
© 2012 Freescale Semiconductor, Inc. All rights reserved.

Freescale Semiconductor
Data Sheet: Technical Data

Document Number: IMX51CEC
Rev. 6, 10/2012

IMX51

Package Information
Plastic Package

Case 2058 13 x 13 mm, 0.5 mm pitch
Case 2017 19 x 19 mm, 0.8 mm pitch

Ordering Information

See Table 1 on page 3 for ordering information.

1 Introduction
The i.MX51 multimedia applications processors
represent Freescale Semiconductor’s latest addition to a
growing family of multimedia-focused products that
offer high performance processing and are optimized for
lowest power consumption.

The i.MX51 processors feature Freescale’s advanced and
power-efficient implementation of the ARM
Cortex™-A8 core, which operates at speeds as high as
800 MHz. Up to 200 MHz DDR2 and mobile DDR
DRAM clock rates are supported. These devices are
suitable for applications such as the following:

• Netbooks (web tablets)

• Nettops (Internet desktop devices)

• Mobile Internet devices (MID)

• Portable media players (PMP)

• Portable navigation devices (PND)

• High-end PDAs

• Gaming consoles

• Automotive navigation and entertainment (see
automotive data sheet, IMX51AEC)

i.MX51 Applications
Processors for Consumer and
Industrial Products

1. Introduction . 1
1.1. Ordering Information . 3
1.2. Block Diagram . 4

2. Features . 5
2.1. Special Signal Considerations 12

3. IOMUX Configuration for Boot Media 14
3.1. NAND . 15
3.2. SD/MMC IOMUX Pin Configuration 15
3.3. I2C IOMUX Pin Configuration 15
3.4. eCSPI/CSPI IOMUX Pin Configuration 16
3.5. Wireless External Interface Module (WEIM) 16
3.6. UART IOMUX Pin Configuration 16
3.7. USB-OTG IOMUX Pin Configuration 16

4. Electrical Characteristics . 17
4.1. Chip-Level Conditions . 17
4.2. Supply Power-Up/Power-Down Requirements and

Restrictions . 23
4.3. I/O DC Parameters . 24
4.4. Output Buffer Impedance Characteristics 31
4.5. I/O AC Parameters . 35
4.6. Module Timing . 47
4.7. External Peripheral Interfaces 74

5. Package Information and Contact Assignments 153
5.1. 13 x 13 mm Package Information 153
5.2. 19 x 19 mm Package Information 173
5.3. 13 × 13 mm, 0.5 Pitch Ball Map 191
5.4. 19 x 19 mm, 0.8 Pitch Ball Map 195

6. Revision History . 199

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

2 Freescale Semiconductor

Introduction

Features include the following:

• Smart Speed Technology—The heart of the i.MX51 processors is a level of power management
throughout the device that enables the rich suite of multimedia features and peripherals to achieve
minimum system power consumption in both active and various low-power modes. Smart Speed
Technology enables the designer to deliver a feature-rich product that requires levels of power that
are far less than typical industry expectations.

• Applications Processor—The i.MX51 processors boost the capabilities of high-tier portable
applications by providing for the ever-increasing MIPS needs of operating systems and games.
Freescale’s Dynamic Voltage and Frequency Scaling (DVFS) allows the device run at much lower
voltage and frequency with sufficient MIPS for tasks such as audio decode resulting in significant
power reduction.

• Multimedia Powerhouse—The multimedia performance of the i.MX51 processors is boosted by
a multi-level cache system and further enhanced by a Multi-Standard Hardware Video Codec,
autonomous Image Processing Unit, SD and HD720p Triple Video (TV) Encoder with triple video
DAC, Neon (including Advanced SIMD, 32-bit Single-Precision floating point support and Vector
Floating Point co-processor), and a programmable smart DMA (SDMA) controller.

• Powerful Graphics Acceleration—Graphics is the key to mobile game navigation, web browsing,
and other applications. The i.MX51 processors provide two independent, integrated Graphics
Processing Units: OpenGL ES 2.0 3D graphics accelerator (27 Mtri/s, 166 Mpix/s) and
OpenVG 1.1 2D graphics accelerator (166 Mpix/s).

• Interface Flexibility—The i.MX51 processor interface supports connection to all popular types of
external memories: DDR2, Mobile DDR, NOR Flash, PSRAM, Cellular RAM, NAND Flash
(MLC and SLC), and OneNAND. Designers seeking to provide products that deliver a rich
multimedia experience find a full suite of on-chip peripherals: LCD controller and CMOS sensor
interface, High-Speed USB On-The-Go with PHY, and three High-Speed USB hosts, multiple
expansion card ports (High-Speed MMC/SDIO Host and others), 10/100 Ethernet controller, and
a variety of other popular interfaces (PATA, UART, I2C, I2S serial audio, and SIM card, among
others).

• Increased Security—Because the need for advanced security for mobile devices continues to
increase, the i.MX51 processors deliver hardware-enabled security features that enable secure
e-commerce, digital rights management (DRM), information encryption, secure boot, and secure
software downloads. For detailed information about the MX51 security features contact your
Freescale representative.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Introduction

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 3

1.1 Ordering Information
Table 1 provides the ordering information.

Table 1. Ordering Information1

1 For Junction Temperature (Tj) maximum ratings, see Table 11, "Absolute Maximum Ratings," on page 18.

Part Number2,

2 Because of an order from the United States International Trade Commission, BGA-packaged product lines and part numbers
indicated here currently are not available from Freescale for import or sale in the United States prior to September 2010:
Indicated by the Icon (!)

Mask Set Features
Case

Temperature
Range (°C)

Package3

3 Case 2017 and Case 2058 are RoHS compliant, lead-free, MSL = 3.

MCIMX512CJM6C M77X No hardware video codecs
No hardware graphics accelerators

–40 to 95 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX512DJM8C M77X No hardware video codecs
No hardware graphics accelerators

–20 to 85 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX513CJM6C M77X No hardware graphics accelerators –40 to 95 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX513DJM8C M77X No hardware graphics accelerators –20 to 85 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX515CJM6C M77X Full specification –40 to 95 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX515DJM8C M77X Full specification –20 to 85 19 x 19 mm, 0.8 mm pitch BGA
Case 2017

MCIMX515DVK8C! M77X Full specification –20 to 85 13 x 13 mm, 0.5 mm pitch BGA
Case 2058

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

4 Freescale Semiconductor

Introduction

1.2 Block Diagram
Figure 1 shows the functional modules of the processor.

Figure 1. Functional Block Diagram

Application Processor Domain (AP)
External

Memory I/F

Smart DMA
(SDMA)

SDMA Peripherals

AP Peripherals

ARM Cortex A8

Internal
RAM

DDR
Memory

NOR/Nand
Flash

A
u

dio/P
ow

e
r

M
an

age
m

e
nt

ARM Cortex A8

L1 I/D cache
SSIeSDHC (4)

SPBA

eCSPI (1 of 2)UART

SIM

Camera 1

Platform

P-ATA

R
F

/IF
 IC

s
S

IM

Bluetooth WLAN USB-OTG MMC/SDIO Keypad

Neon and VFP

L2 cache

ETM, CTI0,1

XVRJTAG
IrDA
XVR

Access.
Conn.

Video

LCD Display 2
LCD Display 1

Camera 2

Proc. Unit
(VPU)

Timers

CSPI

UART (3)

GPT

PWM (2)

EPIT (2)

GPIOx32 (4)

WDOG (2)

1-WIRE

I2C(2),HSI2C

IOMUXC

IIM

AUDMUX

KPP

SJC

A
X

I
an

d
 A

H
B

 S
w

itc
h

F
ab

ri
c

Boot
ROM

SSI (3)

RTIC

SCC

SRTC

CSU

Fuse Box
Clock and Reset

PLL (3)

CCM

GPC

SRC

Debug

DAP

TPIU

Graphics

T
V

-O
ut

TV Encoder

FIRI

Memory

SAHARA
Lite

Security

TZIC

USB PHY

SPDIF Tx

Image Processing
Subsystem

Battery Ctrl
Device

USB
Dev/Host

G
P

S
E

thernet

USB OTG +
3 HS Ports

Digital
Audio ATA HDD

CTI (2)

eCSPI (2)

XTALOSC

(128 Kbytes)

(128 Kbytes)

CAMP (2)

FEC

3D Graphics
Proc Unit

(GPU)

2D Graphics
Proc Unit
(GPU2D)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Features

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 5

2 Features
The i.MX51 processor contains a large number of digital and analog modules that are described in Table 2.

Table 2. i.MX51 Digital and Analog Modules

Block
Mnemonic

Block Name Subsystem Brief Description

1-WIRE 1-Wire
Interface

Connectivity
Peripherals

1-Wire support provided for interfacing with an on-board EEPROM, and smart
battery interfaces, for example: Dallas DS2502.

ARM
Cortex™-A8

ARM
Cortex™-A8
Platform

ARM The ARM Cortex™-A8 Core Platform consists of the ARM Cortex™-A8
processor version r2p5 (with TrustZone) and its essential sub-blocks. It contains
the Level 2 Cache Controller, 32 Kbyte L1 instruction cache, 32 Kbyte L1 data
cache, and a 256 Kbyte L2 cache. The platform also contains an Event Monitor
and Debug modules. It also has a NEON co-processor with SIMD media
processing architecture, register file with 32 × 64-bit general-purpose registers,
an Integer execute pipeline (ALU, Shift, MAC), dual, single-precision floating
point execute pipeline (FADD, FMUL), load/store and permute pipeline and a
Non-Pipelined Vector Floating Point (VFP) co-processor (VFPv3).

Audio
Subsystem

Audio
Subsystem

Multimedia
Peripherals

The elements of the audio subsystem are three Synchronous Serial Interfaces
(SSI1-3), a Digital Audio Mux (AUDMUX), and Digital Audio Out (SPDIF TX).
See the specific interface listings in this table.

AUDMUX Digital Audio
Mux

Multimedia
Peripherals

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

CCM

GPC

SRC

Clock Control
Module
Global Power
Controller
System Reset
Controller

Clocks,
Resets, and
Power Control

These modules are responsible for clock and reset distribution in the system,
and also for system power management. The modules include three PLLs and
a Frequency Pre-Multiplier (FPM).

CSPI-1,
eCSPI-2
eCSPI-3

Configurable
SPI,
Enhanced
CSPI

Connectivity
Peripherals

Full-duplex enhanced Synchronous Serial Interface, with data rate up to
66.5 Mbit/s (for eCSPI, master mode). It is configurable to support Master/Slave
modes, four chip selects to support multiple peripherals.

CSU Central
Security Unit

Security The Central Security Unit (CSU) is responsible for setting comprehensive
security policy within the i.MX51 platform, and for sharing security information
between the various security modules. The Security Control Registers (SCR) of
the CSU are set during boot time by the High Assurance Boot (HAB) code and
are locked to prevent further writing.

Debug
System

Debug
System

System
Control

The Debug System provides real-time trace debug capability of both instructions
and data. It supports a trace protocol that is an integral part of the ARM Real
Time Debug solution (RealView). Real-time tracing is controlled by specifying a
set of triggering and filtering resources, which include address and data
comparators, cross-system triggers, counters, and sequencers.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

6 Freescale Semiconductor

Features

EMI External
Memory
Interface

Connectivity
Peripherals

The EMI is an external and internal memory interface. It performs arbitration
between multi-AXI masters to multi-memory controllers, divided into four major
channels: fast memories (Mobile DDR, DDR2) channel, slow memories
(NOR-FLASH/PSRAM/NAND-FLASH and so on) channel, internal memory
(RAM, ROM) channel and graphical memory (GMEM) Channel.
In order to increase the bandwidth performance, the EMI separates the buffering
and the arbitration between different channels so parallel accesses can occur.
By separating the channels, slow accesses do not interfere with fast accesses.
EMI features:
 • 64-bit and 32-bit AXI ports
 • Enhanced arbitration scheme for fast channel, including dynamic master

priority, and taking into account which pages are open or closed and what
type (Read or Write) was the last access

 • Flexible bank interleaving
 • Supports 16/32-bit Mobile DDR up to 200 MHz SDCLK (mDDR400)
 • Supports 16/32-bit (Non-Mobile) DDR2 up to 200 MHz SDCLK (DDR2-400)
 • Supports up to 2 Gbit Mobile DDR memories
 • Supports 16-bit (in muxed mode only) PSRAM memories (sync and async

operating modes), at slow frequency, for debugging purposes
 • Supports 32-bit NOR-Flash memories (only in muxed mode), at slow

frequencies for debugging purposes
 • Supports 4/8-ECC, page sizes of 512 Bytes, 2 Kbytes and 4 Kbytes
 • NAND-Flash (including MLC)
 • Multiple chip selects
 • Enhanced Mobile DDR memory controller, supporting access latency hiding
 • Supports watermarking for security (Internal and external memories)
 • Supports Samsung OneNAND™ (only in muxed I/O mode)

EPIT-1
EPIT-2

Enhanced
Periodic
Interrupt
Timer

Timer
Peripherals

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

eSDHC-1
eSDHC-2
eSDHC-3

Enhanced
Multi-Media
Card/
Secure Digital
Host
Controller

Connectivity
Peripherals

The features of the eSDHC module, when serving as host, include the following:
 • Conforms to SD Host Controller Standard Specification version 2.0
 • Compatible with the MMC System Specification version 4.2
 • Compatible with the SD Memory Card Specification version 2.0
 • Compatible with the SDIO Card Specification version 1.2
 • Designed to work with SD Memory, miniSD Memory, SDIO, miniSDIO, SD

Combo, MMC and MMC RS cards
 • Configurable to work in one of the following modes:

—SD/SDIO 1-bit, 4-bit
—MMC 1-bit, 4-bit, 8-bit

 • Full-/high-speed mode
 • Host clock frequency variable between 32 kHz to 52 MHz
 • Up to 200 Mbps data transfer for SD/SDIO cards using four parallel data lines
 • Up to 416 Mbps data transfer for MMC cards using eight parallel data lines

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Features

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 7

eSDHC-4
(muxed with

P-ATA)

Enhanced
Multi-Media
Card/
Secure Digital
Host
Controller

Connectivity
Peripherals

Can be configured as eSDHC (see above) and is muxed with the P-ATA
interface.

FEC Fast Ethernet
Controller

Connectivity
Peripherals

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

FIRI Fast
Infra-Red
Interface

Connectivity
Peripherals

Fast Infra-Red Interface

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

General
Purpose I/O
Modules

System
Control
Peripherals

These modules are used for general purpose input/output to external ICs. Each
GPIO module supports up to 32 bits of I/O.

GPT General
Purpose
Timer

Timer
Peripherals

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

GPU Graphics
Processing
Unit

Multimedia
Peripherals

The GPU provides hardware acceleration for 2D and 3D graphics
algorithms with sufficient processor power to run desk-top quality
interactive graphics applications on displays up to HD720
resolution. It supports color representation up to 32 bits per pixel.
The GPU with its 128 KByte memory enables high performance mobile 3D and
2D vector graphics at rates up to 27 Mtriangles/sec, 166 Mpixels/sec,
664 Mpixels/sec (Z).

GPU2D Graphics
Processing
Unit-2D Ver. 1

Multimedia
Peripherals

The GPU2D provides hardware acceleration for 2D graphic
algorithms with sufficient processor power to run desk-top quality
interactive graphics applications on displays up to HD720 resolution.

I2C-1
I2C-2

HS-I2C

I2C Interface Connectivity
Peripherals

I2C provides serial interface for controlling peripheral devices. Data rates of up
to 400 Kbps are supported by two of the I2C ports. Data rates of up to 3.4 Mbps
(I2C Specification v2.1) are supported by the HS-I2C.
Note: See the errata for the HS-I2C in the i.MX51 Chip Errata. The two standard
I2C modules have no errata.

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

8 Freescale Semiconductor

Features

IIM IC
Identification
Module

Security The IC Identification Module (IIM) provides an interface for reading,
programming, and/or overriding identification and control information stored in
on-chip fuse elements. The module supports electrically programmable poly
fuses (e-Fuses). The IIM also provides a set of volatile software-accessible
signals that can be used for software control of hardware elements not requiring
non-volatility. The IIM provides the primary user-visible mechanism for
interfacing with on-chip fuse elements. Among the uses for the fuses are unique
chip identifiers, mask revision numbers, cryptographic keys, JTAG secure mode,
boot characteristics, and various control signals requiring permanent
non-volatility. The IIM also provides up to 28 volatile control signals. The IIM
consists of a master controller, a software fuse value shadow cache, and a set
of registers to hold the values of signals visible outside the module.

IOMUXC IOMUX
Control

System
Control
Peripherals

This module enables flexible I/O multiplexing. Each I/O pad has default as well
as several alternate functions. The alternate functions are software configurable.

IPU Image
Processing
Unit

Multimedia
Peripherals

IPU enables connectivity to displays and image sensors, relevant processing
and synchronization. It supports two display ports and two camera ports,
through the following interfaces.
 • Legacy Interfaces
 • Analog TV interfaces (through a TV encoder bridge)

The processing includes:
 • Support for camera control
 • Image enhancement: color adjustment and gamut mapping, gamma

correction and contrast enhancement, sharpening and noise reduction
 • Video/graphics combining
 • Support for display backlight reduction
 • Image conversion—resizing, rotation, inversion and color space conversion
 • Synchronization and control capabilities, allowing autonomous operation.
 • Hardware de-interlacing support

KPP Keypad Port Connectivity
Peripherals

The KPP supports an 8 × 8 external keypad matrix. The KPP features are as
follows:
 • Open drain design
 • Glitch suppression circuit design
 • Multiple keys detection
 • Standby key press detection

P-ATA (Muxed
with

eSDHC-4

Parallel ATA Connectivity
Peripherals

The P-ATA block is an AT attachment host interface. Its main use is to interface
with hard disc drives and optical disc drives. It interfaces with the ATA-5
(UDMA-4) compliant device over a number of ATA signals. It is possible to
connect a bus buffer between the host side and the device side. This is muxed
with eSDHC-4 interfaces.

PWM-1
PWM-2

Pulse Width
Modulation

Connectivity
Peripherals

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

RAM
128 Kbytes

Internal RAM Internal
Memory

Unified RAM, can be split between Secure RAM and Non-Secure RAM

ROM
36 Kbytes

Boot ROM Internal
Memory

Supports secure and regular Boot Modes

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Features

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 9

RTIC Real Time
Integrity
Checker

Security Protecting read-only data from modification is one of the basic elements in
trusted platforms. The Run-Time Integrity Checker v3 (RTICv3) module, is a data
monitoring device responsible for ensuring that memory content is not corrupted
during program execution. The RTICv3 mechanism periodically checks the
integrity of code or data sections during normal OS run-time execution without
interfering with normal operation. The RTICv3’s purpose is to ensure the integrity
of the peripheral memory contents, protect against unauthorized external
memory elements replacement, and assist with boot authentication.

SAHARA Lite SAHARA
security
accelerator
Lite

Security SAHARA (Symmetric/Asymmetric Hashing and Random Accelerator) is a
security co-processor. It implements symmetric encryption algorithms, (AES,
DES, 3DES, and RC4), public key algorithms, hashing algorithms (MD5, SHA-1,
SHA-224, and SHA-256), and a hardware random number generator. It has a
slave IP bus interface for the host to write configuration and command
information, and to read status information. It also has a DMA controller, with an
AHB bus interface, to reduce the burden on the host to move the required data
to and from memory.

SCC Security
Controller

Security The Security Controller is a security assurance hardware module designed to
safely hold sensitive data such as encryption keys, digital right management
(DRM) keys, passwords, and biometrics reference data. The SCC monitors the
system’s alert signal to determine if the data paths to and from it are
secure—that is, cannot be accessed from outside of the defined security
perimeter. If not, it erases all sensitive data on its internal RAM. The SCC also
features a Key Encryption Module (KEM) that allows non-volatile (external
memory) storage of any sensitive data that is temporarily not in use. The KEM
utilizes a device-specific hidden secret key and a symmetric cryptographic
algorithm to transform the sensitive data into encrypted data.

SDMA Smart Direct
Memory
Access

System
Control
Peripherals

The SDMA is multi-channel flexible DMA engine. It helps in maximizing system
performance by off loading various cores in dynamic data routing.
The SDMA features list is as follows:
 • Powered by a 16-bit instruction-set micro-RISC engine
 • Multi-channel DMA supports up to 32 time-division multiplexed DMA channels
 • 48 events with total flexibility to trigger any combination of channels
 • Memory accesses including linear, FIFO, and 2D addressing
 • Shared peripherals between ARM Cortex™-A8 and SDMA
 • Very fast context-switching with two-level priority-based preemptive

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

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

SIM Subscriber
Identity
Module
Interface

Connectivity
Peripherals

The SIM is an asynchronous interface with additional features for allowing
communication with Smart Cards conforming to the ISO 7816 specification. The
SIM is designed to facilitate communication to SIM cards or pre-paid phone
cards.

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

10 Freescale Semiconductor

Features

SJC Secure JTAG
Interface

System
Control
Peripherals

JTAG manipulation is a known hacker’s method of executing unauthorized
program code, getting control over secure applications, and running code in
privileged modes. The JTAG port provides a debug access to several hardware
blocks including the ARM processor and the system bus.

The JTAG port must be accessible during platform initial laboratory bring-up,
manufacturing tests and troubleshooting, as well as for software debugging by
authorized entities. However, in order to properly secure the system,
unauthorized JTAG usage should be strictly forbidden.

In order to prevent JTAG manipulation while allowing access for manufacturing
tests and software debugging, the i.MX51 processor incorporates a mechanism
for regulating JTAG access. The i.MX51Secure JTAG Controller provides four
different JTAG security modes that can be selected via e-fuse configuration.

SPBA Shared
Peripheral
Bus Arbiter

System
Control
Peripherals

SPBA (Shared Peripheral Bus Arbiter) is a two-to-one IP bus interface (IP bus)
arbiter.

SPDIF Sony Philips
Digital
Interface

Multimedia
Peripherals

A standard digital audio transmission protocol developed jointly by the Sony and
Philips corporations. Only the transmitter functionality is supported.

SRTC Secure Real
Time Clock

Security The SRTC incorporates a special System State Retention Register (SSRR) that
stores system parameters during system shutdown modes. This register and all
SRTC counters are powered by dedicated supply rail NVCC_SRTC_POW. The
NVCC_SRTC_POW can be energized even if all other supply rails are shut
down. This register is helpful for storing warm boot parameters. The SSRR also
stores the system security state. In case of a security violation, the SSRR mark
the event (security violation indication).

SSI-1 I2S/SSI/AC97
Interface

Connectivity
Peripherals

The SSI is a full-duplex synchronous interface used on the i.MX51 processor to
provide connectivity with off-chip audio peripherals. The SSI supports a wide
variety of protocols (SSI normal, SSI network, I2S, and AC-97), bit depths (up to
24 bits per word), and clock/frame sync options.
Each SSI has two pairs of 8x24 FIFOs and hardware support for an external
DMA controller in order to minimize its impact on system performance. The
second pair of FIFOs provides hardware interleaving of a second audio stream,
which reduces CPU overhead in use cases where two timeslots are being used
simultaneously.

SSI-2
SSI-3

TVE TV Encoder Multimedia The TVE is implemented in conjunction with the Image Processing Unit (IPU)
allowing handheld devices to display captured still images and
video directly on a TV or LCD projector. It supports the following analog video
outputs: composite, S-video, and component video up to HD720p/1080i.

TZIC TrustZone
Aware
Interrupt
Controller

ARM/Control The TrustZone Interrupt Controller (TZIC) collects interrupt requests from all
i.MX51 sources and routes them to the ARM core. Each interrupt can be
configured as a normal or a secure interrupt. Software Force Registers and
software Priority Masking are also supported.

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Features

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 11

UART-1
UART-2
UART-3

UART
Interface

Connectivity
Peripherals

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

none)
 • Programmable baud rates up to 4 MHz. This is a higher max baud rate relative

to the 1.875 MHz, which is stated by the TIA/EIA-232-F standard and
previous Freescale UART modules.

 • 32-byte FIFO on Tx and 32 half-word FIFO on Rx supporting auto-baud
 • IrDA 1.0 support (up to SIR speed of 115200 bps)
 • Option to operate as 8-pins full UART, DCE, or DTE

USB USB 2.0
High-Speed
OTG and 3x
Hosts

Connectivity
Peripherals

USB-OTG contains one high-speed OTG module, which is internally connected
to the on-chip HS USB PHY. There are an additional three high-speed host
modules that require external USB PHYs.

VPU Video
Processing
Unit

Multimedia
Peripherals

A high-performing video processing unit (VPU), which covers many SD-level
video decoders and SD-level encoders as a multi-standard video codec engine
as well as several important video processing such as rotation and mirroring.
VPU Features:
 • MPEG-4 decode: 720p, 30 fps, simple profile and advanced simple profile
 • MPEG-4 encode: D1, 25/30 fps, simple profile
 • H.263 decode: 720p, 30 fps, profile 3
 • H.263 encode: D1, 25/30 fps, profile 3
 • H.264 decode: 720p, 30 fps, baseline, main, and high profile
 • H.264 encode: D1, 25/30 fps, baseline profile
 • MPEG-2 decode: 720p, 30 fps, MP-ML
 • MPEG-2 encode: D1, 25/30 fps, MP-ML (in software with partial acceleration

in hardware)
 • VC-1 decode: 720p, 30 fps, simple, main, and advanced profile
 • DivX decode: 720p, 30 fps versions 3, 4, and 5
 • RV10 decode: 720p, 30 fps
 • MJPEG decode: 32 Mpix/s
 • MJPEG encode: 64 Mpix/s

WDOG-1 Watch Dog Timer
Peripherals

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

WDOG-2
(TZ)

Watch Dog
(TrustZone)

Timer
Peripherals

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

XTALOSC Crystal
Oscillator I/F

Clocking The XTALOSC module allows connectivity to an external crystal.

Table 2. i.MX51 Digital and Analog Modules (continued)

Block
Mnemonic

Block Name Subsystem Brief Description

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

12 Freescale Semiconductor

Features

2.1 Special Signal Considerations
Table 3 lists special signal considerations for the i.MX51. The signal names are listed in alphabetical order.
The package contact assignments are found in Section 5, “Package Information and Contact
Assignments.” Signal descriptions are defined in the i.MX51 Multimedia Applications Processor
Reference Manual (MCIMX51RM).

Table 3. Special Signal Considerations

Signal Name Remarks

CKIH1, CKIH2 Inputs feeding CAMPs (Clock Amplifiers) that have on-chip ac coupling precluding the need for
external coupling capacitors. The CAMPs are enabled by default, but the main clocks feeding the
on-chip clock tree are sourced from XTAL/EXTAL by default. Optionally, the use of a low jitter
external oscillators to feed CKIH1 or CKIH2 (while not required) can be an advantage if low jitter
or special frequency clock sources are required by modules driven by CKIH1 or CKIH2. See CCM
chapter in the i.MX51 Multimedia Applications Processor Reference Manual (MCIMX51RM) for
details on the respective clock trees.
After initialization, the CAMPs could be disabled (if not used) by CCM registers (CCR CAMPx_EN
field). If disabled, the on-chip CAMP output is low; the input is irrelevant. If unused, the user should
tie CKIH1/CKIH2 to GND for best practice.

CLK_SS Clock Source Select is the input that selects the default reference clock source providing input to
the DPLLs. To use a reference in the megahertz range per Table 8, tie CLK_SS to GND to select
EXTAL/XTAL. To use a reference in the kilohertz range per Table 59, tie CLK_SS to NVCC_PER3
to select CKIL. After initialization, the reference clock source can be changed (initial setting is
overwritten).
Note: Because this input has a keeper circuit, Freescale recommends tying this input to directly
to GND or NVCC_PER3. If a series resistor is used its value must be ≤ 4.7 kΩ.

COMP The user should bypass this reference with an external 0.1 µF capacitor tied to GND. If TV OUT is
not used, float the COMP contact and ensure the DACs are powered down.
Note: Previous engineering samples required this reference to be bypassed to a positive supply.

FASTR_ANA and
FASTR_DIG

These signals are reserved for Freescale manufacturing use only. User must tie both connections
to GND.

GPANAIO This signal is reserved for Freescale manufacturing use only. Users should float this output.

GPIO_NAND This is a general-purpose input/output (GPIO3_12) on the NVCC_NANDF_A power rail.

IOB, IOG, IOR,
IOB_BACK, IOG_BACK,
and IOR_BACK

These signals are analog TV outputs that should be tied to GND when not being used.

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

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

JTAG_MOD is referenced as SJC_MOD in the i.MX51 Multimedia Applications Processor
Reference Manual (MCIMX51RM). Both names refer to the same signal. JTAG_MOD must be
externally connected to GND for normal operation. Termination to GND through an external
pull-down resistor (such as 1 kΩ) is allowed.

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

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Features

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 13

PMIC_INT_REQ When using the MC13892 power management IC, the PMIC_INT_REQ high-priority interrupt input
on i.MX51 should be either floated or tied to NVCC_SRTC_POW with a 4.7 kΩ to 68 kΩ resistor.
This avoids a continuous current drain on the real-time clock backup battery due to a 100 kΩ
on-chip pull-up resistor.
PMIC_INT_REQ is not used by the Freescale BSP (board support package) software. The BSP
requires that the general-purpose INT output from the MC13892 be connected to the i.MX51 GPIO
input GPIO1_8 configured to cause an interrupt that is not high-priority.
The original intent was for PMIC_INT_REQ to be connected to a circuit that detects when the
battery is almost depleted. In this case, the I/O must be configured as alternate mode 0 (ALT0 =
power fail).

POR_B This cold reset negative logic input resets all modules and logic in the IC.
Note: The POR_B input must be immediately asserted at power-up and remain asserted until
after the last power rail is at its working voltage.

RESET_IN_B This warm reset negative logic input resets all modules and logic except for the following:
 • Test logic (JTAG, IOMUXC, DAP)
 • SRTC
 • Memory repair – Configuration of memory repair per fuse settings
 • Cold reset logic of WDOG – Some WDOG logic is only reset by POR_B. See WDOG chapter

in i.MX51 Multimedia Applications Processor Reference Manual (MCIMX51RM) for details.

RREFEXT Determines the reference current for the USB PHY bandgap reference. An external 6.04 kΩ 1%
resistor to GND is required.

SGND, SVCC, and
SVDDGP

These sense lines provide the ability to sense actual on-chip voltage levels on their respective
supplies. SGND monitors differentials of the on-chip ground versus an external power source.
SVCC monitors on-chip VCC, and SVDDGP monitors VDDGP. Freescale recommends connection
of the SVCC and SVDDGP signals to the feedback inputs of switching power-supplies or to test
points.

STR This signal is reserved for Freescale manufacturing use. The user should float this signal.

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

VREF When using VREF with DDR-2 I/O, the nominal 0.9 V reference voltage must be half of the
NVCC_EMI_DRAM supply. The user must tie VREF to a precision external resistor divider. Use a
1 kΩ 0.5% resistor to GND and a 1 kΩ 0.5% resistor to NVCC_EMI_DRAM. Shunt each resistor
with a closely-mounted 0.1 µF capacitor.
To reduce supply current, a pair of 1.5 kΩ 0.1% resistors can be used. Using resistors with
recommended tolerances ensures the ± 2% VREF tolerance (per the DDR-2 specification) is
maintained when four DDR-2 ICs plus the i.MX51 are drawing current on the resistor divider.
Note: When VREF is used with mDDR this signal must be tied to GND.

VREFOUT This signal determines the Triple Video DAC (TVDAC) reference voltage. The user must tie
VREFOUT to an external 1.05 kΩ 1% resistor to GND.

Table 3. Special Signal Considerations (continued)

Signal Name Remarks

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

14 Freescale Semiconductor

IOMUX Configuration for Boot Media

3 IOMUX Configuration for Boot Media
The information provided in this section describes the contacts assigned for each type of bootable media.
It also includes data about the clocks used during boot flow and their frequencies. Signals that can be
multiplexed appear in tables throughout this section. See the IOMUXC chapter in the i.MX51 Multimedia
Applications Processor Reference Manual (MCIMX51RM) for details about how to program the IOMUX
controller.

VREG This regulator is no longer used and should be floated by the user.

XTAL/EXTAL The user should tie a fundamental-mode crystal across XTAL and EXTAL. The crystal must be
rated for a maximum drive level of 100 μW or higher. An ESR (equivalent series resistance) of
80 Ω or less is recommended. Freescale BSP (Board Support Package) software requires 24 MHz
on EXTAL.
The crystal can be eliminated if an external 24 MHz oscillator is available. In this case, EXTAL must
be directly driven by the external oscillator and XTAL is floated. The EXTAL signal level must swing
from NVCC_OSC to GND. If the clock is used for USB, then there are strict jitter requirements: < 50
ps peak-to-peak below 1.2 MHz and < 100 ps peak-to-peak above 1.2 MHz for the USB PHY. The
COSC_EN bit in the CCM (Clock Control Module) must be cleared to put the on-chip oscillator
circuit in bypass mode which allows EXTAL to be externally driven. COSC_EN is bit 12 in the CCR
register of the CCM.

Table 4. JTAG Controller Interface Summary

JTAG I/O Type On-Chip Termination

JTAG_TCK Input 100 kΩ pull-down

JTAG_TMS Input 47 kΩ pull-up

JTAG_TDI Input 47 kΩ pull-up

JTAG_TDO 3-state output Keeper

JTAG_TRSTB Input 47 kΩ pull-up

JTAG_DE_B Input/open-drain output 47 kΩ pull-up

JTAG_MOD Input 100 kΩ pull-up

Table 3. Special Signal Considerations (continued)

Signal Name Remarks

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

IOMUX Configuration for Boot Media

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 15

3.1 NAND
The NAND Flash Controller (NFC) signals are not configured in the IOMUX. The NFC interface uses
dedicated contacts on the IC.

3.2 SD/MMC IOMUX Pin Configuration
Table 5 shows the SD/MMC IOMUX pin configuration.

Only DAT0 is available when the SD/MMC is used for boot. The remaining lines (DAT1–DAT7) are not
available.

3.3 I2C IOMUX Pin Configuration
The contacts assigned to the signals used by the three I2C modules is shown in Table 6.

Table 5. SD/MMC IOMUX Pin Configuration

Signal eSDHC1 eSDHC2 eSDHC3 eSDHC4

CLK SD1_CLK.alt0 SD2_CLK.alt0 NANDF_RDY_INT.alt5 NANDF_CS2.alt5

CMD SD1_CMD.alt0 SD2_CMD.alt0 NANDF_CS7.alt5 NANDF_RB1.alt5

DAT0 SD1_DATA0.alt0 SD2_DATA0.alt0 NANDF_WE_B.alt2 NANDF_CS3.alt5

DAT1 N/A1

1 N/A in the ROM code indicates the pins are not available.

N/A N/A N/A

DAT2 N/A N/A N/A N/A

CD/DAT3 SD1_DATA3.alt0 SD2_DATA3.alt0 NANDF_RB0.alt5 NANDF_CS6.alt5

DAT4 N/A N/A N/A N/A

DAT5 N/A N/A N/A N/A

DAT6 N/A N/A N/A N/A

DAT7 N/A N/A N/A N/A

Table 6. I2C IOMUX Pin Configuration

Signal HSI2C I2C1 I2C2

SDA I2C1_DAT.alt0 I2C1_DAT.alt0 GPIO1_3.alt2

SCL I2C1_CLK.alt0 I2C1_CLK.alt0 GPIO1_2.alt2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

16 Freescale Semiconductor

IOMUX Configuration for Boot Media

3.4 eCSPI/CSPI IOMUX Pin Configuration
The contacts assigned to the signals used by the three SPI modules is shown in Table 7.

3.5 Wireless External Interface Module (WEIM)
The WEIM interface signals are not configured in the IOMUX. The WEIM interface uses dedicated
contacts on the IC.

3.6 UART IOMUX Pin Configuration
The contacts assigned to the signals used by the three UART modules are shown in Table 8.

3.7 USB-OTG IOMUX Pin Configuration
The interface signals of the UTMI PHY are not configured in the IOMUX. The UTMI PHY interface uses
dedicated contacts on the IC.

Table 7. SPI IOMUX Pin Configuration

Signal eCSPI1 eCSPI2 CSPI

MISO CSPI1_MISO.alt0 NANDF_RB3.alt2 USBH1_NXT.alt1

MOSI CSPI1_MOSI.alt0 NANDF_D15.alt2 USBH1_DIR.alt1

RDY CSPI1_RDY.alt0 NANDF_RB1.alt2 USBH1_STP.alt1

SCLK CSPI1_SCLK.alt0 NANDF_RB2.alt2 USBH1_CLK.alt1

SS0 N/A1

1 N/A in the ROM code indicates the pins are not available.

N/A N/A

SS1 N/A N/A USBH1_DATA5.alt1

SS2 N/A N/A N/A

SS3 N/A N/A N/A

Table 8. UART IOMUX Pin Configuration

Signal UART1 UART2 UART3

TXD UART1_TXD.alt0 UART2_TXD.alt0 UART3_TXD.alt1

RXD UART1_RXD.alt0 UART2_RXD.alt0 UART3_RXD.alt1

CTS UART1_CTS.alt0 USBH1_DATA0.alt1 KEY_COL5.alt2

RTS UART1_RTS.alt0 USBH1_DATA3.alt1 KEY_COL4.alt2

Table 9. ULPI PHY IOMUX Pin Configuration

Signal ULPI PHY

USB_PWR GPIO1_8.alt1

USB_OC GPIO1_9.alt1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 17

NOTE
USB OTG ULPI port is not supported and it is not functional. On-chip PHY
is always used for the OTG port.

4 Electrical Characteristics
This section provides the device and module-level electrical characteristics for the i.MX51 processor.

4.1 Chip-Level Conditions
This section provides the device-level electrical characteristics for the IC. See Table 10 for a quick
reference to the individual tables and sections.

CAUTION
Stresses beyond those listed under Table 11 may cause permanent damage
to the device. These are stress ratings only. Functional operation of the
device at these or any other conditions beyond those indicated under
Table 13 is not implied. Exposure to absolute-maximum-rated conditions
for extended periods may affect device reliability.

USBOTG_CLK EIM_CS4.alt2

USBOTG_NXT EIM_CS3.alt2

USBOTG_STP EIM_CS2.alt2

USBOTG_DAT0 EIM_D24.alt2

USBOTG_DAT1 EIM_D25.alt2

USBOTG_DAT2 EIM_D26.alt2

USBOTG_DAT3 EIM_D27.alt2

USBOTG_DAT4 EIM_D28.alt2

USBOTG_DAT5 EIM_D29.alt2

USBOTG_DAT6 EIM_D30.alt2

USBOTG_DAT7 EIM_D31.alt2

Table 10. i.MX51 Chip-Level Conditions

For these characteristics, … Topic appears …

Table 11, “Absolute Maximum Ratings” on page 18

Table 12, “Thermal Resistance Data” on page 18

Table 13, “i.MX51 Operating Ranges” on page 19

Table 14, “Interface Frequency” on page 21

Table 9. ULPI PHY IOMUX Pin Configuration (continued)

Signal ULPI PHY

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

18 Freescale Semiconductor

Electrical Characteristics

Table 12 provides the thermal resistance data.

Table 11. Absolute Maximum Ratings

Parameter Description Symbol Min Max Unit

Peripheral Core Supply Voltage VCC –0.3 1.35 V

ARM Core Supply Voltage VDDGP –0.3 1.15 V

Supply Voltage (UHVIO, I2C) Supplies denoted as I/O Supply –0.5 3.6 V

Supply Voltage (except UHVIO, I2C) Supplies denoted as I/O Supply –0.5 3.3 V

USB VBUS VBUS — 5.25 V

Input/Output Voltage Range Vin/Vout –0.5 OVDD + 0.31

1 The term OVDD in this section refers to the associated supply rail of an input or output. The association is described in
Table 128 and Table 131. The maximum range can be superseded by the DC tables.

V

ESD Damage Immunity: Vesd V

 Human Body Model (HBM)
Charge Device Model (CDM)

—
—

2000
500

Storage Temperature Range TSTORAGE –40 125 oC

Junction Temperature (MCIMX51xD—Consumer) TJ — 105 oC

Junction Temperature (MCIMX51xC—Industrial) TJ — 105 oC

Table 12. Thermal Resistance Data

Rating Board Symbol Value Unit

Junction to Case1, 19 x 19 mm package

1 Rjc-x per JEDEC 51-12: The junction-to-case thermal resistance. The “x” indicates the case surface where Tcase is measured
and through which 100% of the junction power is forced to flow due to the cold plate heat sink fixture placed either at the top (T)
or bottom (B) of the package, with no board attached to the package.

— RθJC 6 °C/W

Junction to Case1, 13 x 13 mm package — RθJC 6 °C/W

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 19

Table 13 shows the i.MX51 operating ranges.

Table 13. i.MX51 Operating Ranges

Symbol Parameter Minimum1 Nominal2 Maximum1 Unit

VDDGP
MCIMX51xD products

(Consumer)

ARM core supply voltage
0 ≤ fARM ≤ 167 MHz

0.8 0.85 1.15 V

ARM core supply voltage
167 < fARM ≤ 800 MHz

1.05 1.1 1.15 V

ARM core supply voltage
Stop mode

0.8 0.85 1.15 V

VDDGP
MCIMX51xC products

(Industrial)

ARM core supply voltage
0 < fARM ≤ 600 MHz

0.95 1.0 1.10 V

ARM core supply voltage
Stop mode

0.90 0.95 1.05 V

VCC
MCIMX51xD products

(Consumer)

Peripheral supply voltage High Performance
Mode (HPM) The clock frequencies are derived
from AXI and AHB buses using 133 or 166 MHz
(as needed). The DDR clock rate is 200 MHz.
Note: For detailed information about the use of
133 or 166 MHz clocks, see i.MX51 Multimedia
Applications Processor Reference Manual
(MCIMX51RM).

1.175 1.225 1.275 V

Peripheral supply voltage Low Performance
Mode (LPM) The clock frequencies are derived
from AXI and AHB buses at 44 MHz and a DDR
clock rate of DDR Clock/3. DDR2 does not
support frequencies below 125 MHz per
JEDEC.

1.00 1.05 1.275 V

Peripheral supply voltage—Stop mode 0.9 0.95 1.275 V

VCC
MCIMX51xC products

(Industrial)

Peripheral supply voltage High Performance
Mode (HPM) The clock frequencies are derived
from AXI and AHB buses using 133 or 166 MHz
(as needed). The DDR clock rate is 200 MHz.
Note: For detailed information about the use of
133 or 166 MHz clocks, see i.MX51 Multimedia
Applications Processor Reference Manual
(MCIMX51RM).

1.175 1.225 1.275 V

Peripheral supply voltage—Stop mode 0.90 0.95 1.275 V

VDDA Memory arrays voltage—Run Mode 1.15 1.20 1.275 V

Memory arrays voltage—Stop Mode 0.9 0.95 1.275 V

VDD_DIG_PLL_A
VDD_DIG_PLL_B

PLL Digital supplies 1.15 1.2 1.35 V

VDD_ANA_PLL_A
VDD_ANA_PLL_B

PLL Analog supplies 1.75 1.8 1.95 V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

20 Freescale Semiconductor

Electrical Characteristics

 NVCC_EMI
NVCC_PER5

NVCC_PER10
NVCC_PER11
NVCC_PER12
NVCC_PER13
NVCC_PER14

GPIO EMI Supply and additional digital power
supplies.

1.65 1.875 or
2.775

3.1 V

 NVCC_IPUx3

NVCC_PER3
NVCC_PER8
NVCC_PER9

GPIO IPU Supply and additional digital power
supplies.

1.65 1.875 or
2.775

3.1 V

NVCC_EMI_DRAM DDR and Fuse Read Supply 1.65 1.8 1.95 V

VDD_FUSE4 Fusebox Program Supply (Write Only) 3.0 — 3.3 V

NVCC_NANDF_x5
NVCC_PER15
NVCC_PER17

Ultra High voltage I/O (UHVIO) supplies — V

UHVIO_L 1.65 1.875 1.95

UHVIO_H 2.5 2.775 3.1

UHVIO_UH 3.0 3.3 3.6

NVCC_USBPHY
NVCC_OSC

USB_PHY analog supply, oscillator analog
supply6

2.25 2.5 2.75 V

 TVDAC_DHVDD,
NVCC_TV_BACK,

AHVDDRGB

TVE-to-DAC level shifter supply, cable detector
supply, analog power supply to RGB channel

2.69 2.75 2.91 V

NVCC_HS4_1
NVCC_HS4_2

NVCC_HS6
NVCC_HS10

HS-GPIO additional digital power supplies 1.65 — 3.1 V

NVCC_I2C I2C and HS-I2C I/O Supply7 1.65 1.875 1.95 V

2.7 3.0 3.3

NVCC_SRTC_
POW

SRTC Core and I/O Supply (LVIO) 1.1 1.2 1.3 V

VDDA33 USB PHY I/O analog supply 3.0 3.3 3.6 V

VBUS See Table 11 and Table 126 for details. This is
not a power supply.

