
Freescale Semiconductor
Data Sheet: Technical Data

© 2014 Freescale Semiconductor, Inc. All rights reserved.

The following list provides an overview of the feature set:
• High-performance 32-bit e500 core built on Power

Architecture® technology:
– 36-bit physical addressing
– Double-precision floating-point support
– 32-Kbyte L1 instruction cache and 32-Kbyte L1 data

cache
– Enhanced hardware and software debug support
– 800 MHz/1 GHz clock frequency
– 256-Kbyte L2 cache with ECC; also configurable as

SRAM and stashing memory
• One SC3850 core subsystem, which connects to the

following:
– 32 Kbyte 8-way level 1 data/instruction cache

(L1 Dcache/ICache)
– 512 Kbyte 8-way level 2 unified instruction/data cache

(L2 cache/M2 memory)
– Memory management unit (MMU)
– Enhanced programmable interrupt controller (EPIC)
– Debug and profiling unit (DPU)
– Two 32-bit quad timers

• Multi Accelerator Platform Engine for Femto Base Station
Baseband Processing (MAPLE-B2F)
– Supports variable sizes in Fourier Transforms,

Convolution, Filtering, Turbo, Viterbi, Chiprate
– Consists of accelerators for UMTS chip rate processing,

LTE UP/DL channel processing, Matrix Inversion
operations, and CRC algorithms

• DDR3/DDR3L SDRAM memory controller supports
32-bit without ECC and 16-bit with ECC

• Integrated security engine (ULE CAAM)
– Protocol support includes DES, AES, RNG, CRC, MDE,

PKE, SHA, and MD5
• Secure boot capability
• Two enhanced three-speed Ethernet controllers (eTSECs)

– 10/100/1000 Mbps support

– TCP/IP acceleration, quality of service, and
classification capabilities

– IEEE Std 1588™ support
– eTSEC1 supports RGMII and RMII interfaces
– eTSEC2 supports an RGMII interface

• High-speed USB controller (USB 2.0)
– Host and device support
– Enhanced host controller interface (EHCI)
– ULPI interface

• Enhanced secure digital (SD/MMC) host controller
(eSDHC)

• Integrated Flash controller (IFC), supporting NAND,
NOR, and general ASIC

• TDM with one TDM port
• Antenna interface controller (AIC), supporting three

industry standard JESD/three custom parallel RF interfaces
(two dual and one single port) and three MAXIM's
MaxPHY serial interfaces

• Universal Subscriber Identity Module (USIM) interface
– Facilitates communication to SIM cards or Eurochip

pre-paid phone cards
• Four enhanced serial peripheral interfaces (eSPI)
• Programmable interrupt controller (PIC) compliant with

OpenPIC standard
• One four-channel DMA controller
• Two I2C interfaces
• Two dual UART (DUART) interfaces
• Two pulse-width modulator (PWM) interfaces
• 96 general-purpose I/O signals
• Eight 32-bit timers
• Operating temperature (Ta - Tj) range: 0–105° C

BSC9131 QorIQ Qonverge
Multicore Baseband
Processor

Document Number: BSC9131
Rev. 0, 03/2014

BSC9131

FC-PBGA–520
21 mm x 21 mm

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor2

Table of Contents
1 Pin Assignments .3

1.1 Ball Layout Diagrams .4
1.2 Pinout Assignments .9

2 Electrical Characteristics .48
2.1 Overall DC Electrical Characteristics 48
2.2 Power Sequencing .52
2.3 Power-Down Requirements .54
2.4 RESET Initialization .54
2.5 Power-on Ramp Rate .54
2.6 Power Characteristics .55
2.7 Input Clocks .56
2.8 DDR3 and DDR3L SDRAM Controller 61
2.9 eSPI .68
2.10 DUART .70
2.11 Ethernet: Enhanced Three-Speed Ethernet (eTSEC) .71
2.12 USB. .79
2.13 Integrated Flash Controller (IFC) 82
2.14 Enhanced Secure Digital Host Controller (eSDHC) . . .86
2.15 Programmable Interrupt Controller (PIC) Specifications88
2.16 JTAG .91
2.17 I2C. .93
2.18 GPIO .95
2.19 TDM .97

2.20 Radio Frequency (RF) Interface 101
2.21 Universal Subscriber Identity Module (USIM) 108
2.22 Timers and Timers_32b AC Timing Specifications . . 112

