cycle
	DDR3 Write cycle
	LPDDR2 Timing Parameter
	LPDDR2 Read Cycle
	LPDDR2 Write Cycle

	Communication interfaces
	DSPI timing specifications
	I2C timing
	SDHC specifications
	USB PHY specifications

	Clocks and PLL Specifications
	24 MHz Oscillator Specifications
	32 KHz Oscillator Specifications
	Fast internal RC oscillator (24 MHz) electrical characteristics
	Slow internal RC oscillator (128 KHz) electrical characteristics
	PLL1 and PLL2 (528 MHz System PLL) Electrical Parameters
	PLL3 and PLL7 (480 MHz USB PLL) Electrical Parameters
	PLL5 (Ethernet PLL) Electrical Parameters
	PLL4 (Audio PLL) Electrical Parameters
	PLL6 (Video PLL) Electrical Parameters

	Debug specifications
	JTAG electricals
	Debug trace timing specifications

	Thermal attributes
	Thermal attributes

	Dimensions
	Obtaining package dimensions

	Pinouts
	Pinouts
	Pinout diagrams
	GPIO Mapping
	Special Signal

	Power Supply Pins
	Power Supply Pins

	Functional Assignment Pins
	Functional Assignment Pins

	Revision History