— — — —

TC Case Temperature (MCIMX51xD—Consumer) –20 — 85 oC

Case Temperature (MCIMX51xC—Industrial) –40 — 95 oC

1 Voltage at the package power supply contact must be maintained between the minimum and maximum voltages. The design
must allow for supply tolerances and system voltage drops.

2 The nominal values for the supplies indicate the target setpoint for a tolerance no tighter than ± 50 mV. Use of supplies with a
tighter tolerance allows reduction of the setpoint with commensurate power savings.

3 The NVCC_IPUx rails are isolated from one another. This allows the connection of different supply voltages for each one. For
example, NVCC_IPU2 can operate at 1.8 V while NVCC_IPU4 operates at 3.0 V.

Table 13. i.MX51 Operating Ranges (continued)

Symbol Parameter Minimum1 Nominal2 Maximum1 Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 21

4.1.1 Supply Current

Table 15 shows the fuse supply current.

Table 16 shows the current core consumption (not including I/O) of the i.MX51.

4 In Read mode, Freescale recommends VDD_FUSE be floated or grounded. Tying VDD_FUSE to a positive supply
(3.0 V–3.3 V) increases the possibility of inadvertently blowing fuses and is not recommended.

5 The NAND Flash supplies are composed of three groups: A, B, and C. Each group can be powered with a different supply
voltage. For example, NVCC_NANDF_A = 1.8 V, NVCC_NANDF_B = 3.0 V, NVCC_NANDF_C = 2.7 V.

6 The analog supplies should be isolated in the application design. Use of series inductors is recommended.
7 Operation of the HS-I2C and I2C is not guaranteed when operated between the supply voltages of 1.95 to 2.7 V.

Table 14. Interface Frequency

Parameter Description Symbol Min Max Unit

JTAG: TCK Operating Frequency ftck See Table 99, "JTAG Timing," on page 132 MHz

 CKIL: Operating Frequency fckil See Table 74, "FPM Specifications," on page 82 kHz

 CKIH: Operating Frequency fckih See Table 47, "CAMP Electrical Parameters (CKIH1,
CKIH2)," on page 48

MHz

 XTAL Oscillator fxtal 22 27 MHz

Table 15. Fuse Supply Current1

1 The read current of approximately 5 mA is derived from the DDR supply (NVCC_EMI_DRAM).

Description Symbol Min Typ Max Unit

eFuse Program Current.2

Current required to program one eFuse bit: The associated
VDD_FUSE supply per Table 13.

2 The current Iprogram is only required during program time.

Iprogram — 60 120 mA

Table 16. i.MX51 Stop Mode Current and Power Consumption

Mode Condition Supply Nominal Unit

Stop Mode
 • External reference clocks

gated
 • Power gating for ARM and

processing units
 • Stop mode voltage

VDDGP = 0.85 V, VCC = 0.95 V, VDDA = 0.95 V

ARM CORE in SRPG mode
L1 and L2 caches power gated
IPU in S&RPG mode
VPU and GPU in PG mode
All PLLs off, all CCM-generated clocks off
CKIL input on with 32 kHz signal present
All modules disabled
USBPHY PLL off
External (MHz) crystal and on-chip oscillator
powered down (SBYOS bit asserted)
No external resistive loads that cause current flow
Standby voltage allowed (VSTBY bit is asserted)
TA = 25 °C

VDDGP 0.18 mA

VCC 0.35

VDDA 0.15

NVCC_OSC 0.012

Total 0.66 mW

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

22 Freescale Semiconductor

Electrical Characteristics

Stop Mode
 • External reference clocks

gated
 • Power gating for ARM and

processing units
 • HPM voltage

VDDGP = 1.1 V, VCC = 1.225 V, VDDA = 1.2 V
ARM CORE in SRPG mode
L1 and L2 caches power gated
IPU in S&RPG mode
VPU and GPU in PG mode
All PLLs off, all CCM-generated clocks off
CKIL input on with 32 kHz signal present
All modules disabled.
USBPHY PLL off
External (MHz) crystal and on-chip oscillator
powered down (SBYOS bit asserted)
No external resistive loads that cause current flow
TA = 25°C

VDDGP 0.24 mA

VCC 0.45

VDDA 0.2

NVCC_OSC 0.012

Total 1.09 mW

Stop Mode
 • External reference clocks

enabled
 • Power gating for ARM and

processing units
 • HPM voltage

VDDGP = 1.1 V, VCC = 1.225 V, VDDA = 1.20 V
ARM CORE in SRPG mode

L1 and L2 caches power gated

IPU in S&RPG mode

VPU and GPU in PG mode

All PLLs off, all CCM-generated clocks off

CKIL input on with 32 kHz signal present
All modules disabled
USBPHY PLL off
External (MHz) crystal and on-chip oscillator pow-
ered and generating reference clock
No external resistive loads that cause current flow

TA = 25 °C

VDDGP 0.24 mA

VCC 0.45

VDDA 0.2

NVCC_OSC 1.5

Total 4.8 mW

Stop Mode
 • External reference clocks

enabled
 • No power gating for ARM and

processing units
 • HPM voltage

VDDGP = 1.1 V, VCC = 1.225 V, VDDA = 1.2 V
All PLLs off, all CCM-generated clocks off
CKIL input on with 32 kHz signal present
All modules disabled
USBPHY PLL off
External (MHz) crystal and on-chip oscillator
powered and generating reference clock
No external resistive loads that cause current flow
TA = 25 °C

VDDGP 50 mA

VCC 2

VDDA 1.15

NVCC_OSC 1.5

Total 63 mW

Table 16. i.MX51 Stop Mode Current and Power Consumption (continued)

Mode Condition Supply Nominal Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 23

4.1.2 USB PHY Current Consumption
Table 17 shows the USB PHY current consumption.

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

• Excessive current during power-up phase

• Prevention of the device from booting

• Irreversible damage to the i.MX51 processor (worst-case scenario)

Table 17. USB PHY Current Consumption

Parameter Conditions Typical @ 25 °C Max Unit

Analog Supply
VDDA33 (3.3 V)

Full Speed
 RX 5.5 6

mA TX 7 8

High Speed
 RX 5 6

 TX 5 6

Analog Supply
NVCC_USBPHY (2.5 V)

Full Speed
 RX 6.5 7

mA TX 6.5 7

High Speed
 RX 12 13

 TX 21 22

Digital Supply
VCC (1.2 V)

Full Speed
 RX 6 7

 mA TX 6 7

High Speed
 RX 6 7

 TX 6 7

VDDA33 + NVCC_USBPHY + VCC Suspend 50 100 μA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

24 Freescale Semiconductor

Electrical Characteristics

4.2.1 Power-Up Sequence
Figure 2 shows the power-up sequence.

Figure 2. Power-Up Sequence

NOTE
The POR_B input must be immediately asserted at power-up and remain
asserted until after the last power rail is at its working voltage.

For more information on power up, see i.MX51 Power-Up Sequence
(AN4053).

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

• General Purpose I/O and High-Speed General Purpose I/O (GPIO/HSGPIO)

• Double Data Rate 2 (DDR2)

• Low Voltage I/O (LVIO)

• Ultra High Voltage I/O (UHVIO)

• High-Speed I2C and I2C

• Enhanced Secure Digital Host Controller (eSDHC)

AHVDDRGB
NVCC_TV_BACK
TVDAC_DHVDD

VDD_DIG_PLL_A/B
VDD_ANA_PLL_A/B

NVCC_OSC
NVCC_USBPHY

VDDA33

NVCC_EMI_DRAM

NVCC_SRTC_POW

VDDA

NVCC_NANDF_x
NVCC_PER15
NVCC_PER17

NVCC_HS4_1
NVCC_HS4_2

NVCC_HS6
NVCC_HS10

NVCC_PERx2

NVCC_EMI
NVCC_IPU
NVCC_I2C

VDDGP4

VDD_FUSE1

VCC

1. VDD_FUSE should only be powered when writing.
2. NVCC_PERx refers to NVCC_PER 3, 5, 8, 9, 10, 11, 12, 13, 14.
3. No power-up sequence dependencies exist between the supplies shown in the block diagram shaded in gray.
4. There is no requirement for VDDGP to be preceded by any other power supply other than NVCC_SRTC_POW.
5. If all of the UHVIO supplies (NVCC_NANDFx, NVCC_PER15 and NVCC_PER17) are less than 2.75 V then there is no
requirement on the power up sequence order between NVCC_EMI_DRAM and the UHVIO supplies. However, if the voltage
is 2.75 V and above, then NVCC_EMI_DRAM needs to power up before the UHVIO supplies as shown here.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 25

NOTE
The term OVDD in this section refers to the associated supply rail of an
input or output. The association is shown in Table 128 and Table 131.

4.3.1 GPIO/HSGPIO DC Parameters

The parameters in Table 18 are guaranteed per the operating ranges in Table 13, unless otherwise noted.

Table 18. GPIO/HSGPIO DC Electrical Characteristics

Parameter Symbol Test Conditions Min Typ Max Unit

High-level output voltage Voh Iout = -1 mA OVDD –0.15 — OVDD + 0.3 V

Low-level output voltage Vol Iout = 1mA — — 0.15 V

 High-level output current Ioh Vout = 0.8×OVDD
Low drive
Medium drive
High drive
Max drive

–1.9
–3.7
–5.2
–6.6

— —

mA

 Low-level output current Iol Vout = 0.2×OVDD
Low drive
Medium drive
High drive
Max drive

1.9
3.7
5.2
6.6

— —

mA

 High-Level DC input voltage1

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

VIH — 0.7 × OVDD — OVDD V

Low-Level DC input voltage1 VIL — 0 — 0.3×OVDD V

Input Hysteresis VHYS OVDD = 1.875
OVDD = 2.775

0.25 0.34
0.45

— V

Schmitt trigger VT+1, 2

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

VT+ — 0.5OVDD — — V

Schmitt trigger VT-1, 2 VT- — — — 0.5 × OVDD V

Input current (no pull-up/down) Iin Vin = OVDD or 0 — — See Note 3

3 I/O leakage currents are listed in Table 25.

—

Input current (22 kΩ Pull-up) Iin Vin = 0 — — 161 μA

Input current (47 kΩ Pull-up) Iin Vin = 0 — — 76 μA

Input current (100 kΩ Pull-up) Iin Vin = 0 — — 36 μA

Input current (100 kΩ Pull-down) Iin Vin = OVDD — — 36 μA

Keeper Circuit Resistance — OVDD = 1.875V
OVDD = 2.775V

—
—

22
17

—
—

kΩ

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

26 Freescale Semiconductor

Electrical Characteristics

4.3.2 DDR2 I/O DC Parameters
The parameters in Table 19 are guaranteed per the operating ranges in Table 13, unless otherwise noted.

4.3.3 Low Voltage I/O (LVIO) DC Parameters

The parameters in Table 20 are guaranteed per the operating ranges in Table 13, unless otherwise noted.

Table 19. DDR2 I/O DC Electrical Parameters

Parameters Symbol Test Conditions Min Max Unit

High-level output voltage Voh — OVDD – 0.28 — V

Low-level output voltage Vol — — 0.28 V

Output minimum Source Current Ioh OVDD = 1.7 V
Vout = 1.42 V

–13.4 — mA

Output min Sink Current Iol OVDD = 1.7 V
Vout = 0.28 V

13.4 — mA

DC input Logic High VIH — OVDD/2 + 0.125 OVDD + 0.3 V

DC input Logic Low VIL — –0.3 OVDD/2 – 0.125 V

Input voltage range of each differential input Vin — –0.3 OVDD + 0.3 V

Differential input voltage required for switching Vid — 0.25 OVDD + 0.6 V

Termination Voltage Vtt Vtt tracking OVDD/2 OVDD/2 – 0.04 OVDD/2 + 0.04 V

Input current (no pull-up/down) Iin VI = 0
VI = OVDD

—
—

See Note 1

1 I/O leakage currents are listed in Table 25.

—

Table 20. LVIO DC Electrical Characteristics

DC Electrical Characteristics Symbol Test Conditions Min Typ Max Unit

High-level output voltage Voh Iout = –1 mA OVDD – 0.15 — — V

Low-level output voltage Vol Iout = 1 mA — — 0.15 V

 High-level output current I

Ioh

Vout = 0.8 × OVDD
Low Drive

Medium Drive
High Drive
Max Drive

–2.1
–4.2
–6.3
–8.4

— —

mA

 Low-level output current I

Iol

Vout = 0.2 × OVDD
Low Drive

Medium Drive
High Drive
Max Drive

2.1
4.2
6.3
8.4

— —

mA

 High-Level DC input voltage1 VIH — 0.7 × OVDD — OVDD V

Low-Level DC input voltage1 VIL — 0 — 0.3 × OVDD V

Input Hysteresis VHYS OVDD = 1.875
OVDD = 2.775

0.35 0.62
1.27

— V

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 27

4.3.4 Ultra-High Voltage I/O (UHVIO) DC Parameters
The parameters in Table 21 are guaranteed per the operating ranges in Table 13, unless otherwise noted.

Schmitt trigger VT+1, 2 VT+ — 0.5 × OVDD — — V

Schmitt trigger VT–1, 2 VT– — — — 0.5 × OVDD V

Input current (no pull-up/down) Iin VI = 0 or OVDD — — See Note 3 —

Input current (22 kΩ Pull-up) Iin VI = 0 — — 161 μA

Input current (47 kΩ Pull-up) Iin VI = 0 — — 76 μA

Input current (100 kΩ Pull-up) Iin VI = 0 — — 36 μA

Input current (100 kΩ Pull-down) Iin VI = OVDD — — 36 μA

Keeper Circuit Resistance — OVDD = 1.875 V
OVDD = 2.775 V

—
—

22
17

—
—

kΩ

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

2 Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.
3 I/O leakage currents are listed in Table 25.

Table 21. UHVIO DC Electrical Characteristics

DC Electrical Characteristics Symbol Test Conditions Min Typ Max Unit

High-level output voltage Voh Iout = –1mA OVDD–0.15 — — V

Low-level output voltage Vol Iout = 1mA — — 0.15 V

High-level output current, low voltage mode
Ioh_lv

Vout = 0.8 × OVDD
Low Drive

Medium Drive
High Drive

–2.2
–4.4
–6.6

— —

mA

High-level output current, high voltage mode
Ioh_hv

Vout = 0.8 × OVDD
Low Drive

Medium Drive
High Drive

–5.1
–10.2
–15.3

— —

mA

Low-level output current, low voltage mode
Iol_lv

Vout = 0.2 × OVDD
Low Drive

Medium Drive
High Drive

2.2
4.4
6.6

— —

mA

Low-level output current, high voltage mode
Iol_hv

Vout = 0.2 × OVDD
Low Drive

Medium Drive
High Drive

5.1
10.2
15.3

— —

mA

 High-Level DC input voltage1,2 VIH — 0.7 × OVDD — OVDD V

Low-Level DC input voltage2,3 VIL — 0 — 0.3 × OVDD V

Table 20. LVIO DC Electrical Characteristics (continued)

DC Electrical Characteristics Symbol Test Conditions Min Typ Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

28 Freescale Semiconductor

Electrical Characteristics

The UHVIO type of I/O cells have to be configured properly according to their supply voltage level, in
order to prevent permanent damage to them and in order to not degrade their timing performance.

The HVE control bit of the I/O cell (in IOMUX control registers) should be set to 1 for Low voltage
operation and to 0 for High voltage operation.

The HVE bit should be set as follows:

• HVE = 0: High output voltage mode (3.0V to 3.6V)

• HVE = 1: Low output voltage mode (1.65V to 3.1V)

This is related to power domains, such as NVCC_NANDF, NVCC_PER15, and NVCC_PER17.

If HVE bit is not set properly when high voltage level is applied for long durations, it may cause permanent
damage over a period of time, causing reduced timing performance of the pad. Similarly, not setting HVE
bit properly for low voltage will degrade pad timing performance.

The below discussion clarifies concerns about boot-up period.

The HVE bit is set, by default, to 1 for low voltage operation. As a result, there might be a short period
conflict between the HVE bit value and the applied voltage. This conflict is acceptable under the following
conditions:

Input Hysteresis VHYS Low voltage mode
High voltage mode

0.38
0.95

— 0.43
1.33

V

Schmitt trigger VT+2,3 VT+ — 0.5OVDD — — V

Schmitt trigger VT–2,4 VT– — — — 0.5 × OVDD V

Input current (no pull-up/down) Iin Vin = 0
Vin = OVDD

— — See Note 4 —

Input current (22 kΩ Pull-up) Iin Vin = 0 — — 202 μA

Input current (75 kΩ Pull-up) Iin Vin = 0 — — 61 μA

Input current (100 kΩ Pull-up) Iin Vin = 0 — — 47 μA

Input current (360 kΩ Pull-down) Iin Vin = OVDD — — 5.7 μA

Keeper Circuit Resistance — NA — 17 — kΩ
1 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 0.1 ns to 1 s.
2 Overshoot and undershoot conditions (transitions above OVDD and below OVSS) on switching pads must be held below 0.6 V,

and the duration of the overshoot/undershoot must not exceed 10% of the system clock cycle. Overshoot/undershoot must be
controlled through printed circuit board layout, transmission line impedance matching, signal line termination, or other methods.
Non-compliance to this specification may affect device reliability or cause permanent damage to the device.

3 Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.
4 I/O leakage currents are listed in Table 25.

Table 21. UHVIO DC Electrical Characteristics (continued)

DC Electrical Characteristics Symbol Test Conditions Min Typ Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 29

• The UHVIO pads receive supply voltage up to 3.3V (3.6V max); however, the pads do not toggle
during the boot-up sequence (using another interface as a boot code source), for boot-up period of
about 22 msec.

• The UHVIO pads receive up to 3.15V (3.3V max) and are used for accessing the boot code, for
boot-up period of about 11 msec.

In any case, it is recommended to try to minimize the duration of this period and reduce the amount of
toggling on the pads as much as possible. For this, it is recommended to add proper HVE bit programming
to the DCD boot-up tables. DCD is a table located in the start of the image that can hold up to 60
address/values. ROM code reads addresses and writes values to it. This space should be sufficient to
reprogram the NAND Flash pads for HVE bits.

4.3.5 I2C I/O DC Parameters

NOTE
See the errata for HS-I2C in i.MX51 Chip Errata document. The two
standard I2C modules have no errata.

The DC Electrical Characteristics listed in Table 22 are guaranteed using operating ranges per Table 13,
unless otherwise noted.

4.3.6 USBOTG Electrical DC Parameters

This section describes the electrical DC parameters of USBOTG.

Table 22. I2C Standard/Fast/High-Speed Mode Electrical Parameters for Low/Medium Drive Strength

Parameter Symbol Test Conditions Min Typ Max Unit

Low-level output voltage Vol Iol = 3 mA — — 0.4 V

High-Level DC input voltage 1

1 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 0.1 ns to 1 s.

VIH — 0.7 × OVDD — OVDD V

Low-Level DC input voltage1 VIL — 0 — 0.3 × OVDD V

Input Hysteresis VHYS — 0.25 — — V

Schmitt trigger VT+1,2

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

VT+ — 0.5 × OVDD — — V

Schmitt trigger VT– 1,2 VT– — — — 0.5 × OVDD V

I/O leakage current (no pull-up) Iin VI = OVDD or 0 — — See Note 3

3 I/O leakage currents are listed in Table 25.

—

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

30 Freescale Semiconductor

Electrical Characteristics

4.3.7 USB Port Electrical DC Characteristics
Table 23 and Table 24 list the electrical DC characteristics.

Table 23. USBOTG Interface Electrical Specification

Parameter Symbol Signals Min Max Unit Test Conditions

Input High Voltage VIH USB_VPOUT
USB_VMOUT
USB_XRXD,
USB_VPIN,
USB_VMIN

VDD x 0.7 VDD V —

Input low Voltage VIL USB_VPOUT
USB_VMOUT
USB_XRXD,
USB_VPIN,
USB_VMIN

0 VDD × 0.3 V —

Output High Voltage VOH USB_VPOUT
USB_VMOUT
USB_TXENB

VDD – 0.43 — V 7 mA Drv
at IOH = 5 mA

Output Low Voltage VOL USB_VPOUT
USB_VMOUT
USB_TXENB

— 0.43 V 7 mA Drv
at IOH = 5 mA

Table 24. USB Interface Electrical Specification

Parameter Symbol Signals Min Max Unit Test Conditions

Input High Voltage VIH USB_DAT_VP
USB_SE0_VM
USB_RCV,
USB_VP1,
USB_VM1

VDD x 0.7 VDD V —

Input Low Voltage VIL USB_DAT_VP
USB_SE0_VM
USB_RCV,
USB_VP1,
USB_VM1

0 VDD x 0.3 V —

Output High Voltage VOH USB_DAT_VP
USB_SE0_VM
USB_TXOE_B

VDD –0.43 — V 7 mA Drv
at Iout = 5 mA

Output Low Voltage VOL USB_DAT_VP
USB_SE0_VM
USB_TXOE_B

— 0.43 V 7 mA Drv
at Iout = 5 mA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 31

Table 25 shows the I/O leakage currents that are based on the operating ranges in Table 13 and the
operating temperatures in Table 1.

.

4.4 Output Buffer Impedance Characteristics
This section defines the I/O Impedance parameters of the i.MX51 processor.

4.4.1 LVIO I/O Output Buffer Impedance

Table 26 shows the LVIO I/O output buffer impedance.

Table 25. I/O Leakage Current

Contact Group Supply Rail Test Condition Min Typ Max Unit

NANDF NVCC_NANDF V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±1 μA

EIM NVCC_EMI V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±1 μA

DRAM NVCC_DRAM V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±2.5 μA

CSI1, CSI2, DISP1_Data[5:0] NVCC_HSx V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±1.5 μA

I2C1 NVCC_I2C V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±1 μA

DI1_DAT[23:6],
DISPB_SER_x, DI_GPx

NVCC_IPU V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±2 μA

CKIL, PMIC_x NVCC_SRTC_POW V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±1 μA

EXTAL, XTAL NVCC_OSC V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±170 μA

ID, GPANAIO NVCC_USBPHY V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±170 μA

DISP2_DAT[0:15] NVCC_IPU,
NVCC_HS

V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±2 μA

SD1, SD2 NVCC_PER15,
NVCC_PER17

V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±10 μA

Peripherals except SD1, SD2 NVCC_PERx V[I/O] = GND or Positive
Supply Rail, I/O = High Z

— — ±2 μA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

32 Freescale Semiconductor

Electrical Characteristics

4.4.2 DDR2 Output Buffer Impedance
Table 27 shows the DDR2 output buffer impedance.

Table 26. LVIO I/O Output Buffer Impedance

Parameter Symbol Conditions Min
Typical

Max Unit
OVDD 2.775 V OVDD 1.875 V

Output Driver
Impedance

Rpu Low Drive Strength, Ztl = 150 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω
Max Drive Strength, Ztl = 37.5 Ω

80
40
27
20

104
52
35
26

150
75
51
38

250
125
83
62

Ω

Output Driver
Impedance

Rpd Low Drive Strength, Ztl = 150 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω
Max Drive Strength, Ztl = 37.5 Ω

64
32
21
16

88
44
30
22

134
66
44
34

243
122
81
61

Ω

Table 27. DDR2 I/O Output Buffer Impedance HVE = 0

Parameter Symbol Test Conditions

Best Case
Tj = –40 °C

OVDD = 1.95 V
VCC = 1.3 V

Typical
Tj = 25 °C

OVDD = 1.8 V
VCC = 1.2 V

Worst Case
Tj = 105 °C

OVDD = 1.6 V
VCC = 1.1 V Unit

s0–s5
000000

s0–s5
101010

s0–s5
111111

Output Driver
Impedance

Rpu Low Drive Strength, Ztl = 150 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω
Max Drive Strength

185
92.5
61.7
26.5

140
70
47

19.5

111.4
55.7
37.2
15.4

Ω

Output Driver
Impedance

Rpd Low Drive Strength, Ztl = 150 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω
Max Drive Strength

190.3
95.1
63.4
27.6

145.4
72.7
48.5
19.9

120.6
60.3
40.2
16.9

Ω

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 33

4.4.3 UHVIO Output Buffer Impedance
Table 28 shows the UHVIO output buffer impedance.

NOTE
Output driver impedance is measured with long transmission line of
impedance Ztl attached to I/O pad and incident wave launched into
transmission lime. Rpu/Rpd and Ztl form a voltage divider that defines
specific voltage of incident wave relative to OVDD. Output driver
impedance is calculated from this voltage divider (see Figure 3).

Table 28. UHVIO Output Buffer Impedance

Parameter Symbol Test Conditions

Min Typ Max

Unit
OVDD
1.95 V

OVDD
3.0 V

OVDD
1.875 V

OVDD
3.3 V

OVDD
1.65 V

OVDD
3.6 V

Output Driver
Impedance

Rpu Low Drive Strength, Ztl = 150 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω

98
49
32

114
57
38

124
62
41

135
67
45

198
99
66

206
103
69

Ω

Output Driver
Impedance

Rpd Low Drive Strength, Ztl =1 50 Ω
Medium Drive Strength, Ztl = 75 Ω
High Drive Strength, Ztl = 50 Ω

97
49
32

118
59
40

126
63
42

154
77
51

179
89
60

217
109
72

Ω

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

34 Freescale Semiconductor

Electrical Characteristics

Figure 3. Impedance Matching Load for Measurement

ipp_do

Cload = 1p

Ztl Ω, L = 20 inches

predriver

PMOS (Rpu)

NMOS (Rpd)

pad

OVDD

OVSS

t,(ns)
0

U,(V)

OVDD

t,(ns)
0

VDD
Vin (do)

Vout (pad)
U,(V)

Vref

Rpu =
Vovdd – Vref1

Vref1
× Ztl

Rpd = × Ztl
Vref2

Vovdd – Vref2

Vref1 Vref2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 35

4.5 I/O AC Parameters
The load circuit and output transition time waveforms are shown in Figure 4 and Figure 5. AC electrical
characteristics for slow and fast I/O are presented in the Table 29 and Table 30, respectively.

Figure 4. Load Circuit for Output

Figure 5. Output Transition Time Waveform

4.5.1 Slow I/O AC Parameters

Table 29 shows the slow I/O AC parameters.

Table 29. Slow I/O AC Parameters

Parameter Symbol Test Condition Min Rise/Fall Typ Max Rise/Fall Unit

Output Pad Transition Times (Max Drive) tr, tf 15 pF
35 pF

— — 1.98/1.52
3.08/2.69

ns

Output Pad Transition Times (High Drive) tr, tf 15 pF
35 pF

— — 2.31/1.838
3.8/2.4

ns

Output Pad Transition Times (Medium Drive) tr, tf 15 pF
35 pF

— — 2.92/2.43
5.37/4.99

ns

Output Pad Transition Times (Low Drive) tr, tf 15 pF
35 pF

— — 4.93/4.53
10.55/9.79

ns

Output Pad Slew Rate (Max Drive) tps 15 pF
35 pF

0.5/0.65
0.32/0.37

— — V/ns

Output Pad Slew Rate (High Drive) tps 15 pF
35 pF

0.43/0.54
0.26/0.41

— — V/ns

Output Pad Slew Rate (Medium Drive) tps 15 pF
35 pF

0.34/0.41
0.18/0.2

— — V/ns

Output Pad Slew Rate (Low Drive) tps 15 pF
35 pF

0.20/0.22
0.09/0.1

— — V/ns

Output Pad di/dt (Max Drive) tdit — — — 30 mA/ns

Output Pad di/dt (High Drive) tdit — — — 23 mA/ns

Output Pad di/dt (Medium drive) tdit — — — 15 mA/ns

Test PointFrom Output
Under Test

CL

CL includes package, probe and fixture capacitance

0V

NVCC

20%

80% 80%

20%

tr tf
Output (at I/O)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

36 Freescale Semiconductor

Electrical Characteristics

4.5.2 Fast I/O AC Parameters
Table 30 shows the fast I/O AC parameters.

4.5.3 I2C AC Parameters

NOTE
See the errata for HS-I2C in the i.MX51 Chip Errata document. The two
standard I2C modules have no errata

Output Pad di/dt (Low drive) tdit — — — 7 mA/ns

Input Transition Times1 trm — — — 25 ns

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

Table 30. Fast I/O AC Parameters

Parameter Symbol
Test

Condition
Min Rise/Fall Typ Max Rise/Fall Unit

Output Pad Transition Times (Max Drive) tr, tf 15 pF
35 pF

— — 1.429/1.275
2.770/2.526

ns

Output Pad Transition Times (High
Drive)

tr, tf 15 pF
35 pF

— — 1.793/1.607
3.565/3.29

ns

Output Pad Transition Times (Medium
Drive)

tr, tf 15 pF
35 pF

— — 2.542/2.257
5.252/4.918

ns

Output Pad Transition Times (Low Drive) tr, tf 15 pF
35 pF

— — 4.641/4.456
10.699/10.0

ns

Output Pad Slew Rate (Max Drive) tps 15 pF
35 pF

0.69/0.78
0.36/0.39

— — V/ns

Output Pad Slew Rate (High Drive) tps 15 pF
35 pF

0.55/0.62
0.28/0.30

— — V/ns

Output Pad Slew Rate (Medium Drive) tps 15 pF
35 pF

0.39/0.44
0.19/0.20

— — V/ns

Output Pad Slew Rate (Low Drive) tps 15 pF
35 pF

0.21/0.22
0.09/0.1

— — V/ns

Output Pad di/dt (Max Drive) tdit — — — 70 mA/ns

Output Pad di/dt (High Drive) tdit — — — 53 mA/ns

Output Pad di/dt (Medium drive) tdit — — — 35 mA/ns

Output Pad di/dt (Low drive) tdit — — — 18 mA/ns

Input Transition Times1

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

trm — — — 25 ns

Table 29. Slow I/O AC Parameters (continued)

Parameter Symbol Test Condition Min Rise/Fall Typ Max Rise/Fall Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 37

Figure 6 depicts the load circuit for output pads for standard- and fast-mode. Figure 7 depicts the output
pad transition time definition. Figure 8 depicts load circuit with external pull-up current source for
HS-mode. Figure 9 depicts HS-mode timing definition.

Figure 6. Load Circuit for Standard and Fast-Mode

Figure 7. Definition of Timing for Standard and Fast-Mode

Figure 8. Load Circuit for HS-Mode with External Pull-Up Current Source

Figure 9. Definition of Timing for HS-Mode

Test PointFrom Output
Under Test

CL

CL includes package, probe and fixture capacitance

0V

OVDD
70%

30%

tf

Output

Test PointFrom Output
Under Test

CL2

3 mA1

OVDD

1Load current when output is between 0.3×OVDD and 0.7×OVDD
2CL includes package, probe, and fixture capacitance.

Notes:

0V

OVDD

30%

70% 70%

30%

tTLH tTHL

Output (at pad)

PA3Max = max of tTLH and tTHL
PA4Max = max tTHL

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

38 Freescale Semiconductor

Electrical Characteristics

The electrical characteristics for I2C I/O are listed in Table 31 to Table 34. Characteristics are guaranteed
using operating ranges per Table 13, unless otherwise noted.

Table 31. I2C Standard- and Fast-Mode Electrical Parameters
for Low/Medium Drive Strength and OVDD = 2.7 V–3.3 V

Parameter Symbol Test Conditions Min Typ Max Unit

Output fall time,
(low driver strength)

tf from VIHmin to VILmax with CL from 10 pF to 400 pF — — 52 ns

Output fall time,
(medium driver strength)

tf from VIHmin to VILmax with CL from 10 pF to 400 pF — — 28 ns

Table 32. I2C Standard- and Fast-Mode Electrical Parameters
for Low/Medium Drive Strength and OVDD = 1.65 V–1.95 V

Parameter Symbol Test Conditions Min Typ Max Unit

Output fall time,
(low driver strength)

tof from VIHmin to VILmax with CL from 10 pF to 400 pF — — 70 ns

Output fall time,
(medium driver strength)

tof from VIHmin to VILmax with CL from 10 pF to 400 pF — — 35 ns

Table 33. I2C High-Speed Mode Electrical Parameters
for Low/Medium Drive Strength and OVDD = 2.7 V–3.3 V

Parameter Symbol Test Conditions Min Typ Max Unit

Output rise time (current-source enabled) and
fall time at SCLH
(low driver strength)

trCL, tfCL with a 3mA external
pull-up current source

and CL = 100 pF

— — 18/21 ns

Output rise time (current-source enabled) and
fall time at SCLH
(medium driver strength)

trCL, tfCL with a 3mA external
pull-up current source

and CL = 100 pF

— — 9/9 ns

Output fall time at SDAH
(low driver strength)

tfDA with CL from 10 pF to
100 pF

— — 14 ns

Output fall time at SDAH
(medium driver strength)

tfDA with CL from 10 pF to
100 pF

— — 8 ns

Output fall time at SDAH
(low driver strength)

tfDA CL = 400 pF — — 52 ns

Output fall time at SDAH
(medium driver strength)

tfDA CL = 400 pF — — 27 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 39

Table 34. I2C High-Speed Mode Electrical Parameters
for Low/Medium Drive Strength and OVDD = 1.65 V–1.95 V

Parameter Symbol Test Conditions Min Typ Max Unit

Output rise time (current-source
enabled) and fall time at SCLH
(low driver strength)

trCL, tfCL with a 3 mA external pull-up current
source and CL = 100 pF

— — 10/74 ns

Output rise time (current-source
enabled) and fall time at SCLH
(medium driver strength)

trCL, tfCL with a 3 mA external pull-up current
source and CL = 100 pF

— — 7/14 ns

Output fall time at SDAH
(low driver strength)

tfDA with CL from 10 pF to 100 pF 0 — 17 ns

Output fall time at SDAH
(medium driver strength)

tfDA with CL from 10 pF to 100 pF 0 — 9 ns

Output fall time at SDAH
(low driver strength)

tfDA CL = 400 pF 30 — 67 ns

Output fall time at SDAH
(medium driver strength)

tfDA CL = 400 pF 15 — 34 ns

Table 35. Low Voltage I2C I/O Parameters

Parameter Symbol Test Condition Min Rise/Fall Typ Max Rise/Fall Unit

Output Pad di/dt (Medium drive) tdit — — — 22 mA/ns

Output Pad di/dt (Low drive) tdit — — — 11 mA/ns

Input Transition Times1

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

trm — — — 25 ns

Table 36. High Voltage I2C I/O Parameters

Parameter Symbol Test Condition Min Rise/Fall Typ Max Rise/Fall Unit

Output Pad Transition Times (Medium Drive) tr, tf 15 pF
35 pF

— — 3/3
6/5

ns

Output Pad Transition Times (Low Drive) tr, tf 15 pF
35 pF

— — 5/5
9/9

ns

Output Pad Slew Rate (Medium Drive) tps 15 pF
35 pF

0/0
0/0

— — V/ns

Output Pad Slew Rate (Low Drive) tps 15 pF
35 pF

0/0
0/0

— — V/ns

Output Pad di/dt (Medium drive) tdit — — — 36 mA/ns

Output Pad di/dt (Low drive) tdit — — — 16 mA/ns

Input Transition Times1

1 Hysteresis mode is recommended for inputs with transition time > 25 ns

trm — — — 25 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

40 Freescale Semiconductor

Electrical Characteristics

4.5.4 AC Electrical Characteristics for DDR2

The load circuit for output pads, the output pad transition time waveform and the output pad propagation
and transition time waveform are below.

Figure 10 shows the output pad transition time waveform.

Figure 10. Output Pad Transition Time Waveform

Figure 11 shows the output pad propagation and transition time waveform.

Figure 11. Output Pad Propagation and Transition Time Waveform

AC electrical characteristics in DDR2 mode for fast mode and for ovdd = 1.65 – 1.95 V, ipp_hve = 0 are
placed in Table 37.

Table 37. AC Electrical Characteristics of DDR2 IO Pads for Fast mode and
for ovdd=1.65–1.95 V (ipp_hve=0)

Parameter Symbol Test
Condition

Min
rise/fall

Typ Max
rise/fall

Units

Output Pad Transition Times1 tpr 15pF
35pF

0.57/0.57
1.29/1.29

0.45/0.44
0.97/0.94

0.45/0.45
0.82/0.85

ns

Output Pad Propagation Delay, 50%-50%1 tpo 15pF
35pF

0.98/0.96
1.47/1.50

1.27/1.19
1.63/1.57

1.89/1.72
2.20/2.07

ns

Output Pad Slew Rate1 tps 15pF
35pF

2.05/2.05
0.91/0.91

2.40/2.45
1.11/1.15

2.20/2.20
1.21/1.16

V/ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 41

AC electrical characteristics in DDR2 mode for Slow mode and for ovdd=1.65 – 1.95 V, ipp_hve = 0 are
placed in Table 38:

Output Pad di/dt1 di/dt — 390 201 99 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay without Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.45/0.93 0.6/0.58 0.9/0.88 ns

Input Pad Propagation Delay with Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.55/0.55 0.71/0.7 1.03/0.98 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.38/0.38 0.58/0.61 1.014/1.07 ns

Maximum Input Transition Times3 trm — — — 5 ns

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5 = 101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5=000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 38. AC Electrical Characteristics of DDR2 IO Pads for Slow Mode and
for ovdd=1.65–1.95 V (ipp_hve=0)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

Output Pad Transition Times1 tpr 15pF
35pF

0.75/0.76
1.39/1.40

0.70/0.74
1.18/1.21

1.06/1.00
1.49/1.47

ns

Output Pad Propagation Delay, 50%-50%1 tpo 15pF
35pF

1.50/1.55
2.05/2.16

1.90/1.95
2.36/2.48

3.23/3.10
3.82/3.75

ns

Output Pad Slew Rate1 tps 15pF
35pF

1.56/1.54
0.84/0.84

1.54/1.46
0.92/0.89

0.93/0.99
0.66/0.67

V/ns

Output Pad di/dt1 di/dt — 82 40 19 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay without Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.45/0.93 0.6/0.58 0.9/0.88 ns

Input Pad Propagation Delay with Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.55/0.55 0.71/0.7 1.03/0.98 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.38/0.38 0.58/0.61 1.014/1.07 ns

Maximum Input Transition Times3 trm — — — 5 ns

Table 37. AC Electrical Characteristics of DDR2 IO Pads for Fast mode and
for ovdd=1.65–1.95 V (ipp_hve=0) (continued)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

42 Freescale Semiconductor

Electrical Characteristics

AC electrical characteristics in DDR mobile for Fast mode and ovdd=1.65 – 1.95 V, ipp_hve=0 are placed
in Table 39.

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5 = 101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5 = 000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 39. AC Electrical Characteristics of DDR mobile IO Pads for Fast Mode and
ovdd=1.65–1.95 V (ipp_hve=0)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

Output Pad Transition Times (High Drive)1 tpr 15pF
35pF

1.35/1.31
2.99/2.94

1.02/1.03
2.28/2.29

0.89/0.89
1.85/1.94

ns

Output Pad Transition Times (Medium Drive)1 tpr 15pF
35pF

2.00/1.99
4.55/4.44

1.56/1.53
3.38/3.45

1.28/1.32
2.79/2.85

ns

Output Pad Transition Times (Low Drive)1 tpr 15pF
35pF

4.08/3.92
8.93/8.95

3.11/3.06
6.84/6.81

2.50/2.61
5.56/5.76

ns

Output Pad Propagation Delay (High Drive)1 tpo 15pF
35pF

1.54/1.52
2.69/2.75

1.73/1.62
2.59/2.55

2.36/2.09
3.04/2.86

ns

Output Pad Propagation Delay (Medium Drive)1 tpo 15pF
35pF

2.00/2.02
3.75/3.86

2.08/2.00
3.38/3.39

2.64/2.40
3.65/3.56

ns

Output Pad Propagation Delay (Low Drive)1 tpo 15pF
35pF

3.43/3.52
6.92/7.20

3.13/3.13
5.72/5.94

3.47/3.34
5.49/5.65

ns

Output Pad Slew Rate (High Drive)1 tps 15pF
35pF

0.87/0.89
0.39/0.40

1.06/1.05
0.47/0.47

1.11/1.11
0.54/0.51

V/ns

Output Pad Slew Rate (Medium Drive)1 tps 15pF
35pF

0.58/0.59
0.26/0.26

0.69/0.71
0.32/0.31

0.77/0.75
0.35/0.35

V/ns

Output Pad Slew Rate (Low Drive)1 tps 15pF
35pF

0.29/0.30
0.13/0.13

0.35/0.35
0.16/0.16

0.40/0.38
0.18/0.17

V/ns

Output Pad di/dt (High Drive)1 di/dt — 185 91 46 mA/ns

Output Pad di/dt (Medium drive)1 di/dt — 124 61 31 mA/ns

Output Pad di/dt (Low drive)1 di/dt — 62 30 16 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay without Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.45/0.93 0.6/0.58 0.9/0.88 ns

Input Pad Propagation Delay with Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.55/0.55 0.71/0.7 1.03/0.98 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.38/0.38 0.58/0.61 1.014/1.07 —

Maximum Input Transition Times3 trm — — — 5 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 43

AC electrical characteristics in DDR mobile for Slow mode and ovdd=1.65-1.95V, ipp_hve=0 are placed
in Table 40.

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5 = 101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5 = 000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 40. AC Electrical Characteristics of DDR mobile IO Pads for Slow Mode
ovdd=1.65–1.95 V (ipp_hve=0)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

Output Pad Transition Times (High Drive)1 tpr 15pF
35pF

1.42/1.43
3.03/2.92

1.20/1.27
2.39/2.38

1.43/1.49
2.35/2.46

ns

Output Pad Transition Times (Medium Drive)1 tpr 15pF
35pF

2.04/2.04
4.51/4.49

1.68/1.74
3.47/3.50

1.82/1.91
3.16/3.30

ns

Output Pad Transition Times (Low Drive)1 tpr 15pF
35pF

4.08/3.93
9.06/8.93

3.16/3.19
6.92/6.93

2.90/3.01
5.74/5.96

ns

Output Pad Propagation Delay (High Drive)1 tpo 15pF
35pF

2.00/2.17
3.15/3.42

2.33/2.50
3.24/3.52

3.70/3.70
4.63/4.75

ns

Output Pad Propagation Delay (Medium Drive)1 tpo 15pF
35pF

2.47/2.68
4.2/4.53

2.72/2.92
4.01/4.37

4.10/4.16
5.33/5.55

ns

Output Pad Propagation Delay (Low Drive)1 tpo 15pF
35pF

3.87/4.18
7.32/7.86

3.78/4.10
6.35/6.90

5.13/5.30
7.25/7.73

ns

Output Pad Slew Rate (High Drive)1 tps 15pF
35pF

0.82/0.82
0.39/0.40

0.90/0.85
0.45/0.49

0.69/0.66
0.42/0.40

V/ns

Output Pad Slew Rate (Medium Drive)1 tps 15pF
35pF

0.57/0.57
0.26/0.26

0.70/0.62
0.31/0.31

0.54/0.52
0.31/0.30

V/ns

Output Pad Slew Rate (Low Drive)1 tps 15pF
35pF

0.29/0.30
0.13/0.13

0.34/0.34
0.16/0.16

0.34/0.33
0.17/0.17

V/ns

Output Pad di/dt (High Drive)1 di/dt 47 14 9 mA/ns

Output Pad di/dt (Medium drive)1 di/dt — 27 9 6 mA/ns

Output Pad di/dt (Low drive)1 di/dt — 12 5 3 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay without Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.45/0.93 0.6/0.58 0.9/0.88 ns

Input Pad Propagation Delay with Hysteresis
(CMOS input), 50%-50%2

tpi 1.2 pF 0.55/0.55 0.71/0.7 1.03/0.98 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.38/0.38 0.58/0.61 1.014/1.07 —

Maximum Input Transition Times3 trm — — — 5 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

44 Freescale Semiconductor

Electrical Characteristics

AC electrical characteristics in DDR2 mode for Fast mode and for ovdd=1.65–1.95V, ipp_hve=0 are
placed in Table 41.

AC electrical characteristics in DDR2 mode for Slow mode and for ovdd=1.65-1.95V, ipp_hve=0 are
placed in Table 42.