3 Hardware Design Considerations . 113
3.1 Power Architecture System Clocking. 113
3.2 DSP System Clocking . 116
3.3 Supply Power Default Setting 117
3.4 PLL Power Supply Design . 117
3.5 Decoupling Recommendations 118
3.6 Pull-Up and Pull-Down Resistor Requirements. 119
3.7 Output Buffer DC Impedance 119
3.8 Configuration Pin Muxing . 120
3.9 JTAG Configuration Signals. 120
3.10 Thermal . 122
3.11 Security Fuse Processor . 123

4 Package Information . 123
4.1 Package Parameters . 123
4.2 Mechanical Dimensions of the FC-PBGA 125

5 Ordering Information . 126
5.1 Part Marking . 126

6 Product Documentation. 126
7 Revision History . 127

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 3

This figure shows the major functional units.

Figure 1. BSC9131 Block Diagram

1 Pin Assignments
This section contains a top-level ball layout diagram followed by four detailed quadrant views and a pinout listing table.

1GE

Ethernet

1GE

2x I2C

2x DUART

GPIO

IFC

2x PWM

USIM

IEEE 1588™

eSDHC

RMII/ RGMII

32-bit DDR3/3L
Memory

Controller

BSC9131

StarCore
SC3850 DSP Core

32-Kbyte
L1 D-Cache

32-Kbyte
L1 I-Cache

256-Kbyte
L2 Cache

Power Architecture
e500 Core

32-Kbyte
L1 D-Cache

32-Kbyte
L1 I-Cache

Coherency
Module

MAPLE-B2F
Baseband
Accelerator

LTE/UMTS/WiMAX

U
SB

 2
.0Security

Engine
4.4

4x eSPI

RF Interface:

x4

512-Kbyte
L2 Cache

TDM

IEEE 1588™

RGMII

DMA

Se
cu

re
 B

oo
t

Clocks/Reset

Multicore
 Fabric

Parallel &
Serial (MaxPHY)

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor4

1.1 Ball Layout Diagrams

Figure 2. Ball Layout Diagram—Top-Level View

SEE DETAIL BSEE DETAIL A

1716151413 18 19 20 21 22 231 12111098765432 24 25

TDO

1716151413 18 19 20 21 22 231 12111098765432 24 25

W

Y

AA

AB

AC

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

AD

AE

TDI
SCAN_

TEST_
UART_

UART_ READY HRESET IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_CS_ IFC_ IFC_ IFC_ IFC_ SDHC_ X1VDD
ANT1_

BVDD_ VSS OVDD IIC1_ UART_ EE1 VSS UDE_ IFC_ VSS IFC_ IFC_ VSS IFC_ IFC_ SDHC_ ANT1_ ANT1_ ANT1_SYSCLK ANT1_

XVDD1_ TRST_B IIC1_ CVDD_
UART_

RTC TMP_ EE0 IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ SDHC_ VSS ANT1_ ANT1_ VSSXVDD2_ ANT1_