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5=101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5=000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 41. AC Electrical Characteristics of DDR2_clk IO Pads for Fast mode and
for ovdd=1.65–1.95 V

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

Output Pad Transition Times1

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5=101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, -40 °C and s0-s5=000000.

tpr 15pF
35pF

0.58/0.57
1.29/1.28

0.45/0.44
0.97/0.93

0.45/0.45
0.82/0.85

ns

Output Pad Propagation Delay, 50%-50%1 tpo 15pF
35pF

1.05/1.03
1.54/1.56

1.40/1.31
1.75/1.69

2.12/1.96
2.43/2.31

ns

Output Pad Slew Rate1 tps 15pF
35pF

2.02/2.05
0.91/0.91

2.40/2.45
1.11/1.16

2.20/2.20
1.21/1.16

V/ns

Output Pad di/dt1 di/dt — 390 201 99 mA/ns

Input Pad Transition Times2

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO 1.8
V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and -40 °C.

trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.3/0.36 0.5/0.52 0.82/0.94 ns

Maximum Input Transition Times3

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

trm — — — 5 ns

Table 42. AC Electrical Characteristics of DDR2_clk IO Pads for Slow mode and for
ovdd=1.65 – 1.95 V (ipp_hve=0)

Parameter Symbol Test
Condition

Min
rise/fall

Typ Max
rise/fall

Units

Output Pad Transition Times1 tpr 15pF
35pF

0.74/0.76
1.40/1.39

0.69/0.72
1.18/1.20

1.04/1.01
1.48/1.47

ns

Output Pad Propagation Delay, 50%-50%1 tpo 15pF
35pF

1.56/1.61
2.12/2.22

2.02/2.08
2.49/2.61

3.45/3.33
4.05/3.98

ns

Output Pad Slew Rate1 tps 15pF
35pF

1.58/1.54
0.84/0.84

1.57/1.50
0.92/0.90

0.95/0.98
0.67/0.67

V/ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 45

AC electrical characteristics in DDR mobile for Fast mode and ovdd=1.65-1.95V, ipp_hve=0 are placed in
Table 43.

Output Pad di/dt1 di/dt — 82 40 19 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.3/0.36 0.5/0.52 0.82/0.94 ns

Maximum Input Transition Times3 trm — — — 5 ns

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5=101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, -40 °C and s0-s5=000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO 1.8
V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and -40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 43. AC Electrical Characteristics of DDR_clk mobile IO Pads for Fast mode
and ovdd=1.65 – 1.95 V (ipp_hve=0)

Parameter Symbol Test
Condition

Min
rise/fall

Typ Max
rise/fall

Units

Output Pad Transition Times (High Drive)1 tpr 15pF
35pF

1.35/1.32
3.01/2.96

1.03/1.03
2.29/2.30

0.89/0.89
1.84/1.92

ns

Output Pad Transition Times (Medium Drive)1 tpr 15pF
35pF

1.98/1.98
4.52/4.38

1.55/1.54
3.46/3.45

1.29/1.30
2.80/2.88

ns

Output Pad Transition Times (Low Drive)1 tpr 15pF
35pF

3.99/3.94
8.93/8.86

3.10/3.04
6.77/6.85

2.50/2.57
5.40/5.68

ns

Output Pad Propagation Delay (High Drive)1 tpo 15pF
35pF

1.60/1.58
2.74/2.81

1.85/1.74
2.71/2.67

2.58/2.31
3.26/3.08

ns

Output Pad Propagation Delay (Medium Drive)1 tpo 15pF
35pF

2.07/2.08
3.79/3.92

2.19/2.12
3.46/3.51

2.86/2.62
3.87/3.77

ns

Output Pad Propagation Delay (Low Drive)1 tpo 15pF
35pF

3.47/3.57
6.94/7.26

3.23/3.25
5.84/6.06

3.69/3.55
5.73/5.87

ns

Output Pad Slew Rate (High Drive)1 tps 15pF
35pF

0.87/0.89
0.39/0.40

1.05/1.05
0.47/0.47

1.11/1.11
0.54/0.52

V/ns

Output Pad Slew Rate (Medium Drive)1 tps 15pF
35pF

0.59/0.59
0.26/0.27

0.70/0.70
0.31/0.31

0.77/0.76
0.35/0.34

V/ns

Output Pad Slew Rate (Low Drive)1 tps 15pF
35pF

0.29/0.30
0.13/0.13

0.35/0.36
0.16/0.16

0.40/0.39
0.18/0.17

V/ns

Output Pad di/dt (High Drive)1 di/dt — 185 91 46 mA/ns

Output Pad di/dt (Medium drive)1 di/dt — 124 61 31 mA/ns

Table 42. AC Electrical Characteristics of DDR2_clk IO Pads for Slow mode and for
ovdd=1.65 – 1.95 V (ipp_hve=0) (continued)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

46 Freescale Semiconductor

Electrical Characteristics

AC electrical characteristics in DDR mobile for Slow mode and ovdd=1.65-1.95V, ipp_hve=0 are placed
in Table 44.

Output Pad di/dt (Low drive)1 di/dt — 62 30 16 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.3/0.36 0.5/0.52 0.82/0.94 —

Maximum Input Transition Times3 trm — — — 5 ns

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5=101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5=000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 44. AC Electrical Characteristics of DDR mobile IO Pads for Slow Mode and
ovdd=1.65 – 1.95 V (ipp_hve=0)

Parameter Symbol Test
Condition

Min
rise/fall

Typ Max
rise/fall

Units

Output Pad Transition Times (High Drive)1 tpr 15pF
35pF

1.42/1.42
3.01/2.96

1.20/1.27
2.38/2.40

1.43/1.49
2.37/2.44

ns

Output Pad Transition Times (Medium Drive)1 tpr 15pF
35pF

2.05/2.04
4.50/4.42

1.67/1.71
3.48/3.52

1.82/1.87
3.16/3.28

ns

Output Pad Transition Times (Low Drive)1 tpr 15pF
35pF

4.06/3.98
8.94/8.86

3.15/3.17
6.92/6.93

2.92/ 3.02
5.69/5.96

ns

Output Pad Propagation Delay (High Drive)1 tpo 15pF
35pF

2.07/2.23
3.21/3.48

2.46/2.62
3.35/3.63

3.92/3.93
4.84/4.97

ns

Output Pad Propagation Delay (Medium Drive)1 tpo 15pF
35pF

2.53/2.74
4.26/4.58

2.83/3.04
4.12/4.49

4.32/4.35
5.55/5.76

ns

Output Pad Propagation Delay (Low Drive)1 tpo 15pF
35pF

3.93/4.23
7.38/7.91

3.89/4.21
6.43/7.01

5.37/5.51
7.45/7.94

ns

Output Pad Slew Rate (High Drive)1 tps 15pF
35pF

0.82/0.82
0.39/0.40

0.90/0.85
0.45/0.45

0.69/0.66
0.42/0.41

V/ns

Output Pad Slew Rate (Medium Drive)1 tps 15pF
35pF

0.57/0.57
0.26/0.26

0.65/0.63
0.31/0.31

0.54/0.53
0.31/0.30

V/ns

Output Pad Slew Rate (Low Drive)1 tps 15pF
35pF

0.29/0.29
0.13/0.13

0.34/0.34
0.16/0.16

0.34/0.33
0.17/0.17

V/ns

Output Pad di/dt (High Drive)1 di/dt — 47 14 9 mA/ns

Output Pad di/dt (Medium drive)1 di/dt — 27 9 6 mA/ns

Table 43. AC Electrical Characteristics of DDR_clk mobile IO Pads for Fast mode
and ovdd=1.65 – 1.95 V (ipp_hve=0) (continued)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 47

4.6 Module Timing
This section contains the timing and electrical parameters for the modules in the i.MX51 processor.

4.6.1 Reset Timings Parameters
Figure 12 shows the reset timing and Table 45 lists the timing parameters.

Figure 12. Reset Timing Diagram

Output Pad di/dt (Low drive)1 di/dt — 12 5 3 mA/ns

Input Pad Transition Times2 trfi 1.2 pF 0.09/0.09 0.132/0.128 0.212/0.213 ns

Input Pad Propagation Delay (DDR input),
50%-50%2

tpi 1.2 pF 0.3/0.36 0.5/0.52 0.82/0.94 —

Maximum Input Transition Times3 trm — — — 5 ns

1 Max condition for tpr, tpo, tps and didt: wcs model, 1.1 V, IO 1.65 V, 105 °C and s0-s5=111111. Typ condition for tpr, tpo,
tps and didt: typ model, 1.2 V, IO 1.8 V, 25 °C and s0-s5=101010. Min condition for tpr, tpo, tps and didt: bcs model, 1.3 V,
IO 1.95 V, –40 °C and s0-s5=000000.

2 Max condition for trfi and tpi: wcs model, 1.1 V, IO 1.65 V and 105 °C. Typ condition for trfi and tpi: typ model, 1.2 V, IO
1.8 V and 25 °C. Min condition for trfi and tpi: bcs model, 1.3 V, IO 1.95 V and –40 °C.

3 Hysteresis mode is recommended for input with transition time greater than 25 ns.

Table 45. Reset Timing Parameters

ID Parameter Min Max Unit

CC1 Duration of RESET_IN to be qualified as valid (input slope = 5 ns) 50 — ns

Table 44. AC Electrical Characteristics of DDR mobile IO Pads for Slow Mode and
ovdd=1.65 – 1.95 V (ipp_hve=0) (continued)

Parameter Symbol
Test

Condition
Min

rise/fall
Typ

Max
rise/fall

Units

RESET_IN

CC1

(Input)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

48 Freescale Semiconductor

Electrical Characteristics

4.6.2 WDOG Reset Timing Parameters
Figure 13 shows the WDOG reset timing and Table 46 lists the timing parameters.

Figure 13. WATCHDOG_RST Timing Diagram

NOTE
CKIL is approximately 32 kHz. TCKIL is one period or approximately 30 μs.

4.6.3 AUDMUX Timing Parameters

The AUDMUX provides a programmable interconnect logic for voice, audio and data routing between
internal serial interfaces (SSIs) and external serial interfaces (audio and voice codecs). The AC timing of
AUDMUX external pins is hence governed by the SSI module.

4.6.4 Clock Amplifier Parameters (CKIH1, CKIH2)

The input to Clock Amplifier (CAMP) is internally ac-coupled allowing direct interface to a square wave
or sinusoidal frequency source. No external series capacitors are required. Table 47 shows the CAMP
electrical parameters.

Table 46. WATCHDOG_RST Timing Parameters

ID Parameter Min Max Unit

CC5 Duration of WATCHDOG_RESET Assertion 1 — TCKIL

Table 47. CAMP Electrical Parameters (CKIH1, CKIH2)

Parameter Min Typ Max Unit

Input frequency 8.0 — 40.0 MHz

VIL (for square wave input) 0 — 0.3 V

VIH (for square wave input) NVCC_PER3 - 0.25 — NVCC_PER3 V

Sinusoidal input amplitude 0.4 — VDD Vp-p

Output duty cycle 45 50 55 %

WATCHDOG_RST

CC5

(Input)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 49

4.6.5 DPLL Electrical Parameters
Table 48 shows the DPLL electrical parameters.

4.6.6 NAND Flash Controller (NFC) Parameters

This section provides the relative timing requirements among different signals of NFC at the module level
in the different operational modes.

Timing parameters in Figure 14, Figure 15, Figure 16, Figure 17, Figure 19, and Table 50 show the default
NFC mode (asymmetric mode) using two Flash clock cycles per one access of RE_B and WE_B. Timing
parameters in Figure 14, Figure 15, Figure 16, Figure 18, Figure 19, and Table 50 show symmetric NFC
mode using one Flash clock cycle per one access of RE_B and WE_B.

Table 48. DPLL Electrical Parameters

Parameter Test Conditions/Remarks Min Typ Max Unit

Reference clock frequency range1

1 Device input range cannot exceed the electrical specifications of the CAMP, see Table 47.

— 10 — 100 MHz

Reference clock frequency range after
pre-divider

— 10 — 40 MHz

Output clock frequency range (dpdck_2) — 300 — 1025 MHz

Pre-division factor2

2 The values specified here are internal to DPLL. Inside the DPLL, a “1” is added to the value specified by the user.Therefore,
the user has to enter a value “1” less than the desired value at the inputs of DPLL for PDF and MFD.

— 1 — 16 —

Multiplication factor integer part — 5 — 15 —

Multiplication factor numerator3

3 The maximum total multiplication factor (MFI + MFN/MFD) allowed is 15.Therefore, if the MFI value is 15, MFN value must be
zero.

Should be less than denominator –67108862 — 67108862 —

Multiplication factor denominator2 — 1 — 67108863 —

Output Duty Cycle — 48.5 50 51.5 %

Frequency lock time4

(FOL mode or non-integer MF)

4 Tdpdref is the time period of the reference clock after predivider.According to the specification, the maximum lock time in FOL
mode is 398 cycles of divided reference clock when DPLL starts after full reset.

— — — 398 Tdpdref

Phase lock time — — — 100 µs

Frequency jitter5 (peak value)

5 Tdck is the time period of the output clock, dpdck_2.

— — 0.02 0.04 Tdck

Phase jitter (peak value) FPL mode, integer and fractional MF — 2.0 3.5 ns

Power dissipation fdck = 300 MHz @ avdd = 1.8 V,
dvdd = 1.2 V
fdck = 650 MHz @ avdd = 1.8 V,
dvdd = 1.2 V

— — 0.65 (avdd)
0.92 (dvdd)
1.98 (avdd)
1.8 (dvdd)

mW

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

50 Freescale Semiconductor

Electrical Characteristics

With reference to the timing diagrams, a high is defined as 80% of signal value and low is defined as 20%
of signal value. All parameters are given in nanoseconds. The BGA contact load used in calculations is 20
pF (except for NF16 - 40 pF) and there is max drive strength on all contacts.

All timing parameters are a function of T, which is the period of the flash_clk clock (“enfc_clk” at system
level). This clock frequency can be controlled by the user, configuring CCM (SoC clock controller). The
clock is derived from emi_slow_clk after single divider. Table 49 demonstrates few examples for clock
frequency settings.

NOTE
A potential limitation for minimum clock frequency may exist for some
devices. When the clock frequency is too low the actual data bus capturing
might occur after the specified trhoh (RE_B high to output hold) period.
Setting the clock frequency above 25.6 MHz (T = 39 ns) guarantees proper
operation for devices having trhoh > 15 ns. It is also recommended to set the
NFC_FREQ_SEL Fuse accordingly to initiate the boot with 33.33 MHz
clock.

Lower frequency operation can be supported for most available devices in
the market, relying on data lines Bus-Keeper logic. This depends on device
behavior on the data bus in the time interval between data output valid to
data output high-Z state. In NAND device parameters this period is marked
between trhoh and trhz (RE_B high to output high-Z). In most devices, the
data transition from valid value to high-Z occurs without going through
other states. Setting the data bus pads to Bus-Keeper mode in the IOMUX
registers, keeps the data bus valid internally after the specified hold time,
allowing proper capturing with slower clock.

Table 49. NFC Clock Settings Examples

emi_slow_clk (MHz) nfc_podf (Division Factor) enfc_clk (MHz) T—Clock Period (ns)1

1 Rounded up to whole nanoseconds.

133 (max value) 5 (reset value) 26.6 38

133 4 33.25 31

133 3 44.33 23

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 51

Figure 14. Command Latch Cycle Timing

Figure 15. Address Latch Cycle Timing

Figure 16. Write Data Latch Timing

NFCLE

NFCE_B

NFWE_B

NFIO[7:0] command

NF9
NF8

NF1 NF2

NF5

NF3 NF4

NFCE_B

NFWE_B

NFALE

NFIO[7:0] Address

NF9
NF8

NF5

NF3 NF4

NF6

NF11

NF10

NF7

NFCE_B

NFWE_B

NFIO[15:0] Data to NF

NF9
NF8

NF5

NF3

NF11

NF10

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

52 Freescale Semiconductor

Electrical Characteristics

Figure 17. Read Data Latch Timing—Asymmetric Mode

Figure 18. Read Data Latch Timing—Symmetric Mode

NFCE_B

NFRE_B

NFRB_B

NFIO[15:0] Data from NF

NF13
NF15

NF14

NF17

NF12

NF16

NFCE_B

NFRE_B

NFRB_B

NFIO[15:0] Data from NF

NF13
NF15

NF14

NF12

NF16 NF18

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 53

Figure 19. Other Timing Parameters

Table 50. NFC—Timing Characteristics

ID Parameter Symbol
Asymmetric

Mode Min
Symmetric
Mode Min

Max

NF1 NFCLE setup Time tCLS 2T-1 2T-1 —

NF2 NFCLE Hold Time tCLH T-4.45 T-4.45 —

NF3 NFCE_B Setup Time tCS 2T-1 T-1 —

NF4 NFCE_B Hold Time tCH 2T-5.55 0.5T-5.55 —

NF5 NFWE_B Pulse Width tWP T-2.5 0.5T-1.5 —

NF6 NFALE Setup Time tALS 2T-2.7 2T-2.7 —

NF7 NFALE Hold Time tALH T-4.45 T-4.45 —

NF8 Data Setup Time tDS T-2.25 0.5T-2.25 —

NF9 Data Hold Time tDH T-6.55 0.5T-5.55 —

NF10 Write Cycle Time tWC 2T T —

NF11 NFWE_B Hold Time tWH T-1.25 0.5T-1.25 —

NF12 Ready to NFRE_B Low tRR 9T 9T —

NF13 NFRE_B Pulse Width tRP 1.5T-2.7 0.5T —

NF14 READ Cycle Time tRC 2T T —

NF15 NFRE_B High Hold Time tREH 0.5T-1.5 0.5T-1.5 —

NF161 Data Setup on READ tDSR 11.2+0.5T-Tdl2 11.2-Tdl2 —

NF173 Data Hold on READ tDHR 0 — 2Taclk+T

NF184 Data Hold on READ tDHR — Tdl2 2Taclk+T

NF19 CLE to RE delay tCLR 13T 13T —

NF20 CE to RE delay tCRE T-3.45 1.5T-3.45 —

NFCLE

NFCE_B

NFRE_B

NFRB_B

NFWE_B

NF20

NF19

NF21

NF22

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

54 Freescale Semiconductor

Electrical Characteristics

4.6.7 External Interface Module (WEIM)

The following sections provide information on the WEIM.

4.6.7.1 WEIM Signal Cross Reference

Table 51 is a guide to help the user identify signals in the WEIM Chapter of the i.MX51 Multimedia
Applications Processor Reference Manual (MCIMX51RM) that are the same as those mentioned in this
data sheet.

NF21 WE high to RE low tWHR 14T-5.45 14T-5.45 —

NF22 WE high to busy tWB — — 6T

1 tDSR is calculated by the following formula:

Asymmetric mode: tDSR = tREpd + tDpd + 1/2T – Tdl2

Symmetric mode: tDSR = tREpd + tDpd – Tdl2

tREpd + tDpd = 11.2 ns (including clock skew)

where tREpd is RE propogation delay in the chip including IO pad delay, and tDpd is Data propogation delay
from IO pad to EMI including IO pad delay.
tDSR can be used to determine tREA max parameter with the following formula: tREA = 1.5T – tDSR.

2 Tdl is composed of 4 delay-line units each generates an equal delay with min 1.25 ns and max 1 aclk
period (Taclk). Default is 1/4 aclk period for each delay-line unit, so all 4 delay lines together generates
a total of 1 aclk period. Taclk is “emi_slow_clk” of the system, which default value is 7.5 ns (133 MHz).

3 NF17 is defined only in asymmetric operation mode.

NF17 max value is equivalent to max tRHZ value that can be used with NFC.

Taclk is “emi_slow_clk” of the system.
4 NF18 is defined only in Symmetric operation mode.

tDHR (MIN) is calculated by the following formula: Tdl2 – (tREpd + tDpd)
where tREpd is RE propogation delay in the chip including IO pad delay, and tDpd is Data propogation delay
from IO pad to EMI including IO pad delay.
NF18 max value is equivalent to max tRHZ value that can be used with NFC.
Taclk is “emi_slow_clk” of the system.

Table 51. WEIM Signal Cross Reference

Reference Manual
WEIM Chapter Nomenclature

Data Sheet Nomenclature,
Reference Manual External Signals and Pin Multiplexing Chapter,

and IOMUX Controller Chapter Nomenclature

BCLK EIM_BCLK

CSx EIM_CSx

WE_B EIM_RW

OE_B EIM_OE

BEy_B EIM_EBx

ADV EIM_LBA

Table 50. NFC—Timing Characteristics (continued)

ID Parameter Symbol
Asymmetric

Mode Min
Symmetric
Mode Min

Max

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 55

4.6.7.2 WEIM Internal Module Multiplexing

Table 52 provides WEIM internal muxing information.
384

ADDR EIM_A[27:16], EIM_DA[15:0]

ADDR/M_DATA EIM_DAx (Addr/Data muxed mode)

DATA EIM_NFC_D (Data bus shared with NAND Flash)
EIM_Dx (dedicated data bus)

WAIT_B EIM_WAIT

Table 52. WEIM Interface Pinout in Various Configurations

Non Multiplexed Address/Data Mode
(MUM=0)

Multiplexed
Address/Data Mode

(MUM=1)

8-Bit
(DSZ=100)

8-Bit
(DSZ=101)

8-Bit1

(DSZ=110
)

1 This mode is not supported due to erratum ENGcm11244.

8-Bit
(DSZ=111

)

16-Bit
(DSZ=001)

16-Bit
(DSZ=010)

32-Bit
(DSZ=011

)

16-Bit
(DSZ=001)

32-Bit
(DSZ=011)

A[15:0] EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

EIM_DA
[15:0]

A[27:16] EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

EIM_A
[27:16]

NANDF_D
[11:0]

D[7:0],
EIM_EB0

NANDF_D
[7:0]

— — — NANDF_D
[7:0]

— NANDF_D
[7:0]

EIM_DA
[7:0]

EIM_DA
[7:0]

D[15:8],
EIM_EB1

— NANDF_D
[15:8]

— — NANDF_D
[15:8]

— NANDF_D
[15:8]

EIM_DA
[15:8]

EIM_DA
[15:8]

D[23:16],
EIM_EB2

— — EIM_D
[23:16]

— — EIM_D
[23:16]

EIM_D
[23:16]

— NANDF_D
[7:0]

D[31:24],
EIM_EB3

— — — EIM_D
[31:24]

— EIM_D
[31:24]

EIM_D
[31:24]

— NANDF_D
[15:8]

Table 51. WEIM Signal Cross Reference (continued)

Reference Manual
WEIM Chapter Nomenclature

Data Sheet Nomenclature,
Reference Manual External Signals and Pin Multiplexing Chapter,

and IOMUX Controller Chapter Nomenclature

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

56 Freescale Semiconductor

Electrical Characteristics

4.6.7.3 General WEIM Timing-Synchronous Mode

Figure 20, Figure 21, and Table 53 specify the timings related to the WEIM module. All WEIM output
control signals may be asserted and deasserted by an internal clock synchronized to the BCLK rising
edge according to corresponding assertion/negation control fields.

,

Figure 20. WEIM Outputs Timing Diagram

Figure 21. WEIM Inputs Timing Diagram

Table 53. WEIM Bus Timing Parameters 1

ID Parameter
BCD = 0 BCD = 1 BCD = 2 BCD = 3

Min Max Min Max Min Max Min Max

WE1 BCLK Cycle time2 t 2 x t 3 x t 4 x t

WE2 BCLK Low Level
Width

0.4 x t 0.8 x t 1.2 x t 1.6 x t

WE4

Address

CSx_B

WE_B

OE_B

BCLK

BEy_B

ADV_B

Output Data

...

WE5

WE6 WE7

WE8 WE9

WE10 WE11

WE12 WE13

WE14 WE15

WE16 WE17

WE3

WE2

WE1

Input Data

WAIT_B

BCLK

WE19

WE18

WE21

WE20

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 57

WE3 BCLK High Level
Width

0.4 x t 0.8 x t 1.2 x t 1.6 x t

WE4 Clock rise to address
valid3

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t
+1.75

-2 x t -
1.25

-2 x t +
1.75

WE5 Clock rise to address
invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE6 Clock rise to CSx_B
valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE7 Clock rise to CSx_B
invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE8 Clock rise to WE_B
Valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE9 Clock rise to WE_B
Invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE10 Clock rise to OE_B
Valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE11 Clock rise to OE_B
Invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE12 Clock rise to BEy_B
Valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE13 Clock rise to BEy_B
Invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE14 Clock rise to ADV_B
Valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE15 Clock rise to ADV_B
Invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE16 Clock rise to Output
Data Valid

-0.5 x t -
1.25

-0.5 x t +
1.75

-t - 1.25 -t + 1.75 -1.5 x t -
1.25

-1.5 x t +
1.75

-2 x t -
1.25

-2 x t +
1.75

WE17 Clock rise to Output
Data Invalid

0.5 x t -
1.25

0.5 x t + 1.75 t - 1.25 t + 1.75 1.5 x t -
1.25

1.5 x t +
1.75

2 x t -
1.25

2 x t + 1.75

WE18 Input Data setup time
to Clock rise

2 ns — 4 ns — — — — —

WE19 Input Data hold time
from Clock rise

2 ns — 2 ns — — — — —

WE20 WAIT_B setup time to
Clock rise

2 ns — 4 ns — — — — —

WE21 WAIT_B hold time
from Clock rise

2 ns — 2 ns — — — — —

Table 53. WEIM Bus Timing Parameters (continued)1

ID Parameter
BCD = 0 BCD = 1 BCD = 2 BCD = 3

Min Max Min Max Min Max Min Max

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

58 Freescale Semiconductor

Electrical Characteristics

4.6.7.4 Examples of WEIM Synchronous Accesses

Figure 22 to Figure 25 provide few examples of basic WEIM accesses to external memory devices with
the timing parameters mentioned previously for specific control parameters settings.

Figure 22. Synchronous Memory Read Access, WSC=1

1 t is the maximal WEIM logic (axi_clk) cycle time. The maximum allowed axi_clk frequency is 133 MHz, whereas the maximum
allowed BCLK frequency is 104 MHz. As a result, if BCD = 0, axi_clk must be ≤ 104 MHz. If BCD = 1, then 133 MHz is allowed
for axi_clk, resulting in a BCLK of 66.5 MHz. When the clock branch to WEIM is decreased to 104 MHz, other busses are
impacted which are clocked from this source. See the CCM chapter of the i.MX51 Reference Manual for a detailed clock tree
description.

2 BCLK parameters are being measured from the 50% point, that is, high is defined as 50% of signal value and low is defined
as 50% as signal value.

3 For signal measurements “High” is defined as 80% of signal value and “Low” is defined as 20% of signal value.

Last Valid Address Address v1

D(v1)

BCLK

ADDR

DATA

WE_B

ADV_B

OE_B

BEy_B

CSx_B

WE4 WE5

WE6 WE7

WE10 WE11

WE13WE12

WE14

WE15

WE18

WE19

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 59

Figure 23. Synchronous Memory, Write Access, WSC=1, WBEA=0, and WADVN=0

Figure 24. Muxed Address/Data (A/D) Mode, Synchronous Write Access, WSC=6, ADVA=0, ADVN=1, and
ADH=1

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

Last Valid Address Address V1

D(V1)

BCLK

ADDR

DATA

WE_B

ADV_B

OE_B

BEy_B

CSx_B

WE4 WE5

WE6 WE7

WE8 WE9

WE12
WE13

WE14

WE15

WE16 WE17

Last

BCLK

ADDR/

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Address V1 Write DataValid Addr
M_DATA

WE4
WE16

WE6 WE7

WE9WE8

WE10 WE11

WE14 WE15

WE17WE5

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

60 Freescale Semiconductor

Electrical Characteristics

Figure 25. 16-Bit Muxed A/D Mode, Synchronous Read Access, WSC=7, RADVN=1, ADH=1, and OEA=0

4.6.7.5 General WEIM Timing-Asynchronous Mode

Figure 26 through Figure 31, and Table 54 help to determine timing parameters relative to the chip select
(CS) state for asynchronous and DTACK WEIM accesses with corresponding WEIM bit fields and the
timing parameters mentioned above.

Asynchronous read and write access length in cycles may vary from what is shown in Figure 26 through
Figure 29 as RWSC, OEN, and CSN is configured differently. See i.MX51 reference manual for the
WEIM programming model.

Last

BCLK

ADDR/

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Address V1 DataValid Addr
M_DATA

WE5

WE6

WE7

WE14 WE15

WE10
WE11

WE12 WE13

WE18

WE19WE4

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 61

Figure 26. Asynchronous Memory Read Access (RWSC = 5)

Figure 27. Asynchronous A/D Muxed Read Access (RWSC = 5)

Last Valid Address Address V1

D(V1)

ADDR/

DATA[7:0]

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Next Address

WE39

WE35

WE37

WE32

WE36

WE38

WE43

WE40

WE31

WE44

INT_CLK

start of
access

end of
access

MAXDI

MAXCSO

MAXCO

M_DATA

Addr. V1 D(V1)ADDR/

WE_B

ADV_B

OE_B

BEy_B

CSx_B

WE39

WE35A

WE37

WE36

WE38

WE40A

WE31

WE44

INT_CLK

start of
access

end of
access

MAXDI

MAXCSO

MAXCO

WE32AM_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

62 Freescale Semiconductor

Electrical Characteristics

Figure 28. Asynchronous Memory Write Access

Figure 29. Asynchronous A/D Muxed Write Access

Last Valid Address Address V1

D(V1)

ADDR

DATA

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Next Address

WE31

WE39

WE33

WE45

WE32

WE40

WE34

WE46

WE42

WE41

WE_B

OE_B

BEy_B

CSx_B

WE33

WE45

WE34

WE46

WE42

Addr. V1 D(V1)ADDR/
WE31

WE42

WE41A

WE32AM_DATA

ADV_B
WE39

WE40A

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 63

Figure 30. DTACK Read Access (DAP=0)

Figure 31. DTACK Write Access (DAP=0)

Last Valid Address Address V1

D(V1)

ADDR

DATA[7:0]

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Next Address

WE39

WE35

WE37

WE32

WE36

WE38

WE43

WE40

WE31

WE44

DTACK
WE47

WE48

Last Valid Address Address V1

D(V1)

ADDR

DATA

WE_B

ADV_B

OE_B

BEy_B

CSx_B

Next Address

WE31

WE39

WE33

WE45

WE32

WE40

WE34

WE46

WE42

WE41

DTACK
WE47

WE48

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

64 Freescale Semiconductor

Electrical Characteristics

Table 54. WEIM Asynchronous Timing Parameters Table Relative Chip Select

Ref No. Parameter
Determination by

Synchronous measured
parameters 12

Min
Max

(If 133 MHz is
supported by SOC)

Unit

WE31 CSx_B valid to Address Valid WE4 - WE6 - CSA3 — 3 - CSA ns

WE32 Address Invalid to CSx_B
invalid

WE7 - WE5 - CSN4 — 3 - CSN ns

WE32A(
muxed

A/D

CSx_B valid to Address Invalid t5 + WE4 - WE7 + (ADVN +
ADVA + 1 - CSA3)

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

— ns

WE33 CSx_B Valid to WE_B Valid WE8 - WE6 + (WEA - CSA) — 3 + (WEA - CSA) ns

WE34 WE_B Invalid to CSx_B Invalid WE7 - WE9 + (WEN - CSN) — 3 - (WEN_CSN) ns

WE35 CSx_B Valid to OE_B Valid WE10 - WE6 + (OEA - CSA) — 3 + (OEA - CSA) ns

WE35A
(muxed

A/D)

CSx_B Valid to OE_B Valid WE10 - WE6 + (OEA + RADVN
+ RADVA + ADH + 1 - CSA)

-3 + (OEA +
RADVN+RADVA+

ADH+1-CSA)

3 + (OEA +
RADVN+RADVA+AD

H+1-CSA)

ns

WE36 OE_B Invalid to CSx_B Invalid WE7 - WE11 + (OEN - CSN) — 3 - (OEN - CSN) ns

WE37 CSx_B Valid to BEy_B Valid
(Read access)

WE12 - WE6 + (RBEA - CSA) — 3 + (RBEA6 - CSA) ns

WE38 BEy_B Invalid to CSx_B Invalid
(Read access)

WE7 - WE13 + (RBEN - CSN) — 3 - (RBEN7- CSN) ns

WE39 CSx_B Valid to ADV_B Valid WE14 - WE6 + (ADVA - CSA) — 3 + (ADVA - CSA) ns

WE40 ADV_B Invalid to CSx_B
Invalid (ADVL is asserted)

WE7 - WE15 - CSN — 3 - CSN ns

WE40A
(muxed

A/D)

CSx_B Valid to ADV_B Invalid WE14 - WE6 + (ADVN + ADVA
+ 1 - CSA)

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

3 + (ADVN + ADVA +
1 - CSA)

ns

WE41 CSx_B Valid to Output Data
Valid

WE16 - WE6 - WCSA — 3 - WCSA ns

WE41A
(muxed

A/D)

CSx_B Valid to Output Data
Valid

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

— 3 + (WADVN +
WADVA + ADH + 1 -

WCSA)

ns

WE42 Output Data Invalid to CSx_B
Invalid

WE17 - WE7 - CSN — 3 - CSN ns

MAXCO Output max. delay from internal
driving ADDR/control FFs to

chip outputs.

10 — — ns

MAXCS
O

Output max. delay from CSx
internal driving FFs to CSx out.

10 — —

MAXDI DATA MAXIMUM delay from
chip input data to its internal FF

5 — —

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 65

WE43 Input Data Valid to CSx_B
Invalid

MAXCO - MAXCSO + MAXDI MAXCO -
MAXCSO +

MAXDI

— ns

WE44 CSx_B Invalid to Input Data
invalid

0 0 — ns

WE45 CSx_B Valid to BEy_B Valid
(Write access)

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

WE46 BEy_B Invalid to CSx_B Invalid
(Write access)

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

MAXDTI DTACK MAXIMUM delay from
chip dtack input to its internal

FF + 2 cycles for
synchronization

— — —

WE47 Dtack Active to CSx_B Invalid MAXCO - MAXCSO + MAXDTI MAXCO -
MAXCSO +

MAXDTI

— ns

WE48 CSx_B Invalid to Dtack invalid 0 0 — ns

1 Parameters WE4... WE21 value see column BCD = 0 in Table 53.
2 All config. parameters (CSA,CSN,WBEA,WBEN,ADVA,ADVN,OEN,OEA,RBEA & RBEN) are in cycle units.
3 CS Assertion. This bit field determines when CS signal is asserted during read/write cycles.
4 CS Negation. This bit field determines when CS signal is negated during read/write cycles.
5 t is axi_clk cycle time.
6 BE Assertion. This bit field determines when BE signal is asserted during read cycles.
7 BE Negation. This bit field determines when BE signal is negated during read cycles.

Table 54. WEIM Asynchronous Timing Parameters Table Relative Chip Select

Ref No. Parameter
Determination by

Synchronous measured
parameters 12

Min
Max

(If 133 MHz is
supported by SOC)

Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

66 Freescale Semiconductor

Electrical Characteristics

4.6.8 SDRAM Controller Timing Parameters

4.6.8.1 Mobile DDR SDRAM Timing Parameters

Figure 32 shows the basic timing parameters for mobile DDR (mDDR) SDRAM. The timing parameters
for this diagram is shown in Table 55.

Figure 32. mDDR SDRAM Basic Timing Parameters

Table 55. mDDR SDRAM Timing Parameter Table

ID Parameter Symbol
200 MHz 166 MHz 133 MHz

Unit
Min Max Min Max Min Max

DD1 SDRAM clock high-level width tCH 0.45 0.55 0.45 0.55 0.45 0.55 tCK

DD2 SDRAM clock low-level width tCL 0.45 0.55 0.45 0.55 0.45 0.55 tCK

DD3 SDRAM clock cycle time tCK 5 — 6 — 7.5 — ns

DD4 CS, RAS, CAS, CKE, WE setup time tIS1

1 This parameter is affected by pad timing. if the slew rate is < 1 V/ns, 0.2 ns should be added to the value. For cmos65 pads
this is true for medium and low drive strengths.

0.9 — 1.1 — 1.3 — ns

DD5 CS, RAS, CAS, CKE, WE hold time tIH1 0.9 — 1.1 — 1.3 — ns

DD6 Address output setup time tIS1 0.9 — 1.1 — 1.3 — ns

DD7 Address output hold time tIH1 0.9 — 1.1 — 1.3 — ns

SDCLK

WE

ADDR ROW/BA COL/BA

CS

CAS

RAS

DD1

DD3
DD2

DD4

DD4

DD4

DD5

DD5

DD5DD5

DD6
DD7

SDCLK

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 67

Figure 33 shows the timing diagram for mDDR SDRAM write cycle. The timing parameters for this
diagram is shown in Table 56.

Figure 33. mDDR SDRAM Write cycle Timing Diagram

Table 56. mDDR SDRAM Write Cycle Parameter Table1

1 Test conditions are: Capacitance 15 pF for DDR PADS. Recommended drive strengths is medium for SDCLK and high for
address and controls.

ID Parameter Symbol
200 MHz2

2 SDRAM CLK and DQS related parameters are being measured from the 50% point. that is, high is defined as 50% of signal
value and low is defined as 50% as signal value. DDR SDRAM CLK parameters are measured at the crossing point of SDCLK
and SDCLK (inverted clock).

166 MHz 133 MHz
Unit

Min Max Min Max Min Max

DD17 DQ and DQM setup time to DQS tDS3

3 This parameter is affected by pad timing. If the slew rate is < 1 V/ns, 0.1 ns should be increased to this value.

0.48 — 0.6 — 0.8 — ns

DD18 DQ and DQM hold time to DQS tDH1 0.48 — 0.6 — 0.8 — ns

DD19 Write cycle DQS falling edge to
SDCLK output setup time

tDSS 0.2 — 0.2 — 0.2 — tCK

DD20 Write cycle DQS falling edge to
SDCLK output hold time

tDSH 0.2 — 0.2 — 0.2 — tCK

DD21 Write command to first DQS latching
transition

tDQSS 0.75 1.25 0.75 1.25 0.75 1.25 tCK

DD22 DQS high level width tDQSH 0.4 0.6 0.4 0.6 0.4 0.6 tCK

DD23 DQS low level width tDQSL 0.4 0.6 0.4 0.6 0.4 0.6 tCK

SDCLK

SDCLK_B

DQS (output)

DQ (output)

DQM (output)

Data Data Data Data Data Data Data Data

DM DM DM DM DM DM DM DM

DD17

DD17

DD17

DD17

DD18
DD18

DD18 DD18

DD19
DD20DD21 DD23

DD22

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

68 Freescale Semiconductor

Electrical Characteristics

Figure 34 shows the timing diagram for mDDR SDRAM DQ versus DQS and SDCLK read cycle. The
timing parameters for this diagram is shown in Table 57.

Figure 34. mDDR SDRAM DQ vs. DQS and SDCLK READ Cycle Timing Diagram

Table 57. mDDR SDRAM Read Cycle Parameter Table1

1 Test conditions are: Capacitance 15 pF for DDR PADS. Recommended drive strengths is medium for SDCLK and high for
address and controls

ID PARAMETER Symbol
200 MHz2

2 SDRAM CLK and DQS related parameters are being measured from the 50% point. that is, high is defined as 50% of signal
value and low is defined as 50% as signal value. DDR SDRAM CLK parameters are measured at the crossing point of SDCLK
and SDCLK (inverted clock)

166 MHz 133 MHz
Unit

Min Max Min Max Min Max

DD24 DQS - DQ Skew (defines the Data valid window in read cycles
related to DQS)

tDQSQ — 0.4 — 0.75 — 0.85 ns

DD25 DQS DQ in HOLD time from DQS tQH 1.75 — 2.05 — 2.6 — ns

DD26 DQS output access time from SDCLK posedge tDQSCK 2 5 2 5.5 2 6.5 ns

SDCLK

SDCLK_B

DQS (input)

DQ (input) DataDataDataDataDataDataDataData

DD26

DD24
DD25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 69

4.6.9 DDR2 SDRAM Specific Parameters
Figure 35 shows the timing parameters for DDR2. The timing parameters for this diagram appear in
Table 58.

Figure 35. DDR2 SDRAM Basic Timing Parameters

Table 58. DDR2 SDRAM Timing Parameter Table

ID Parameter Symbol
SDCLK = 200 MHz

Unit
Min Max

DDR1 SDRAM clock high-level width tCH 0.45 0.55 tCK

DDR2 SDRAM clock low-level width tCL 0.45 0.55 tCK

DDR3 SDRAM clock cycle time tCK 5 — ns

DDR4 CS, RAS, CAS, CKE, WE, ODT setup time tIS1 1.5 — ns

DDR5 CS, RAS, CAS, CKE, WE, ODT hold time tIH1 1.7 — ns

SDCLK

WE

ADDR ROW/BA COL/BA

CS

CAS

RAS

DDR1

DDR3

DDR2
DDR4

DDR4

DDR4

DDR5

DDR5

DDR5DDR5

DDR6
DDR7

SDCLK

ODT/CKE

DDR4

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

70 Freescale Semiconductor

Electrical Characteristics

NOTE
Measurements are taken from Vref to Vref (cross-point to cross-point), but
JEDEC timings for single-ended signals are defined from Vref to Vil(ac)
max or to Vih(ac) min.

DDR6 Address output setup time tIS1 1.7 — ns

DDR7 Address output hold time tIH1 1.5 — ns

1 These values are for command/address slew rates of 1 V/ns and SDCLK / SDCLK_B differential slew rate of 2 V/ns. For
different values use the settings shown in Table 59.

Table 59. Derating Values for DDR2-400 (SDCLK = 200 MHz)

Command /
Address

Slew Rate
(V/ns)

SDCLK Differential Slew Rates1,2

Unit2.0 V/ns 1.5 V/ns 1.0 V/ns

ΔtlS ΔtlH ΔtlS ΔtlH ΔtlS ΔtlH

4.0 +187 +94 +217 +124 +247 +154 ps

3.5 +179 +89 +209 +119 +239 +149 ps

3.0 +167 +83 +197 +113 +227 +143 ps

2.5 +150 +75 +180 +105 +210 +135 ps

2.0 +125 +45 +155 +75 +185 +105 ps

1.5 +83 +21 +113 +51 +143 +81 ps

1.0 +0 +0 +30 +30 +60 +60 ps

0.9 –11 –14 +19 +16 +49 +46 ps

0.8 –25 –31 +5 –1 +35 +29 ps

0.7 –43 –54 –13 –24 +17 +6 ps

0.6 –67 –83 –37 –53 –7 –23 ps

0.5 –110 –125 –80 –95 –50 –65 ps

0.4 –175 –188 –145 –158 –115 –128 ps

0.3 –285 –292 –255 –262 –225 –232 ps

0.25 –350 –375 –320 –345 –290 –315 ps

0.2 –525 –500 –495 –470 –465 –440 ps

0.15 –800 –708 –770 –678 –740 –648 ps

0.1 –1450 –1125 –1420 –1095 –1390 –1065 ps

Table 58. DDR2 SDRAM Timing Parameter Table (continued)

ID Parameter Symbol
SDCLK = 200 MHz

Unit
Min Max

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 71

Figure 36 shows the timing diagram for DDR2 SDRM write cycle. The timing parameters for this diagram
appear in Table 60.

Figure 36. DDR2 SDRAM Write Cycle Timing Diagram

1 Test conditions are: Capacitance 15 pF for DDR contacts. Recommended drive strengths: Medium for SDCLK and High for
address and controls.

2 SDCLK and DQS related parameters are measured from the 50% point. For example, a high is defined as 50% of the signal
value and a low is defined as 50% of the signal value. DDR SDRAM CLK parameters are measured at the crossing point of
SDCLK and SDCLK_B.

Table 60. DDR2 SDRAM Write Cycle Parameter Table

ID Parameter Symbol
SDCLK = 200 MHz

Unit
Min Max

DDR17 DQ & DQM setup time to DQS tDS 0.81

1 - In order to meet these setup/hold values, write calibration should be performed to place the DQS in the middle of DQ
window. The minimum window width is 1.6ns (DDR17+DDR18).
- From DDR controller perspective, the timing is the same for both differential and single ended mode.

— ns

DDR18 DQ & DQM hold time to DQS tDH 0.82

2 - In order to meet these setup/hold values, write calibration should be performed to place the DQS in the middle of DQ
window. The minimum window width is 1.6ns (DDR17+DDR18).
- From DDR controller perspective, the timing is the same for both differential and single ended mode.

— ns

DDR19 DQS falling edge to SDCLK output setup time tDSS 1.6 — ns

DDR20 DQS falling edge SDCLK output hold time tDSH 2.4 — ns

DDR21 DQS latching rising transitions to associated clock edges tDQSS -0.7 0.3 ns

DDR22 DQS high level width tDQSH 0.35 — tCK

DDR23 DQS low level width tDQSL 0.35 — tCK

SDCLK

SDCLK_B

DQS (output)

DQ (output)

DQM (output)

Data Data Data Data Data Data Data Data

DM DM DM DM DM DM DM DM

DDR17

DDR17

DDR17

DDR17

DDR18
DDR18

DDR18 DDR18

DDR21
DDR23

DDR22

DDR20

DDR19

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

72 Freescale Semiconductor

Electrical Characteristics

NOTE
Measurements are taken from Vref to Vref (cross-point to cross-point), but
JEDEC timings for single-ended signals are defined from Vref to Vil(ac)
max or to Vih(ac) min.

Table 61. Derating values for DDR2 Differential DQS1,2

Table 62. Derating values for DDR2 Single Ended DQS3,4

1. Test conditions are: Capacitance 15 pF for DDR PADS. Recommended drive strengths is medium for SDCLK and high for
address and controls.

2. SDRAM CLK and DQS related parameters are being measured from the 50% point. that is, high is defined as 50% of signal
value and low is defined as 50% as signal value. DDR SDRAM CLK parameters are measured at the crossing point of SDCLK
and SDCLK (inverted clock).

3. Test conditions are: Capacitance 15 pF for DDR PADS. Recommended drive strengths is medium for SDCLK and high for
address and controls.

4. SDRAM CLK and DQS related parameters are being measured from the 50% point. that is, high is defined as 50% of signal
value and low is defined as 50% as signal value. DDR SDRAM CLK parameters are measured at the crossing point of SDCLK
and SDCLK (inverted clock).

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 73

Figure 37 shows the timing diagram for DDR2 SDRM read cycle. The timing parameters for this diagram
appear in Table 63.

Figure 37. DDR2 SDRAM DQ versus DQS and SDCLK Read Cycle Timing Diagram

NOTE
It is recommended to perform read calibration process in order to achieve
the best performance.

Table 63. DDR2 SDRAM Read Cycle Parameter Table

ID Parameter Symbol
SDCLK = 200 MHz

Unit
Min Max

DDR241

1 The actual timing may vary depending on read calibration settings. What is actually important for the controller is
DDR25-DDR24 which results in the minimum required DQ valid window width: 1.8ns-0.5ns = 1.3ns of minimum width.

DQS—DQ Skew (defines the Data valid window during read cycles
related to DQS).

tDQSQ — 0.5 ns

DDR252

2 The actual timing may vary depending on read calibration settings. What is actually important for the controller is
DDR25-DDR24 which results in the minimum required DQ valid window width: 1.8ns-0.5ns = 1.3ns of minimum width.

DQ HOLD time from DQS tQH 1.8 — ns

SDCLK

SDCLK_B

DQS (input)

DQ (input) DATADATADATADATADATADATADATADATA

DDR25

DDR24

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

74 Freescale Semiconductor

Electrical Characteristics

4.7 External Peripheral Interfaces
The following sections provide information on external peripheral interfaces.

4.7.1 CSPI Timing Parameters
This section describes the timing parameters of the CSPI. The CSPI has separate timing parameters for
master and slave modes. The nomenclature used with the CSPI modules and the respective routing of
these signals is shown in Table 64.

4.7.1.1 CSPI Master Mode Timing

Figure 38 depicts the timing of CSPI in Master mode and Table 65 lists the CSPI Master Mode timing
characteristics.

Figure 38. CSPI Master Mode Timing Diagram

Table 64. CSPI Nomenclature and Routing

Module I/O Access

eCSPI1 CSPI11, USBH1, and DI1 via IOMUX

1 This set of BGA contacts is labeled CSPI, but is actually an eCSPI channel

eCSPI2 NANDF and USBH1 via IOMUX

CSPI NANDF, USBH1, SD1, SD2, and GPIO via IOMUX

Table 65. CSPI Master Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 SCLK Cycle Time tclk 60 — ns

CS2 SCLK High or Low Time tSW 26 — ns

CS3 SCLK Rise or Fall1 tRISE/FALL — — ns

CS4 SSx pulse width tCSLH 26 — ns

CS1

CS7

CS2

CS2

CS4

CS6 CS5

CS8 CS9

SCLK

SSx

MOSI

MISO

RDY

CS10

CS3

CS3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 75

4.7.1.2 CSPI Slave Mode Timing

Figure 39 depicts the timing of CSPI in Slave mode. Table 66 lists the CSPI Slave Mode timing
characteristics.

Figure 39. CSPI Slave Mode Timing Diagram

CS5 SSx Lead Time (Slave Select
setup time)

tSCS 26 — ns

CS6 SSx Lag Time (SS hold time) tHCS 26 — ns

CS7 MOSI Propagation Delay
(CLOAD = 20 pF)

tPDmosi –1 21 ns

CS8 MISO Setup Time tSmiso 5 — ns

CS9 MISO Hold Time tHmiso 5 — ns

CS10 RDY to SSx Time2 tSDRY 5 — ns

1 See specific I/O AC parameters Section 4.5, “I/O AC Parameters”
2 SPI_RDY is sampled internally by ipg_clk and is asynchronous to all other CSPI signals.

Table 66. CSPI Slave Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 SCLK Cycle Time tclk 60 — ns

CS2 SCLK High or Low Time tSW 26 — ns

CS4 SSx pulse width tCSLH 26 — ns

CS5 SSx Lead Time (SS setup time) tSCS 26 — ns

CS6 SSx Lag Time (SS hold time) tHCS 26 — ns

CS7 MOSI Setup Time tSmosi 5 — ns

Table 65. CSPI Master Mode Timing Parameters (continued)

ID Parameter Symbol Min Max Unit

CS1

CS7 CS8

CS2

CS2

CS4

CS6 CS5

CS9

SCLK

SSx

MISO

MOSI

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

76 Freescale Semiconductor

Electrical Characteristics

4.7.2 eCSPI Timing Parameters

This section describes the timing parameters of the eCSPI. The eCSPI has separate timing parameters for
master and slave modes. The nomenclature used with the CSPI modules and the respective routing of these
signals is shown in Table 64.

4.7.2.1 eCSPI Master Mode Timing

Figure 40 depicts the timing of eCSPI in Master mode and Table 67 lists the eCSPI Master Mode timing
characteristics.

Figure 40. eCSPI Master Mode Timing Diagram

CS8 MOSI Hold Time tHmosi 5 — ns

CS9 MISO Propagation Delay (CLOAD = 20 pF) tPDmiso 0 35 ns

Table 67. eCSPI Master Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 eCSPIx_CLK Cycle Time–Read
eCSPIx_CLK Cycle Time–Write

tclk 60
15

— ns

CS2 eCSPIx_CLK High or Low Time tSW 6 — ns

CS3 eCSPIx_CLK Rise or Fall tRISE/FALL — — ns

CS4 eCSPIx_CS_x pulse width tCSLH 15 — ns

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

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

CS7 eCSPIx_DO Setup Time tSmosi 5 — ns

Table 66. CSPI Slave Mode Timing Parameters (continued)

ID Parameter Symbol Min Max Unit

CS1

CS7 CS8

CS2

CS2

CS4

CS6 CS5

CS9 CS10

eCSPIx_CLK

eCSPIx_CS_x

eCSPIx_DO

eCSPIx_DI

eCSPIx_DRYN1

CS11

CS3

CS3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 77

4.7.2.2 eCSPI Slave Mode Timing

Figure 41 depicts the timing of eCSPI in Slave mode and Table 68 lists the eCSPI Slave Mode timing
characteristics.

Figure 41. eCSPI Slave Mode Timing Diagram

CS8 eCSPIx_DO Hold Time tHmosi 5 — ns

CS9 eCSPIx_DI Setup Time tSmiso 5 — ns

CS10 eCSPIx_DI Hold Time tHmiso 5 — ns

CS11 eCSPIx_DRYN Setup Time tSDRY 5 — ns

Table 68. eCSPI Slave Mode Timing Parameters

ID Parameter Symbol Min Max Unit

CS1 eCSPIx_CLK Cycle Time–Read
eCSPIx_CLK Cycle Time–Write

tclk 60
15

— ns

CS2 eCSPIx_CLK High or Low Time tSW 6 — ns

CS3 eCSPIx_CLK Rise or Fall tRISE/FALL — — ns

CS4 eCSPIx_CS_x pulse width tCSLH 15 — ns

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

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

CS7 eCSPIx_DO Setup Time tSmosi 5 — ns

CS8 eCSPIx_DO Hold Time tHmosi 5 — ns

CS9 eCSPIx_DI Setup Time tSmiso 5 — ns

CS10 eCSPIx_DI Hold Time tHmiso 5 — ns

Table 67. eCSPI Master Mode Timing Parameters (continued)

ID Parameter Symbol Min Max Unit

CS1

CS7 CS8

CS2

CS2

CS4

CS6 CS5

CS9CS10

eCSPIx_CLK

eCSPIx_CS_x

eCSPIx_DI

eCSPIx_DO

CS3

CS3

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

78 Freescale Semiconductor

Electrical Characteristics

4.7.3 eSDHCv2 Timing Parameters

This section describes the electrical information of the eSDHCv2.

Figure 42 depicts the timing of eSDHCv2, and Table 69 lists the eSDHCv2 timing characteristics.

Figure 42. eSDHCv2 Timing

Table 69. eSDHCv2 Interface Timing Specification

ID Parameter Symbols Min Max Unit

Card Input Clock

SD1 Clock Frequency (Low Speed) fPP
1 0 400 kHz

Clock Frequency (SD/SDIO Full Speed/High Speed) fPP
2 0 25/50 MHz

Clock Frequency (MMC Full Speed/High Speed) fPP
3 0 20/52 MHz

Clock Frequency (Identification Mode) fOD 100 400 kHz

SD2 Clock Low Time tWL 7 — ns

SD3 Clock High Time tWH 7 — ns

SD4 Clock Rise Time tTLH — 3 ns

SD5 Clock Fall Time tTHL — 3 ns

eSDHC Output/Card Inputs CMD, DAT (Reference to CLK)

SD64 eSDHC Output Delay tOD –3 3 ns

eSDHC Input / Card Outputs CMD, DAT (Reference to CLK)

SD1

SD3

SD5

SD4

SD7

MMCx_CMD

output from eSDHCv2 to card
MMCx_DAT_1
......
MMCx_DAT_7

MMCx_DAT_0

MMCx_CMD

input from card to eSDHCv2MMCx_DAT_1
......
MMCx_DAT_3

MMCx_DAT_0

MMCx_CLK

SD2

SD8

SD6

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 79

4.7.4 FEC AC Timing Parameters

This section describes the electrical information of the Fast Ethernet Controller (FEC) module. The FEC
is designed to support both 10 and 100 Mbps Ethernet/IEEE 802.3 networks. An external transceiver
interface and transceiver function are required to complete the interface to the media. The FEC supports
the 10/100 Mbps MII (18 pins in total) and the 10 Mbps-only 7-wire interface, which uses 7 of the MII
pins, for connection to an external Ethernet transceiver. For the pin list of MII and 7-wire, see i.MX51
Multimedia Applications Processor Reference Manual (MCIMX51RM).

This section describes the AC timing specifications of the FEC.

4.7.4.1 MII Receive Signal Timing

The MII receive signal timing involves the FEC_RXD[3:0], FEC_RX_DV, FEC_RX_ER, and
FEC_RX_CLK signals. The receiver functions correctly up to a FEC_RX_CLK maximum frequency of
25 MHz + 1%. There is no minimum frequency requirement but the processor clock frequency must
exceed twice the FEC_RX_CLK frequency. Table 70 lists the MII receive channel signal timing
parameters and Figure 43 shows MII receive signal timings.

.

SD7 eSDHC Input Setup Time tISU 2.5 — ns

SD8 eSDHC Input Hold Time tIH
5 2.5 — ns

1 In low speed mode, card clock must be lower than 400 kHz, voltage ranges from 2.7 to 3.6 V.
2 In normal speed mode for SD/SDIO card, clock frequency can be any value between 0–25 MHz. In high-speed mode, clock

frequency can be any value between 0–50 MHz.
3 In normal speed mode for MMC card, clock frequency can be any value between 0–20 MHz. In high-speed mode, clock

frequency can be any value between 0–52 MHz.
4 Measurement taken with CLoad = 20 pF
5 To satisfy hold timing, the delay difference between clock input and cmd/data input must not exceed 2 ns.

Table 70. MII Receive Signal Timing

Num Characteristic1

1 FEC_RX_DV, FEC_RX_CLK, and FEC_RXD0 have same timing in 10 Mbps 7-wire interface mode.

Min Max Unit

M1 FEC_RXD[3:0], FEC_RX_DV, FEC_RX_ER to FEC_RX_CLK setup 5 — ns

M2 FEC_RX_CLK to FEC_RXD[3:0], FEC_RX_DV, FEC_RX_ER hold 5 — ns

M3 FEC_RX_CLK pulse width high 35% 65% FEC_RX_CLK period

M4 FEC_RX_CLK pulse width low 35% 65% FEC_RX_CLK period

Table 69. eSDHCv2 Interface Timing Specification (continued)

ID Parameter Symbols Min Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

80 Freescale Semiconductor

Electrical Characteristics

Figure 43. MII Receive Signal Timing Diagram

4.7.4.2 MII Transmit Signal Timing

The MII transmit signal timing affects the FEC_TXD[3:0], FEC_TX_EN, FEC_TX_ER, and
FEC_TX_CLK signals. The transmitter functions correctly up to a FEC_TX_CLK maximum frequency
of 25 MHz + 1%. There is no minimum frequency requirement. In addition, the processor clock frequency
must exceed twice the FEC_TX_CLK frequency. Table 71 lists MII transmit channel timing parameters
and Figure 44 shows MII transmit signal timing diagram for the values listed in Table 71.

.

Figure 44. MII Transmit Signal Timing Diagram

Table 71. MII Transmit Signal Timing

Num Characteristic1

1 FEC_TX_EN, FEC_TX_CLK, and FEC_TXD0 have the same timing in 10 Mbps 7-wire interface mode.

Min Max Unit

M5 FEC_TX_CLK to FEC_TXD[3:0], FEC_TX_EN, FEC_TX_ER invalid 5 — ns

M6 FEC_TX_CLK to FEC_TXD[3:0], FEC_TX_EN, FEC_TX_ER valid — 20 ns

M7 FEC_TX_CLK pulse width high 35% 65% FEC_TX_CLK period

M8 FEC_TX_CLK pulse width low 35% 65% FEC_TX_CLK period

FEC_RX_CLK (input)

FEC_RXD[3:0] (inputs)
 FEC_RX_DV
 FEC_RX_ER

M3

M4

M1 M2

FEC_TX_CLK (input)

FEC_TXD[3:0] (outputs)
 FEC_TX_EN
 FEC_TX_ER

M7

M8
M5

M6

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 81

4.7.4.3 MII Async Inputs Signal Timing (FEC_CRS and FEC_COL)

Table 72 lists MII asynchronous inputs signal timing information. Figure 45 shows MII asynchronous
input timings listed in Table 72.

.

Figure 45. MII Async Inputs Timing Diagram

4.7.4.4 MII Serial Management Channel Timing (FEC_MDIO and FEC_MDC)

Table 73 lists MII serial management channel timings. Figure 46 shows MII serial management channel
timings listed in Table 73. The MDC frequency should be equal to or less than 2.5 MHz to be compliant
with the IEEE 802.3 MII specification. However the FEC can function correctly with a maximum MDC
frequency of 15 MHz.

Table 72. MII Async Inputs Signal Timing

Num Characteristic Min Max Unit

M91

1 FEC_COL has the same timing in 10 Mbit 7-wire interface mode.

FEC_CRS to FEC_COL minimum pulse width 1.5 — FEC_TX_CLK period

Table 73. MII Transmit Signal Timing

ID Characteristic Min Max Unit

M10 FEC_MDC falling edge to FEC_MDIO output invalid (minimum propagation delay) 0 — ns

M11 FEC_MDC falling edge to FEC_MDIO output valid (max propagation delay) — 5 ns

M12 FEC_MDIO (input) to FEC_MDC rising edge setup 18 — ns

M13 FEC_MDIO (input) to FEC_MDC rising edge hold 0 — ns

M14 FEC_MDC pulse width high 40% 60% FEC_MDC period

M15 FEC_MDC pulse width low 40% 60% FEC_MDC period

FEC_CRS, FEC_COL

M9

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

82 Freescale Semiconductor

Electrical Characteristics

Figure 46. MII Serial Management Channel Timing Diagram

4.7.5 Frequency Pre-Multiplier (FPM) Electrical Parameters (CKIL)
The FPM is a DPLL that converts a signal operating in the kilohertz region into a clock signal operating
in the megahertz region. The output of the FPM provides the reference frequency for the on-chip DPLLs.
Parameters of the FPM are listed in Table 74.

4.7.6 High-Speed I2C (HS-I2C) Timing Parameters

This section describes the timing parameters of the HS-I2C module. This module can operate in the
following modes: Standard, Fast and High speed.

NOTE
See the errata for the HS-I2C module in the i.MX51 Chip Errata. There are
two standard I2C modules that have no errata.

Table 74. FPM Specifications

Parameter Min Typ Max Unit

Reference clock frequency range—CKIL 32 32.768 256 kHz

FPM output clock frequency range 8 — 33 MHz

FPM multiplication factor (test condition is changed by a factor of 2) 128 — 1024 —

Lock-in time1

1 plrf = 1 cycle assumed missed + x cycles for reset deassert + y cycles for calibration and lock x[ts] = {2,3,5,9};
y[ts] = {7,8,10,14}; where ts is the chosen time scale of the reference clock. In this case reference clock = 32 kHz which makes
ts = 0, therefore total time required for achieving lock is 10(1+2+7) cycles or 312.5 µs.

— — 312.5 µs

Cycle-to-cycle frequency jitter (peak to peak) — 8 20 ns

FEC_MDC (output)

FEC_MDIO (output)

M14

M15

M10

M11

M12 M13

FEC_MDIO (input)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 83

4.7.6.1 Standard and Fast Mode Timing Parameters

Figure 47 depicts the standard and fast mode timings of HS-I2C module, and Table 75 lists the timing
characteristics.

Figure 47. HS-I2C Standard and Fast Mode Bus Timing

Table 75. HS-I2C Timing Parameters—Standard and Fast Mode

ID Parameter
Standard Mode Fast Mode

Unit
Min Max Min Max

IC1 SCLH cycle time 10 — 2.5 — µs

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

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

IC4 Data hold time 01

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

3.452

2 The maximum hold time has only to be met if the device does not stretch the LOW period (ID no IC6) of the SCLH signal

01 0.92 µs

IC5 HIGH Period of SCLH Clock 4.0 — 0.6 — µs

IC6 LOW Period of the SCLH Clock 4.7 — 1.3 — µs

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

IC8 Data set-up time 250 — 1003

3 A Fast-mode I2C-bus device can be used in a Standard-mode I2C-bus system, but the requirement of Set-up time (ID No IC8)
of 250 ns must then be met. This automatically is the case if the device does not stretch the LOW period of the SCLH signal.

If such a device does stretch the LOW period of the SCLH signal, it must output the next data bit to the SDAH line max_rise_time
(ID No IC10) + data_setup_time (ID No IC8) = 1000 + 250 = 1250 ns (according to the Standard-mode I2C-bus specification)
before the SCLH line is released.

— ns

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

IC10 Rise time of both SDAH and SCLH signals — 1000 20+0.1Cb
4

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

300 ns

IC11 Fall time of both SDAH and SCLH signals — 300 20+0.1Cb
4 300 ns

IC12 Capacitive load for each bus line (Cb) — 100 — 100 pF

IC10 IC11 IC9

IC2 IC8 IC4 IC7 IC3

IC6

IC10

IC5

IC11 START STOP STARTSTART

SDAH

SCLH

IC1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

84 Freescale Semiconductor

Electrical Characteristics

4.7.6.2 High-Speed Mode Timing Parameters

Figure 48 depicts the high-speed mode timings of HS-I2C module, and Table 76 lists the timing
characteristics.

Figure 48. High-Speed Mode Timing

Table 76. HS-I2C High-Speed Mode Timing Parameters

ID Parameter
High-Speed Mode

Unit
Min Max

IC1 SCLH cycle time 10 3.4 MHz

IC2 Setup time (repeated) START condition 160 — ns

IC3 Hold time (repeated) START condition 160 — ns

IC4 LOW Period of the SCLH Clock 160 — ns

IC5 HIGH Period of SCLH Clock 60 — ns

IC6 Data set-up time 10 — ns

IC7 Data hold time 01

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

70 ns

IC8 Rise time of SCLH 10 40 ns

IC9 Rise time of SCLH signal after a repeated START condition and after an acknowledge bit 10 80 ns

IC10 Fall time of SCLH signal 10 40 ns

IC11 Rise time of SDAH signal 10 80 ns

IC12 Fall time of SDAH signal 10 80 ns

IC13 Set-up time for STOP condition 160 — ns

IC14 Capacitive load for each bus line (Cb) — 100 pF

IC11 IC12

IC3 IC6 IC7 IC2
IC13

IC4

IC9

IC5

IC10 START STOP STARTSTART

SDAH

SCLH

IC1
IC8

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 85

4.7.7 I2C Module Timing Parameters
This section describes the timing parameters of the I2C Module. Figure 49 depicts the timing of I2C
module, and Table 77 lists the I2C Module timing characteristics.

Figure 49. I2C Bus Timing

Table 77. I2C Module Timing Parameters

ID Parameter

Standard Mode
Supply Voltage =

1.65 V–1.95 V, 2.7 V–3.3 V

Fast Mode
Supply Voltage =

2.7 V–3.3 V Unit

Min Max Min Max

IC1 I2CLK cycle time 10 — 2.5 — µs

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

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

IC4 Data hold time 01

1 A device must internally provide a hold time of at least 300 ns for I2DAT signal in order to bridge the undefined region of the
falling edge of I2CLK.

3.452

2 The maximum hold time has only to be met if the device does not stretch the LOW period (ID no IC5) of the I2CLK signal

01 0.92 µs

IC5 HIGH Period of I2CLK Clock 4.0 — 0.6 — µs

IC6 LOW Period of the I2CLK Clock 4.7 — 1.3 — µs

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

IC8 Data set-up time 250 — 1003

3 A Fast-mode I2C-bus device can be used in a Standard-mode I2C-bus system, but the requirement of Set-up time (ID No IC7)
of 250 ns must be met. This automatically is the case if the device does not stretch the LOW period of the I2CLK signal.
If such a device does stretch the LOW period of the I2CLK signal, it must output the next data bit to the I2DAT line
max_rise_time (IC9) + data_setup_time (IC7) = 1000 + 250 = 1250 ns (according to the Standard-mode I2C-bus specification)
before the I2CLK line is released.

— ns

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

IC10 Rise time of both I2DAT and I2CLK signals — 1000 20 + 0.1Cb
4

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

300 ns

IC11 Fall time of both I2DAT and I2CLK signals — 300 20 + 0.1Cb
4 300 ns

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

IC10 IC11 IC9

IC2 IC8 IC4 IC7 IC3

IC6

IC10

IC5

IC11 START STOP STARTSTART

I2DAT

I2CLK

IC1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

86 Freescale Semiconductor

Electrical Characteristics

4.7.8 Image Processing Unit (IPU) Module Parameters

The purpose of the IPU is to provide comprehensive support for the flow of data from an image sensor
and/or to a display device. This support covers all aspects of these activities:

• Connectivity to relevant devices—cameras, displays, graphics accelerators, and TV encoders.

• Related image processing and manipulation: display processing, image conversions, and other
related functions.

• Synchronization and control capabilities such as avoidance of tearing artifacts.

4.7.8.1 Sensor Interface Timings

There are three camera timing modes supported by the IPU.

4.7.8.1.1 BT.656 and BT.1120 Video Mode

Smart camera sensors, which include imaging processing, usually support video mode transfer. They use
an embedded timing syntax to replace the SENSB_VSYNC and SENSB_HSYNC signals. The timing
syntax is defined by the BT.656/BT.1120 standards.

This operation mode follows the recommendations of ITU BT.656/ ITU BT.1120 specifications. The only
control signal used is SENSB_PIX_CLK. Start-of-frame and active-line signals are embedded in the data
stream. An active line starts with a SAV code and ends with a EAV code. In some cases, digital blanking
is inserted in between EAV and SAV code. The CSI decodes and filters out the timing-coding from the data
stream, thus recovering SENSB_VSYNC and SENSB_HSYNC signals for internal use. On BT.656 one
component per cycle is received over the SENSB_DATA bus. On BT.1120 two components per cycle are
received over the SENSB_DATA bus.

4.7.8.1.2 Gated Clock Mode

The SENSB_VSYNC, SENSB_HSYNC, and SENSB_PIX_CLK signals are used in this mode. See
Figure 50.

Figure 50. Gated Clock Mode Timing Diagram

SENSB_VSYNC

SENSB_HSYNC

SENSB_PIX_CLK

SENSB_DATA[19:0] invalid

1st byte

n+1th frame

invalid

1st byte

nth frame

Active Line
Start of Frame

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 87

A frame starts with a rising edge on SENSB_VSYNC (all the timings correspond to straight polarity of the
corresponding signals). Then SENSB_HSYNC goes to high and hold for the entire line. Pixel clock is valid
as long as SENSB_HSYNC is high. Data is latched at the rising edge of the valid pixel clocks.
SENSB_HSYNC goes to low at the end of line. Pixel clocks then become invalid and the CSI stops
receiving data from the stream. For next line the SENSB_HSYNC timing repeats. For next frame the
SENSB_VSYNC timing repeats.

4.7.8.1.3 Non-Gated Clock Mode

The timing is the same as the gated-clock mode (described in Section 4.7.8.1.2, “Gated Clock Mode”),
except for the SENSB_HSYNC signal, which is not used. See Figure 51. All incoming pixel clocks are
valid and cause data to be latched into the input FIFO. The SENSB_PIX_CLK signal is inactive (states
low) until valid data is going to be transmitted over the bus.

Figure 51. Non-Gated Clock Mode Timing Diagram

The timing described in Figure 51 is that of a typical sensor. Some other sensors may have a slightly
different timing. The CSI can be programmed to support rising/falling-edge triggered SENSB_VSYNC;
active-high/low SENSB_HSYNC; and rising/falling-edge triggered SENSB_PIX_CLK.

4.7.8.2 Electrical Characteristics

Figure 52 shows the sensor interface timing diagram. SENSB_PIX_CLK signal described here is not
generated by the IPU. Table 78 shows the timing characteristics for the diagram shown in Figure 52.

Figure 52. Sensor Interface Timing Diagram

SENSB_VSYNC

SENSB_PIX_CLK

SENSB_DATA[19:0] invalid

1st byte

n+1th frame

invalid

1st byte

nth frame

Start of Frame

IP3

SENSB_DATA,
SENSB_VSYNC,

IP2 1/IP1

SENSB_PIX_CLK
(Sensor Output)

SENSB_HSYNC

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

88 Freescale Semiconductor

Electrical Characteristics

4.7.8.3 IPU Display Interface Signal Mapping

The IPU supports a number of display output video formats. Table 79 defines the mapping of the Display
Interface Pins used during various supported video interface formats.

Table 78. Sensor Interface Timing Characteristics

ID Parameter Symbol Min Max Unit

IP1 Sensor output (pixel) clock frequency Fpck 0.01 120 MHz

IP2 Data and control setup time Tsu 3 — ns

IP3 Data and control holdup time Thd 2 — ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 89

Table 79. Video Signal Cross-Reference

i.MX51 LCD

Comment1

Port Name
(x=1,2)

RGB,
Signal
Name

(General)

RGB/TV Signal Allocation (Example) Smart

16-bit
RGB

18-bit
RGB

24-bit
RGB

8-bit
YCrCb2

16-bit
YCrCb

20-bit
YCrCb

Signal
Name

DISPx_DAT0 DAT[0] B[0] B[0] B[0] Y/C[0] C[0] C[0] DAT[0] The restrictions are as follows:
a) There are maximal three
continuous groups of bits that
could be independently mapped to
the external bus.

Groups should not be overlapped.

b) The bit order is expressed in
each of the bit groups, for example
B[0] = least significant blue pixel
bit

DISPx_DAT1 DAT[1] B[1] B[1] B[1] Y/C[1] C[1] C[1] DAT[1]

DISPx_DAT2 DAT[2] B[2] B[2] B[2] Y/C[2] C[2] C[2] DAT[2]

DISPx_DAT3 DAT[3] B[3] B[3] B[3] Y/C[3] C[3] C[3] DAT[3]

DISPx_DAT4 DAT[4] B[4] B[4] B[4] Y/C[4] C[4] C[4] DAT[4]

DISPx_DAT5 DAT[5] G[0] B[5] B[5] Y/C[5] C[5] C[5] DAT[5]

DISPx_DAT6 DAT[6] G[1] G[0] B[6] Y/C[6] C[6] C[6] DAT[6]

DISPx_DAT7 DAT[7] G[2] G[1] B[7] Y/C[7] C[7] C[7] DAT[7]

DISPx_DAT8 DAT[8] G[3] G[2] G[0] — Y[0] C[8] DAT[8]

DISPx_DAT9 DAT[9] G[4] G[3] G[1] — Y[1] C[9] DAT[9]

DISPx_DAT10 DAT[10] G[5] G[4] G[2] — Y[2] Y[0] DAT[10]

DISPx_DAT11 DAT[11] R[0] G[5] G[3] — Y[3] Y[1] DAT[11]

DISPx_DAT12 DAT[12] R[1] R[0] G[4] — Y[4] Y[2] DAT[12]

DISPx_DAT13 DAT[13] R[2] R[1] G[5] — Y[5] Y[3] DAT[13]

DISPx_DAT14 DAT[14] R[3] R[2] G[6] — Y[6] Y[4] DAT[14]

DISPx_DAT15 DAT[15] R[4] R[3] G[7] — Y[7] Y[5] DAT[15]

DISPx_DAT16 DAT[16] — R[4] R[0] — — Y[6] —

DISPx_DAT17 DAT[17] — R[5] R[1] — — Y[7] —

DISPx_DAT18 DAT[18] — — R[2] — — Y[8] —

DISPx_DAT19 DAT[19] — — R[3] — — Y[9] —

DISPx_DAT20 DAT[20] — — R[4] — — — —

DISPx_DAT21 DAT[21] — — R[5] — — — —

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

90 Freescale Semiconductor

Electrical Characteristics

DISPx_DAT22 DAT[22] — — R[6] — — — — —

DISPx_DAT23 DAT[23] — — R[7] — — — — —

DIx_DISP_CLK PixCLK — —

DIx_PIN1 — VSYNC_IN May be required for anti-tearing

DIx_PIN2 HSYNC — —

DIx_PIN3 VSYNC — VSYNC out

DIx_PIN4 — — Additional frame/row synchronous
signals with programmable timing

DIx_PIN5 — —

DIx_PIN6 — —

DIx_PIN7 — —

DIx_PIN8 — —

DIx_D0_CS — CS0 —

DIx_D1_CS — CS1 Alternate mode of PWM output for
contrast or brightness control

DIx_PIN11 — WR —

DIx_PIN12 — RD —

DIx_PIN13 — RS1 Register select signal

DIx_PIN14 — RS2 Optional RS2

DIx_PIN15 DRDY/DV DRDY Data validation/blank, data enable

DIx_PIN16 — — Additional data synchronous
signals with programmable
features/timingDIx_PIN17 Q —

1 Signal mapping (both data and control/synchronization) is flexible. The table provides examples.
2 This mode works in compliance with recommendation ITU-R BT.656. The timing reference signals (frame start, frame end, line

start, and line end) are embedded in the 8-bit data bus. Only video data is supported, transmission of non-video related data
during blanking intervals is not supported.

Table 79. Video Signal Cross-Reference (continued)

i.MX51 LCD

Comment1

Port Name
(x=1,2)

RGB,
Signal
Name

(General)

RGB/TV Signal Allocation (Example) Smart

16-bit
RGB

18-bit
RGB

24-bit
RGB

8-bit
YCrCb2

16-bit
YCrCb

20-bit
YCrCb

Signal
Name

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 91

4.7.8.4 IPU Display Interface Timing

The IPU Display Interface supports two kinds of display’s accesses: synchronous and asynchronous. There
are two groups of external interface pins to provide synchronous and asynchronous controls accordantly.

4.7.8.4.1 Synchronous Controls

The synchronous control is a signal that changes its value as a function either of a system or of an external
clock. This control has a permanent period and a permanent wave form.

There are special physical outputs to provide synchronous controls:

• The ipp_disp_clk is a dedicated base synchronous signal that is used to generate a base display
(component, pixel) clock for a display.

• The ipp_pin_1– ipp_pin_7 are general purpose synchronous pins, that can be used to provide
HSYNC, VSYNC, DRDY or any else independent signal to a display.

The IPU has a system of internal binding counters for internal events (like HSYNC/VSYCN and so on)
calculation. The internal event (local start point) is synchronized with internal DI_CLK. A suitable control
starts from the local start point with predefined UP and DOWN values to calculate control’s changing
points with half DI_CLK resolution. A full description of the counters system is in the IPU chapter of the
i.MX51 Multimedia Applications Processor Reference Manual (MCIMX51RM).

4.7.8.4.2 Asynchronous Controls

The asynchronous control is a data oriented signal that changes its a value with an output data according
to an additional internal flags coming with the data.

There are special physical outputs to provide asynchronous controls, as follows:

• The ipp_d0_cs and ipp_d1_cspins are dedicated to provide chip select signals to two displays

• The ipp_pin_11– ipp_pin_17 are general purpose asynchronous pins, that can be used to provide
WR. RD, RS or any else data oriented signal to display.

NOTE
The IPU has independent signal generators for asynchronous signals
toggling. When a DI decides to put a new asynchronous data in the bus, a
new internal start (local start point) is generated. The signals generators
calculate predefined UP and DOWN values to change pins states with half
DI_CLK resolution.

4.7.8.5 Synchronous Interfaces to Standard Active Matrix TFT LCD Panels

4.7.8.5.1 IPU Display Operating Signals

The IPU uses four control signals and data to operate a standard synchronous interface:

• IPP_DISP_CLK—Clock to display

• HSYNC—Horizontal synchronization

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

92 Freescale Semiconductor

Electrical Characteristics

• VSYNC—Vertical synchronization

• DRDY—Active data

All synchronous display controls are generated on base of an internal generated “local start point”. The
synchronous display controls can be placed on time axis with DI’s offset, up and down parameters. The
display access can be whole number of DI clock (Tdiclk) only. The IPP_DATA can not be moved relative
to the local start point.

4.7.8.5.2 LCD Interface Functional Description

Figure 53 depicts the LCD interface timing for a generic active matrix color TFT panel. In this figure
signals are shown with negative polarity. The sequence of events for active matrix interface timing is:

• DI_CLK internal DI clock, used for calculation of other controls.

• IPP_DISP_CLK latches data into the panel on its negative edge (when positive polarity is selected).
In active mode, IPP_DISP_CLK runs continuously.

• HSYNC causes the panel to start a new line. (Usually IPP_PIN_2 is used as HSYNC)

• VSYNC causes the panel to start a new frame. It always encompasses at least one HSYNC pulse.
(Usually IPP_PIN_3 is used as VSYNC)

• DRDY acts like an output enable signal to the CRT display. This output enables the data to be
shifted onto the display. When disabled, the data is invalid and the trace is off.
(For DRDY can be used either synchronous or asynchronous generic purpose pin as well.)

Figure 53. Interface Timing Diagram for TFT (Active Matrix) Panels

4.7.8.5.3 TFT Panel Sync Pulse Timing Diagrams

Figure 54 depicts the horizontal timing (timing of one line), including both the horizontal sync pulse and
the data. All shown on the figure parameters are programmable. All controls are started by corresponding

1 2 3 mm-1

HSYNC

VSYNC

HSYNC

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

DRDY

IPP_DISP_CLK

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 93

internal events—local start points. The timing diagrams correspond to inverse polarity of the
IPP_DISP_CLK signal and active-low polarity of the HSYNC, VSYNC and DRDY signals.

Figure 54. TFT Panels Timing Diagram—Horizontal Sync Pulse

Figure 55 depicts the vertical timing (timing of one frame). All parameters shown in the figure are
programmable.

Figure 55. TFT Panels Timing Diagram—Vertical Sync Pulse

DI clock

VSYNC

HSYNC

DRDY

D0 D1

IP5o

IP13o

IP9o

IP8o IP8

IP9

Dn

IP10

IP7

IP5

IP6

lo
ca

l s
ta

rt
 p

oi
nt

lo
ca

l s
ta

rt
 p

oi
nt

lo
ca

l s
ta

rt
 p

oi
nt

IPP_DISP_CLK

IPP_DATA

IP14

VSYNC

HSYNC

DRDY

Start of frame End of frame

IP12

IP15

IP13

IP11

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

94 Freescale Semiconductor

Electrical Characteristics

Table 80 shows timing characteristics of signals presented in Figure 54 and Figure 55.

Table 80. Synchronous Display Interface Timing Characteristics (Pixel Level)

ID Parameter Symbol Value Description Unit

IP5 Display interface clock period Tdicp (1) Display interface clock. IPP_DISP_CLK ns

IP6 Display pixel clock period Tdpcp DISP_CLK_PER_PIXEL
× Tdicp

Time of translation of one pixel to display,
DISP_CLK_PER_PIXEL—number of pixel
components in one pixel (1.n). The
DISP_CLK_PER_PIXEL is virtual
parameter to define Display pixel clock
period.
The DISP_CLK_PER_PIXEL is received by
DC/DI one access division to n
components.

ns

IP7 Screen width time Tsw (SCREEN_WIDTH)
× Tdicp

SCREEN_WIDTH—screen width in,
interface clocks. horizontal blanking
included.
The SCREEN_WIDTH should be built by
suitable DI’s counter2.

ns

IP8 HSYNC width time Thsw (HSYNC_WIDTH) HSYNC_WIDTH—Hsync width in DI_CLK
with 0.5 DI_CLK resolution. Defined by DI’s
counter.

ns

IP9 Horizontal blank interval 1 Thbi1 BGXP × Tdicp BGXP—Width of a horizontal blanking
before a first active data in a line. (in
interface clocks). The BGXP should be built
by suitable DI’s counter.

ns

IP10 Horizontal blank interval 2 Thbi2 (SCREEN_WIDTH -
BGXP - FW) × Tdicp

 Width a horizontal blanking after a last
active data in a line. (in interface clocks)
FW—with of active line in interface clocks.
The FW should be built by suitable DI’s
counter.

ns

IP12 Screen height Tsh (SCREEN_HEIGHT)
× Tsw

SCREEN_HEIGHT— screen height in lines
with blanking
The SCREEN_HEIGHT is a distance
between 2 VSYNCs.
The SCREEN_HEIGHT should be built by
suitable DI’s counter.

ns

IP13 VSYNC width Tvsw VSYNC_WIDTH VSYNC_WIDTH—Vsync width in DI_CLK
with 0.5 DI_CLK resolution. Defined by DI’s
counter

ns

IP14 Vertical blank interval 1 Tvbi1 BGYP × Tsw BGYP—width of first Vertical
blanking interval in line.The BGYP should
be built by suitable DI’s counter.

ns

IP15 Vertical blank interval 2 Tvbi2 (SCREEN_HEIGHT -
BGYP - FH) × Tsw

width of second Vertical
blanking interval in line.The FH should be
built by suitable DI’s counter.

ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 95

The maximal accuracy of UP/DOWN edge of controls is

IP5o Offset of IPP_DISP_CLK Todicp DISP_CLK_OFFSET
× Tdiclk

DISP_CLK_OFFSET— offset of
IPP_DISP_CLK edges from local start
point, in DI_CLK×2
(0.5 DI_CLK Resolution)
Defined by DISP_CLK counter

ns

IP13o Offset of VSYNC Tovs VSYNC_OFFSET
× Tdiclk

VSYNC_OFFSET—offset of Vsync edges
from a local start point, when a Vsync
should be active, in DI_CLK×2
(0.5 DI_CLK Resolution).The
VSYNC_OFFSET should be built by
suitable DI’s counter.

ns

IP8o Offset of HSYNC Tohs HSYNC_OFFSET
× Tdiclk

HSYNC_OFFSET—offset of Hsync edges
from a local start point, when a Hsync
should be active, in DI_CLK×2
(0.5 DI_CLK Resolution).The
HSYNC_OFFSET should be built by
suitable DI’s counter.

ns

IP9o Offset of DRDY Todrdy DRDY_OFFSET
× Tdiclk

DRDY_OFFSET— offset of DRDY edges
from a suitable local start point, when a
corresponding data has been set on the
bus, in DI_CLK×2
(0.5 DI_CLK Resolution)
The DRDY_OFFSET should be built by
suitable DI’s counter.

ns

1 Display interface clock period immediate value.

DISP_CLK_PERIOD—number of DI_CLK per one Tdicp. Resolution 1/16 of DI_CLK

DI_CLK_PERIOD—relation of between programing clock frequency and current system clock frequency

Display interface clock period average value.

2 DI’s counter can define offset, period and UP/DOWN characteristic of output signal according to programed parameters of the
counter. Same of parameters in the table are not defined by DI’s registers directly (by name), but can be generated by
corresponding DI’s counter. The SCREEN_WIDTH is an input value for DI’s HSYNC generation counter. The distance
between HSYNCs is a SCREEN_WIDTH.

Table 80. Synchronous Display Interface Timing Characteristics (Pixel Level) (continued)

ID Parameter Symbol Value Description Unit

Tdicp

Tdiclk
DISP_CLK_PERIOD

DI_CLK_PERIOD
---× for integer DISP_CLK_PERIOD

DI_CLK_PERIOD
---,

Tdiclk floor DISP_CLK_PERIOD
DI_CLK_PERIOD

--- 0.5 0.5±+⎝ ⎠
⎛ ⎞ for fractional DISP_CLK_PERIOD

DI_CLK_PERIOD
---,

⎩
⎪
⎪
⎨
⎪
⎪
⎧

=

Tdicp Tdiclk
DISP_CLK_PERIOD

DI_CLK_PERIOD
---×=

Accuracy 0.5 Tdiclk×() 0.75ns±=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

96 Freescale Semiconductor

Electrical Characteristics

The maximal accuracy of UP/DOWN edge of IPP_DATA is

The DISP_CLK_PERIOD, DI_CLK_PERIOD parameters are programmed via registers.

Figure 56 shows the synchronous display interface timing diagram for access level. The
DISP_CLK_DOWN and DISP_CLK_UP parameters are set by using the register. Table 81 shows the
timing characteristics for the diagram shown in Figure 56.

Figure 56. Synchronous Display Interface Timing Diagram—Access Level

Table 81. Synchronous Display Interface Timing Characteristics (Access Level)

ID Parameter Symbol Min Typ1

1The exact conditions have not been finalized, but will likely match the current customer requirement for their specific display.
These conditions may be chip specific.

Max Unit

IP16 Display interface clock
low time

Tckl Tdicd-Tdicu–1.5 Tdicd2–Tdicu3 Tdicd–Tdicu+1.5 ns

IP17 Display interface clock
high time

Tckh Tdicp–Tdicd+Tdicu–1.5 Tdicp–Tdicd+Tdicu Tdicp–Tdicd+Tdicu+1.5 ns

IP18 Data setup time Tdsu Tdicd–1.5 Tdicu — ns

IP19 Data holdup time Tdhd Tdicp–Tdicd–1.5 Tdicp–Tdicu — ns

IP20o Control signals offset
times (defines for each
pin)

Tocsu Tocsu–1.5 Tocsu Tocsu+1.5 —

IP20 Control signals setup
time to display interface
clock (defines for each
pin)

Tcsu Tdicd–1.5–Tocsu%Tdicp Tdicu — ns

Accuracy Tdiclk 0.75ns±=

IP19 IP18

IP20
VSYNC

IP17IP16

DRDY
HSYNC

other controls

IP20o

local start point

TdicdTdicu

IPP_DISP_CLK

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 97

4.7.8.6 Interface to a TV Encoder

The interface has an 8-bit data bus, transferring a single 8-bit value (Y/U/V) in each cycle. The timing of
the interface is described in Figure 57.

NOTE
• The frequency of the clock DISP_CLK is 27 MHz (within 10%)

• The HSYNC, VSYNC signals are active low.

• The DRDY signal is shown as active high.

• The transition to the next row is marked by the negative edge of the
HSYNC signal. It remains low for a single clock cycle

• The transition to the next field/frame is marked by the negative edge of
the VSYNC signal. It remains low for at least one clock cycles

— At a transition to an odd field (of the next frame), the negative edges
of VSYNC and HSYNC coincide.

— At a transition is to an even field (of the same frame), they do not
coincide.

• The active intervals—during which data is transferred—are marked by
the HSYNC signal being high.

2 Display interface clock down time

3 Display interface clock up time

where CEIL(X) rounds the elements of X to the nearest integers towards infinity.

Tdicd 1
2
--- Tdiclk ceil× 2 DISP_CLK_DOWN×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicu 1
2
--- Tdiclk ceil× 2 DISP_CLK_UP×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

98 Freescale Semiconductor

Electrical Characteristics

Figure 57. TV Encoder Interface Timing Diagram

HSYNC
VSYNC

Cb Y CrCb Y Cr Y

Pixel Data Timing

Line and Field Timing - NTSC

Even Field Odd Field

Odd Field Even Field

624621

311308

Line and Field Timing - PAL

HSYNC

DRDY

VSYNC

HSYNC

DRDY

VSYNC

Even Field Odd Field

Odd Field Even Field

1523

262261

DRDY

HSYNC

DRDY

VSYNC

HSYNC

VSYNC

524 525 2 3 4 10

263 264 265 266 267 268 269 273

622 623 625 1 2 23

309 310 312 313 314 336

5 6

3 4

316315

DRDY

DISP_CLK

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 99

4.7.8.6.1 TV Encoder Performance Specifications

All the parameters in the table are defined under the following conditions:

Rset = 1.05 kΩ ±1%, resistor on VREFOUT pin to Ground

Rload = 37.5 Ω ±1%, output load to Ground

The TV encoder output specifications are shown in Table 82.