VSS TCK TMS
CFG_

LVDD_ VSS
UART_ MAX_

VSS IFC_ IFC_ VSS IFC_ IFC_ VSS IFC_ IFC_ SDHC_ SDHC_
ANT1_

X1VDD ANT1_ ANT1_MCS_B02 ANT1_

MA15 DDRCLK VSS UART_ OVDD
CFG_0_ UART_

OVDD DSP_ HRESET_ BVDD IFC_ IFC_ BVDD IFC_OE IFC_AVD BVDD SDHC_ SDHC_ ANT1_ ANT1_ ANT1_ ANT1_MA13 ANT1_

MA06 MA02 MCS_
UART_

MAX1_ ANT1_ VSS MAX2_MA08 MAX2_

MAX1_ MAX1_ MAX1_ MAX3_ MAX3_

MAX2_ VSS RVDD MAX1_ MAX1_

MAX2_ MAX3_ MAX3_ MAX2_ MAX2_

MAX1_ VSS
NC_

MAX2_ MAX2_

MAX1_ ANT2_ ANT2_ MAX_ MAX_

ANT2_
ANT_

ANT2_ VSS ANT2_

ANT2_ VSS ANT2_ ANT2_ ANT2_

ANT2_ ANT2_ ANT2_ ANT2_
ANT2_

SPI2_ ANT2_ ANT2_ VSS VSS

SPI2_ VSS SPI2_ ANT2_

ANT2_

ANT3_ SPI2_ SPI2_ SPI2_ ANT2_

ANT3_
ANT3_

X2VDD SPI2_ ANT3_

ANT3_ VSS
ANT3_

ANT3_ ANT3_

ANT3_ ANT3_ ANT3_ ANT3_ ANT3_

MDQ14 MDQ11 MDQ03 VSS MDQ05

MDQ13 VSS MDQ19 MDM02 MDQ16

MDQ30 MDM03 MDQ20 MDQ17 GVDD

MDQS_ MDQ12 MDQ00 VSS MDM00

MDQ08 VSS MDQS00 MDQ01 MDQ07

MDQ09 MDQ10 MDQS_ MDQ02 GVDD

MCAS_B MWE_B MCK_B VSS MDIC00

MDM01 VSS MCK MRAS_B MDIC01

MDQS01 MDQ15 MDQ06 MDQ04 GVDD

MCKE01 MA12 MA04 VSS MA03

MCS_B01 VSS MBA02 MCS_ MA00

MA10 MODT01 MODT00 MCKE00 GVDD

MA11 VSS MA09 MA01 MA05

MA14 MBA00 MA07 MBA01 GVDD

MDQ24 MDQ23 MDQS02 MDQ18 SENSE CVDD USB_ CVDD POVDD3 VSS TSEC1_ TSEC1_ TSEC2_ TSEC2_ TSEC2_ CVDD
TSEC_

TSEC2_ VSS ANT3_ ANT3_ ANT3_ VSSMDQ31 ANT3_

VSS MDQ21 MDQS_ SENSE SPI1_ SPI1_ VSS USB_ USB_
NC_

TSEC1_ VSS CVDD TSEC2_ VSS TSEC2_ TSEC2_ VSS VSS ANT3_ X2VDD ANT3_ ANT3_MDQS03 ANT3_

MDQ28 MDQ25 VSS SPI1_ SPI1_ CVDD USB_ USB_ TSEC1_ CVDD TSEC1_ TSEC1_ TSEC1_ TSEC2_ TSEC2_ TSEC2_

TSEC_ TSEC_ NC_
VSS ANT3_ ANT3_ ANT3_MDQS_ ANT3_

VSS MDQ22 SPI1_ SPI1_ USB_ USB_CLK USB_ USB_
TSEC1_

VSS TSEC1_
TSEC1_

VSS EC_ TSEC2_ VSS

NC_ NC_

VSS ANT3_ ANT3_ VSSMDQ26 ANT3_

MDQ27 MDQ29 VSS SPI1_ USB_ USB_ USB_ TEMP_
NC_

TSEC1_ TEMP_ TSEC1_
NC_

TSEC1_ TSEC2_
TSEC2_

EC_

TSEC_ NC_
X2VDD ANT3_ ANT3_ ANT3_

AVDD_ OVDD OVDD BVDD_ BVDD BVDD BVDD BVDD BVDD SENSE X1VDD

GVDD VDDC VSS VDDC VSS VDDC VSS VDDC VSS VDD X1VDD

GVDD VSS VDDC VSS VDDC VSS VDD VSS VDD VSS RVDD

POVDD2 VDDC VSS VDDC VSS VDDC VSS VDD VSS VDD RVDD

MVREF VSS VDDC VSS VDDC VSS VDD VSS VDD AVDD_ RVDD

POVDD1 VDDC VSS VDDC VSS VDDC VSS VDD VSS VDD AVDD_

GVDD VSS VDDC VSS VDDC VSS VDDC VSS VDDC VSS X2VDD

GVDD VDDC VSS VDDC VSS VDDC VSS VDDC VSS VDDC X2VDD

GVDD VSS VDDC VSS VDDC VSS VDDC VSS VDDC VSS X2VDD

GVDD FA_VDD VSS VDDC VSS VDDC VSS VDDC VSS VDDC X2VDD

GVDD AVDD_ AVDD_ CVDD LVDD CVDD LVDD LVDD LVDD LVDD X2VDD

W

Y

AA

AB

AC

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

AD

AE

SEE DETAIL C SEE DETAIL D

MODE_
B SEL_B

RTS_
B00 SIN00

VSEL01 SCL SIN01

VSEL VSEL SDA VSEL
RTS_
B01

1_JTAG
_MODE VSEL

SOUT01 JTAG_
MODE

B03
SOUT00

B00

B01

B00

VSS

B02 VDDC MOSI CLK

B03 MISO CS0_B

CS1_B CS3_B DIR

VSS
CS2_B D05 D00

_B AD09 AD04 AD10 ADDR21 ADDR17 ADDR20

B AD00 AD05 AD06 ADDR18

AD11 AD01 AD03 AD15 ADDR16 CLE

CTS_
B00

REF_
CLK AD12 AD02 AD07 AD13

CTS_
B01 CLKIN REQ_B AD08 AD14

VSEL00

PLAT CORE

STP RXD03 RX_CLK TXD00 TXD01

BGA_
AB11 TX_EN TXD03

TXD01 TXD02 RX_DV RXD01 TXD02

D01NXT

D02 D03

D04 D06

GTX_
CLK

RXD02
GTX_

CLK125

D07 ANODE
BGA_
AE10 TXD00 CATHODE RXD00

BGA_
AE14 TXD03

ADDR24 B00 ADDR19 WE_B WP_B RB_B CLK

ADDR25

ADDR23 ADDR22 CLK00 CS_B01 DATA03

ADDR26 CS_B02 WP DATA01

DATA00_B CMD

CD TX_CLK RX_CLK

TXNRX DIO11

TX_
FRAME DIO06

DIO07 DIO04 DIO03

RX_Q DIO02

RX_Q_B TX_Q TX_Q_B

RX_I

RX_I_B TX_Q TX_Q_B

TX_I_B
BGA_
K23

TX_I DIO11 DIO09

AGC
REF_
CLK DIO10

DIO08 DIO07

VDD

RF

DSP

DIO06 RX_CLK TXNRX

MOSI DIO02 DIO03

CS3_B CLK

ENABLE CS1_B MISO

DIO06
RX_

FRAME

DIO05
TX_

FRAME

DIO03 DIO09 DIO11

RXD02
1588_

CLK_IN RXD01

RX_DV RX_CLK

GTX_CLK RXD03

1588_
CLK_
OUT

1588_
PULSE_

OUT1

BGA_
AC20

MDIO RXD00

BGA_
AD19

BGA_
AD20

TX_EN
GTX_

CLK125 MDC

1588_
TRIG_

IN1

BGA_
AE20

DO08 DIO01 DIO07 DIO08

DO05 DIO02 DIO00 DIO04

DO04 DO06 DO11 DO10

DO01 DO09 DO07

DO03 DO02 DO00
VSS

VSSRX_
FRAME

ENABLE DIO10

DIO09

DIO08 DIO05

DIO00 DIO01

TX_I TX_I_B

TX_I TX_I_B

RX_I RX_I_B

TX_Q TX_Q_B

RX_Q RX_Q_B

TX_CLK TX_CLK_B

TX_CLK

DIO05 DIO04

ENABLE
RX_

FRAME

DIO00

TX_
FRAME

CS0_B DIO01

CS2_B AGC

TX_CLK RX_CLK

DIO10 TXNRX

DDR

VSS

DETECT

SDHC_
DATA02

VSSVSS IFC_
BCTL

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 5

Figure 3 shows detailed view A.

Figure 3. Ball Layout Diagram—Detail A

DETAIL A

131 12111098765432

TDO TDI
SCAN_

TEST_
UART_

UART_ READY HRESET IFC_ IFC_ IFC_ IFC_

BVDD_ VSS OVDD IIC1_ UART_ EE1 VSS UDE_ IFC_ VSS IFC_ IFC_SYSCLK

XVDD1_ TRST_B IIC1_ CVDD_
UART_

RTC TMP_ EE0 IFC_ IFC_ IFC_ IFC_XVDD2_

VSS TCK TMS
CFG_

LVDD_ VSS
UART_ MAX_

VSS IFC_ IFC_ VSSMCS_B02

MA15 DDRCLK VSS UART_ OVDD
CFG_0_ UART_

OVDD DSP_ HRESET_ BVDD IFC_MA13

MA06 MA02 MCS_
UART_MA08

MCAS_B MWE_B MCK_B VSS MDIC00

MDM01 VSS MCK MRAS_B MDIC01

MCKE01 MA12 MA04 VSS MA03

MCS_B01 VSS MBA02 MCS_ MA00

MA10 MODT01 MODT00 MCKE00 GVDD

MA11 VSS MA09 MA01 MA05

MA14 MBA00 MA07 MBA01 GVDD AVDD_ OVDD OVDD BVDD_ BVDD BVDD

GVDD VDDC VSS VDDC VSS VDDC

GVDD VSS VDDC VSS VDDC VSS

POVDD2 VDDC VSS VDDC VSS VDDC

MVREF VSS VDDC VSS VDDC VSS

POVDD1 VDDC VSS VDDC VSS VDDC

A

B

C

D

E

F

G

H

J

K

L

M

N

MODE_
B SEL_B

RTS_
B00 SIN00

VSEL01 SCL SIN01

VSEL VSEL SDA VSEL
RTS_
B01

1_JTAG
_MODE VSEL

SOUT01 JTAG_
MODE

B03
SOUT00

B00

_B AD09 AD04 AD10 ADDR21

B AD00 AD05 AD06

AD11 AD01 AD03 AD15

CTS_
B00

REF_
CLK AD12 AD02

CTS_
B01 CLKIN REQ_B AD08

VSEL00DDR

DETECT

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor6

Figure 4 shows detailed view B.