Table 82. TV Encoder Video Performance Specifications

Parameter Conditions Min Typ Max Unit

DAC STATIC PERFORMANCE

Resolution1 — — 10 — Bits

Integral Nonlinearity (INL)2 — — 1 2 LSBs

Differential Nonlinearity (DNL)2 — — 0.6 1 LSBs

Channel-to-channel gain matching2 — — 2 — %

Full scale output voltage2 Rset = 1.05 kΩ ±1%
Rload = 37.5 Ω±1%

1.24 1.35 1.45 V

DAC DYNAMIC PERFORMANCE

Spurious Free Dynamic Range (SFDR) Fout = 3.38 MHz
Fsamp = 216 MHz

— 59 — dBc

Spurious Free Dynamic Range (SFDR) Fout = 9.28 MHz
Fsamp = 297 MHz

— 54 — dBc

VIDEO PERFORMANCE IN SD MODE2, 3

Short Term Jitter (Line to Line) — — 2.5 — ±ns

Long Term Jitter (Field to Field) — — 3.5 — ±ns

Frequency Response 0-4.0 MHz –0.1 — 0.1 dB

5.75 MHz –0.7 — 0 dB

Luminance Nonlinearity — — 0.5 — ±%

Differential Gain — — 0.35 — %

Differential Phase — — 0.6 — Degrees

Signal-to-Noise Ratio (SNR) Flat field full bandwidth — 75 — dB

Hue Accuracy — — 0.8 — ±Degrees

Color Saturation Accuracy — — 1.5 — ±%

Chroma AM Noise — — –70 — dB

Chroma PM Noise — — –47 — dB

Chroma Nonlinear Phase — — 0.5 — ±Degrees

Chroma Nonlinear Gain — — 2.5 — ±%

Chroma/Luma Intermodulation — — 0.1 — ±%

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

100 Freescale Semiconductor

Electrical Characteristics

4.7.8.7 Asynchronous Interfaces

4.7.8.7.1 Standard Parallel Interfaces

The IPU has four signal generator machines for asynchronous signal. Each machine generates IPU’s
internal control levels (0 or 1) by UP and DOWN are defined in Registers. Each asynchronous pin has a
dynamic connection with one of the signal generators. This connection is redefined again with a new
display access (pixel/component) The IPU can generate control signals according to system 80/68
requirements. The burst length is received as a result from predefined behavior of the internal signal
generator machines.

The access to a display is realized by the following:

• CS (IPP_CS) chip select

• WR (IPP_PIN_11) write strobe

• RD (IPP_PIN_12) read strobe

• RS (IPP_PIN_13) Register select (A0)

Both system 80 and system 68k interfaces are supported for all described modes as depicted in Figure 58,
Figure 59, Figure 60, and Figure 61. The timing images correspond to active-low IPP_CS, WR and RD
signals.

Each asynchronous access is defined by an access size parameter. This parameter can be different between
different kinds of accesses. This parameter defines a length of windows, when suitable controls of the
current access are valid. A pause between two different display accesses can be guaranteed by programing
of suitable access sizes. There are no minimal/maximal hold/setup time hard defined by DI. Each control
signal can be switched at any time during access size.

Chroma/Luma Gain Inequality — — 1.0 — ±%

Chroma/Luma Delay Inequality — — 1.0 — ±ns

— — — — —

VIDEO PERFORMANCE IN HD MODE2

Luma Frequency Response 0-30 MHz –0.2 — 0.2 dB

Chroma Frequency Response 0-15 MHz,
YCbCr 422 mode

–0.2 — 0.2 dB

Luma Nonlinearity — — 3.2 — %

Chroma Nonlinearity — — 3.4 — %

Luma Signal-to-Noise Ratio 0-30 MHz — 62 — dB

Chroma Signal-to-Noise Ratio 0-15 MHz — 72 — dB

1 Guaranteed by design
2 Guaranteed by characterization
3 Rset = VREFOUT's external resistor to ground = 1.05 kΩ

Table 82. TV Encoder Video Performance Specifications (continued)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 101

Figure 58. Asynchronous Parallel System 80 Interface (Type 1) Timing Diagram

RS

WR

RD

RS

WR

RD

Burst access mode with sampling by CS signal

Single access mode (all control signals are not active for one display interface clock after each display access)

IPP_CS

IPP_DATA

IPP_CS

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

102 Freescale Semiconductor

Electrical Characteristics

Figure 59. Asynchronous Parallel System 80 Interface (Type 2) Timing Diagram

RS

WR

RD

RS

WR

RD

Burst access mode with sampling by WR/RD signals

Single access mode (all control signals are not active for one display interface clock after each display access)

IPP_CS

IPP_CS

IPP_DATA

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 103

Figure 60. Asynchronous Parallel System 68k Interface (Type 1) Timing Diagram

WR

RD

WR

RD

(READ/WRITE)

(ENABLE)

RS

RS

(READ/WRITE)

(ENABLE)

Burst access mode with sampling by CS signal

Single access mode (all control signals are not active for one display interface clock after each display access)

IPP_CS

IPP_CS

IPP_DATA

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

104 Freescale Semiconductor

Electrical Characteristics

Figure 61. Asynchronous Parallel System 68k Interface (Type 2) TIming Diagram

Display operation can be performed with IPP_WAIT signal. The DI reacts to the incoming IPP_WAIT
signal with 2 DI_CLK delay. The DI finishes a current access and a next access is postponed until
IPP_WAIT release.

RS

WR

RD

RS

WR

RD

(READ/WRITE)

(ENABLE)

(READ/WRITE)

(ENABLE)

Burst access mode with sampling by ENABLE signal

Single access mode (all control signals are not active for one display interface clock after each display access)

IPP_CS

IPP_DATA

IPP_CS

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 105

Figure 62 shows timing of the parallel interface with IPP_WAIT control.

Figure 62. Parallel Interface Timing Diagram—Read Wait States

DI clock

IPP_DATA

WR

RD

IPP_WAIT

IPP_DATA_IN

waitingwaitingIP39

IPP_CS

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

106 Freescale Semiconductor

Electrical Characteristics

4.7.8.7.2 Asynchronous Parallel Interface Timing Parameters

Figure 63 depicts timing of asynchronous parallel interfaces based on the system 80 and system 68k
interfaces. Table 84 shows the timing characteristics at display access level. Table 83 shows the timing
characteristics at the logical level—from configuration perspective. All timing diagrams are based on
active low control signals (signals polarity is controlled through the DI_DISP_SIG_POL register).

Figure 63. Asynchronous Parallel Interface Timing Diagram

Table 83. Asynchronous Display Interface Timing Parameters (Pixel Level)

ID Parameter Symbol Value Description Unit

IP27 Read system cycle time Tcycr ACCESS_SIZE_# predefined value in DI REGISTER ns

IP28a Address Write system cycle time Tcycwa ACCESS_SIZE_# predefined value in DI REGISTER ns

IP28d Data Write system cycle time Tcycwd ACCESS_SIZE_# predefined value in DI REGISTER ns

IP29 RS start Tdcsrr UP# RS strobe switch, predefined value
in DI REGISTER

ns

IP30 CS start Tdcsc UP# CS strobe switch, predefined value
in DI REGISTER

ns

DI clock

RS

WR

RD

A0 D0 D1

PP_DATA_IN D2 D3

lo
ca

l s
ta

rt
 p

oi
nt

IP27IP28dIP28a

lo
ca

l s
ta

rt
 p

oi
nt

lo
ca

l s
ta

rt
 p

oi
nt

lo
ca

l s
ta

rt
 p

oi
nt

lo
ca

l s
ta

rt
 p

oi
nt

IP37

IP33

IP35

IP38

IP34IP36

IP29

IP31

IP32

IP47 IP30

IPP_CS

IPP_DATA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 107

IP31 CS hold Tdchc DOWN# CS strobe release, predefined
value in DI REGISTER

—

IP32 RS hold Tdchrr DOWN# RS strobe release, predefined
value in DI REGISTER

—

IP33 Read start Tdcsr UP# read strobe switch, predefined
value in DI REGISTER

ns

IP34 Read hold Tdchr DOWN# read strobe release signal,
predefined value in DI REGISTER

ns

IP35 Write start Tdcsw UP# write strobe switch, predefined
value in DI REGISTER

ns

IP36 Controls hold time for write Tdchw DOWN# write strobe release, predefined
value in DI REGISTER

ns

IP37 Slave device data delay1 Tracc Delay of incoming data Physical delay of display’s data,
defined from Read access local
start point

ns

IP38 Slave device data hold time3 Troh Hold time of data on the buss Time that display read data is valid
in input bus

ns

IP47 Read time point13 Tdrp Data sampling point Point of input data sampling by DI,
predefined in DC Microcode

—

1This parameter is a requirement to the display connected to the IPU.

Table 84. Asynchronous Parallel Interface Timing Parameters (Access Level)

ID Parameter Symbol Min Typ1 Max Unit

IP27 Read system cycle time Tcycr Tdicpr–1.5 Tdicpr2 Tdicpr+1.5 ns

IP28 Write system cycle time Tcycw Tdicpw–1.5 Tdicpw3 Tdicpw+1.5 ns

IP29 RS start Tdcsrr Tdicurs–1.5 Tdicurs Tdicurs+1.5 ns

IP30 CS start Tdcsc Tdicucs–1.5 Tdicur Tdicucs+1.5 ns

IP31 CS hold Tdchc TdicdcsTdicucs–1.5 Tdicdcs4–Tdicucs5 Tdicdcs–Tdicucs+1.5 ns

IP32 RS hold Tdchrr Tdicdrs–Tdicurs–1.5 Tdicdrs6–Tdicurs7 Tdicdrs–Tdicurs+1.5 ns

IP33 Controls setup time for read Tdcsr Tdicur–1.5 Tdicur Tdicur+1.5 ns

IP34 Controls hold time for read Tdchr Tdicdr–Tdicur–1.5 Tdicdr8–Tdicur9 Tdicdr–Tdicur+1.5 ns

IP35 Controls setup time for write Tdcsw Tdicuw–1.5 Tdicuw Tdicuw+1.5 ns

IP36 Controls hold time for write Tdchw Tdicdw–Tdicuw–1.5 Tdicpw10–Tdicuw11 Tdicdw–Tdicuw+1.5 ns

IP37 Slave device data delay12 Tracc 0 — Tdrp13–Tlbd14–Tdicur–1.5 ns

IP38 Slave device data hold time8 Troh Tdrp–Tlbd–Tdicdr+1.5 — Tdicpr–Tdicdr–1.5 ns

Table 83. Asynchronous Display Interface Timing Parameters (Pixel Level) (continued)

ID Parameter Symbol Value Description Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

108 Freescale Semiconductor

Electrical Characteristics

IP39 Setup time for wait signal Tswait — — — —

IP47 Read time point13 Tdrp Tdrp–1.5 Tdrp Tdrp+1.5 ns

1The exact conditions have not been finalized, but will likely match the current customer requirement for their specific display.
These conditions may be chip specific.
2Display period value for read

ACCESS_SIZE is predefined in REGISTER
3Display period value for write

ACCESS_SIZE is predefined in REGISTER
4Display control down for CS

DISP_DOWN is predefined in REGISTER
5Display control up for CS

DISP_UP is predefined in REGISTER
6Display control down for RS

DISP_DOWN is predefined in REGISTER
7Display control up for RS

DISP_UP is predefined in REGISTER
8Display control down for read

DISP_DOWN is predefined in REGISTER

Table 84. Asynchronous Parallel Interface Timing Parameters (Access Level) (continued)

ID Parameter Symbol Min Typ1 Max Unit

Tdicpr TDI_CLK ceil× DI_ACCESS_SIZE_#
DI_CLK_PERIOD

---=

Tdicpw TDI_CLK ceil×
DI_ACCESS_SIZE_#

DI_CLK_PERIOD
---=

Tdicdcs 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicucs 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicdrs 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicurs 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicdr 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 109

4.7.8.8 Standard Serial Interfaces

The IPU supports the following types of asynchronous serial interfaces:

1. 3-wire (with bidirectional data line).

2. 4-wire (with separate data input and output lines).

3. 5-wire type 1 (with sampling RS by the serial clock).

4. 5-wire type 2 (with sampling RS by the chip select signal).

The IPU has four independent outputs and one input. The port can be configured to provide 3, 4, or 5-wire
interfaces.

Figure 64 depicts the timing diagram of the 3-wire serial interface. The timing diagrams correspond to
active-low IPP#_CS signal and the straight polarity of the IPP_CLK signal.

For this interface, a bidirectional data line is used outside the chip. The IPU still uses separate input and
output data lines (IPP_IND_DISPB_SD_D and IPP_DO_DISPB_SD_D). The I/O mux should provide

9Display control up for read

DISP_UP is predefined in REGISTER
10Display control down for read

DISP_DOWN is predefined in REGISTER
11Display control up for write

DISP_UP is predefined in REGISTER
12This parameter is a requirement to the display connected to the IPU
13Data read point

Note: DISP#_READ_EN—operand of DC’s MICROCDE READ command to sample incoming data
14Loop back delay Tlbd is the cumulative propagation delay of read controls and read data. It includes an IPU output delay, a
chip-level output delay, board delays, a chip-level input delay, an IPU input delay. This value is chip specific.

Tdicur 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicdrw 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicuw 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdrp TDI_CLK ceil× DISP#_READ_EN
DI_CLK_PERIOD
---=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

110 Freescale Semiconductor

Electrical Characteristics

joining the internal data lines to the bidirectional external line according to the IPP_OBE_DISPB_SD_D
signal provided by the IPU.

Figure 64. 3-Wire Serial Interface Timing Diagram

Figure 65 depicts timing diagram of the 4-wire serial interface. For this interface, there are separate input
and output data lines both inside and outside the chip.

Figure 65. 4-Wire Serial Interface Timing Diagram

Preamble

DISPB_D#_CS

DISPB_SD_D_CLK

DISPB_SD_D RW RS

Input or output data

D7 D6 D5 D4 D3 D2 D1 D0

programed
delay

programed
delay

Preamble

DISPB_D#_CS

DISPB_SD_D_CLK

DISPB_SD_D
RW RS

Output data

D7 D6 D5 D4 D3 D2 D1 D0

DISPB_SD_D

(Output)

(Input)

Preamble

DISPB_D#_CS

DISPB_SD_D_CLK

DISPB_SD_D
RW RS

Input data

DISPB_SD_D
D7 D6 D5 D4 D3 D2 D1 D0

(Output)

(Input)

Write

Read

programed
delay

programed
delay

programed
delay

programed
delay

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 111

Figure 66 depicts timing of the 5-wire serial interface. For this interface, a separate RS line is added.

Figure 66. 5-Wire Serial Interface Timing Diagram

Preamble

DISPB_D#_CS

DISPB_SD_D_CLK

DISPB_SD_D
RW

Output data

D7 D6 D5 D4 D3 D2 D1 D0

DISPB_SD_D

(Output)

(Input)

Preamble

DISPB_D#_CS

DISPB_SD_D_CLK

DISPB_SD_D
RW

Input data

DISPB_SD_D
D7 D6 D5 D4 D3 D2 D1 D0

(Output)

(Input)

Write

Read

DISPB_SER_RS

DISPB_SER_RS

programed
delay

programed
delay

programed
delay

programed
delay

programed
delay

programed
delay

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

112 Freescale Semiconductor

Electrical Characteristics

4.7.8.8.1 Asynchronous Serial Interface Timing Parameters

Figure 67 depicts timing of the serial interface. Table 85 shows timing characteristics at display access
level.

Figure 67. Asynchronous Serial Interface Timing Diagram

Table 85. Asynchronous Serial Interface Timing Characteristics (Access Level)

ID Parameter Symbol Min Typ1 Max Unit

IP48 Read system cycle time Tcycr Tdicpr–1.5 Tdicpr2 Tdicpr+1.5 ns

IP49 Write system cycle time Tcycw Tdicpw–1.5 Tdicpw3 Tdicpw+1.5 ns

IP50 Read clock low pulse width Trl Tdicdr–Tdicur–1.5 Tdicdr4–Tdicur5 Tdicdr–Tdicur+1.5 ns

IP51 Read clock high pulse width Trh Tdicpr–Tdicdr+Tdicur–1.5 Tdicpr–Tdicdr+
Tdicur

Tdicpr–Tdicdr+Tdicur+
1.5

ns

DI clock

IPP_DISPB_DO_SD_D

IPP_DO_DISPB_SER_CS

IPP_DO_DISPB_SER_RS

IPP_DO_DISPB_SD_D_CLK

IPP_IND_DISPB_SD_D

lo
ca

l s
ta

rt
 p

oi
nt

IP68

IP48, IP49, IP62, IP63

IP51,53

IP55, IP57,
IP54, IP56,
IP65, IP67

IP60,

IP58

IP59

IP50, IP52

IP64, IP66

IP61IP69

IP70

IP71

IP72

IP73

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 113

IP52 Write clock low pulse width Twl Tdicdw–Tdicuw–1.5 Tdicdw6–Tdicuw7 Tdicdw–Tdicuw+1.5 ns

IP53 Write clock high pulse width Twh Tdicpw–Tdicdw+
Tdicuw–1.5

Tdicpw–Tdicdw+
Tdicuw

Tdicpw–Tdicdw+
Tdicuw+1.5

ns

IP54 Controls setup time for read Tdcsr Tdicur–1.5 Tdicur — ns

IP55 Controls hold time for read Tdchr Tdicpr–Tdicdr–1.5 Tdicpr–Tdicdr — ns

IP56 Controls setup time for write Tdcsw Tdicuw–1.5 Tdicuw — ns

IP57 Controls hold time for write Tdchw Tdicpw–Tdicdw–1.5 Tdicpw–Tdicdw — ns

IP58 Slave device data delay8 Tracc 0 — Tdrp9–Tlbd10-Tdicur-1.5 ns

IP59 Slave device data hold time8 Troh Tdrp-Tlbd-Tdicdr+1.5 — Tdicpr-Tdicdr-1.5 ns

IP60 Write data setup time Tds Tdicdw-1.5 Tdicdw — ns

IP61 Write data hold time Tdh Tdicpw-Tdicdw-1.5 Tdicpw-Tdicdw — ns

IP62 Read period2 Tdicpr Tdicpr-1.5 Tdicpr Tdicpr+1.5 ns

IP63 Write period3 Tdicpw Tdicpw-1.5 Tdicpw Tdicpw+1.5 ns

IP64 Read down time4 Tdicdr Tdicdr-1.5 Tdicdr Tdicdr+1.5 ns

IP65 Read up time5 Tdicur Tdicur-1.5 Tdicur Tdicur+1.5 ns

IP66 Write down time6 Tdicdw Tdicdw-1.5 Tdicdw Tdicdw+1.5 ns

IP67 Write up time7 Tdicuw Tdicuw-1.5 Tdicuw Tdicuw+1.5 ns

IP68 Read time point9 Tdrp Tdrp-1.5 Tdrp Tdrp+1.5 ns

IP69 Clock offset11 Toclk Toclk-1.5 Toclk Toclk+1.5 ns

IP70 RS up time12 Tdicurs Tdicurs–1.5 Tdicurs Tdicurs+1.5 ns

IP71 RS down time13 Tdicdrs Tdicdrs -1.5 Tdicdrs Tdicdrs+1.5 ns

IP72 CS up time14 Tdicucs Tdicucs –1.5 Tdicucs Tdicucs+1.5 ns

IP73 CS down time15 Tdicdcs Tdicdcs –1.5 Tdicdcs Tdicdcs+1.5 ns

1The exact conditions have not been finalized, but will likely match the current customer requirement for their specific display.
These conditions may be chip specific.
2Display interface clock period value for read

3Display interface clock period value for write

Table 85. Asynchronous Serial Interface Timing Characteristics (Access Level) (continued)

ID Parameter Symbol Min Typ1 Max Unit

Tdicpr TDI_CLK ceil× DISP#_IF_CLK_PER_RD
DI_CLK_PERIOD

--=

Tdicpw TDI_CLK ceil× DISP#_IF_CLK_PER_WR
DI_CLK_PERIOD

--=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

114 Freescale Semiconductor

Electrical Characteristics

4Display interface clock down time for read

5Display interface clock up time for read

6Display interface clock down time for write

7Display interface clock up time for write

8This parameter is a requirement to the display connected to the IPU
9Data read point

DISP_RD_EN is predefined in REGISTER
10Loop back delay Tlbd is the cumulative propagation delay of read controls and read data. It includes an IPU output delay, a
chip-level output delay, board delays, a chip-level input delay, an IPU input delay. This value is chip specific.
11Display interface clock offset value

CLK_OFFSET is predefined in REGISTER
12Display RS up time

DISP_RS_UP is predefined in REGISTER
13Display RS down time

DISP_RS_DOWN is predefined in REGISTER
14Display RS up time

DISP_CS_UP is predefined in REGISTER

Tdicdr 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicur 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicdw 1
2
--- TDI_CLK ceil× 2 DISP_DOWN_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdicuw 1
2
--- TDI_CLK ceil× 2 DISP_UP_#×

DI_CLK_PERIOD
---⎝ ⎠

⎛ ⎞=

Tdrp TDI_CLK ceil× DISP_READ_EN
DI_CLK_PERIOD
---=

Toclk TDI_CLK ceil× DISP_CLK_OFFSET
DI_CLK_PERIOD

--=

Tdicurs TDI_CLK ceil× DISP_RS_UP_#
DI_CLK_PERIOD
---=

Tdicdrs TDI_CLK ceil× DISP_RS_DOWN_#
DI_CLK_PERIOD

--=

Tdicucs TDI_CLK ceil× DISP_CS_UP_#
DI_CLK_PERIOD
---=

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 115

4.7.9 1-Wire Timing Parameters
Figure 68 depicts the RPP timing and Table 86 lists the RPP timing parameters.

Figure 68. Reset and Presence Pulses (RPP) Timing Diagram

Figure 69 depicts Write 0 Sequence timing, and Table 87 lists the timing parameters.

Figure 69. Write 0 Sequence Timing Diagram

15Display RS down time

DISP_CS_DOWN is predefined in REGISTER.

Table 86. RPP Sequence Delay Comparisons Timing Parameters

ID Parameters Symbol Min Typ Max Unit

OW1 Reset Time Low tRSTL 480 511 — µs

OW2 Presence Detect High tPDH 15 — 60 µs

OW3 Presence Detect Low tPDL 60 — 240 µs

OW4 Reset Time High tRSTH 480 512 — µs

Table 87. WR0 Sequence Timing Parameters

ID Parameter Symbol Min Typ Max Unit

OW5 Write 0 Low Time tWR0_low 60 100 120 µs

OW6 Transmission Time Slot tSLOT OW5 117 120 µs

Tdicdcs TDI_CLK ceil×() DISP_CS_DOWN_#
DI_CLK_PERIOD

--=

One-Wire bus

DS2502 Tx
“Presence Pulse”

 (BATT_LINE)

1-WIRE Tx
“Reset Pulse”

OW1

OW2

OW3

OW4

OW5

OW6

One-Wire bus
 (BATT_LINE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

116 Freescale Semiconductor

Electrical Characteristics

Figure 70 depicts Write 1 Sequence timing, Figure 71 depicts the Read Sequence timing, and Table 88
lists the timing parameters.

Figure 70. Write 1 Sequence Timing Diagram

Figure 71. Read Sequence Timing Diagram

4.7.10 Pulse Width Modulator (PWM) Timing Parameters

This section describes the electrical information of the PWM.The PWM can be programmed to select one
of three clock signals as its source frequency. The selected clock signal is passed through a prescaler before
being input to the counter. The output is available at the pulse-width modulator output (PWMO) external
pin.

Table 88. WR1 /RD Timing Parameters

ID Parameter Symbol Min Typ Max Unit

OW7 Write /Read Low Time tLOW1 1 5 15 µs

OW8 Transmission Time Slot tSLOT 60 117 120 µs

OW9 Release Time tRELEASE 15 — 45 µs

OW7

OW8

One-Wire bus
 (BATT_LINE)

OW7

OW8

OW9

One-Wire bus
 (BATT_LINE)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 117

Figure 72 depicts the timing of the PWM, and Table 89 lists the PWM timing parameters.

Figure 72. PWM Timing

4.7.11 P-ATA Timing Parameters

This section describes the timing parameters of the Parallel ATA module which are compliant with
ATA/ATAPI-5 specification.

Parallel ATA module can work on PIO/Multi-Word DMA/Ultra DMA transfer modes. Each transfer mode
has different data transfer rate, Ultra DMA mode 4 data transfer rate is up to 66 Mbyte/s. Parallel ATA
module interface consist of a total of 29 pins, Some pins act on different function in different transfer
mode. There are different requirements of timing relationships among the function pins conform with
ATA/ATAPI-5 specification and these requirements are configurable by the ATA module registers.

Table 89. PWM Output Timing Parameter

Ref. No. Parameter Min Max Unit

1 System CLK frequency1

1 CL of PWMO = 30 pF

0 ipg_clk MHz

2a Clock high time 12.29 — ns

2b Clock low time 9.91 — ns

3a Clock fall time — 0.5 ns

3b Clock rise time — 0.5 ns

4a Output delay time — 9.37 ns

4b Output setup time 8.71 — ns

System Clock

2a
1

PWM Output

3b

2b
3a

4b

4a

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

118 Freescale Semiconductor

Electrical Characteristics

Table 90 and Figure 73 define the AC characteristics of all the P-ATA interface signals on all data
transfer modes.

Figure 73. P-ATA Interface Signals Timing Diagram

The user needs to use level shifters for 5.0 V compatibility on the ATA interface. The i.MX51 P-ATA
interface is 3.3 V compatible.

The use of bus buffers introduces delay on the bus and introduces skew between signal lines. These factors
make it difficult to operate the bus at the highest speed (UDMA-4) when bus buffers are used. If fast
UDMA mode operation is needed, this may not be compatible with bus buffers.

Another area of attention is the slew rate limit imposed by the ATA specification on the ATA bus.
According to this limit, any signal driven on the bus should have a slew rate between 0.4 and 1.2 V/ns with
a 40 pF load. Not many vendors of bus buffers specify slew rate of the outgoing signals.

When bus buffers are used, the ata_data bus buffer is special. This is a bidirectional bus buffer, so a
direction control signal is needed. This direction control signal is ata_buffer_en. When its high, the bus
should drive from host to device. When its low, the bus should drive from device to host. Steering of the
signal is such that contention on the host and device tri-state busses is always avoided.

In the timing equations, some timing parameters are used. These parameters depend on the implementation
of the i.MX51 P-ATA interface on silicon, the bus buffer used, the cable delay and cable skew.

Table 90. AC Characteristics of All Interface Signals

ID Parameter Symbol Min Max Unit

SI1 Rising edge slew rate for any signal on ATA interface.1

1 SRISE and SFALL shall meet this requirement when measured at the sender’s connector from 10–90% of full signal
amplitude with all capacitive loads from 15–40 pF where all signals have the same capacitive load value.

Srise — 1.25 V/ns

SI2 Falling edge slew rate for any signal on ATA interface (see note) Sfall — 1.25 V/ns

SI3 Host interface signal capacitance at the host connector Chost — 20 pF

ATA Interface Signals

SI1SI2

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 119

Table 91 shows ATA timing parameters.

Table 91. P-ATA Timing Parameters

Name Description
Value/

Contributing Factor1

1 Values provided where applicable.

T Bus clock period (ipg_clk_ata) Peripheral clock frequency

ti_ds Set-up time ata_data to ata_iordy edge (UDMA-in only)
UDMA0
UDMA1

UDMA2, UDMA3
UDMA4

15 ns
10 ns
7 ns
5 ns

ti_dh Hold time ata_iordy edge to ata_data (UDMA-in only)
UDMA0, UDMA1, UDMA2, UDMA3, UDMA4 5.0 ns

tco Propagation delay bus clock L-to-H to
ata_cs0, ata_cs1, ata_da2, ata_da1, ata_da0, ata_dior, ata_diow, ata_dmack,
ata_data, ata_buffer_en

12.0 ns

tsu Set-up time ata_data to bus clock L-to-H 8.5 ns

tsui Set-up time ata_iordy to bus clock H-to-L 8.5 ns

thi Hold time ata_iordy to bus clock H to L 2.5 ns

tskew1 Max difference in propagation delay bus clock L-to-H to any of following signals
ata_cs0, ata_cs1, ata_da2, ata_da1, ata_da0, ata_dior, ata_diow, ata_dmack,
ata_data (write), ata_buffer_en

7 ns

tskew2 Max difference in buffer propagation delay for any of following signals
ata_cs0, ata_cs1, ata_da2, ata_da1, ata_da0, ata_dior, ata_diow, ata_dmack,
ata_data (write), ata_buffer_en

Transceiver

tskew3 Max difference in buffer propagation delay for any of following signals ata_iordy,
ata_data (read)

Transceiver

tbuf Max buffer propagation delay Transceiver

tcable1 Cable propagation delay for ata_data Cable

tcable2 Cable propagation delay for control signals ata_dior, ata_diow, ata_iordy,
ata_dmack

Cable

tskew4 Max difference in cable propagation delay between ata_iordy and ata_data (read) Cable

tskew5 Max difference in cable propagation delay between (ata_dior, ata_diow,
ata_dmack) and ata_cs0, ata_cs1, ata_da2, ata_da1, ata_da0, ata_data(write)

Cable

tskew6 Max difference in cable propagation delay without accounting for ground bounce Cable

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

120 Freescale Semiconductor

Electrical Characteristics

4.7.11.1 PIO Mode Read Timing

Figure 74 shows timing for PIO read and Table 92 lists the timing parameters for PIO read.

Figure 74. PIO Read Timing Diagram

Table 92. PIO Read Timing Parameters

ATA
Parameter

Parameter
from Figure 74 Value

Controlling
Variable

t1 t1 t1 (min) = time_1 × T – (tskew1 + tskew2 + tskew5) time_1

t2 t2r t2 min) = time_2r × T – (tskew1 + tskew2 + tskew5) time_2r

t9 t9 t9 (min) = time_9 × T – (tskew1 + tskew2 + tskew6) time_3

t5 t5 t5 (min) = tco + tsu + tbuf + tbuf + tcable1 + tcable2 If not met, increase
time_2

t6 t6 0 —

tA tA tA (min) = (1.5 + time_ax) × T – (tco + tsui + tcable2 + tcable2 + 2×tbuf) time_ax

trd trd1 trd1 (max) = (–trd) + (tskew3 + tskew4)
trd1 (min) = (time_pio_rdx – 0.5)×T – (tsu + thi)
(time_pio_rdx – 0.5) × T > tsu + thi + tskew3 + tskew4

time_pio_rdx

t0 — t0 (min) = (time_1 + time_2 + time_9) × T time_1, time_2r, time_9

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 121

Figure 75 shows timing for PIO write and Table 93 lists the timing parameters for PIO write.

Figure 75. Multi-word DMA (MDMA) Timing

Table 93. PIO Write Timing Parameters

ATA
Parameter

Parameter
from Figure 75

Value Controlling
Variable

t1 t1 t1 (min) = time_1 × T – (tskew1 + tskew2 + tskew5) time_1

t2 t2w t2 (min) = time_2w × T – (tskew1 + tskew2 + tskew5) time_2w

t9 t9 t9 (min) = time_9 × T – (tskew1 + tskew2 + tskew6) time_9

t3 — t3 (min) = (time_2w – time_on)× T – (tskew1 + tskew2 +tskew5) If not met, increase
time_2w

t4 t4 t4 (min) = time_4 × T – tskew1 time_4

tA tA tA = (1.5 + time_ax) × T – (tco + tsui + tcable2 + tcable2 + 2×tbuf) time_ax

t0 — t0(min) = (time_1 + time_2 + time_9) × T time_1, time_2r,
time_9

— — Avoid bus contention when switching buffer on by making ton long enough —

— — Avoid bus contention when switching buffer off by making toff long enough —

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

122 Freescale Semiconductor

Electrical Characteristics

Figure 76 shows timing for MDMA read, Figure 77 shows timing for MDMA write, and Table 94 lists
the timing parameters for MDMA read and write.

Figure 76. MDMA Read Timing Diagram

Figure 77. MDMA Write Timing Diagram

Table 94. MDMA Read and Write Timing Parameters

ATA
Parameter

Parameter
from

Figure 76,
Figure 77

Value
Controlling

Variable

tm, ti tm tm (min) = ti (min) = time_m × T – (tskew1 + tskew2 + tskew5) time_m

td td, td1 td1.(min) = td (min) = time_d × T – (tskew1 + tskew2 + tskew6) time_d

tk tk tk.(min) = time_k × T – (tskew1 + tskew2 + tskew6) time_k

t0 — t0 (min) = (time_d + time_k) × T time_d, time_k

tg(read) tgr tgr (min-read) = tco + tsu + tbuf + tbuf + tcable1 + tcable2
tgr.(min-drive) = td – te(drive)

time_d

tf(read) tfr tfr (min-drive) = 0 —

tg(write) — tg (min-write) = time_d × T – (tskew1 + tskew2 + tskew5) time_d

tf(write) — tf (min-write) = time_k × T – (tskew1 + tskew2 + tskew6) time_k

tL — tL (max) = (time_d + time_k–2)×T – (tsu + tco + 2×tbuf + 2×tcable2) time_d, time_k

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 123

4.7.11.2 Ultra DMA (UDMA) Input Timing

Figure 78 shows timing when the UDMA in transfer starts, Figure 79 shows timing when the UDMA in
host terminates transfer, Figure 80 shows timing when the UDMA in device terminates transfer, and
Table 95 lists the timing parameters for UDMA in burst.

Figure 78. UDMA In Transfer Starts Timing Diagram

Figure 79. UDMA In Host Terminates Transfer Timing Diagram

tn, tj tkjn tn= tj= tkjn = (max(time_k,. time_jn) × T – (tskew1 + tskew2 + tskew6) time_jn

— ton
toff

ton = time_on × T – tskew1
toff = time_off × T – tskew1

—

Table 94. MDMA Read and Write Timing Parameters (continued)

ATA
Parameter

Parameter
from

Figure 76,
Figure 77

Value
Controlling

Variable

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

124 Freescale Semiconductor

Electrical Characteristics

Figure 80. UDMA In Device Terminates Transfer Timing Diagram

Table 95. UDMA In Burst Timing Parameters

ATA
Parameter

Parameter
from

Figure 78,
Figure 79,
Figure 80

Description Controlling Variable

tack tack tack (min) = (time_ack × T) – (tskew1 + tskew2) time_ack

tenv tenv tenv (min) = (time_env × T) – (tskew1 + tskew2)
tenv (max) = (time_env × T) + (tskew1 + tskew2)

time_env

tds tds1 tds – (tskew3) – ti_ds > 0 tskew3, ti_ds, ti_dh
should be low enough

tdh tdh1 tdh – (tskew3) – ti_dh > 0

tcyc tc1 (tcyc – tskew) > T T big enough

trp trp trp (min) = time_rp × T – (tskew1 + tskew2 + tskew6) time_rp

— tx11

1 There is a special timing requirement in the ATA host that requires the internal DIOW to go only high 3 clocks after the last
active edge on the DSTROBE signal. The equation given on this line tries to capture this constraint.

(time_rp × T) – (tco + tsu + 3T + 2 ×tbuf + 2×tcable2) > trfs (drive) time_rp

tmli tmli1 tmli1 (min) = (time_mlix + 0.4) × T time_mlix

tzah tzah tzah (min) = (time_zah + 0.4) × T time_zah

tdzfs tdzfs tdzfs = (time_dzfs × T) – (tskew1 + tskew2) time_dzfs

tcvh tcvh tcvh = (time_cvh ×T) – (tskew1 + tskew2) time_cvh

— ton
toff2

2 Make ton and toff big enough to avoid bus contention.

ton = time_on × T – tskew1
toff = time_off × T – tskew1

—

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 125

4.7.11.3 UDMA Output Timing

Figure 81 shows timing when the UDMA out transfer starts, Figure 82 shows timing when the UDMA out
host terminates transfer, Figure 83 shows timing when the UDMA out device terminates transfer, and
Table 96 lists the timing parameters for UDMA out burst.

Figure 81. UDMA Out Transfer Starts Timing Diagram

Figure 82. UDMA Out Host Terminates Transfer Timing Diagram

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

126 Freescale Semiconductor

Electrical Characteristics

Figure 83. UDMA Out Device Terminates Transfer Timing Diagram

Table 96. UDMA Out Burst Timing Parameters

ATA
Parameter

Parameter
from

Figure 81,
Figure 82,
Figure 83

Value
Controlling

Variable

tack tack tack (min) = (time_ack × T) – (tskew1 + tskew2) time_ack

tenv tenv tenv (min) = (time_env × T) – (tskew1 + tskew2)
tenv (max) = (time_env × T) + (tskew1 + tskew2)

time_env

tdvs tdvs tdvs = (time_dvs × T) – (tskew1 + tskew2) time_dvs

tdvh tdvh tdvs = (time_dvh × T) – (tskew1 + tskew2) time_dvh

tcyc tcyc tcyc = time_cyc × T – (tskew1 + tskew2) time_cyc

t2cyc — t2cyc = time_cyc × 2 × T time_cyc

trfs1 trfs trfs = 1.6 × T + tsui + tco + tbuf + tbuf —

— tdzfs tdzfs = time_dzfs × T – (tskew1) time_dzfs

tss tss tss = time_ss × T – (tskew1 + tskew2) time_ss

tmli tdzfs_mli tdzfs_mli =max (time_dzfs, time_mli) × T – (tskew1 + tskew2) —

tli tli1 tli1 > 0 —

tli tli2 tli2 > 0 —

tli tli3 tli3 > 0 —

tcvh tcvh tcvh = (time_cvh ×T) – (tskew1 + tskew2) time_cvh

— ton
toff

ton = time_on × T – tskew1
toff = time_off × T – tskew1

—

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 127

4.7.12 SIM (Subscriber Identification Module) Timing

This section describes the electrical parameters of the SIM module. Each SIM module interface consists
of 12 signals (two separate ports each containing six signals). Typically a a port uses five signals.

The interface is designed to be used with synchronous SIM cards meaning the SIM module provides the
clock used by the SIM card. The clock frequency is typically 372 times the Tx/Rxdata rate, however the
SIM module can work with CLK frequencies of 16 times the Tx/Rx data rate.

There is no timing relationship between the clock and the data. The clock that the SIM module provides
to the SIM card is used by the SIM card to recover the clock from the data in the same manner as standard
UART data exchanges. All six signals (5 for bi-directional Tx/Rx) of the SIM module are asynchronous to
each other.

There are no required timing relationships between signals in normal mode. The SIM card is initiated by
the interface device; the SIM card responds with Answer to Reset. Although the SIM interface has no
defined requirements, the ISO-7816 defines reset and power-down sequences. (For detailed information,
see ISO-7816.)

Table 97 defines the general timing requirements for the SIM interface.

Figure 84. SIM Clock Timing Diagram

Table 97. SIM Timing Parameters, High Drive Strength

ID Parameter Symbol Min Max Unit

SI1 SIM Clock Frequency (SIMx_CLKy)1,

1 50% duty cycle clock

Sfreq 0.01 25 MHz

SI2 SIM Clock Rise Time (SIMx_CLKy)2

2 With C = 50 pF

Srise — 0.09×(1/Sfreq) ns

SI3 SIM Clock Fall Time (SIMx_CLKy)3

3 With C = 50 pF

Sfall — 0.09×(1/Sfreq) ns

SI4 SIM Input Transition Time
(SIMx_DATAy_RX_TX, SIMx_SIMPDy)

Strans 10 25 ns

SI5 SIM I/O Rise Time / Fall
Time(SIMx_DATAy_RX_TX)4

4 With Cin = 30 pF, Cout = 30 pF

Tr/Tf — 1 µs

SI6 SIM RST Rise Time / Fall Time(SIMx_RSTy)5

5 With Cin = 30 pF

Tr/Tf — 1 µs

SIMx_CLKy

SI2SI3

1/SI1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

128 Freescale Semiconductor

Electrical Characteristics

4.7.12.1 Reset Sequence

4.7.12.1.1 Cards with internal reset

The sequence of reset for this kind of SIM Cards is as follows (see Figure 85):

• After power up, the clock signal is enabled on SIMx_CLKy(time T0)

• After 200 clock cycles, RX must be high.

• The card must send a response on RX acknowledging the reset between 400 and 40000 clock cycles
after T0.

Figure 85. Internal-Reset Card Reset Sequence

4.7.12.1.2 Cards with Active Low Reset

The sequence of reset for this kind of card is as follows (see Figure 86):

• After power-up, the clock signal is enabled on SIMx_CLKy (time T0)

• After 200 clock cycles, SIMx_DATAy_RX_TX must be high.

• SIMx_RSTy must remain Low for at least 40000 clock cycles after T0 (no response is to be
received on RX during those 40000 clock cycles)

• SIMx_RSTy is set High (time T1)

• SIMx_RSTy must remain High for at least 40000 clock cycles after T1 and a response must be
received on SIMx_DATAy_RX_TX between 400 and 40000 clock cycles after T1.

SIMx_SVENy

SIMx_CLKy

SIMx_DATAy_RX_TX

2

T0

1

response

2

1

< 200 clock cycles

< 40000 clock cycles400 clock cycles <

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 129

Figure 86. Active-Low-Reset Cards Reset Sequence

4.7.12.2 Power Down Sequence

Power down sequence for SIM interface is as follows:

• SIMx_SIMPDy port detects the removal of the SIM Card

• SIMx_RSTy goes Low

• SIMx_CLKy goes Low

• SIMx_DATAy_RX_TX goes Low

• SIMx_SVENy goes Low

SIMx_SVENy

SIMx_CLKy

SIMx_DATAy_RX_TX

2

T0

1

response

SIMx_RSTy

T1

1

2

< 200 clock cycles

< 40000 clock cycles400 clock cycles <

33

3400000 clock cycles <

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

130 Freescale Semiconductor

Electrical Characteristics

Each of these steps is done in one CKIL period (usually 32 kHz). Power-down can be started because of
a SIM Card removal detection or launched by the processor. Figure 87 and Table 98 shows the usual
timing requirements for this sequence, with Fckil = CKIL frequency value.

Figure 87. SmartCard Interface Power Down AC Timing

Table 98. Timing Requirements for Power Down Sequence

ID Parameter Symbol Min Max Unit

SI7 SIM reset to SIM clock stop Srst2clk 0.9×1/Fckil 1.1×1/Fckil ns

SI8 SIM reset to SIM TX data low Srst2dat 1.8×1/Fckil 2.2×1/Fckil ns

SI9 SIM reset to SIM voltage enable low Srst2ven 2.7×1/Fckil 3.3×1/Fckil ns

SI10 SIM presence detect to SIM reset low Spd2rst 0.9×1/Fckil 1.1×1/Fckil ns

SIMx_SIMPDy

SIMx_RSTy

SIMx_CLKy

SIMx_DATAy_RX_TX

SIMx_SVENy

SI7

SI8

SI9

SI10

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 131

4.7.13 SCAN JTAG Controller (SJC) Timing Parameters
Figure 88 depicts the SJC test clock input timing. Figure 89 depicts the SJC boundary scan timing.
Figure 91 depicts the TRST timing with respect to TCK. Figure 90 depicts the SJC test access port. Signal
parameters are listed in Table 99.

Figure 88. Test Clock Input Timing Diagram

Figure 89. Boundary Scan (JTAG) Timing Diagram

TCK
(Input) VM VMVIH

VIL

SJ1

SJ2 SJ2

SJ3SJ3

TCK
(Input)

Data
Inputs

Data
Outputs

Data
Outputs

Data
Outputs

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

SJ4 SJ5

SJ6

SJ7

SJ6

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

132 Freescale Semiconductor

Electrical Characteristics

Figure 90. Test Access Port Timing Diagram

Figure 91. TRST Timing Diagram

Table 99. JTAG Timing

ID Parameter1,2
All Frequencies

Unit
Min Max

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

SJ1 TCK cycle time in crystal mode 45 — ns

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

SJ3 TCK rise and fall times — 3 ns

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

SJ5 Boundary scan input data hold time 24 — ns

SJ6 TCK low to output data valid — 40 ns

SJ7 TCK low to output high impedance — 40 ns

SJ8 TMS, TDI data set-up time 5 — ns

TCK
(Input)

TDI

(Input)

TDO
(Output)

TDO
(Output)

TDO
(Output)

VIH
VIL

Input Data Valid

Output Data Valid

Output Data Valid

TMS

SJ8 SJ9

SJ10

SJ11

SJ10

TCK
(Input)

TRST
(Input)

SJ13

SJ12

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 133

4.7.14 SPDIF Timing Parameters

Table 100 shows the timing parameters for the Sony/Philips Digital Interconnect Format (SPDIF).

4.7.15 SSI Timing Parameters

This section describes the timing parameters of the SSI module. The connectivity of the serial synchronous
interfaces is summarized in Table 101.

SJ9 TMS, TDI data hold time 25 — ns

SJ10 TCK low to TDO data valid — 44 ns

SJ11 TCK low to TDO high impedance — 44 ns

SJ12 TRST assert time 100 — ns

SJ13 TRST set-up time to TCK low 40 — ns

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

Table 100. SPDIF Timing

Characteristics Symbol
All Frequencies

Unit
Min Max

SPDIFOUT output (load = 50 pF)
 • Skew
 • Transition rising
 • Transition falling

— —
—
—

1.5
24.2
31.3

ns

SPDIFOUT output (load = 30 pF)
 • Skew
 • Transition rising
 • Transition falling

— —
—
—

1.5
13.6
18.0

ns

Table 101. AUDMUX Port Allocation

Port Signal Nomenclature Type and Access

AUDMUX port 1 SSI 1 Internal

AUDMUX port 2 SSI 2 Internal

AUDMUX port 3 AUD3 External—AUD3 I/O

AUDMUX port 4 AUD4 External—EIM or CSPI1 I/O via IOMUX

AUDMUX port 5 AUD5 External—EIM or SD1 I/O via IOMUX

Table 99. JTAG Timing (continued)

ID Parameter1,2
All Frequencies

Unit
Min Max

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

134 Freescale Semiconductor

Electrical Characteristics

NOTE
• The terms WL and BL used in the timing diagrams and tables refer to

Word Length (WL) and Bit Length (BL).

• The SSI timing diagrams use generic signal names wherein the names
used in the i.MX51 Multimedia Applications Processor Reference
Manual (MCIMX51RM) are channel specific signal names. For
example, a channel clock referenced in the IOMUXC chapter as
AUD3_TXC appears in the timing diagram as TXC.

4.7.15.1 SSI Transmitter Timing with Internal Clock

Figure 92 depicts the SSI transmitter internal clock timing and Table 102 lists the timing parameters for
the SSI transmitter internal clock.

.

Figure 92. SSI Transmitter Internal Clock Timing Diagram

AUDMUX port 6 AUD6 External—EIM or DISP2 via IOMUX

AUDMUX port 7 SSI 3 Internal

Table 101. AUDMUX Port Allocation (continued)

Port Signal Nomenclature Type and Access

SS19

SS1

SS2 SS4

SS3SS5

SS6 SS8

SS10 SS12

SS14

SS18
SS15

SS17SS16

SS43
SS42

Note: SRXD input in synchronous mode only

TXC
(Output)

TXFS (wl)
(Output)

TXFS (bl)
(Output)

RXD
(Input)

TXD
(Output)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 135

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

polarity (TSCKP/RSCKP = 0) and a non-inverted frame sync
(TFSI/RFSI = 0). If the polarity of the clock and/or the frame sync have
been inverted, all the timing remains valid by inverting the clock signal
STCK/SRCK and/or the frame sync STFS/SRFS shown in the tables
and in the figures.

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

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

• ”Tx” and “Rx” refer to the Transmit and Receive sections of the SSI.

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

Table 102. SSI Transmitter Timing with Internal Clock

ID Parameter Min Max Unit

Internal Clock Operation

SS1 (Tx/Rx) CK clock period 81.4 — ns

SS2 (Tx/Rx) CK clock high period 36.0 — ns

SS3 (Tx/Rx) CK clock rise time — 6.0 ns

SS4 (Tx/Rx) CK clock low period 36.0 — ns

SS5 (Tx/Rx) CK clock fall time — 6.0 ns

SS6 (Tx) CK high to FS (bl) high — 15.0 ns

SS8 (Tx) CK high to FS (bl) low — 15.0 ns

SS10 (Tx) CK high to FS (wl) high — 15.0 ns

SS12 (Tx) CK high to FS (wl) low — 15.0 ns

SS14 (Tx/Rx) Internal FS rise time — 6.0 ns

SS15 (Tx/Rx) Internal FS fall time — 6.0 ns

SS16 (Tx) CK high to STXD valid from high impedance — 15.0 ns

SS17 (Tx) CK high to STXD high/low — 15.0 ns

SS18 (Tx) CK high to STXD high impedance — 15.0 ns

SS19 STXD rise/fall time — 6.0 ns

Synchronous Internal Clock Operation

SS42 SRXD setup before (Tx) CK falling 30 — ns

SS43 SRXD hold after (Tx) CK falling 0.0 — ns

SS52 Loading — 25.0 pF

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

136 Freescale Semiconductor

Electrical Characteristics

4.7.15.2 SSI Receiver Timing with Internal Clock

Figure 93 depicts the SSI receiver internal clock timing and Table 103 lists the timing parameters for the
SSI receiver internal clock.

Figure 93. SSI Receiver Internal Clock Timing Diagram

Table 103. SSI Receiver Timing with Internal Clock

ID Parameter Min Max Unit

Internal Clock Operation

SS1 (Tx/Rx) CK clock period 81.4 — ns

SS2 (Tx/Rx) CK clock high period 36.0 — ns

SS3 (Tx/Rx) CK clock rise time — 6.0 ns

SS4 (Tx/Rx) CK clock low period 36.0 — ns

SS5 (Tx/Rx) CK clock fall time — 6.0 ns

SS7 (Rx) CK high to FS (bl) high — 15.0 ns

SS9 (Rx) CK high to FS (bl) low — 15.0 ns

SS11 (Rx) CK high to FS (wl) high — 15.0 ns

SS13 (Rx) CK high to FS (wl) low — 15.0 ns

SS20 SRXD setup time before (Rx) CK low 30 — ns

SS21 SRXD hold time after (Rx) CK low 0.0 — ns

SS50SS48

SS1

SS4SS2

SS51

SS20
SS21

SS49

SS7 SS9

SS11 SS13

SS47

SS3SS5

TXC
(Output)

TXFS (bl)
(Output)

TXFS (wl)
(Output)

RXD
(Input)

RXC
(Output)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 137

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

polarity (TSCKP/RSCKP = 0) and a non-inverted frame sync
(TFSI/RFSI = 0). If the polarity of the clock and/or the frame sync have
been inverted, all the timing remains valid by inverting the clock signal
STCK/SRCK and/or the frame sync STFS/SRFS shown in the tables
and in the figures.

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

• “Tx” and “Rx” refer to the Transmit and Receive sections of the SSI.

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

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

Oversampling Clock Operation

SS47 Oversampling clock period 15.04 — ns

SS48 Oversampling clock high period 6.0 — ns

SS49 Oversampling clock rise time — 3.0 ns

SS50 Oversampling clock low period 6.0 — ns

SS51 Oversampling clock fall time — 3.0 ns

Table 103. SSI Receiver Timing with Internal Clock (continued)

ID Parameter Min Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

138 Freescale Semiconductor

Electrical Characteristics

4.7.15.3 SSI Transmitter Timing with External Clock

Figure 94 depicts the SSI transmitter external clock timing and Table 104 lists the timing parameters for
the SSI transmitter external clock.

Figure 94. SSI Transmitter External Clock Timing Diagram

Table 104. SSI Transmitter Timing with External Clock

ID Parameter Min Max Unit

External Clock Operation

SS22 (Tx/Rx) CK clock period 81.4 — ns

SS23 (Tx/Rx) CK clock high period 36.0 — ns

SS24 (Tx/Rx) CK clock rise time — 6.0 ns

SS25 (Tx/Rx) CK clock low period 36.0 — ns

SS26 (Tx/Rx) CK clock fall time — 6.0 ns

SS27 (Tx) CK high to FS (bl) high –10.0 15.0 ns

SS29 (Tx) CK high to FS (bl) low 10.0 — ns

SS31 (Tx) CK high to FS (wl) high –10.0 15.0 ns

SS33 (Tx) CK high to FS (wl) low 10.0 — ns

SS37 (Tx) CK high to STXD valid from high impedance — 15.0 ns

SS38 (Tx) CK high to STXD high/low — 30 ns

SS45

SS33

SS24SS26

SS25SS23

Note: SRXD Input in Synchronous mode only

SS31

SS29SS27

SS22

SS44

SS39
SS38SS37

SS46

TXC
(Input)

TXFS (bl)
(Input)

TXFS (wl)
(Input)

TXD
(Output)

RXD
(Input)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 139

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

polarity (TSCKP/RSCKP = 0) and a non-inverted frame sync
(TFSI/RFSI = 0). If the polarity of the clock and/or the frame sync have
been inverted, all the timing remains valid by inverting the clock signal
STCK/SRCK and/or the frame sync STFS/SRFS shown in the tables
and in the figures.

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

• “Tx” and “Rx” refer to the Transmit and Receive sections of the SSI.

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

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

SS39 (Tx) CK high to STXD high impedance — 15.0 ns

Synchronous External Clock Operation

SS44 SRXD setup before (Tx) CK falling 10.0 — ns

SS45 SRXD hold after (Tx) CK falling 2.0 — ns

SS46 SRXD rise/fall time — 6.0 ns

Table 104. SSI Transmitter Timing with External Clock (continued)

ID Parameter Min Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

140 Freescale Semiconductor

Electrical Characteristics

4.7.15.4 SSI Receiver Timing with External Clock

Figure 95 depicts the SSI receiver external clock timing and Table 105 lists the timing parameters for the
SSI receiver external clock.

Figure 95. SSI Receiver External Clock Timing Diagram

Table 105. SSI Receiver Timing with External Clock

ID Parameter Min Max Unit

External Clock Operation

SS22 (Tx/Rx) CK clock period 81.4 — ns

SS23 (Tx/Rx) CK clock high period 36 — ns

SS24 (Tx/Rx) CK clock rise time — 6.0 ns

SS25 (Tx/Rx) CK clock low period 36 — ns

SS26 (Tx/Rx) CK clock fall time — 6.0 ns

SS28 (Rx) CK high to FS (bl) high –10 15.0 ns

SS30 (Rx) CK high to FS (bl) low 10 — ns

SS32 (Rx) CK high to FS (wl) high –10 15.0 ns

SS34 (Rx) CK high to FS (wl) low 10 — ns

SS35 (Tx/Rx) External FS rise time — 6.0 ns

SS36 (Tx/Rx) External FS fall time — 6.0 ns

SS40 SRXD setup time before (Rx) CK low 10 — ns

SS41 SRXD hold time after (Rx) CK low 2 — ns

SS24

SS34

SS35

SS30SS28

SS26

SS25SS23

SS40

SS22

SS32

SS36
SS41

TXC
(Input)

TXFS (bl)
(Input)

TXFS (wl)
(Input)

RXD
(Input)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 141

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

polarity (TSCKP/RSCKP = 0) and a non-inverted frame sync
(TFSI/RFSI = 0). If the polarity of the clock and/or the frame sync have
been inverted, all the timing remains valid by inverting the clock signal
STCK/SRCK and/or the frame sync STFS/SRFS shown in the tables
and in the figures.

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

• “Tx” and “Rx” refer to the Transmit and Receive sections of the SSI.

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

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

4.7.16 UART
Table 106 shows the UART I/O configuration based on which mode is enabled.

4.7.16.1 UART Electrical

This section describes the electrical information of the UART module.

Table 106. UART I/O Configuration vs. Mode

Port
DTE Mode DCE Mode

Direction Description Direction Description

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

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

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

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

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

RI Input RING from DCE to DTE Output RING from DCE to DTE

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

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

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

142 Freescale Semiconductor

Electrical Characteristics

4.7.16.1.1 UART RS-232 Serial Mode Timing

UART Transmitter

Figure 96 depicts the transmit timing of UART in RS-232 serial mode, with 8 data bit/1 stop bit format.
Table 107 lists the UART RS-232 serial mode transmit timing characteristics.

Figure 96. UART RS-232 Serial Mode Transmit Timing Diagram

UART Receiver

Figure 97 depicts the RS-232 serial mode receive timing, with 8 data bit/1 stop bit format. Table 108 lists
serial mode receive timing characteristics.

Figure 97. UART RS-232 Serial Mode Receive Timing Diagram

4.7.16.1.2 UART IrDA Mode Timing

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

Table 107. UART RS-232 Serial Mode Transmit Timing Diagram

ID Parameter Symbol Min Max Units

UA1 Transmit Bit Time tTbit 1/Fbaud_rate
1-Tref_clk

2

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

1/Fbaud_rate+Tref_clk —

Table 108. UART RS-232 Serial Mode Transmit Timing Diagram

ID Parameter Symbol Min Max Units

UA1 Receive Bit Time1

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

tRbit 1/Fbaud_rate
2-1/(16×Fbaud_rate)

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

1/Fbaud_rate+1/(16×Fbaud_rate) —

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 143

UART IrDA Mode Transmitter

Figure 98 depicts the UART IrDA mode transmit timing, with 8 data bit/1 stop bit format. Table 109 lists
the transmit timing characteristics.

Figure 98. UART IrDA Mode Transmit Timing Diagram

UART IrDA Mode Receiver

Figure 99 depicts the UART IrDA mode receive timing, with 8 data bit/1 stop bit format. Table 110 lists
the receive timing characteristics.

Figure 99. UART IrDA Mode Receive Timing Diagram

Table 109. IrDA Mode Transmit Timing Parameters

ID Parameter Symbol Min Max Units

UA3 Transmit Bit Time in
IrDA mode

tTIRbit 1/Fbaud_rate
1-Tref_clk

2

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

1/Fbaud_rate+Tref_clk —

UA4 Transmit IR Pulse
Duration

tTIRpulse (3/16)×(1Fbaud_rate)-Tref_clk (3/16)×(1Fbaud_rate)+Tref_clk —

Table 110. IrDA Mode Receive Timing Parameters

ID Parameter Symbol Min Max Units

UA5 Receive Bit Time1 in
IrDA mode

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

tRIRbit 1/Fbaud_rate
2-

1/(16×Fbaud_rate)
1/Fbaud_rate +

1/(16×Fbaud_rate)
—

UA6 Receive IR Pulse
Duration

tRIRpulse 1.41 us (5/16)×(1/Fbaud_rate) —

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

144 Freescale Semiconductor

Electrical Characteristics

4.7.17 USBOH3 Parameters

This section describes the electrical parameters of the USB OTG port and USB HOST ports. For on-chip
USB PHY parameters see Section 4.7.19, “USB PHY Parameters.”

4.7.17.1 USB Serial Interface

In order to support four serial different interfaces, the USB serial transceiver can be configured to operate
in one of four modes:

• DAT_SE0 bidirectional, 3-wire mode

• DAT_SE0 unidirectional, 6-wire mode

• VP_VM bidirectional, 4-wire mode

• VP_VM unidirectional, 6-wire mode

The USB controller does not support ULPI Serial mode. Only the legacy serial mode is supported.
Table 111 shows the serial mode signal map for 6-pin Full speed/Low speed (FsLs) serial mode.
Table 112 shows the serial mode signal map for 3-pin FsLs serial mode.

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

Table 111. Serial Mode Signal Map for 6-pin FsLs Serial Mode

Signal Maps to Direction Description

tx_enable data(0) In Active high transmit enable

tx_dat data(1) In Transmit differential data on D+/D–

tx_se0 data(2) In Transmit single-ended zero on D+/D–

int data(3) Out Active high interrupt indication
Must be asserted whenever any unmasked interrupt occurs

rx_dp data(4) Out Single-ended receive data from D+

rx_dm data(5) Out Single-ended receive data from D–

rx_rcv data(6) Out Differential receive data from D+/D–

Reserved data(7) Out Reserved The PHY must drive this signal low

Table 112. Serial Mode Signal Map for 3-pin FsLs Serial Mode

Signal Maps to Direction Description

tx_enable data(0) In Active high transmit enable

dat data(1) I/O Transmit differential data on D+/D– when tx_enable is high
Receive differential data on D+/D– when tx_enable is low

se0 data(2) I/O Transmit single-ended zero on D+/D– when tx_enable is high
Receive single-ended zero on D+/D– when tx_enable is low

int data(3) Out Active high interrupt indication
Must be asserted whenever any unmasked interrupt occurs

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 145

4.7.17.1.1 USB DAT_SE0 Bi-Directional Mode

Table 113 shows the signal definitions in DAT_SE0 bi-directional mode and Figure 100 shows the USB
transmit waveform in DAT_SE0 bi-directional mode.

Figure 100. USB Transmit Waveform in DAT_SE0 Bi-Directional Mode

Figure 101 shows the USB receive waveform in DAT_SE0 bi-directional mode and Table 114 shows the
definitions of USB receive waveform in DAT_SE0 bi-directional mode.

Figure 101. USB Receive Waveform in DAT_SE0 Bi-Directional Mode

Table 113. Signal Definitions—DAT_SE0 Bi-Directional Mode

Name Direction Signal Description

USB_TXOE_B Out Transmit enable, active low

USB_DAT_VP Out
In

TX data when USB_TXOE_B is low
Differential RX data when USB_TXOE_B is high

USB_SE0_VM Out
In

SE0 drive when USB_TXOE_B is low
SE0 RX indicator when USB_TXOE_B is high

USB_DAT_VP

USB_SE0_VM US1

US2

Transmit

US4

USB_TXOE_B

US3

US8US7

USB_DAT_VP

USB_SE0_VM

USB_TXOE_B

Receive

USB_SE0_VM

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

146 Freescale Semiconductor

Electrical Characteristics

4.7.17.1.2 USB DAT_SE0 Unidirectional Mode

Table 115 shows the signal definitions in DAT_SE0 unidirectional mode

Figure 102 and Figure 103 shows the USB transmit/receive waveform in DAT_SE0 uni-directional mode
respectively.

Figure 102. USB Transmit Waveform in DAT_SE0 Uni-directional Mode

Table 114. Definitions of USB Receive Waveform in DAT_SE0 Bi-Directional Mode

ID Parameter Signal Name Direction Min Max Unit
Conditions/

Reference Signal

US1 TX Rise/Fall Time USB_DAT_VP Out — 5.0 ns 50 pF

US2 TX Rise/Fall Time USB_SE0_VM Out — 5.0 ns 50 pF

US3 TX Rise/Fall Time USB_TXOE_B Out — 5.0 ns 50 pF

US4 TX Duty Cycle USB_DAT_VP Out 49.0 51.0 % —

US7 RX Rise/Fall Time USB_DAT_VP In — 3.0 ns 35 pF

US8 RX Rise/Fall Time USB_SE0_VM In — 3.0 ns 35 pF

Table 115. Signal Definitions—DAT_SE0 Unidirectional Mode

Name Direction Signal Description

USB_TXOE_B Out Transmit enable, active low

USB_DAT_VP Out TX data when USB_TXOE_B is low

USB_SE0_VM Out SE0 drive when USB_TXOE_B is low

USB_VP1 In Buffered data on DP when USB_TXOE_B is high

USB_VM1 In Buffered data on DM when USB_TXOE_B is high

USB_RCV In Differential RX data when USB_TXOE_B is high

USB_DAT_VP

USB_SE0_VM US9

US10

Transmit

US12

USB_TXOE_B

US11

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 147

Figure 103. USB Receive Waveform in DAT_SE0 Uni-directional Mode

Table 116 shows the USB port timing specification in DAT_SE0 uni-directional mode.

4.7.17.1.3 USB VP_VM Bi-Directional Mode

Table 117 shows the signal definitions in VP_VM bi-directional mode. Figure 104 and Figure 105 shows
the USB transmit/receive waveform in VP_VM bi-directional mode respectively.

Table 116. USB Port Timing Specification in DAT_SE0 Uni-Directional Mode

ID Parameter Signal Name
Signal
Source

Min Max Unit
Condition/

Reference Signal

US9 TX Rise/Fall Time USB_DAT_VP Out — 5.0 ns 50 pF

US10 TX Rise/Fall Time USB_SE0_VM Out — 5.0 ns 50 pF

US11 TX Rise/Fall Time USB_TXOE_B Out — 5.0 ns 50 pF

US12 TX Duty Cycle USB_DAT_VP Out 49.0 51.0 % —

US15 RX Rise/Fall Time USB_VP1 In — 3.0 ns 35 pF

US16 RX Rise/Fall Time USB_VM1 In — 3.0 ns 35 pF

US17 RX Rise/Fall Time USB_RCV In — 3.0 ns 35 pF

Table 117. Signal Definitions—VP_VM Bi-Directional Mode

Name Direction Signal Description

USB_TXOE_B Out Transmit enable, active low

USB_DAT_VP Out (Tx)
In (Rx)

TX VP data when USB_TXOE_B is low
RX VP data when USB_TXOE_B is high

USB_SE0_VM Out (Tx)
In (Rx)

TX VM data when USB_TXOE_B low
RX VM data when USB_TXOE_B high

USB_RCV In Differential RX data

US16

US15/US17

USB_DAT_VP

USB_TXOE_B

Receive

USB_SE0_VM

USB_RCV

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

148 Freescale Semiconductor

Electrical Characteristics

Figure 104. USB Transmit Waveform in VP_VM Bi-Directional Mode

Figure 105. USB Receive Waveform in VP_VM Bi-Directional Mode

Table 118 shows the USB port timing specification in VP_VM bi-directional mode.

Table 118. USB Port Timing Specification in VP_VM Bi-directional Mode

ID Parameter Signal Name Direction Min Max Unit Condition/Reference Signal

US18 TX Rise/Fall Time USB_DAT_VP Out — 5.0 ns 50 pF

US19 TX Rise/Fall Time USB_SE0_VM Out — 5.0 ns 50 pF

US20 TX Rise/Fall Time USB_TXOE_B Out — 5.0 ns 50 pF

US21 TX Duty Cycle USB_DAT_VP Out 49.0 51.0 % —

US22 TX Overlap USB_SE0_VM Out –3.0 3.0 ns USB_DAT_VP

USB_DAT_VP

USB_SE0_VM

US18

US19

Transmit

USB_TXOE_B

US20

US22

US21

US22

USB_DAT_VP

USB_SE0_VM

US26

US28 US27

US29

USB_RCV

Receive

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 149

4.7.17.1.4 USB VP_VM Uni-Directional Mode

Table 119 shows the signal definitions in VP_VM uni-directional mode. Figure 106 and Figure 107
shows the USB transmit/receive waveform in VP_VM uni-directional mode respectively.

Figure 106. USB Transmit Waveform in VP_VM Unidirectional Mode

US26 RX Rise/Fall Time USB_DAT_VP In — 3.0 ns 35 pF

US27 RX Rise/Fall Time USB_SE0_VM In — 3.0 ns 35 pF

US28 RX Skew USB_DAT_VP In –4.0 4.0 ns USB_SE0_VM

US29 RX Skew USB_RCV In –6.0 2.0 ns USB_DAT_VP

Table 119. USB Signal Definitions—VP_VM Uni-Directional Mode

Name Direction Signal Description

USB_TXOE_B Out Transmit enable, active low

USB_DAT_VP Out TX VP data when USB_TXOE_B is low

USB_SE0_VM Out TX VM data when USB_TXOE_B is low

USB_VP1 In RX VP data when USB_TXOE_B is high

USB_VM1 In RX VM data when USB_TXOE_B is high

USB_RCV In Differential RX data

Table 118. USB Port Timing Specification in VP_VM Bi-directional Mode (continued)

ID Parameter Signal Name Direction Min Max Unit Condition/Reference Signal

USB_DAT_VP

USB_SE0_VM

US30

US31

Transmit

USB_TXOE_B

US32

US34

US33

US34

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

150 Freescale Semiconductor

Electrical Characteristics

Figure 107. USB Receive Waveform in VP_VM Uni-directional Mode

Table 120 shows the USB port timing specification in VP_VM uni-directional mode.

Table 120. USB Timing Specification in VP_VM Unidirectional Mode

ID Parameter Signal Direction Min Max Unit Conditions / Reference Signal

US30 TX Rise/Fall Time USB_DAT_VP Out — 5.0 ns 50 pF

US31 TX Rise/Fall Time USB_SE0_VM Out — 5.0 ns 50 pF

US32 TX Rise/Fall Time USB_TXOE_B Out — 5.0 ns 50 pF

US33 TX Duty Cycle USB_DAT_VP Out 49.0 51.0 % —

US34 TX Overlap USB_SE0_VM Out –3.0 3.0 ns USB_DAT_VP

US38 RX Rise/Fall Time USB_VP1 In — 3.0 ns 35 pF

US39 RX Rise/Fall Time USB_VM1 In — 3.0 ns 35 pF

US40 RX Skew USB_VP1 In –4.0 4.0 ns USB_VM1

US41 RX Skew USB_RCV In –6.0 2.0 ns USB_VP1

US38

USB_VM1

Receive

USB_RCV

USB_TXOE_B

US41

US40

US39

USB_VP1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Electrical Characteristics

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 151

4.7.18 USB Parallel Interface Timing
Electrical and timing specifications of Parallel Interface are presented in the subsequent sections.
Table 121 shows the signal definitions in parallel mode. Figure 108 shows the USB transmit/receive
waveform in parallel mode. Table 122 shows the USB timing specification for ULPI parallel mode.

Figure 108. USB Transmit/Receive Waveform in Parallel Mode

Table 121. Signal Definitions—Parallel Interface (Normal ULPI)

Name Direction Signal Description

USB_Clk In Interface clock. All interface signals are synchronous to Clock.

USB_Data[7:0] I/O Bi-directional data bus, driven low by the link during idle. Bus
ownership is determined by Dir.

USB_Dir In Direction. Control the direction of the Data bus.

USB_Stp Out Stop. The link asserts this signal for 1 clock cycle to stop the data
stream currently on the bus.

USB_Nxt In Next. The PHY asserts this signal to throttle the data.

Table 122. USB Timing Specification for ULPI Parallel Mode

ID Parameter Min Max Unit
Conditions/

Reference Signal

US15 Setup Time (Dir, Nxt in, Data in) 6 — ns 10 pF

US16 Hold Time (Dir, Nxt in, Data in) 0 — ns 10 pF

US17 Output delay Time (Stp out, Data out) for H3 routed to DISP2 I/O1
and H1

1 H3 routed to NANDF I/O is recommended for Full and Low-Speed use only.

— 9 ns 10 pF

US17 Output delay Time (Stp out, Data out) for H2 — 11 ns 10 pF

USB_Stp

USB_Dir/Nxt

US17

US16

USB_Data

US15

US16US15

US17

USB_Clk

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

152 Freescale Semiconductor

Electrical Characteristics

4.7.19 USB PHY Parameters

This section describes the USB PHY parameters.

4.7.19.1 USB PHY AC Parameters

Table 123 lists the AC timing parameters for USB PHY.

4.7.19.2 USB PHY Additional Electrical Parameters

Table 124 lists the parameters for additional electrical characteristics for USB PHY.

4.7.19.3 USB PHY System Clocking (SYSCLK)

Table 125 lists the USB PHY system clocking parameters.

Table 123. USB PHY AC Timing Parameters

Parameter Conditions Min Typ Max Unit

trise 1.5 Mbps
12 Mbps

480 Mbps

75
4

0.5

— 300
20

ns

tfall 1.5 Mbps
12 Mbps

480 Mbps

75
4

0.5

— 300
20

ns

Jitter 1.5 Mbps
12 Mbps

480 Mbps

— — 10
1

0.2

ns

Table 124. Additional Electrical Characteristics for USB PHY

Parameter Conditions Min Typ Max Unit

Vcm DC
(dc level measured at receiver connector)

HS Mode
LS/FS Mode

–0.05
0.8

— 0.5
2.5

V

Crossover Voltage LS Mode
FS Mode

1.3
1.3

— 2
2

V

Power supply ripple noise
(analog 3.3 V)

<160 MHz –50 0 50 mV

Power supply ripple noise
(analog 2.5 V)

<1.2 MHz
>1.2 MHz

–10
–50

0
0

10
50

mV

Power supply ripple noise
(Digital 1.2)

All conditions –50 0 50 mV

Table 125. USB PHY System Clocking Parameters

Parameter Conditions Min Typ Max Unit

Clock deviation — –150 — 150 ppm

Rise/fall time — — — 200 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 153

4.7.19.4 USB PHY Voltage Thresholds

Table 126 lists the USB PHY voltage thresholds.

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

5.1 13 x 13 mm Package Information
This section contains the outline drawing, signal assignment map, ground/power/reference ID (by ball grid
location) for the 13 × 13 mm, 0.5 mm pitch package.

Jitter (peak-peak) <1.2 MHz 0 — 50 ps

Jitter (peak-peak) >1.2 MHz 0 — 100 ps

Duty-cycle — 40 — 60 %

Table 126. VBUS Comparators Thresholds

Parameter Conditions Min Typ Max Unit

A-Device Session Valid — 0.8 1.4 2.0 V

B-Device Session Valid — 0.8 1.4 4.0 V

B-Device Session End — 0.2 0.45 0.8 V

VBUS Valid Comparator Threshold1

1 For VBUS maximum rating, see Table 11 on page 18

— 4.4 4.6 4.75 V

Table 125. USB PHY System Clocking Parameters (continued)

Parameter Conditions Min Typ Max Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

154 Freescale Semiconductor

Package Information and Contact Assignments

5.1.1 BGA—Case 2058 13 x 13 mm, 0.5 mm Pitch
Figure 109 shows the top view, bottom view, and side view of the 13 ×13 mm package.

Figure 109. Package: Case 2058—0.5 mm Pitch

5.1.1.1 13 x 13 mm Package Drawing Notes

The following notes apply to Figure 109.
1 All dimensions in millimeters.
2 Dimensioning and tolerancing per ASME Y14.5M-1994.
3 Maximum solder ball diameter measured parallel to Datum A.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 155

4 Datum A, the seating plane, is determined by the spherical crowns of the solder balls.
5 Parallelism measurement shall exclude any effect of mark on top surface of package.

5.1.2 13 x 13 mm, 0.5 Pitch Ball Assignment Lists

Table 127 shows the device connection list for ground, power, sense, and reference contact signals
alpha-sorted by name. Table 128 displays an alpha-sorted list of the signal assignments. Table 129
provides a listing of the no-connect contacts.

5.1.2.1 13 x 13 mm Ball Contact Assignments

Table 127 shows the device connection list for ground, power, sense, and reference contact signals
alpha-sorted by name.

Table 127. 13 x 13 mm Ground, Power, Sense, and Reference Contact Assignments

Contact Name Contact Assignment

AHVDDRGB V15, V16

AHVSSRGB V13, V14

GND A1, A24, A25, B1, B25, E7, E13, E16, E19, G5, J13, J14, K5, K13, K14, K15, L13, L14, L15, L21, M12,
M13, M14, M15, N5, N6, N8, N9, N10, N11, P8, P9, P11, P21, R8, R9, R10, R11, R12, T8, T9, T10,
T11, T12, T13, U5, U9, U10, U11, U12, U13, U21, W5, AA7, AA10, AA13, AA16, AA19, AD1, AD2,
AD25, AE1, AE24, AE25

GND_ANA_PLL_A AE3

GND_ANA_PLL_B AC25

GND_DIG_PLL_A AE2

GND_DIG_PLL_B AD24

NGND_OSC AC23

NGND_TV_BACK AB22

NGND_USBPHY L23

NVCC_EMI U8, V8

NVCC_EMI_DRAM L5, M5, R5, T5, Y5, AA5

NVCC_HS10 M20

NVCC_HS4_1 L20

NVCC_HS4_2 P20

NVCC_HS6 N20

NVCC_I2C V11

NVCC_IPU2 V20

NVCC_IPU4 N16

NVCC_IPU5 K16

NVCC_IPU6 M16

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

156 Freescale Semiconductor

Package Information and Contact Assignments

NVCC_IPU7 H22

NVCC_IPU8 V22

NVCC_IPU9 L16

NVCC_NANDF_A J8

NVCC_NANDF_B H8

NVCC_NANDF_C H9

NVCC_OSC AD22

NVCC_PER10 H12

NVCC_PER11 H11

NVCC_PER12 H15

NVCC_PER13 H14

NVCC_PER14 V9

NVCC_PER15 H16

NVCC_PER17 J16

NVCC_PER3 V10

NVCC_PER5 D20

NVCC_PER8 J15

NVCC_PER9 H10

NVCC_SRTC_POW V12

NVCC_TV_BACK AC22

NVCC_USBPHY P16

RREFEXT K18

SGND P10

SVCC N13

SVDDGP M11

TVDAC_DHVDD AB21

VBUS L22

VCC N12, N14, N15, P12, P13, P14, P15, R13, R14, R15, T14, T15, T16, U14, U15, U16

VDD_ANA_PLL_A AD4

VDD_ANA_PLL_B AC24

VDD_DIG_PLL_A AD3

VDD_DIG_PLL_B AB23

VDD_FUSE P6

Table 127. 13 x 13 mm Ground, Power, Sense, and Reference Contact Assignments (continued)

Contact Name Contact Assignment

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 157

5.1.2.2 13 x 13 mm Signal Assignments, Power Rails, and I/O

Table 128 shows signal assignment connect list including the associated power supplies. Table 132 lists
the contacts that can be overridden with fuse settings.

VDDA H13, N18, R6, T6, Y16

VDDA33 R16

VDDGP E10, J9, J10, J11, J12, K8, K9, K10, K11, K12, L6, L8, L9, L10, L11, L12, M6, M8, M9, M10

VREF U6

VREFOUT AB20

VREG L24

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

AUD3_BB_CK C9 NVCC_PER9 GPIO Input Keeper

AUD3_BB_FS C8 NVCC_PER9 GPIO Input Keeper

AUD3_BB_RXD B8 NVCC_PER9 GPIO Input Keeper

AUD3_BB_TXD B7 NVCC_PER9 GPIO Input Keeper

BOOT_MODE0 W22 NVCC_PER3 LVIO Input 100 kΩ pull-up

BOOT_MODE1 AA24 NVCC_PER3 LVIO Input 100 kΩ pull-up

CKIH1 AB24 NVCC_PER3 Analog Input Analog

CKIH2 AA23 NVCC_PER3 Analog Input Analog

CKIL AA22 NVCC_SRTC_POW GPIO Input Standard CMOS

CLK_SS Y22 NVCC_PER3 LVIO Input 100 kΩ pull-up

COMP2 AC20 AHVDDRGB Analog Input Analog

CSI1_D10 R24 NVCC_HS10 HSGPIO Input Keeper

CSI1_D11 R25 NVCC_HS10 HSGPIO Input Keeper

CSI1_D12 P22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D13 P23 NVCC_HS10 HSGPIO Input Keeper

CSI1_D14 P24 NVCC_HS10 HSGPIO Input Keeper

CSI1_D15 P25 NVCC_HS10 HSGPIO Input Keeper

CSI1_D16 N24 NVCC_HS10 HSGPIO Input Keeper

CSI1_D17 N25 NVCC_HS10 HSGPIO Input Keeper

CSI1_D18 N23 NVCC_HS10 HSGPIO Input Keeper

Table 127. 13 x 13 mm Ground, Power, Sense, and Reference Contact Assignments (continued)

Contact Name Contact Assignment

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

158 Freescale Semiconductor

Package Information and Contact Assignments

CSI1_D19 N22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D8 A20 NVCC_PER8 GPIO Input Keeper

CSI1_D9 B20 NVCC_PER8 GPIO Input Keeper

CSI1_HSYNC C19 NVCC_PER8 GPIO Input Keeper

CSI1_MCLK F19 NVCC_PER8 GPIO Input Keeper

CSI1_PIXCLK D19 NVCC_PER8 GPIO Input Keeper

CSI1_VSYNC B19 NVCC_PER8 GPIO Input Keeper

CSI2_D12 F11 NVCC_PER9 GPIO Input Keeper

CSI2_D13 D8 NVCC_PER9 GPIO Input Keeper

CSI2_D14 M25 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D15 M24 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D16 M23 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D17 M22 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D18 A7 NVCC_PER9 GPIO Input Keeper

CSI2_D19 C7 NVCC_PER9 GPIO Input Keeper

CSI2_HSYNC J20 NVCC_PER8 GPIO Input Keeper

CSI2_PIXCLK D21 NVCC_PER8 GPIO Input Keeper

CSI2_VSYNC C20 NVCC_PER8 GPIO Input Keeper

CSPI1_MISO F12 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_MOSI D9 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_RDY A8 NVCC_PER10 GPIO Input Keeper

CSPI1_SCLK D11 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_SS0 D10 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_SS1 F13 NVCC_PER10 GPIO Input 100 kΩ pull-up

DI_GP1 F20 NVCC_IPU6 GPIO Input Keeper

DI_GP2 K20 NVCC_IPU6 GPIO Input Keeper

DI_GP3 H23 NVCC_IPU7 GPIO Input 100 kΩ pull-up

DI_GP4 K23 NVCC_IPU7 GPIO Input 100 kΩ pull-up

DI1_D0_CS W20 NVCC_IPU2 GPIO Output High

DI1_D1_CS T18 NVCC_IPU2 GPIO Output High

DI1_DISP_CLK J22 NVCC_IPU6 GPIO Output Low

DI1_PIN11 V18 NVCC_IPU2 GPIO Output High

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 159

DI1_PIN12 W25 NVCC_IPU2 GPIO Output High

DI1_PIN13 W24 NVCC_IPU2 GPIO Output High

DI1_PIN15 G20 NVCC_IPU6 GPIO Output High

DI1_PIN2 J18 NVCC_IPU6 GPIO Output High

DI1_PIN3 H20 NVCC_IPU6 GPIO Output High

DI2_DISP_CLK J24 NVCC_IPU7 GPIO Output High

DI2_PIN2 H24 NVCC_IPU7 GPIO Output High

DI2_PIN3 J25 NVCC_IPU7 GPIO Output High

DI2_PIN4 J23 NVCC_IPU7 GPIO Input Keeper

DISP1_DAT0 T23 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT1 T22 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT103 E24 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT111 E25 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT121 E22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT131 E23 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT141 D22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT151 F22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT161 F23 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT171 F24 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT181 G23 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT191 G22 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT2 T24 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT201 G25 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT211 F25 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT221 G24 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT231 H25 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT3 T25 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT4 R23 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT5 R22 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT61 D25 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT71 D24 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT81 C23 NVCC_IPU4 GPIO Input Keeper

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

160 Freescale Semiconductor

Package Information and Contact Assignments

DISP1_DAT91 D23 NVCC_IPU4 GPIO Input Keeper

DISP2_DAT0 T20 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT1 P18 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT10 R18 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT11 V24 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT12 M18 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT13 U18 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT14 U20 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT15 V23 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT2 U22 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT3 U23 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT4 U24 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT5 U25 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT6 R20 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT7 V25 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT8 L18 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT9 V17 NVCC_IPU9 GPIO Input Keeper

DISPB2_SER_CLK Y25 NVCC_IPU2 GPIO Output High

DISPB2_SER_DIN Y23 NVCC_IPU2 GPIO Input 100 kΩ pull-up

DISPB2_SER_DIO Y20 NVCC_IPU2 GPIO Input 100 kΩ pull-up

DISPB2_SER_RS W23 NVCC_IPU2 GPIO Output High

DN K25 VDDA33 Analog Output —

DP K24 VDDA33 Analog Output —

DRAM_A0 V4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A1 V3 NVCC_EMI_DRAM DDR2 Output High

DRAM_A10 T4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A11 R1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A12 P2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A13 R4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A14 R2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A2 U4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A3 U3 NVCC_EMI_DRAM DDR2 Output High

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 161

DRAM_A4 U1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A5 U2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A6 T1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A7 T2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A8 T3 NVCC_EMI_DRAM DDR2 Output High

DRAM_A9 P1 NVCC_EMI_DRAM DDR2 Output High

DRAM_CAS N4 NVCC_EMI_DRAM DDR2 Output High

DRAM_CS0 P3 NVCC_EMI_DRAM DDR2 Output High

DRAM_CS1 R3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D0 AC4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D1 AC3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D10 AA2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D11 AA1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D12 AB2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D13 AB1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D14 AC2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D15 AC1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D16 F2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D17 F3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D18 G3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D19 F4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D2 AB3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D20 H3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D21 G4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D22 J3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D23 H4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D24 J4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D25 J1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D26 J2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D27 H1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D28 H2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D29 G1 NVCC_EMI_DRAM DDR2 Output High

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

162 Freescale Semiconductor

Package Information and Contact Assignments

DRAM_D3 AB4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D30 G2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D31 F1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D4 AA3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D5 AA4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D6 Y3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D7 Y4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D8 Y1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D9 Y2 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM0 V1 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM1 V2 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM2 M4 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM3 N2 NVCC_EMI_DRAM DDR2 Output High

DRAM_RAS N3 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCKE0 N1 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCKE1 L1 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCLK M1 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDCLK_B M2 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS0 W3 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS0_B W4 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS1 W2 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS1_B W1 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS2 K3 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS2_B K4 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS3 K2 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS3_B K1 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDWE M3 NVCC_EMI_DRAM DDR2 Output High

EIM_A161 Y12 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A171 AE6 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A181 Y13 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A191 AE7 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A201 Y6 NVCC_EMI GPIO Input 100 kΩ pull-up

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 163

EIM_A211 AD6 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A22 AB9 NVCC_EMI GPIO Output High

EIM_A231 AE5 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A24 Y9 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A25 AD5 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A26 AB7 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A27 AC6 NVCC_EMI GPIO Input Keeper

EIM_BCLK Y10 NVCC_EMI GPIO Input Keeper

EIM_CRE V6 NVCC_EMI GPIO Output High

EIM_CS0 Y17 NVCC_EMI GPIO Output High

EIM_CS1 W6 NVCC_EMI GPIO Output High

EIM_CS2 AE4 NVCC_EMI GPIO Input Keeper

EIM_CS3 Y8 NVCC_EMI GPIO Input Keeper

EIM_CS4 AC7 NVCC_EMI GPIO Input Keeper

EIM_CS5 Y7 NVCC_EMI GPIO Input Keeper

EIM_D16 AB12 NVCC_EMI GPIO Input Keeper

EIM_D17 AE8 NVCC_EMI GPIO Input Keeper

EIM_D18 AD9 NVCC_EMI GPIO Input Keeper

EIM_D19 AC10 NVCC_EMI GPIO Input Keeper

EIM_D20 AD10 NVCC_EMI GPIO Input Keeper

EIM_D21 AE10 NVCC_EMI GPIO Input Keeper

EIM_D22 AE11 NVCC_EMI GPIO Input Keeper

EIM_D23 AB11 NVCC_EMI GPIO Input Keeper

EIM_D24 AE9 NVCC_EMI GPIO Input Keeper

EIM_D25 AC9 NVCC_EMI GPIO Input Keeper

EIM_D26 AD8 NVCC_EMI GPIO Input Keeper

EIM_D27 AB10 NVCC_EMI GPIO Input Keeper

EIM_D28 Y11 NVCC_EMI GPIO Input Keeper

EIM_D29 AD7 NVCC_EMI GPIO Input Keeper

EIM_D30 AC8 NVCC_EMI GPIO Input Keeper

EIM_D31 AB8 NVCC_EMI GPIO Input Keeper

EIM_DA0 AE15 NVCC_EMI GPIO Input Keeper

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

164 Freescale Semiconductor

Package Information and Contact Assignments

EIM_DA1 AD15 NVCC_EMI GPIO Input Keeper

EIM_DA10 AC13 NVCC_EMI GPIO Input Keeper

EIM_DA11 AE12 NVCC_EMI GPIO Input Keeper

EIM_DA12 AE13 NVCC_EMI GPIO Input Keeper

EIM_DA13 AD12 NVCC_EMI GPIO Input Keeper

EIM_DA14 AC12 NVCC_EMI GPIO Input Keeper

EIM_DA15 AD11 NVCC_EMI GPIO Input Keeper

EIM_DA2 AC15 NVCC_EMI GPIO Input Keeper

EIM_DA3 AB16 NVCC_EMI GPIO Input Keeper

EIM_DA4 AE16 NVCC_EMI GPIO Input Keeper

EIM_DA5 Y18 NVCC_EMI GPIO Input Keeper

EIM_DA6 AB15 NVCC_EMI GPIO Input Keeper

EIM_DA7 AC14 NVCC_EMI GPIO Input Keeper

EIM_DA8 AB14 NVCC_EMI GPIO Input Keeper

EIM_DA9 AD13 NVCC_EMI GPIO Input Keeper

EIM_DTACK AC5 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_EB0 AD14 NVCC_EMI GPIO Output High