Figure 4. Ball Layout Diagram—Detail B

17161514 18 19 20 21 22 23 24 25

A

B

C

D

E

F

G

H

J

K

L

M

N

IFC_ IFC_ IFC_ IFC_CS_ IFC_ IFC_ IFC_ IFC_ SDHC_ X1VDD
ANT1_

VSS IFC_ IFC_ VSS SDHC_ ANT1_ ANT1_ ANT1_ ANT1_

IFC_ IFC_ IFC_ IFC_ IFC_ IFC_ SDHC_ VSS ANT1_ ANT1_ VSS ANT1_

IFC_ IFC_ VSS IFC_ IFC_ SDHC_ SDHC_
ANT1_

X1VDD ANT1_ ANT1_ ANT1_

IFC_ BVDD IFC_OE IFC_AVD BVDD SDHC_ SDHC_ ANT1_ ANT1_ ANT1_ ANT1_ ANT1_

MAX1_ ANT1_ VSS MAX2_ MAX2_

MAX1_ MAX1_ MAX1_ MAX3_ MAX3_

MAX2_ VSS RVDD MAX1_ MAX1_

MAX2_ MAX3_ MAX3_ MAX2_ MAX2_

MAX1_ VSS
NC_

MAX2_ MAX2_

MAX1_ ANT2_ ANT2_ MAX_ MAX_

ANT2_
ANT_

ANT2_ VSS ANT2_

ANT2_ VSS ANT2_ ANT2_ ANT2_

BVDD BVDD BVDD SENSE X1VDD

VSS VDDC VSS VDD X1VDD

VDD VSS VDD VSS RVDD

VSS VDD VSS VDD RVDD

VDD VSS VDD AVDD_ RVDD

VSS VDD VSS VDD AVDD_

ADDR17 ADDR20

ADDR18

ADDR16 CLE

AD07 AD13

AD14

ADDR24 B00 ADDR19 WE_B WP_B RB_B CLK

ADDR25

ADDR23 ADDR22 CLK00 CS_B01 DATA03

ADDR26 CS_B02 WP DATA01

DATA00_B CMD

CD TX_CLK RX_CLK

TXNRX DIO11

TX_
FRAME DIO06

DIO07 DIO04 DIO03

RX_Q DIO02

RX_Q_B TX_Q TX_Q_B

RX_I

RX_I_B TX_Q TX_Q_B

TX_I_B
BGA_
K23

TX_I DIO11 DIO09

AGC
REF_
CLK DIO10

DIO08 DIO07

VDD

RF

DSP

VSSRX_
FRAME

ENABLE DIO10

DIO09

DIO08 DIO05

DIO00 DIO01

TX_I TX_I_B

TX_I TX_I_B

RX_I RX_I_B

TX_Q TX_Q_B

RX_Q RX_Q_B

TX_CLK TX_CLK_B

TX_CLK

DIO05 DIO04

DETAIL B

IFC_
BCTL

VSS SDHC_
DATA02

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 7

Figure 5 shows detailed view C.