EIM_EB1 AE14 NVCC_EMI GPIO Output High

EIM_EB2 AB13 NVCC_EMI GPIO Input Keeper

EIM_EB3 AC11 NVCC_EMI GPIO Input Keeper

EIM_LBA AB5 NVCC_EMI GPIO Output High

EIM_OE Y14 NVCC_EMI GPIO Output High

EIM_RW Y15 NVCC_EMI GPIO Output High

EIM_SDBA0 P4 NVCC_EMI_DRAM DDR2 Output High

EIM_SDBA1 L4 NVCC_EMI_DRAM DDR2 Output High

EIM_SDBA2 K6 NVCC_EMI_DRAM DDR2 Output High

EIM_SDODT0 L2 NVCC_EMI_DRAM DDR2 Output High

EIM_SDODT1 L3 NVCC_EMI_DRAM DDR2 Output High

EIM_WAIT AB6 NVCC_EMI GPIO Input 100 kΩ pull-up

EXTAL2 AD23 NVCC_OSC Analog Input —

FASTR_ANA2 AE22 NVCC_PER3 — Input —

FASTR_DIG2 AC21 NVCC_PER3 — Input —

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 165

GPANAIO2 K22 NVCC_USBPHY Analog Output —

GPIO_NAND C3 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

GPIO1_0 H18 NVCC_PER5 GPIO Input Keeper

GPIO1_1 C21 NVCC_PER5 GPIO Input Keeper

GPIO1_2 B23 NVCC_PER5 GPIO Input Keeper

GPIO1_3 A22 NVCC_PER5 GPIO Input Keeper

GPIO1_4 B22 NVCC_PER5 GPIO Input Keeper

GPIO1_5 C22 NVCC_PER5 GPIO Input Keeper

GPIO1_6 B24 NVCC_PER5 GPIO Input Keeper

GPIO1_7 A23 NVCC_PER5 GPIO Input Keeper

GPIO1_8 C24 NVCC_PER5 GPIO Input Keeper

GPIO1_9 C25 NVCC_PER5 GPIO Input Keeper

I2C1_CLK AB19 NVCC_I2C I2CIO Input 47 kΩ pull-up

I2C1_DAT Y19 NVCC_I2C I2CIO Input 47 kΩ pull-up

ID L25 NVCC_USBPHY Analog Input Pull-up

IOB2 AE21 AHVDDRGB Analog Output —

IOB_BACK2 AD21 — Analog Output —

IOG2 AE20 AHVDDRGB Analog Output —

IOG_BACK2 AD20 — Analog Output —

IOR2 AE19 AHVDDRGB Analog Output —

IOR_BACK2 AD19 — Analog Output —

JTAG_DE_B AC16 NVCC_PER14 GPIO Input/
Open-drain

output

47 kΩ pull-up

JTAG_MOD AD16 NVCC_PER14 GPIO Input 100 kΩ pull-up

JTAG_TCK AD18 NVCC_PER14 GPIO Input 100 kΩ
pull-down

JTAG_TDI AB17 NVCC_PER14 GPIO Input 47 kΩ pull-up

JTAG_TDO AD17 NVCC_PER14 GPIO 3-state output Keeper

JTAG_TMS AC17 NVCC_PER14 GPIO Input 47 kΩ pull-up

JTAG_TRSTB AE17 NVCC_PER14 GPIO Input 47 kΩ pull-up

KEY_COL0 B16 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_COL1 C16 NVCC_PER13 GPIO Input 100 kΩ pull-up

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

166 Freescale Semiconductor

Package Information and Contact Assignments

KEY_COL2 D16 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_COL34 A16 NVCC_PER13 GPIO Output High

KEY_COL44 B17 NVCC_PER13 GPIO Output Low

KEY_COL54 A17 NVCC_PER13 GPIO Output Low

KEY_ROW0 B15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW1 C15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW2 F15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW3 D15 NVCC_PER13 GPIO Input 100 kΩ pull-up

NANDF_ALE E1 NVCC_NANDF_A UHVIO Output High

NANDF_CLE E2 NVCC_NANDF_A UHVIO Output High

NANDF_CS0 D4 NVCC_NANDF_A UHVIO Output High

NANDF_CS1 D1 NVCC_NANDF_A UHVIO Output High

NANDF_CS2 D5 NVCC_NANDF_A UHVIO Output High

NANDF_CS3 B2 NVCC_NANDF_A UHVIO Output High

NANDF_CS4 B3 NVCC_NANDF_A UHVIO Output Low

NANDF_CS5 C4 NVCC_NANDF_A UHVIO Output Low

NANDF_CS6 A2 NVCC_NANDF_B UHVIO Output Low

NANDF_CS7 F7 NVCC_NANDF_B UHVIO Output Low

NANDF_D0 D7 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D1 F9 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D10 C5 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D11 B4 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D12 A3 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D13 F10 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D14 E4 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D15 J6 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D2 C6 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D3 B5 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D4 B6 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D5 F8 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D6 A6 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D7 A5 NVCC_NANDF_B UHVIO Input Keeper

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 167

NANDF_D8 A4 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D9 H6 NVCC_NANDF_B UHVIO Input Keeper

NANDF_RB0 D2 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB1 C1 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB2 D3 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB3 C2 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RDY_INT D6 NVCC_NANDF_B UHVIO Input 100 kΩ pull-up

NANDF_RE_B F6 NVCC_NANDF_A UHVIO Output —

NANDF_WE_B G6 NVCC_NANDF_A UHVIO Output —

NANDF_WP_B E3 NVCC_NANDF_A UHVIO Output —

OWIRE_LINE A15 NVCC_PER12 GPIO Input 100 kΩ pull-up

PMIC_INT_REQ AC18 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_ON_REQ AE18 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_RDY AC19 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_STBY_REQ AB18 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

POR_B Y24 NVCC_PER3 LVIO Input 100 kΩ pull-up

RESET_IN_B AA25 NVCC_PER3 LVIO Input 100 kΩ pull-up

SD1_CLK A18 NVCC_PER15 UHVIO Output —

SD1_CMD C17 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA0 B18 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA1 D17 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA2 D18 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA3 C18 NVCC_PER15 UHVIO Input 360 kΩ
pull-down

SD2_CLK A19 NVCC_PER17 UHVIO Output —

SD2_CMD F16 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA0 F18 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA1 B21 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA2 A21 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA3 F17 NVCC_PER17 UHVIO Input 360 kΩ
pull-down

STR D14 NVCC_PER12 — — —

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

168 Freescale Semiconductor

Package Information and Contact Assignments

TEST_MODE AB25 NVCC_PER3 GPIO Input 100 kΩ
pull-down

UART1_CTS B13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_RTS C13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_RXD D13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_TXD A12 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART2_RXD A13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART2_TXD C14 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART3_RXD B14 NVCC_PER12 GPIO Input Keeper

UART3_TXD A14 NVCC_PER12 GPIO Input Keeper

USBH1_CLK C11 NVCC_PER11 GPIO Input Keeper

USBH1_DATA0 B11 NVCC_PER11 GPIO Input Keeper

USBH1_DATA1 A10 NVCC_PER11 GPIO Input Keeper

USBH1_DATA2 A9 NVCC_PER11 GPIO Input Keeper

USBH1_DATA3 C10 NVCC_PER11 GPIO Input Keeper

USBH1_DATA4 B9 NVCC_PER11 GPIO Input Keeper

USBH1_DATA5 F14 NVCC_PER11 GPIO Input Keeper

USBH1_DATA6 C12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA7 B12 NVCC_PER11 GPIO Input Keeper

USBH1_DIR B10 NVCC_PER11 GPIO Input Keeper

USBH1_NXT D12 NVCC_PER11 GPIO Input Keeper

USBH1_STP A11 NVCC_PER11 GPIO Input Keeper

XTAL2 AE23 NVCC_OSC Analog Output —

1 The state immediately after reset and before ROM firmware or software has executed.
2 See Table 3 on page 12 for more information.
3 During power-on reset this port acts as input for fuse override signal. See Table 132 on page 189 for more information.
4 During power-on reset this port acts as output for diagnostic signal. See Table 132 on page 189 for more information.

Table 128. 13 x 13 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name Contact Assignment Power Rail
I/O Buffer

Type
Direction

after Reset1
Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 169

5.1.2.3 13 x 13 mm No Connect Assignments

Table 129 shows the device No Connect assignment list.

Table 129. 13 x 13 mm No Connect Assignments

Ball Status Ball Assignments

NC E5

NC E6

NC E8

NC E9

NC E11

NC E12

NC E14

NC E15

NC E17

NC E18

NC E20

NC E21

NC F5

NC F21

NC G7

NC G8

NC G9

NC G10

NC G11

NC G12

NC G13

NC G14

NC G15

NC G16

NC G17

NC G18

NC G19

NC G21

NC H5

NC H7

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

170 Freescale Semiconductor

Package Information and Contact Assignments

NC H17

NC H19

NC H21

NC J5

NC J7

NC J17

NC J19

NC J21

NC K7

NC K17

NC K19

NC K21

NC L7

NC L17

NC L19

NC M7

NC M17

NC M19

NC M21

NC N7

NC N17

NC N19

NC N21

NC P5

NC P7

NC P17

NC P19

NC R7

NC R17

NC R19

NC R21

NC T7

NC T17

Table 129. 13 x 13 mm No Connect Assignments (continued)

Ball Status Ball Assignments

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 171

NC T19

NC T21

NC U7

NC U17

NC U19

NC V5

NC V7

NC V19

NC V21

NC W7

NC W8

NC W9

NC W10

NC W11

NC W12

NC W13

NC W14

NC W15

NC W16

NC W17

NC W18

NC W19

NC W21

NC Y21

NC AA6

NC AA8

NC AA9

NC AA11

NC AA12

NC AA14

NC AA15

NC AA17

NC AA18

Table 129. 13 x 13 mm No Connect Assignments (continued)

Ball Status Ball Assignments

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

172 Freescale Semiconductor

Package Information and Contact Assignments

NC AA20

NC AA21

Table 129. 13 x 13 mm No Connect Assignments (continued)

Ball Status Ball Assignments

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 173

5.1.3 13 x 13 mm Ball Map

See Section 5.3, “13 × 13 mm, 0.5 Pitch Ball Map.”

5.2 19 x 19 mm Package Information
This section contains the outline drawing, signal assignment map, ground/power/reference ID (by ball grid
location) for the 19 × 19 mm, 0.8 mm pitch package.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

174 Freescale Semiconductor

Package Information and Contact Assignments

5.2.1 BGA—Case 2017, 19 x 19 mm, 0.8 mm Pitch
Figure 110 shows the top view, bottom view, and side view of the 19 ×19 mm package.

Figure 110. 19 x 19 mm Package: Case 2017-01—0.8 mm Pitch

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 175

5.2.1.1 19 x 19 mm Package Drawing Notes

The following notes apply to Figure 110.
1 All dimensions in millimeters.
2 Dimensioning and tolerancing per ASME Y14.5M-1994.
3 Maximum solder ball diameter measured parallel to Datum A.
4 Datum A, the seating plane, is determined by the spherical crowns of the solder balls.
5 Parallelism measurement shall exclude any effect of mark on top surface of package.

5.2.2 19 x 19 mm Signal Assignments, Power Rails, and I/O

Table 130 shows the device connection list and Table 131 displays an alpha-sorted list of the signal
assignments including associated power supplies.

5.2.2.1 19 x 19 mm Ground, Power, Sense, and Reference Contact Assignments

Table 130 shows the device connection list for ground, power, sense, and reference contact signals
alpha-sorted by name.

Table 130. 19 x 19 mm Ground, Power, Sense, and Reference Contact Assignments

Contact Name Contact Assignment

AHVDDRGB Y18, AA18

AHVSSRGB Y19, AA19

GND A1, A23, G5, H9, J8, J9, J10, J12, J13, J14, K8, K9, K10, K11, K12, K13, K14, L8, L9, L10, L11,L12,
L13, L14, M9, M10, M11, M12, M13, M14, M15, N8, N9, N10, N11, N12, N13, N14, N15, N16, P8,
P9, P10, P11, P12, P13, P14, P15, R8, R9, R10, R11,R12, R13, R14, R15, R16, T5, T16, AC1,
AC21, AC23

GND_ANA_PLL_A U7

GND_ANA_PLL_B U17

GND_DIG_PLL_A T7

GND_DIG_PLL_B V18

NGND_OSC V17

NGND_TV_BACK T15

NGND_USBPHY L16

NVCC_EMI U8, U9, U10, U11, U12, V7

NVCC_EMI_DRAM H6, J6, K6, L6, M6, N6, P6, R6, T6

NVCC_HS10 M16

NVCC_HS4_1 M18

NVCC_HS4_2 N18

NVCC_HS6 M17

NVCC_I2C T14

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

176 Freescale Semiconductor

Package Information and Contact Assignments

NVCC_IPU2 T18

NVCC_IPU4 G16

NVCC_IPU5 H17

NVCC_IPU6 J17

NVCC_IPU7 K17

NVCC_IPU8 P18

NVCC_IPU9 R18

NVCC_NANDF_A E6, F5

NVCC_NANDF_B G9

NVCC_NANDF_C G10

NVCC_OSC W17

NVCC_PER3 U18

NVCC_PER5 G15

NVCC_PER8 H16

NVCC_PER9 H10

NVCC_PER10 H11

NVCC_PER11 G11

NVCC_PER12 G12

NVCC_PER13 G13

NVCC_PER14 U13

NVCC_PER15 H15

NVCC_PER17 G14

NVCC_SRTC_POW U14

NVCC_TV_BACK U16

NVCC_USBPHY L17

RREFEXT K19

SGND J11

SVCC H14

SVDDGP F13

TVDAC_DHVDD V16

VBUS K20

VCC H13, J15, J16, K15, K16, L7, L15, M7, N7, N17, P7, P17, R17, T8, T9, T10, T11, T12, T17

VDD_ANA_PLL_A V6

Table 130. 19 x 19 mm Ground, Power, Sense, and Reference Contact Assignments (continued)

Contact Name Contact Assignment

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 177

5.2.2.2 19 x 19 mm, Signal Assignments, Power Rails, and I/O

Table 131 displays an alpha-sorted list of the signal assignments including power rails.

VDD_ANA_PLL_B W19

VDD_DIG_PLL_A U6

VDD_DIG_PLL_B W18

VDD_FUSE R7

VDDA G8, H8, H12, M8, P16, T13

VDDA33 L18

VDDGP F6, F7, F8, F9, F10, F11, F12, G6, G7, H7, J7, K7

VREFOUT U15

VREF R5

VREG K21

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

AUD3_BB_CK C8 NVCC_PER9 GPIO Input Keeper

AUD3_BB_FS A9 NVCC_PER9 GPIO Input Keeper

AUD3_BB_RXD B9 NVCC_PER9 GPIO Input Keeper

AUD3_BB_TXD E9 NVCC_PER9 GPIO Input Keeper

BOOT_MODE0 AB21 NVCC_PER3 LVIO Input 100 kΩ pull-up

BOOT_MODE1 AB22 NVCC_PER3 LVIO Input 100 kΩ pull-up

CKIH1 V19 NVCC_PER3 Analog Input Analog

CKIH2 AA20 NVCC_PER3 Analog Input Analog

CKIL Y16 NVCC_SRTC_POW GPIO Input Standard CMOS

CLK_SS AA21 NVCC_PER3 LVIO Input 100 kΩ pull-up

COMP2 Y17 AHVDDRGB Analog Input Analog

CSI1_D10 R22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D11 R23 NVCC_HS10 HSGPIO Input Keeper

CSI1_D12 P22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D13 P23 NVCC_HS10 HSGPIO Input Keeper

CSI1_D14 M20 NVCC_HS10 HSGPIO Input Keeper

Table 130. 19 x 19 mm Ground, Power, Sense, and Reference Contact Assignments (continued)

Contact Name Contact Assignment

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

178 Freescale Semiconductor

Package Information and Contact Assignments

CSI1_D15 M21 NVCC_HS10 HSGPIO Input Keeper

CSI1_D16 N22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D17 N23 NVCC_HS10 HSGPIO Input Keeper

CSI1_D18 M22 NVCC_HS10 HSGPIO Input Keeper

CSI1_D19 M23 NVCC_HS10 HSGPIO Input Keeper

CSI1_D8 E18 NVCC_PER8 GPIO Input Keeper

CSI1_D9 A21 NVCC_PER8 GPIO Input Keeper

CSI1_HSYNC A20 NVCC_PER8 GPIO Input Keeper

CSI1_MCLK B20 NVCC_PER8 GPIO Input Keeper

CSI1_PIXCLK F18 NVCC_PER8 GPIO Input Keeper

CSI1_VSYNC G18 NVCC_PER8 GPIO Input Keeper

CSI2_D12 B8 NVCC_PER9 GPIO Input Keeper

CSI2_D13 C7 NVCC_PER9 GPIO Input Keeper

CSI2_D14 L20 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D15 L21 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D16 L22 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D17 L23 NVCC_HS4_1 HSGPIO Input Keeper

CSI2_D18 D9 NVCC_PER9 GPIO Input Keeper

CSI2_D19 A8 NVCC_PER9 GPIO Input Keeper

CSI2_HSYNC C18 NVCC_PER8 GPIO Input Keeper

CSI2_PIXCLK E19 NVCC_PER8 GPIO Input Keeper

CSI2_VSYNC F19 NVCC_PER8 GPIO Input Keeper

CSPI1_MISO C10 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_MOSI D10 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_RDY C9 NVCC_PER10 GPIO Input Keeper

CSPI1_SCLK A10 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_SS0 E10 NVCC_PER10 GPIO Input 100 kΩ pull-up

CSPI1_SS1 B10 NVCC_PER10 GPIO Input 100 kΩ pull-up

DI_GP1 H21 NVCC_IPU6 GPIO Input Keeper

DI_GP2 J19 NVCC_IPU6 GPIO Input Keeper

DI_GP3 H22 NVCC_IPU7 GPIO Input 100 kΩ pull-up

DI_GP4 J22 NVCC_IPU7 GPIO Input 100 kΩ pull-up

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 179

DI1_D0_CS U21 NVCC_IPU2 GPIO Output High

DI1_D1_CS AB23 NVCC_IPU2 GPIO Output High

DI1_DISP_CLK J18 NVCC_IPU6 GPIO Output Low

DI1_PIN11 Y22 NVCC_IPU2 GPIO Output High

DI1_PIN12 AA22 NVCC_IPU2 GPIO Output High

DI1_PIN13 T20 NVCC_IPU2 GPIO Output High

DI1_PIN15 H20 NVCC_IPU6 GPIO Output High

DI1_PIN2 G23 NVCC_IPU6 GPIO Output High

DI1_PIN3 G22 NVCC_IPU6 GPIO Output High

DI2_DISP_CLK J21 NVCC_IPU7 GPIO Output High

DI2_PIN2 J20 NVCC_IPU7 GPIO Output High

DI2_PIN3 K18 NVCC_IPU7 GPIO Output High

DI2_PIN4 H23 NVCC_IPU7 GPIO Input Keeper

DISP1_DAT0 N20 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT1 N21 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT103 D22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT113 D23 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT123 E21 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT133 F20 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT143 E22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT153 G19 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT163 E23 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT173 F21 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT183 G20 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT193 H18 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT2 U22 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT203 F23 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT213 H19 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT223 F22 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT233 G21 NVCC_IPU5 GPIO Input Keeper

DISP1_DAT3 U23 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT4 T22 NVCC_HS6 HSGPIO Input Keeper

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

180 Freescale Semiconductor

Package Information and Contact Assignments

DISP1_DAT5 T23 NVCC_HS6 HSGPIO Input Keeper

DISP1_DAT63 C22 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT73 C23 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT83 D21 NVCC_IPU4 GPIO Input Keeper

DISP1_DAT93 E20 NVCC_IPU4 GPIO Input Keeper

DISP2_DAT0 R21 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT1 M19 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT10 W22 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT11 R19 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT12 Y23 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT13 T19 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT14 AA23 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT15 T21 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT2 P20 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT3 P21 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT4 V22 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT5 V23 NVCC_HS4_2 HSGPIO Input Keeper

DISP2_DAT6 N19 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT7 W23 NVCC_IPU8 GPIO Input Keeper

DISP2_DAT8 P19 NVCC_IPU9 GPIO Input Keeper

DISP2_DAT9 R20 NVCC_IPU9 GPIO Input Keeper

DISPB2_SER_CLK AC22 NVCC_IPU2 GPIO Output High

DISPB2_SER_DIN U19 NVCC_IPU2 GPIO Input 100 kΩ pull-up

DISPB2_SER_DIO V21 NVCC_IPU2 GPIO Input 100 kΩ pull-up

DISPB2_SER_RS W21 NVCC_IPU2 GPIO Output High

DN K22 VDDA33 Analog Output –

DP K23 VDDA33 Analog Output –

DRAM_A0 AB1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A1 AA2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A10 V2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A11 U4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A12 U2 NVCC_EMI_DRAM DDR2 Output High

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 181

DRAM_A13 U1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A14 T2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A2 AA3 NVCC_EMI_DRAM DDR2 Output High

DRAM_A3 V5 NVCC_EMI_DRAM DDR2 Output High

DRAM_A4 W4 NVCC_EMI_DRAM DDR2 Output High

DRAM_A5 Y2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A6 W3 NVCC_EMI_DRAM DDR2 Output High

DRAM_A7 Y1 NVCC_EMI_DRAM DDR2 Output High

DRAM_A8 W2 NVCC_EMI_DRAM DDR2 Output High

DRAM_A9 V3 NVCC_EMI_DRAM DDR2 Output High

DRAM_CAS V4 NVCC_EMI_DRAM DDR2 Output High

DRAM_CS0 Y4 NVCC_EMI_DRAM DDR2 Output High

DRAM_CS1 Y3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D0 T1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D1 R3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D10 M3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D11 M4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D12 M1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D13 M5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D14 L5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D15 L4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D16 L3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D17 L2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D18 L1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D19 K1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D2 R2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D20 K3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D21 K4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D22 J3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D23 J4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D24 K5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D25 H1 NVCC_EMI_DRAM DDR2 Output High

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

182 Freescale Semiconductor

Package Information and Contact Assignments

DRAM_D26 H2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D27 J5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D28 G1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D29 G2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D3 R1 NVCC_EMI_DRAM DDR2 Output High

DRAM_D30 G3 NVCC_EMI_DRAM DDR2 Output High

DRAM_D31 G4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D4 R4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D5 P5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D6 P4 NVCC_EMI_DRAM DDR2 Output High

DRAM_D7 N5 NVCC_EMI_DRAM DDR2 Output High

DRAM_D8 N2 NVCC_EMI_DRAM DDR2 Output High

DRAM_D9 N1 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM0 P3 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM1 M2 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM2 K2 NVCC_EMI_DRAM DDR2 Output High

DRAM_DQM3 H5 NVCC_EMI_DRAM DDR2 Output High

DRAM_RAS W1 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCKE0 AA1 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCKE1 W5 NVCC_EMI_DRAM DDR2 Output High

DRAM_SDCLK T3 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDCLK_B T4 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS0 P2 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS0_B P1 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS1 N4 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS1_B N3 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS2 J1 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS2_B J2 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS3 H3 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDQS3_B H4 NVCC_EMI_DRAM DDR2CLK Output High

DRAM_SDWE U5 NVCC_EMI_DRAM DDR2 Output High

EIM_A163 AA9 NVCC_EMI GPIO Input 100 kΩ pull-up

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 183

EIM_A173 AB9 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A183 AC8 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A193 AA8 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A203 AB8 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A213 AC7 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A22 AB7 NVCC_EMI GPIO Output High

EIM_A233 AC6 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A24 AC5 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A25 AB6 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A26 AC4 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_A27 AB5 NVCC_EMI GPIO Input Keeper

EIM_BCLK AA4 NVCC_EMI GPIO Input Keeper

EIM_CRE AB2 NVCC_EMI GPIO Output High

EIM_CS0 W6 NVCC_EMI GPIO Output High

EIM_CS1 Y6 NVCC_EMI GPIO Output High

EIM_CS2 Y7 NVCC_EMI GPIO Input Keeper

EIM_CS3 AC3 NVCC_EMI GPIO Input Keeper

EIM_CS4 AA6 NVCC_EMI GPIO Input Keeper

EIM_CS5 AA5 NVCC_EMI GPIO Input Keeper

EIM_D16 AC12 NVCC_EMI GPIO Input Keeper

EIM_D17 W10 NVCC_EMI GPIO Input Keeper

EIM_D18 AA11 NVCC_EMI GPIO Input Keeper

EIM_D19 Y10 NVCC_EMI GPIO Input Keeper

EIM_D20 AB11 NVCC_EMI GPIO Input Keeper

EIM_D21 W9 NVCC_EMI GPIO Input Keeper

EIM_D22 AC11 NVCC_EMI GPIO Input Keeper

EIM_D23 V8 NVCC_EMI GPIO Input Keeper

EIM_D24 AA10 NVCC_EMI GPIO Input Keeper

EIM_D25 Y9 NVCC_EMI GPIO Input Keeper

EIM_D26 AB10 NVCC_EMI GPIO Input Keeper

EIM_D27 W8 NVCC_EMI GPIO Input Keeper

EIM_D28 AC10 NVCC_EMI GPIO Input Keeper

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

184 Freescale Semiconductor

Package Information and Contact Assignments

EIM_D29 Y8 NVCC_EMI GPIO Input Keeper

EIM_D30 AC9 NVCC_EMI GPIO Input Keeper

EIM_D31 W7 NVCC_EMI GPIO Input Keeper

EIM_DA0 AC15 NVCC_EMI GPIO Input Keeper

EIM_DA1 V13 NVCC_EMI GPIO Input Keeper

EIM_DA10 AC13 NVCC_EMI GPIO Input Keeper

EIM_DA11 V11 NVCC_EMI GPIO Input Keeper

EIM_DA12 AA12 NVCC_EMI GPIO Input Keeper

EIM_DA13 W11 NVCC_EMI GPIO Input Keeper

EIM_DA14 AB12 NVCC_EMI GPIO Input Keeper

EIM_DA15 Y11 NVCC_EMI GPIO Input Keeper

EIM_DA2 AA14 NVCC_EMI GPIO Input Keeper

EIM_DA3 AB14 NVCC_EMI GPIO Input Keeper

EIM_DA4 AC14 NVCC_EMI GPIO Input Keeper

EIM_DA5 Y13 NVCC_EMI GPIO Input Keeper

EIM_DA6 AA13 NVCC_EMI GPIO Input Keeper

EIM_DA7 W13 NVCC_EMI GPIO Input Keeper

EIM_DA8 AB13 NVCC_EMI GPIO Input Keeper

EIM_DA9 Y12 NVCC_EMI GPIO Input Keeper

EIM_DTACK Y5 NVCC_EMI GPIO Input 100 kΩ pull-up

EIM_EB0 V12 NVCC_EMI GPIO Output High

EIM_EB1 W12 NVCC_EMI GPIO Output High

EIM_EB2 V10 NVCC_EMI GPIO Input Keeper

EIM_EB3 V9 NVCC_EMI GPIO Input Keeper

EIM_LBA AC2 NVCC_EMI GPIO Output High

EIM_OE AA7 NVCC_EMI GPIO Output High

EIM_RW AB3 NVCC_EMI GPIO Output High

EIM_SDBA0 V1 NVCC_EMI_DRAM DDR2 Output High

EIM_SDBA1 U3 NVCC_EMI_DRAM DDR2 Output High

EIM_SDBA2 F1 NVCC_EMI_DRAM DDR2 Output High

EIM_SDODT0 F3 NVCC_EMI_DRAM DDR2 Output High

EIM_SDODT1 F2 NVCC_EMI_DRAM DDR2 Output High

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 185

EIM_WAIT AB4 NVCC_EMI GPIO Input 100 kΩ pull-up

EXTAL2 AB20 NVCC_OSC Analog Input —

FASTR_ANA2 W20 NVCC_PER3 — Input —

FASTR_DIG2 Y20 NVCC_PER3 — Input —

GPANAIO2 J23 NVCC_USBPHY Analog Output —

GPIO_NAND D5 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

GPIO1_0 B21 NVCC_PER5 GPIO Input Keeper

GPIO1_1 D20 NVCC_PER5 GPIO Input Keeper

GPIO1_2 A22 NVCC_PER5 GPIO Input Keeper

GPIO1_3 D18 NVCC_PER5 GPIO Input Keeper

GPIO1_4 B22 NVCC_PER5 GPIO Input Keeper

GPIO1_5 D19 NVCC_PER5 GPIO Input Keeper

GPIO1_6 C19 NVCC_PER5 GPIO Input Keeper

GPIO1_7 B23 NVCC_PER5 GPIO Input Keeper

GPIO1_8 C21 NVCC_PER5 GPIO Input Keeper

GPIO1_9 C20 NVCC_PER5 GPIO Input Keeper

I2C1_CLK W15 NVCC_I2C I2CIO Input 47 kΩ pull-up

I2C1_DAT AB16 NVCC_I2C I2CIO Input 47 kΩ pull-up

ID L19 NVCC_USBPHY Analog Input Pull-up

IOB2 AC19 AHVDDRGB Analog Output —

IOB_BACK2 AB19 — Analog Output —

IOG2 AC18 AHVDDRGB Analog Output —

IOG_BACK2 AB18 — Analog Output —

IOR2 AC17 AHVDDRGB Analog Output —

IOR_BACK2 AB17 — Analog Output —

JTAG_DE_B AB15 NVCC_PER14 GPIO Input/Open-drain
output

47 kΩ pull-up

JTAG_MOD V14 NVCC_PER14 GPIO Input 100 kΩ pull-up

JTAG_TCK V15 NVCC_PER14 GPIO Input 100 kΩ pull-down

JTAG_TDI Y14 NVCC_PER14 GPIO Input 47 kΩ pull-up

JTAG_TDO AA15 NVCC_PER14 GPIO 3-state output Keeper

JTAG_TMS AC16 NVCC_PER14 GPIO Input 47 kΩ pull-up

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

186 Freescale Semiconductor

Package Information and Contact Assignments

JTAG_TRSTB W14 NVCC_PER14 GPIO Input 47 kΩ pull-up

KEY_COL0 E15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_COL1 A16 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_COL2 D15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_COL34 B17 NVCC_PER13 GPIO Output High

KEY_COL44 F16 NVCC_PER13 GPIO Output Low

KEY_COL54 C16 NVCC_PER13 GPIO Output Low

KEY_ROW0 D14 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW1 B16 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW2 F15 NVCC_PER13 GPIO Input 100 kΩ pull-up

KEY_ROW3 C15 NVCC_PER13 GPIO Input 100 kΩ pull-up

NANDF_ALE E3 NVCC_NANDF_A UHVIO Output High

NANDF_CLE F4 NVCC_NANDF_A UHVIO Output High

NANDF_CS0 C3 NVCC_NANDF_A UHVIO Output High

NANDF_CS1 C2 NVCC_NANDF_A UHVIO Output High

NANDF_CS2 E4 NVCC_NANDF_A UHVIO Output High

NANDF_CS3 B1 NVCC_NANDF_A UHVIO Output High

NANDF_CS4 B2 NVCC_NANDF_A UHVIO Output Low

NANDF_CS5 A2 NVCC_NANDF_A UHVIO Output Low

NANDF_CS6 E5 NVCC_NANDF_B UHVIO Output Low

NANDF_CS7 C4 NVCC_NANDF_B UHVIO Output Low

NANDF_D0 A7 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D1 E8 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D10 B5 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D11 D7 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D12 C5 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D13 A3 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D14 B4 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D15 D6 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D2 A6 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D3 D8 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D4 B7 NVCC_NANDF_C UHVIO Input Keeper

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 187

NANDF_D5 A5 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D6 B6 NVCC_NANDF_C UHVIO Input Keeper

NANDF_D7 C6 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D8 A4 NVCC_NANDF_B UHVIO Input Keeper

NANDF_D9 E7 NVCC_NANDF_B UHVIO Input Keeper

NANDF_RB0 D2 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB1 D4 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB2 D3 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RB3 C1 NVCC_NANDF_A UHVIO Input 100 kΩ pull-up

NANDF_RDY_INT B3 NVCC_NANDF_B UHVIO Input 100 kΩ pull-up

NANDF_RE_B E2 NVCC_NANDF_A UHVIO Output —

NANDF_WE_B E1 NVCC_NANDF_A UHVIO Output —

NANDF_WP_B D1 NVCC_NANDF_A UHVIO Output —

OWIRE_LINE E14 NVCC_PER12 GPIO Input 100 kΩ pull-up

PMIC_INT_REQ AA16 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_ON_REQ W16 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_RDY AA17 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

PMIC_STBY_REQ Y15 NVCC_SRTC_POW GPIO Input 100 kΩ pull-up

POR_B U20 NVCC_PER3 LVIO Input 100 kΩ pull-up

RESET_IN_B Y21 NVCC_PER3 LVIO Input 100 kΩ pull-up

SD1_CLK A17 NVCC_PER15 UHVIO Output —

SD1_CMD E16 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA0 D16 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA1 A18 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA2 F17 NVCC_PER15 UHVIO Input 47 kΩ pull-up

SD1_DATA3 A19 NVCC_PER15 UHVIO Input 360 kΩ pull-down

SD2_CLK B18 NVCC_PER17 UHVIO Output —

SD2_CMD G17 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA0 E17 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA1 B19 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA2 D17 NVCC_PER17 UHVIO Input 47 kΩ pull-up

SD2_DATA3 C17 NVCC_PER17 UHVIO Input 360 kΩ pull-down

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

188 Freescale Semiconductor

Package Information and Contact Assignments

STR A15 NVCC_PER12 — — —

TEST_MODE V20 NVCC_PER3 GPIO Input 100 kΩ pull-down

UART1_CTS B14 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_RTS D13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_RXD E13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART1_TXD A13 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART2_RXD A14 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART2_TXD C14 NVCC_PER12 GPIO Input 100 kΩ pull-up

UART3_RXD F14 NVCC_PER12 GPIO Input Keeper

UART3_TXD B15 NVCC_PER12 GPIO Input Keeper

USBH1_CLK D11 NVCC_PER11 GPIO Input Keeper

USBH1_DATA0 E12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA1 A11 NVCC_PER11 GPIO Input Keeper

USBH1_DATA2 B12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA3 C12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA4 D12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA5 A12 NVCC_PER11 GPIO Input Keeper

USBH1_DATA6 B13 NVCC_PER11 GPIO Input Keeper

USBH1_DATA7 C13 NVCC_PER11 GPIO Input Keeper

USBH1_DIR B11 NVCC_PER11 GPIO Input Keeper

USBH1_NXT C11 NVCC_PER11 GPIO Input Keeper

USBH1_STP E11 NVCC_PER11 GPIO Input Keeper

XTAL2 AC20 NVCC_OSC Analog Output —

1 The state immediately after reset and before ROM firmware or software has executed.
2 See Table 3 on page 12 for more information.
3 During power-on reset this port acts as input for fuse override signal. See Table 132 on page 189 for more information.
4 During power-on reset this port acts as output for diagnostic signal. See Table 132 on page 189 for more information.

Table 131. 19 x 19 mm Signal Assignments, Power Rails, and I/O (continued)

Contact Name
Contact

Assignment
Power Rail I/O Buffer Type

Direction after
Reset1

Configuraton
after Reset1

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 189

5.2.2.3 Fuse Override Considerations

Table 132 lists the contacts that can be overridden with fuse settings.

Table 132. Fuse Override Contacts

Contact Name
Direction

After Reset
Configuration

After Reset
Signal Configuration1 External Termination for Fuse Override

DISP1_DAT10 Input Keeper BT_SPARE_SIZE 4.7 kΩ pull-up or pull-down

DISP1_DAT11 Input Keeper BT_LPB_FREQ[2] 4.7 kΩ pull-up or pull-down

DISP1_DAT12 Input Keeper BT_MLC_SEL 4.7 kΩ pull-up or pull-down

DISP1_DAT13 Input Keeper BT_MEM_CTL[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT14 Input Keeper BT_MEM_CTL[1] 4.7 kΩ pull-up or pull-down

DISP1_DAT15 Input Keeper BT_BUS_WIDTH 4.7 kΩ pull-up or pull-down

DISP1_DAT16 Input Keeper BT_PAGE_SIZE[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT17 Input Keeper BT_PAGE_SIZE[1] 4.7 kΩ pull-up or pull-down

DISP1_DAT18 Input Keeper BT_WEIM_MUXED[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT19 Input Keeper BT_WEIM_MUXED[1] 4.7 kΩ pull-up or pull-down

DISP1_DAT20 Input Keeper BT_MEM_TYPE[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT21 Input Keeper BT_MEM_TYPE[1] 4.7 kΩ pull-up or pull-down

DISP1_DAT22 Input Keeper BT_LPB_FREQ[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT23 Input Keeper BT_LPB_FREQ[1] 4.7 kΩ pull-up or pull-down

DISP1_DAT6 Input Keeper BT_USB_SRC2 4.7 kΩ pull-up or pull-down

DISP1_DAT7 Input Keeper BT_EEPROM_CFG 4.7 kΩ pull-up or pull-down

DISP1_DAT8 Input Keeper BT_SRC[0] 4.7 kΩ pull-up or pull-down

DISP1_DAT9 Input Keeper BT_SRC[1] 4.7 kΩ pull-up or pull-down

EIM_A16 Input 100 kΩ pull-up OSC_FREQ_SEL[0] 4.7 kΩ pull-down or none for high level3

EIM_A17 Input 100 kΩ pull-up OSC_FREQ_SEL[1] 4.7 kΩ pull-down or none for high level2

EIM_A18 Input 100 kΩ pull-up BT_LPB[0] 4.7 kΩ pull-down or none for high level2

EIM_A19 Input 100 kΩ pull-up BT_LPB[1] 4.7 kΩ pull-down or none for high level2

EIM_A20 Input 100 kΩ pull-up BT_UART_SRC[0] 4.7 kΩ pull-down or none for high level2

EIM_A21 Input 100 kΩ pull-up BT_UART_SRC[1] 4.7 kΩ pull-down or none for high level2

KEY_COL3 Output High Output for diagnostic signal
INT_BOOT during
power-on reset

—

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

190 Freescale Semiconductor

Package Information and Contact Assignments

5.2.3 19 x 19 Ball Map

See Section 5.4, “19 x 19 mm, 0.8 Pitch Ball Map.”

KEY_COL4 Output Low Output for diagnostic signal
ANY_PU_RST during
power-on reset

—

KEY_COL5 Output Low Output for diagnostic signal
JTAG_ACT during power-on
reset

—

1 Signal Configuration as Fuse Override Input at Power Up. These are special I/O lines that control the boot up configuration
during product development. In production, the boot configuration is controlled by fuses.

2 External USB PHY selection is not functional.
3 Consider using an external 68 kΩ pull-up if system constraints indicate that the on-chip 100 kΩ pull-up is too weak.

Table 132. Fuse Override Contacts (continued)

Contact Name
Direction

After Reset
Configuration

After Reset
Signal Configuration1 External Termination for Fuse Override

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 191

5.3 13 × 13 mm, 0.5 Pitch Ball Map
Table 133 shows the 13 x 13 mm, 0.5 pitch ball map.

Table 133. 13 × 13 mm, 0.5 mm Pitch Ball Map

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

A

G
N

D

N
A

N
D

F
_C

S
6

N
A

N
D

F
_D

12

N
A

N
D

F
_D

8

N
A

N
D

F
_D

7

N
A

N
D

F
_D

6

C
S

I2
_D

18

C
S

P
I1

_R
D

Y

U
S

B
H

1_
D

AT
A

2

U
S

B
H

1_
D

AT
A

1

U
S

B
H

1_
S

T
P

U
A

R
T

1_
T

X
D

U
A

R
T

2_
R

X
D

U
A

R
T

3_
T

X
D

O
W

IR
E

_L
IN

E

K
E

Y
_C

O
L3

K
E

Y
_C

O
L5

S
D

1_
C

LK

S
D

2_
C

LK

C
S

I1
_D

8

S
D

2_
D

AT
A

2

G
P

IO
1_

3

G
P

IO
1_

7

G
N

D

G
N

D

A

B

G
N

D

N
A

N
D

F
_C

S
3

N
A

N
D

F
_C

S
4

N
A

N
D

F
_D

11

N
A

N
D

F
_D

3

N
A

N
D

F
_D

4

A
U

D
3_

B
B

_T
X

D

A
U

D
3_

B
B

_R
X

D

U
S

B
H

1_
D

AT
A

4

U
S

B
H

1_
D

IR

U
S

B
H

1_
D

AT
A

0

U
S

B
H

1_
D

AT
A

7

U
A

R
T

1_
C

T
S

U
A

R
T

3_
R

X
D

K
E

Y
_R

O
W

0

K
E

Y
_C

O
L0

K
E

Y
_C

O
L4

S
D

1_
D

AT
A

0

C
S

I1
_V

S
Y

N
C

C
S

I1
_D

9

S
D

2_
D

AT
A

1

G
P

IO
1_

4

G
P

IO
1_

2

G
P

IO
1_

6

G
N

D

B

C

N
A

N
D

F
_R

B
1

N
A

N
D

F
_R

B
3

G
P

IO
_N

A
N

D

N
A

N
D

F
_C

S
5

N
A

N
D

F
_D

10

N
A

N
D

F
_D

2

C
S

I2
_D

19

A
U

D
3_

B
B

_F
S

A
U

D
3_

B
B

_C
K

U
S

B
H

1_
D

AT
A

3

U
S

B
H

1_
C

LK

U
S

B
H

1_
D

AT
A

6

U
A

R
T

1_
R

T
S

U
A

R
T

2_
T

X
D

K
E

Y
_R

O
W

1

K
E

Y
_C

O
L1

S
D

1_
C

M
D

S
D

1_
D

AT
A

3

C
S

I1
_H

S
Y

N
C

C
S

I2
_V

S
Y

N
C

G
P

IO
1_

1

G
P

IO
1_

5

D
IS

P
1_

D
AT

8

G
P

IO
1_

8

G
P

IO
1_

9

C

D

N
A

N
D

F
_C

S
1

N
A

N
D

F
_R

B
0

N
A

N
D

F
_R

B
2

N
A

N
D

F
_C

S
0

N
A

N
D

F
_C

S
2

N
A

N
D

F
_R

D
Y

_I
N

T

N
A

N
D

F
_D

0

C
S

I2
_D

13

C
S

P
I1

_M
O

S
I

C
S

P
I1

_S
S

0

C
S

P
I1

_S
C

LK

U
S

B
H

1_
N

X
T

U
A

R
T

1_
R

X
D

S
T

R

K
E

Y
_R

O
W

3

K
E

Y
_C

O
L2

S
D

1_
D

AT
A

1

S
D

1_
D

AT
A

2

C
S

I1
_P

IX
C

LK

N
V

C
C

_P
E

R
5

C
S

I2
_P

IX
C

LK

D
IS

P
1_

D
AT

14

D
IS

P
1_

D
AT

9

D
IS

P
1_

D
AT

7

D
IS

P
1_

D
AT

6

D

E

N
A

N
D

F
_A

LE

N
A

N
D

F
_C

LE

N
A

N
D

F
_W

P
_B

N
A

N
D

F
_D

14

— —

G
N

D

— —

V
D

D
G

P

— —

G
N

D

— —

G
N

D

— —

G
N

D

— —

D
IS

P
1_

D
AT

12

D
IS

P
1_

D
AT

13

D
IS

P
1_

D
AT

10

D
IS

P
1_

D
AT

11

E

F

D
R

A
M

_D
31

D
R

A
M

_D
16

D
R

A
M

_D
17

D
R

A
M

_D
19

—

N
A

N
D

F
_R

E
_B

N
A

N
D

F
_C

S
7

N
A

N
D

F
_D

5

N
A

N
D

F
_D

1

N
A

N
D

F
_D

13

C
S

I2
_D

12

C
S

P
I1

_M
IS

O

C
S

P
I1

_S
S

1

U
S

B
H

1_
D

AT
A

5

K
E

Y
_R

O
W

2

S
D

2_
C

M
D

S
D

2_
D

AT
A

3

S
D

2_
D

AT
A

0

C
S

I1
_M

C
LK

D
I_

G
P

1

—

D
IS

P
1_

D
AT

15

D
IS

P
1_

D
AT

16

D
IS

P
1_

D
AT

17

D
IS

P
1_

D
AT

21

F

G

D
R

A
M

_D
29

D
R

A
M

_D
30

D
R

A
M

_D
18

D
R

A
M

_D
21

G
N

D

N
A

N
D

F
_W

E
_B

— — — — — — — — — — — — —

D
I1

_P
IN

15

—

D
IS

P
1_

D
AT

19

D
IS

P
1_

D
AT

18

D
IS

P
1_

D
AT

22

D
IS

P
1_

D
AT

20

G

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

192 Freescale Semiconductor

Package Information and Contact Assignments

H

D
R

A
M

_D
27

D
R

A
M

_D
28

D
R

A
M

_D
20

D
R

A
M

_D
23

—

N
A

N
D

F
_D

9

—

N
V

C
C

_N
A

N
D

F
_B

N
V

C
C

_N
A

N
D

F
_C

N
V

C
C

_P
E

R
9

N
V

C
C

_P
E

R
11

N
V

C
C

_P
E

R
10

V
D

D
A

N
V

C
C

_P
E

R
13

N
V

C
C

_P
E

R
12

N
V

C
C

_P
E

R
15

—

G
P

IO
1_

0

—

D
I1

_P
IN

3

—

N
V

C
C

_I
P

U
7

D
I_

G
P

3

D
I2

_P
IN

2

D
IS

P
1_

D
AT

23

H

J

D
R

A
M

_D
25

D
R

A
M

_D
26

D
R

A
M

_D
22

D
R

A
M

_D
24

—

N
A

N
D

F
_D

15

—

N
V

C
C

_N
A

N
D

F
_A

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

G
N

D

G
N

D

N
V

C
C

_P
E

R
8

N
V

C
C

_P
E

R
17

—

D
I1

_P
IN

2

—

C
S

I2
_H

S
Y

N
C

—

D
I1

_D
IS

P
_C

LK

D
I2

_P
IN

4

D
I2

_D
IS

P
_C

LK

D
I2

_P
IN

3

J

K

D
R

A
M

_S
D

Q
S

3_
B

D
R

A
M

_S
D

Q
S

3

D
R

A
M

_S
D

Q
S

2

D
R

A
M

_S
D

Q
S

2_
B

G
N

D

E
IM

_S
D

B
A

2

—

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

G
N

D

G
N

D

G
N

D

N
V

C
C

_I
P

U
5

—

R
R

E
F

E
X

T

—

D
I_

G
P

2

—

G
PA

N
A

IO

D
I_

G
P

4

D
P

D
N K

L

D
R

A
M

_S
D

C
K

E
1

E
IM

_S
D

O
D

T
0

E
IM

_S
D

O
D

T
1

E
IM

_S
D

B
A

1

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
G

P

—

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

G
N

D

G
N

D

G
N

D

N
V

C
C

_I
P

U
9

—

D
IS

P
2_

D
AT

8

—

N
V

C
C

_H
S

4_
1

G
N

D

V
B

U
S

N
G

N
D

_U
S

B
P

H
Y

V
R

E
G

ID L

M

D
R

A
M

_S
D

C
LK

D
R

A
M

_S
D

C
LK

_B

D
R

A
M

_S
D

W
E

D
R

A
M

_D
Q

M
2

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
G

P

—

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

S
V

D
D

G
P

G
N

D

G
N

D

G
N

D

G
N

D

N
V

C
C

_I
P

U
6

—

D
IS

P
2_

D
AT

12

—

N
V

C
C

_H
S

10

—

C
S

I2
_D

17

C
S

I2
_D

16

C
S

I2
_D

15

C
S

I2
_D

14

M

N

D
R

A
M

_S
D

C
K

E
0

D
R

A
M

_D
Q

M
3

D
R

A
M

_R
A

S

D
R

A
M

_C
A

S

G
N

D

G
N

D

—

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

S
V

C
C

V
C

C

V
C

C

N
V

C
C

_I
P

U
4

—

V
D

D
A

—

N
V

C
C

_H
S

6

—

C
S

I1
_D

19

C
S

I1
_D

18

C
S

I1
_D

16

C
S

I1
_D

17

N

P

D
R

A
M

_A
9

D
R

A
M

_A
12

D
R

A
M

_C
S

0

E
IM

_S
D

B
A

0

—

V
D

D
_F

U
S

E

—

G
N

D

G
N

D

S
G

N
D

G
N

D

V
C

C

V
C

C

V
C

C

V
C

C

N
V

C
C

_U
S

B
P

H
Y

—

D
IS

P
2_

D
AT

1

—

N
V

C
C

_H
S

4_
2

G
N

D

C
S

I1
_D

12

C
S

I1
_D

13

C
S

I1
_D

14

C
S

I1
_D

15

P

Table 133. 13 × 13 mm, 0.5 mm Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 193

R

D
R

A
M

_A
11

D
R

A
M

_A
14

D
R

A
M

_C
S

1

D
R

A
M

_A
13

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
A

—

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

V
C

C

V
C

C

V
D

D
A

33

—

D
IS

P
2_

D
AT

10

—

D
IS

P
2_

D
AT

6

—

D
IS

P
1_

D
AT

5

D
IS

P
1_

D
AT

4

C
S

I1
_D

10

C
S

I1
_D

11

R

T

D
R

A
M

_A
6

D
R

A
M

_A
7

D
R

A
M

_A
8

D
R

A
M

_A
10

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
A

—

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

V
C

C

V
C

C

—

D
I1

_D
1_

C
S

—

D
IS

P
2_

D
AT

0

—

D
IS

P
1_

D
AT

1

D
IS

P
1_

D
AT

0

D
IS

P
1_

D
AT

2

D
IS

P
1_

D
AT

3

T

U

D
R

A
M

_A
4

D
R

A
M

_A
5

D
R

A
M

_A
3

D
R

A
M

_A
2

G
N

D

V
R

E
F

—

N
V

C
C

_E
M

I

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

V
C

C

V
C

C

—

D
IS

P
2_

D
AT

13

—

D
IS

P
2_

D
AT

14

G
N

D

D
IS

P
2_

D
AT

2

D
IS

P
2_

D
AT

3

D
IS

P
2_

D
AT

4

D
IS

P
2_

D
AT

5

U

V

D
R

A
M

_D
Q

M
0

D
R

A
M

_D
Q

M
1

D
R

A
M

_A
1

D
R

A
M

_A
0

—

E
IM

_C
R

E

—

N
V

C
C

_E
M

I

N
V

C
C

_P
E

R
14

N
V

C
C

_P
E

R
3

N
V

C
C

_I
2C

N
V

C
C

_S
R

T
C

_P
O

W

A
H

V
S

S
R

G
B

A
H

V
S

S
R

G
B

A
H

V
D

D
R

G
B

A
H

V
D

D
R

G
B

D
IS

P
2_

D
AT

9

D
I1

_P
IN

11

—

N
V

C
C

_I
P

U
2

—

N
V

C
C

_I
P

U
8

D
IS

P
2_

D
AT

15

D
IS

P
2_

D
AT

11

D
IS

P
2_

D
AT

7

V

W

D
R

A
M

_S
D

Q
S

1_
B

D
R

A
M

_S
D

Q
S

1

D
R

A
M

_S
D

Q
S

0

D
R

A
M

_S
D

Q
S

0_
B

G
N

D

E
IM

_C
S

1

— — — — — — — — — — — — —

D
I1

_D
0_

C
S

—

B
O

O
T

_M
O

D
E

0

D
IS

P
B

2_
S

E
R

_R
S

D
I1

_P
IN

13

D
I1

_P
IN

12

W

Y

D
R

A
M

_D
8

D
R

A
M

_D
9

D
R

A
M

_D
6

D
R

A
M

_D
7

N
V

C
C

_E
M

I_
D

R
A

M

E
IM

_A
20

E
IM

_C
S

5

E
IM

_C
S

3

E
IM

_A
24

E
IM

_B
C

LK

E
IM

_D
28

E
IM

_A
16

E
IM

_A
18

E
IM

_O
E

E
IM

_R
W

V
D

D
A

E
IM

_C
S

0

E
IM

_D
A

5

I2
C

1_
D

AT

D
IS

P
B

2_
S

E
R

_D
IO

—

C
LK

_S
S

D
IS

P
B

2_
S

E
R

_D
IN

P
O

R
_B

D
IS

P
B

2_
S

E
R

_C
LK

Y

A
A

D
R

A
M

_D
11

D
R

A
M

_D
10

D
R

A
M

_D
4

D
R

A
M

_D
5

N
V

C
C

_E
M

I_
D

R
A

M

—

G
N

D

— —

G
N

D

— —

G
N

D

— —

G
N

D

— —

G
N

D

— —

C
K

IL

C
K

IH
2

B
O

O
T

_M
O

D
E

1

R
E

S
E

T
_I

N
_B

A
A

Table 133. 13 × 13 mm, 0.5 mm Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

194 Freescale Semiconductor

Package Information and Contact Assignments

A
B

D
R

A
M

_D
13

D
R

A
M

_D
12

D
R

A
M

_D
2

D
R

A
M

_D
3

E
IM

_L
B

A

E
IM

_W
A

IT

E
IM

_A
26

E
IM

_D
31

E
IM

_A
22

E
IM

_D
27

E
IM

_D
23

E
IM

_D
16

E
IM

_E
B

2

E
IM

_D
A

8

E
IM

_D
A

6

E
IM

_D
A

3

JT
A

G
_T

D
I

P
M

IC
_S

T
B

Y
_R

E
Q

I2
C

1_
C

LK

V
R

E
F

O
U

T

T
V

D
A

C
_D

H
V

D
D

N
G

N
D

_T
V

_B
A

C
K

V
D

D
_D

IG
_P

LL
_B

C
K

IH
1

T
E

S
T

_M
O

D
E

A
B

A
C

D
R

A
M

_D
15

D
R

A
M

_D
14

D
R

A
M

_D
1

D
R

A
M

_D
0

E
IM

_D
TA

C
K

E
IM

_A
27

E
IM

_C
S

4

E
IM

_D
30

E
IM

_D
25

E
IM

_D
19

E
IM

_E
B

3

E
IM

_D
A

14

E
IM

_D
A

10

E
IM

_D
A

7

E
IM

_D
A

2

JT
A

G
_D

E
_B

JT
A

G
_T

M
S

P
M

IC
_I

N
T

_R
E

Q

P
M

IC
_R

D
Y

C
O

M
P

FA
S

T
R

_D
IG

N
V

C
C

_T
V

_B
A

C
K

N
G

N
D

_O
S

C

V
D

D
_A

N
A

_P
LL

_B

G
N

D
_A

N
A

_P
LL

_B

A
C

A
D

G
N

D

G
N

D

V
D

D
_D

IG
_P

LL
_A

V
D

D
_A

N
A

_P
LL

_A

E
IM

_A
25

E
IM

_A
21

E
IM

_D
29

E
IM

_D
26

E
IM

_D
18

E
IM

_D
20

E
IM

_D
A

15

E
IM

_D
A

13

E
IM

_D
A

9

E
IM

_E
B

0

E
IM

_D
A

1

JT
A

G
_M

O
D

JT
A

G
_T

D
O

JT
A

G
_T

C
K

IO
R

_B
A

C
K

IO
G

_B
A

C
K

IO
B

_B
A

C
K

N
V

C
C

_O
S

C

E
X

TA
L

G
N

D
_D

IG
_P

LL
_B

G
N

D

A
D

A
E

G
N

D

G
N

D
_D

IG
_P

LL
_A

G
N

D
_A

N
A

_P
LL

_A

E
IM

_C
S

2

E
IM

_A
23

E
IM

_A
17

E
IM

_A
19

E
IM

_D
17

E
IM

_D
24

E
IM

_D
21

E
IM

_D
22

E
IM

_D
A

11

E
IM

_D
A

12

E
IM

_E
B

1

E
IM

_D
A

0

E
IM

_D
A

4

JT
A

G
_T

R
S

T
B

P
M

IC
_O

N
_R

E
Q

IO
R

IO
G

IO
B

FA
S

T
R

_A
N

A

X
TA

L

G
N

D

G
N

D

A
E

Table 133. 13 × 13 mm, 0.5 mm Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 195

5.4 19 x 19 mm, 0.8 Pitch Ball Map
Table 134 shows the 19 × 19 mm, 0.8 pitch ball map.

Table 134. 19 × 19 mm, 0.8 Pitch Ball Map

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

A

G
N

D

N
A

N
D

F
_C

S
5

N
A

N
D

F
_D

13

N
A

N
D

F
_D

8

N
A

N
D

F
_D

5

N
A

N
D

F
_D

2

N
A

N
D

F
_D

0

C
S

I2
_D

19

A
U

D
3_

B
B

_F
S

C
S

P
I1

_S
C

LK

U
S

B
H

1_
D

AT
A

1

U
S

B
H

1_
D

AT
A

5

U
A

R
T

1_
T

X
D

U
A

R
T

2_
R

X
D

S
T

R

K
E

Y
_C

O
L1

S
D

1_
C

LK

S
D

1_
D

AT
A

1

S
D

1_
D

AT
A

3

C
S

I1
_H

S
Y

N
C

C
S

I1
_D

9

G
P

IO
1_

2

G
N

D

A

B

N
A

N
D

F
_C

S
3

N
A

N
D

F
_C

S
4

N
A

N
D

F
_R

D
Y

_I
N

T

N
A

N
D

F
_D

14

N
A

N
D

F
_D

10

N
A

N
D

F
_D

6

N
A

N
D

F
_D

4

C
S

I2
_D

12

A
U

D
3_

B
B

_R
X

D

C
S

P
I1

_S
S

1

U
S

B
H

1_
D

IR

U
S

B
H

1_
D

AT
A

2

U
S

B
H

1_
D

AT
A

6

U
A

R
T

1_
C

T
S

U
A

R
T

3_
T

X
D

K
E

Y
_R

O
W

1

K
E

Y
_C

O
L3

S
D

2_
C

LK

S
D

2_
D

AT
A

1

C
S

I1
_M

C
LK

G
P

IO
1_

0

G
P

IO
1_

4

G
P

IO
1_

7

B

C

N
A

N
D

F
_R

B
3

N
A

N
D

F
_C

S
1

N
A

N
D

F
_C

S
0

N
A

N
D

F
_C

S
7

N
A

N
D

F
_D

12

N
A

N
D

F
_D

7

C
S

I2
_D

13

A
U

D
3_

B
B

_C
K

C
S

P
I1

_R
D

Y

C
S

P
I1

_M
IS

O

U
S

B
H

1_
N

X
T

U
S

B
H

1_
D

AT
A

3

U
S

B
H

1_
D

AT
A

7

U
A

R
T

2_
T

X
D

K
E

Y
_R

O
W

3

K
E

Y
_C

O
L5

S
D

2_
D

AT
A

3

C
S

I2
_H

S
Y

N
C

G
P

IO
1_

6

G
P

IO
1_

9

G
P

IO
1_

8

D
IS

P
1_

D
AT

6

D
IS

P
1_

D
AT

7

C

D

N
A

N
D

F
_W

P
_B

N
A

N
D

F
_R

B
0

N
A

N
D

F
_R

B
2

N
A

N
D

F
_R

B
1

G
P

IO
_N

A
N

D

N
A

N
D

F
_D

15

N
A

N
D

F
_D

11

N
A

N
D

F
_D

3

C
S

I2
_D

18

C
S

P
I1

_M
O

S
I

U
S

B
H

1_
C

LK

U
S

B
H

1_
D

AT
A

4

U
A

R
T

1_
R

T
S

K
E

Y
_R

O
W

0

K
E

Y
_C

O
L2

S
D

1_
D

AT
A

0

S
D

2_
D

AT
A

2

G
P

IO
1_

3

G
P

IO
1_

5

G
P

IO
1_

1

D
IS

P
1_

D
AT

8

D
IS

P
1_

D
AT

10

D
IS

P
1_

D
AT

11

D

E

N
A

N
D

F
_W

E
_B

N
A

N
D

F
_R

E
_B

N
A

N
D

F
_A

LE

N
A

N
D

F
_C

S
2

N
A

N
D

F
_C

S
6

N
V

C
C

_N
A

N
D

F
_A

N
A

N
D

F
_D

9

N
A

N
D

F
_D

1

A
U

D
3_

B
B

_T
X

D

C
S

P
I1

_S
S

0

U
S

B
H

1_
S

T
P

U
S

B
H

1_
D

AT
A

0

U
A

R
T

1_
R

X
D

O
W

IR
E

_L
IN

E

K
E

Y
_C

O
L0

S
D

1_
C

M
D

S
D

2_
D

AT
A

0

C
S

I1
_D

8

C
S

I2
_P

IX
C

LK

D
IS

P
1_

D
AT

9

D
IS

P
1_

D
AT

12

D
IS

P
1_

D
AT

14

D
IS

P
1_

D
AT

16

E

F

E
IM

_S
D

B
A

2

E
IM

_S
D

O
D

T
1

E
IM

_S
D

O
D

T
0

N
A

N
D

F
_C

LE

N
V

C
C

_N
A

N
D

F
_A

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

V
D

D
G

P

S
V

D
D

G
P

U
A

R
T

3_
R

X
D

K
E

Y
_R

O
W

2

K
E

Y
_C

O
L4

S
D

1_
D

AT
A

2

C
S

I1
_P

IX
C

LK

C
S

I2
_V

S
Y

N
C

D
IS

P
1_

D
AT

13

D
IS

P
1_

D
AT

17

D
IS

P
1_

D
AT

22

D
IS

P
1_

D
AT

20

F

G

D
R

A
M

_D
28

D
R

A
M

_D
29

D
R

A
M

_D
30

D
R

A
M

_D
31

G
N

D

V
D

D
G

P

V
D

D
G

P

V
D

D
A

N
V

C
C

_N
A

N
D

F
_B

N
V

C
C

_N
A

N
D

F
_C

N
V

C
C

_P
E

R
11

N
V

C
C

_P
E

R
12

N
V

C
C

_P
E

R
13

N
V

C
C

_P
E

R
17

N
V

C
C

_P
E

R
5

N
V

C
C

_I
P

U
4

S
D

2_
C

M
D

C
S

I1
_V

S
Y

N
C

D
IS

P
1_

D
AT

15

D
IS

P
1_

D
AT

18

D
IS

P
1_

D
AT

23

D
I1

_P
IN

3

D
I1

_P
IN

2

G

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

196 Freescale Semiconductor

Package Information and Contact Assignments

H

D
R

A
M

_D
25

D
R

A
M

_D
26

D
R

A
M

_S
D

Q
S

3

D
R

A
M

_S
D

Q
S

3_
B

D
R

A
M

_D
Q

M
3

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
G

P

V
D

D
A

G
N

D

N
V

C
C

_P
E

R
9

N
V

C
C

_P
E

R
10

V
D

D
A

V
C

C

S
V

C
C

N
V

C
C

_P
E

R
15

N
V

C
C

_P
E

R
8

N
V

C
C

_I
P

U
5

D
IS

P
1_

D
AT

19

D
IS

P
1_

D
AT

21

D
I1

_P
IN

15

D
I_

G
P

1

D
I_

G
P

3

D
I2

_P
IN

4

H

J

D
R

A
M

_S
D

Q
S

2

D
R

A
M

_S
D

Q
S

2_
B

D
R

A
M

_D
22

D
R

A
M

_D
23

D
R

A
M

_D
27

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
G

P

G
N

D

G
N

D

G
N

D

S
G

N
D

G
N

D

G
N

D

G
N

D

V
C

C

V
C

C

N
V

C
C

_I
P

U
6

D
I1

_D
IS

P
_C

LK

D
I_

G
P

2

D
I2

_P
IN

2

D
I2

_D
IS

P
_C

LK

D
I_

G
P

4

G
PA

N
A

IO

J

K

D
R

A
M

_D
19

D
R

A
M

_D
Q

M
2

D
R

A
M

_D
20

D
R

A
M

_D
21

D
R

A
M

_D
24

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
G

P

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

V
C

C

N
V

C
C

_I
P

U
7

D
I2

_P
IN

3

R
R

E
F

E
X

T

V
B

U
S

V
R

E
G

D
N

D
P K

L

D
R

A
M

_D
18

D
R

A
M

_D
17

D
R

A
M

_D
16

D
R

A
M

_D
15

D
R

A
M

_D
14

N
V

C
C

_E
M

I_
D

R
A

M

V
C

C

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

N
G

N
D

_U
S

B
P

H
Y

N
V

C
C

_U
S

B
P

H
Y

V
D

D
A

33

ID

C
S

I2
_D

14

C
S

I2
_D

15

C
S

I2
_D

16

C
S

I2
_D

17

L

M

D
R

A
M

_D
12

D
R

A
M

_D
Q

M
1

D
R

A
M

_D
10

D
R

A
M

_D
11

D
R

A
M

_D
13

N
V

C
C

_E
M

I_
D

R
A

M

V
C

C

V
D

D
A

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

N
V

C
C

_H
S

10

N
V

C
C

_H
S

6

N
V

C
C

_H
S

4_
1

D
IS

P
2_

D
AT

1

C
S

I1
_D

14

C
S

I1
_D

15

C
S

I1
_D

18

C
S

I1
_D

19

M

N

D
R

A
M

_D
9

D
R

A
M

_D
8

D
R

A
M

_S
D

Q
S

1_
B

D
R

A
M

_S
D

Q
S

1

D
R

A
M

_D
7

N
V

C
C

_E
M

I_
D

R
A

M

V
C

C

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

N
V

C
C

_H
S

4_
2

D
IS

P
2_

D
AT

6

D
IS

P
1_

D
AT

0

D
IS

P
1_

D
AT

1

C
S

I1
_D

16

C
S

I1
_D

17

N

P

D
R

A
M

_S
D

Q
S

0_
B

D
R

A
M

_S
D

Q
S

0

D
R

A
M

_D
Q

M
0

D
R

A
M

_D
6

D
R

A
M

_D
5

N
V

C
C

_E
M

I_
D

R
A

M

V
C

C

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
D

D
A

V
C

C

N
V

C
C

_I
P

U
8

D
IS

P
2_

D
AT

8

D
IS

P
2_

D
AT

2

D
IS

P
2_

D
AT

3

C
S

I1
_D

12

C
S

I1
_D

13

P

Table 134. 19 × 19 mm, 0.8 Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Package Information and Contact Assignments

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 197

R

D
R

A
M

_D
3

D
R

A
M

_D
2

D
R

A
M

_D
1

D
R

A
M

_D
4

V
R

E
F

N
V

C
C

_E
M

I_
D

R
A

M

V
D

D
_F

U
S

E

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

G
N

D

V
C

C

N
V

C
C

_I
P

U
9

D
IS

P
2_

D
AT

11

D
IS

P
2_

D
AT

9

D
IS

P
2_

D
AT

0

C
S

I1
_D

10

C
S

I1
_D

11

R

T

D
R

A
M

_D
0

D
R

A
M

_A
14

D
R

A
M

_S
D

C
LK

D
R

A
M

_S
D

C
LK

_B

G
N

D

N
V

C
C

_E
M

I_
D

R
A

M

G
N

D
_D

IG
_P

LL
_A

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

V
D

D
A

N
V

C
C

_I
2C

N
G

N
D

_T
V

_B
A

C
K

G
N

D

V
C

C

N
V

C
C

_I
P

U
2

D
IS

P
2_

D
AT

13

D
I1

_P
IN

13

D
IS

P
2_

D
AT

15

D
IS

P
1_

D
AT

4

D
IS

P
1_

D
AT

5

T

U

D
R

A
M

_A
13

D
R

A
M

_A
12

E
IM

_S
D

B
A

1

D
R

A
M

_A
11

D
R

A
M

_S
D

W
E

V
D

D
_D

IG
_P

LL
_A

G
N

D
_A

N
A

_P
LL

_A

N
V

C
C

_E
M

I

N
V

C
C

_E
M

I

N
V

C
C

_E
M

I

N
V

C
C

_E
M

I

N
V

C
C

_E
M

I

N
V

C
C

_P
E

R
14

N
V

C
C

_S
R

T
C

_P
O

W

V
R

E
F

O
U

T

N
V

C
C

_T
V

_B
A

C
K

G
N

D
_A

N
A

_P
LL

_B

N
V

C
C

_P
E

R
3

D
IS

P
B

2_
S

E
R

_D
IN

P
O

R
_B

D
I1

_D
0_

C
S

D
IS

P
1_

D
AT

2

D
IS

P
1_

D
AT

3

U

V

E
IM

_S
D

B
A

0

D
R

A
M

_A
10

D
R

A
M

_A
9

D
R

A
M

_C
A

S

D
R

A
M

_A
3

V
D

D
_A

N
A

_P
LL

_A

N
V

C
C

_E
M

I

E
IM

_D
23

E
IM

_E
B

3

E
IM

_E
B

2

E
IM

_D
A

11

E
IM

_E
B

0

E
IM

_D
A

1

JT
A

G
_M

O
D

JT
A

G
_T

C
K

T
V

D
A

C
_D

H
V

D
D

N
G

N
D

_O
S

C

G
N

D
_D

IG
_P

LL
_B

C
K

IH
1

T
E

S
T

_M
O

D
E

D
IS

P
B

2_
S

E
R

_D
IO

D
IS

P
2_

D
AT

4

D
IS

P
2_

D
AT

5

V

W

D
R

A
M

_R
A

S

D
R

A
M

_A
8

D
R

A
M

_A
6

D
R

A
M

_A
4

D
R

A
M

_S
D

C
K

E
1

E
IM

_C
S

0

E
IM

_D
31

E
IM

_D
27

E
IM

_D
21

E
IM

_D
17

E
IM

_D
A

13

E
IM

_E
B

1

E
IM

_D
A

7

JT
A

G
_T

R
S

T
B

I2
C

1_
C

LK

P
M

IC
_O

N
_R

E
Q

N
V

C
C

_O
S

C

V
D

D
_D

IG
_P

LL
_B

V
D

D
_A

N
A

_P
LL

_B

FA
S

T
R

_A
N

A

D
IS

P
B

2_
S

E
R

_R
S

D
IS

P
2_

D
AT

10

D
IS

P
2_

D
AT

7

W

Y

D
R

A
M

_A
7

D
R

A
M

_A
5

D
R

A
M

_C
S

1

D
R

A
M

_C
S

0

E
IM

_D
TA

C
K

E
IM

_C
S

1

E
IM

_C
S

2

E
IM

_D
29

E
IM

_D
25

E
IM

_D
19

E
IM

_D
A

15

E
IM

_D
A

9

E
IM

_D
A

5

JT
A

G
_T

D
I

P
M

IC
_S

T
B

Y
_R

E
Q

C
K

IL

C
O

M
P

A
H

V
D

D
R

G
B

A
H

V
S

S
R

G
B

FA
S

T
R

_D
IG

R
E

S
E

T
_I

N
_B

D
I1

_P
IN

11

D
IS

P
2_

D
AT

12

Y

A
A

D
R

A
M

_S
D

C
K

E
0

D
R

A
M

_A
1

D
R

A
M

_A
2

E
IM

_B
C

LK

E
IM

_C
S

5

E
IM

_C
S

4

E
IM

_O
E

E
IM

_A
19

E
IM

_A
16

E
IM

_D
24

E
IM

_D
18

E
IM

_D
A

12

E
IM

_D
A

6

E
IM

_D
A

2

JT
A

G
_T

D
O

P
M

IC
_I

N
T

_R
E

Q

P
M

IC
_R

D
Y

A
H

V
D

D
R

G
B

A
H

V
S

S
R

G
B

C
K

IH
2

C
LK

_S
S

D
I1

_P
IN

12

D
IS

P
2_

D
AT

14

A
A

Table 134. 19 × 19 mm, 0.8 Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

198 Freescale Semiconductor

Package Information and Contact Assignments

A
B

D
R

A
M

_A
0

E
IM

_C
R

E

E
IM

_R
W

E
IM

_W
A

IT

E
IM

_A
27

E
IM

_A
25

E
IM

_A
22

E
IM

_A
20

E
IM

_A
17

E
IM

_D
26

E
IM

_D
20

E
IM

_D
A

14

E
IM

_D
A

8

E
IM

_D
A

3

JT
A

G
_D

E
_B

I2
C

1_
D

AT

IO
R

_B
A

C
K

IO
G

_B
A

C
K

IO
B

_B
A

C
K

E
X

TA
L

B
O

O
T

_M
O

D
E

0

B
O

O
T

_M
O

D
E

1

D
I1

_D
1_

C
S

A
B

A
C

G
N

D

E
IM

_L
B

A

E
IM

_C
S

3

E
IM

_A
26

E
IM

_A
24

E
IM

_A
23

E
IM

_A
21

E
IM

_A
18

E
IM

_D
30

E
IM

_D
28

E
IM

_D
22

E
IM

_D
16

E
IM

_D
A

10

E
IM

_D
A

4

E
IM

_D
A

0

JT
A

G
_T

M
S

IO
R

IO
G

IO
B

X
TA

L

G
N

D

D
IS

P
B

2_
S

E
R

_C
LK

G
N

D

A
C

Table 134. 19 × 19 mm, 0.8 Pitch Ball Map (continued)
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Revision History

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 199

6 Revision History
Table 135 provides a revision history for this data sheet.

2

Table 135. i.MX51 Data Sheet Document Revision History

Rev.
Number

Date Substantive Change(s)

Rev. 6 10/2012 • In Table 25, "I/O Leakage Current," on page 31, updated supply rail names for SD1 and SD2 to
NVCC_PER15 and NVCC_PER17, respectively.

 • Updated Section 4.6.7.3, “General WEIM Timing-Synchronous Mode.”
 • Updated Section 4.6.7.4, “Examples of WEIM Synchronous Accesses.”
 • Updated Section 4.6.7.5, “General WEIM Timing-Asynchronous Mode.”

Rev. 5 03/2012 • In Table 4, "JTAG Controller Interface Summary," on page 14, changed On-Chip Termination column
value for JTAG_MOD from “100 kΩ pull-down” to “100 kΩ pull-up.”

 • In Section 3.7, “USB-OTG IOMUX Pin Configuration,” removed the third sentence from the first
paragraph and added a note after Table 9.

 • In Section 4.3.4, “Ultra-High Voltage I/O (UHVIO) DC Parameters,” added clarification about UHVIO I/O
cell HVE bit functionality after Table 21.

 • In Section 4.6.9, “DDR2 SDRAM Specific Parameters:”
—Updated Table 58, "DDR2 SDRAM Timing Parameter Table," on page 69
—Added a note after Table 58
—Updated Figure 36, "DDR2 SDRAM Write Cycle Timing Diagram," on page 71
—Updated Table 60, "DDR2 SDRAM Write Cycle Parameter Table," on page 71
—Added a note after Table 60
—Updated Figure 37, "DDR2 SDRAM DQ versus DQS and SDCLK Read Cycle Timing Diagram," on
page 73
—Updated Table 63, "DDR2 SDRAM Read Cycle Parameter Table," on page 73
—Added a note after Table 63

 • In Section 4.7.8.2, “Electrical Characteristics,” changed signal name in the second sentence of the first
paragraph from “SENSB_MCLK” to “SENSB_PIX_CLK.”

 • In Table 128, "13 x 13 mm Signal Assignments, Power Rails, and I/O," on page 157, changed
Configuraton after Reset column value for contacts, DI1_D0_CS, DI1_D1_CS, DI1_PIN11, and
DI1_PIN12, from “Low” to “High.”

 • In Table 128, "13 x 13 mm Signal Assignments, Power Rails, and I/O," on page 157, changed
Configuraton after Reset column value for contact, JTAG_MOD, from “100 kΩ pull-down” to “100 kΩ
pull-up.”

 • In Table 128, "13 x 13 mm Signal Assignments, Power Rails, and I/O," on page 157, changed Power Rail
column value for contacts, UART1_CTS, UART1_RTS, UART1_RXD, UART1_TXD, UART2_RXD,
UART2_TXD, UART3_RXD, and UART3_TXD, from “NVVCC_PER12” to “NVCC_PER12.”

 • In Table 131, "19 x 19 mm Signal Assignments, Power Rails, and I/O," on page 177, changed
Configuraton after Reset column value for contacts, DI1_D0_CS, DI1_D1_CS, DI1_PIN11, and
DI1_PIN12, from “Low” to “High.”

 • In Table 131, "19 x 19 mm Signal Assignments, Power Rails, and I/O," on page 177, changed
Configuraton after Reset column value for contact, JTAG_MOD, from “100 kΩ pull-down” to “100 kΩ
pull-up.”

 • In Table 131, "19 x 19 mm Signal Assignments, Power Rails, and I/O," on page 177, changed Power Rail
column value for contacts, UART1_CTS, UART1_RTS, UART1_RXD, UART1_TXD, UART2_RXD,
UART2_TXD, UART3_RXD, and UART3_TXD, from “NVVCC_PER12” to “NVCC_PER12.”

 • In Table 132, "Fuse Override Contacts," on page 189:
—Added a footnote for contact, DISP1_DAT6
—Removed information about contact, EIM_A23, because the signal configuration it corresponds to,
BT_HPN_EN, is not in use.

 • Corrected cross-references throughout the document.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

200 Freescale Semiconductor

Revision History

Rev. 4 08/2010 • Updated Case Temperature Range column of Table 1, "Ordering Information," on page 3.
 • Updated Table 13, "i.MX51 Operating Ranges," on page 19 to include separate specification for case

temperature for industrial parts.
 • Removed table footnote in Table 16, "i.MX51 Stop Mode Current and Power Consumption," on page 21.
 • Removed table footnote in Table 47, "CAMP Electrical Parameters (CKIH1, CKIH2)," on page 48.
 • Updated Table 52, "WEIM Interface Pinout in Various Configurations," on page 55.

Rev. 3 06/2010 • Updated Max column of Table 15, "Fuse Supply Current," on page 21. Deleted eFuse Read Current row
from the same table.

 • Updated Symbol, Test Conditions, and Max columns of Table 18, "GPIO/HSGPIO DC Electrical
Characteristics," on page 25.

 • Updated Max and Unit columns of Table 19, "DDR2 I/O DC Electrical Parameters," on page 26.
 • Updated Test Conditions, Max, and Unit columns of Table 20, "LVIO DC Electrical Characteristics," on

page 26
 • Updated Symbol, Test Conditions, Max, and Unit columns of Table 21, "UHVIO DC Electrical

Characteristics," on page 27.
 • Updated Max and Unit columns of Table 22, "I2C Standard/Fast/High-Speed Mode Electrical

Parameters for Low/Medium Drive Strength," on page 29.
 • Added a new table Table 25, "I/O Leakage Current," on page 31.

Table 135. i.MX51 Data Sheet Document Revision History (continued)

Rev.
Number

Date Substantive Change(s)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Revision History

i.MX51 Applications Processors for Consumer and Industrial Products, Rev. 6

Freescale Semiconductor 201

Rev. 2 05/2010 • Updated CaseTemperature Range column in Table 1, "Ordering Information," on page 3.
 • Changed the VREFOUT column in Table 3, "Special Signal Considerations," on page 12.
 • Added Section 3, “IOMUX Configuration for Boot Media”.
 • Updated Figure 2, "Power-Up Sequence," on page 24.
 • Updated the Minimum and Maximum columns in Table 13, "i.MX51 Operating Ranges," on page 19.
 • Added a note in Section 4.2.1, “Power-Up Sequence”.
 • Updated Section 4.2.1, “Power-Up Sequence.”
 • Changed the Input current (47 kΩ Pull-up) column in Table 21, "UHVIO DC Electrical Characteristics,"

on page 27 to Input current (75 kO Pull-up).
 • Added new table for parameters for DDR2 Pad output buffer Impedance. See Table 27, "DDR2 I/O

Output Buffer Impedance HVE = 0," on page 32.
 • Added new section under Section 4.5, “I/O AC Parameters”. See Section 4.5.4, “AC Electrical

Characteristics for DDR2”.
 • Updated Table 47, "CAMP Electrical Parameters (CKIH1, CKIH2)," on page 48. In the VIH (for square

wave input) parameter, the minimum frequency was changed to NVCC_PER3 - 0.25V and the maximum
frequency was changed to NVCC_PER3.

 • Added a note in Section 4.6.6, “NAND Flash Controller (NFC) Parameters” after Table 49.
 • Updated Asymmetric Mode Min, Symmetric Mode Min, and Max columns of Table 50.
 • Removed Conditions parameters of the Full scale output voltage row in Table 82.
 • Updated Section 4.7.11, “P-ATA Timing Parameters”. Replaced ATA/ATAPI-6 specification with

ATA/ATAPI-5 specification.
 • In Table 102, "SSI Transmitter Timing with Internal Clock," on page 135, under the Synchronous Internal

Clock Operation sections for the ID SS42, minimum frequency was changed from 10.0 to 30.
 • In Table 103, "SSI Receiver Timing with Internal Clock," on page 136, under the Internal Clock

Operation section for ID SS20, minimum frequency was changed from 10.0 to 30.
 • In Table 104, "SSI Transmitter Timing with External Clock," on page 138, under the External Clock

Operation section for ID SS38, maximum frequency was changed from 15.0 to 30.
 • Added a new section Section 4.7.16.1, “UART Electrical”, under Section 4.7.16, “UART”.
 • In Table 118, "USB Port Timing Specification in VP_VM Bi-directional Mode," on page 148, for IDs SS28

and SS29, direction was changed from out to in.
 • In Table 120, "USB Timing Specification in VP_VM Unidirectional Mode," on page 150, for IDs US40 and

US41, direction was changed from out to in and the reference signal was changed to USB_VM1 and
USB_VP1 respectively.

 • In Table 122, "USB Timing Specification for ULPI Parallel Mode," on page 151, added an extra row for
ID17.

 • Updated Signal and Direction columns in Table 120, "USB Timing Specification in VP_VM Unidirectional
Mode," on page 150.

 • Updated Signal names in Table 118, "USB Port Timing Specification in VP_VM Bi-directional Mode," on
page 148.

Rev. 1 10/2009 Initial public release.

Table 135. i.MX51 Data Sheet Document Revision History (continued)

Rev.
Number

Date Substantive Change(s)

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Document Number: IMX51CEC
Rev. 6
09/2012

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software

implementers to use Freescale products. There are no express or implied copyright

licenses granted hereunder to design or fabricate any integrated circuits based on the

information in this document.

Freescale reserves the right to make changes without further notice to any products

herein. Freescale makes no warranty, representation, or guarantee regarding the

suitability of its products for any particular purpose, nor does Freescale assume any

liability arising out of the application or use of any product or circuit, and specifically

disclaims any and all liability, including without limitation consequential or incidental

damages. “Typical” parameters that may be provided in Freescale data sheets and/or

specifications can and do vary in different applications, and actual performance may

vary over time. All operating parameters, including “typicals,” must be validated for each

customer application by customer’s technical experts. Freescale does not convey any

license under its patent rights nor the rights of others. Freescale sells products pursuant

to standard terms and conditions of sale, which can be found at the following address:

freescale.com/SalesTermsandConditions.

Freescale and the Freescale logo are trademarks of Freescale Semiconductor, Inc. Reg.
U.S. Pat. & Tm. Off. All other product or service names are the property of their
respective owners. ARM is the registered trademark of ARM Limited. ARM CortexTM-A8
is the trademark of ARM Limited.

© 2012 Freescale Semiconductor, Inc. All rights reserved.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	i.MX51 Applications Processors for Consumer and Industrial Products
	1 Introduction
	1.1 Ordering Information
	1.2 Block Diagram

	2 Features
	2.1 Special Signal Considerations

	3 IOMUX Configuration for Boot Media
	3.1 NAND
	3.2 SD/MMC IOMUX Pin Configuration
	3.3 I2C IOMUX Pin Configuration
	3.4 eCSPI/CSPI IOMUX Pin Configuration
	3.5 Wireless External Interface Module (WEIM)
	3.6 UART IOMUX Pin Configuration
	3.7 USB-OTG IOMUX Pin Configuration

	4 Electrical Characteristics
	4.1 Chip-Level Conditions
	4.1.1 Supply Current
	4.1.2 USB PHY Current Consumption

	4.2 Supply Power-Up/Power-Down Requirements and Restrictions
	4.2.1 Power-Up Sequence

	4.3 I/O DC Parameters
	4.3.1 GPIO/HSGPIO DC Parameters
	4.3.2 DDR2 I/O DC Parameters
	4.3.3 Low Voltage I/O (LVIO) DC Parameters
	4.3.4 Ultra-High Voltage I/O (UHVIO) DC Parameters
	4.3.5 I2C I/O DC Parameters
	4.3.6 USBOTG Electrical DC Parameters
	4.3.7 USB Port Electrical DC Characteristics

	4.4 Output Buffer Impedance Characteristics
	4.4.1 LVIO I/O Output Buffer Impedance
	4.4.2 DDR2 Output Buffer Impedance
	4.4.3 UHVIO Output Buffer Impedance

	4.5 I/O AC Parameters
	4.5.1 Slow I/O AC Parameters
	4.5.2 Fast I/O AC Parameters
	4.5.3 I2C AC Parameters
	4.5.4 AC Electrical Characteristics for DDR2

	4.6 Module Timing
	4.6.1 Reset Timings Parameters
	4.6.2 WDOG Reset Timing Parameters
	4.6.3 AUDMUX Timing Parameters
	4.6.4 Clock Amplifier Parameters (CKIH1, CKIH2)
	4.6.5 DPLL Electrical Parameters
	4.6.6 NAND Flash Controller (NFC) Parameters
	4.6.7 External Interface Module (WEIM)
	4.6.7.1 WEIM Signal Cross Reference
	4.6.7.2 WEIM Internal Module Multiplexing
	4.6.7.3 General WEIM Timing-Synchronous Mode
	4.6.7.4 Examples of WEIM Synchronous Accesses
	4.6.7.5 General WEIM Timing-Asynchronous Mode

	4.6.8 SDRAM Controller Timing Parameters
	4.6.8.1 Mobile DDR SDRAM Timing Parameters

	4.6.9 DDR2 SDRAM Specific Parameters

	4.7 External Peripheral Interfaces
	4.7.1 CSPI Timing Parameters
	4.7.1.1 CSPI Master Mode Timing
	4.7.1.2 CSPI Slave Mode Timing

	4.7.2 eCSPI Timing Parameters
	4.7.2.1 eCSPI Master Mode Timing
	4.7.2.2 eCSPI Slave Mode Timing

	4.7.3 eSDHCv2 Timing Parameters
	4.7.4 FEC AC Timing Parameters
	4.7.4.1 MII Receive Signal Timing
	4.7.4.2 MII Transmit Signal Timing
	4.7.4.3 MII Async Inputs Signal Timing (FEC_CRS and FEC_COL)
	4.7.4.4 MII Serial Management Channel Timing (FEC_MDIO and FEC_MDC)

	4.7.5 Frequency Pre-Multiplier (FPM) Electrical Parameters (CKIL)
	4.7.6 High-Speed I2C (HS-I2C) Timing Parameters
	4.7.6.1 Standard and Fast Mode Timing Parameters
	4.7.6.2 High-Speed Mode Timing Parameters

	4.7.7 I2C Module Timing Parameters
	4.7.8 Image Processing Unit (IPU) Module Parameters
	4.7.8.1 Sensor Interface Timings
	4.7.8.2 Electrical Characteristics
	4.7.8.3 IPU Display Interface Signal Mapping
	4.7.8.4 IPU Display Interface Timing
	4.7.8.5 Synchronous Interfaces to Standard Active Matrix TFT LCD Panels
	4.7.8.6 Interface to a TV Encoder
	4.7.8.7 Asynchronous Interfaces
	4.7.8.8 Standard Serial Interfaces

	4.7.9 1-Wire Timing Parameters
	4.7.10 Pulse Width Modulator (PWM) Timing Parameters
	4.7.11 P-ATA Timing Parameters
	4.7.11.1 PIO Mode Read Timing
	4.7.11.2 Ultra DMA (UDMA) Input Timing
	4.7.11.3 UDMA Output Timing

	4.7.12 SIM (Subscriber Identification Module) Timing
	4.7.12.1 Reset Sequence
	4.7.12.2 Power Down Sequence

	4.7.13 SCAN JTAG Controller (SJC) Timing Parameters
	4.7.14 SPDIF Timing Parameters
	4.7.15 SSI Timing Parameters
	4.7.15.1 SSI Transmitter Timing with Internal Clock
	4.7.15.2 SSI Receiver Timing with Internal Clock
	4.7.15.3 SSI Transmitter Timing with External Clock
	4.7.15.4 SSI Receiver Timing with External Clock

	4.7.16 UART
	4.7.16.1 UART Electrical

	4.7.17 USBOH3 Parameters
	4.7.17.1 USB Serial Interface

	4.7.18 USB Parallel Interface Timing
	4.7.19 USB PHY Parameters
	4.7.19.1 USB PHY AC Parameters
	4.7.19.2 USB PHY Additional Electrical Parameters
	4.7.19.3 USB PHY System Clocking (SYSCLK)
	4.7.19.4 USB PHY Voltage Thresholds

	5 Package Information and Contact Assignments
	5.1 13 x 13 mm Package Information
	5.1.1 BGA-Case 2058 13 x 13 mm, 0.5 mm Pitch
	5.1.1.1 13 x 13 mm Package Drawing Notes

	5.1.2 13 x 13 mm, 0.5 Pitch Ball Assignment Lists
	5.1.2.1 13 x 13 mm Ball Contact Assignments
	5.1.2.2 13 x 13 mm Signal Assignments, Power Rails, and I/O
	5.1.2.3 13 x 13 mm No Connect Assignments

	5.1.3 13 x 13 mm Ball Map

	5.2 19 x 19 mm Package Information
	5.2.1 BGA-Case 2017, 19 x 19 mm, 0.8 mm Pitch
	5.2.1.1 19 x 19 mm Package Drawing Notes

	5.2.2 19 x 19 mm Signal Assignments, Power Rails, and I/O
	5.2.2.1 19 x 19 mm Ground, Power, Sense, and Reference Contact Assignments
	5.2.2.2 19 x 19 mm, Signal Assignments, Power Rails, and I/O
	5.2.2.3 Fuse Override Considerations

	5.2.3 19 x 19 Ball Map

	5.3 13 ¥ 13 mm, 0.5 Pitch Ball Map
	5.4 19 x 19 mm, 0.8 Pitch Ball Map

	6 Revision History