Figure 5. Ball Layout Diagram—Detail C

DETAIL C

131 12111098765432

MDQ14 MDQ11 MDQ03 VSS MDQ05

MDQ13 VSS MDQ19 MDM02 MDQ16

MDQ30 MDM03 MDQ20 MDQ17 GVDD

MDQS_ MDQ12 MDQ00 VSS MDM00

MDQ08 VSS MDQS00 MDQ01 MDQ07

MDQ09 MDQ10 MDQS_ MDQ02 GVDD

MDQS01 MDQ15 MDQ06 MDQ04 GVDD

MDQ24 MDQ23 MDQS02 MDQ18 SENSE CVDD USB_ CVDD POVDD3 VSS TSEC1_ TSEC1_MDQ31

VSS MDQ21 MDQS_ SENSE SPI1_ SPI1_ VSS USB_ USB_
NC_

TSEC1_ VSSMDQS03

MDQ28 MDQ25 VSS SPI1_ SPI1_ CVDD USB_ USB_ TSEC1_ CVDD TSEC1_ TSEC1_MDQS_

VSS MDQ22 SPI1_ SPI1_ USB_ USB_CLK USB_ USB_
TSEC1_

VSS TSEC1_
MDQ26

MDQ27 MDQ29 VSS SPI1_ USB_ USB_ USB_ TEMP_
NC_

TSEC1_ TEMP_ TSEC1_

GVDD VSS VDDC VSS VDDC VSS

GVDD VDDC VSS VDDC VSS VDDC

GVDD VSS VDDC VSS VDDC VSS

GVDD FA_VDD VSS VDDC VSS VDDC

GVDD AVDD_ AVDD_ CVDD LVDD CVDD

W

Y

AA

AB

AC

P

R

T

U

V

AD

AE

B01

B00

VSS

B02 VDDC MOSI CLK

B03 MISO CS0_B

CS1_B CS3_B DIR

VSS
CS2_B D05 D00

PLAT CORE

STP RXD03 RX_CLK

BGA_
AB11 TX_EN

TXD01 TXD02 RX_DV

D01NXT

D02 D03

D04 D06

GTX_
CLK

RXD02

D07 ANODE
BGA_
AE10 TXD00 CATHODE RXD00

VSS

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor8

Figure 6 shows detailed view D.

Figure 6. Ball Layout Diagram—Detail D

DETAIL D

17161514 18 19 20 21 22 23 24 25

W

Y

AA

AB

AC

P

R

T

U

V

AD

AE

ANT2_ ANT2_ ANT2_ ANT2_
ANT2_

SPI2_ ANT2_ ANT2_ VSS VSS

SPI2_ VSS SPI2_ ANT2_

ANT2_

ANT3_ SPI2_ SPI2_ SPI2_ ANT2_

ANT3_
ANT3_

X2VDD SPI2_ ANT3_

ANT3_ VSS
ANT3_

ANT3_ ANT3_

ANT3_ ANT3_ ANT3_ ANT3_ ANT3_

TSEC2_ TSEC2_ TSEC2_ CVDD
TSEC_

TSEC2_ VSS ANT3_ ANT3_ ANT3_ VSS ANT3_

CVDD TSEC2_ VSS TSEC2_ TSEC2_ VSS VSS ANT3_ X2VDD ANT3_ ANT3_ ANT3_

TSEC1_ TSEC2_ TSEC2_ TSEC2_

TSEC_ TSEC_ NC_
VSS ANT3_ ANT3_ ANT3_ ANT3_

TSEC1_
VSS EC_ TSEC2_ VSS

NC_ NC_

VSS ANT3_ ANT3_ VSS ANT3_

NC_
TSEC1_ TSEC2_

TSEC2_
EC_

TSEC_ NC_
X2VDD ANT3_ ANT3_ ANT3_

VDDC VSS VDDC VSS X2VDD

VSS VDDC VSS VDDC X2VDD

VDDC VSS VDDC VSS X2VDD

VSS VDDC VSS VDDC X2VDD

LVDD LVDD LVDD LVDD X2VDD

TXD00 TXD01

TXD03

RXD01 TXD02

GTX_
CLK125

BGA_
AE14 TXD03

DIO06 RX_CLK TXNRX

MOSI DIO02 DIO03

CS3_B CLK

ENABLE CS1_B MISO

DIO06
RX_

FRAME

DIO05
TX_

FRAME

DIO03 DIO09 DIO11

RXD02
1588_

CLK_IN RXD01

RX_DV RX_CLK

GTX_CLK RXD03

1588_
CLK_
OUT

1588_
PULSE_

OUT1

BGA_
AC20

MDIO RXD00

BGA_
AD19

BGA_
AD20

TX_EN
GTX_

CLK125 MDC

1588_
TRIG_

IN1

BGA_
AE20

DO08 DIO01 DIO07 DIO08

DO05 DIO02 DIO00 DIO04

DO04 DO06 DO11 DO10

DO01 DO09 DO07

DO03 DO02 DO00
VSS

ENABLE
RX_

FRAME

DIO00

TX_
FRAME

CS0_B DIO01

CS2_B AGC

TX_CLK RX_CLK

DIO10 TXNRX

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 9

1.2 Pinout Assignments
This table provides the pinout listing.

Table 1. BSC9131 Pinout Listing

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

DDR (Power Architecture)

MDQ00 Data R3 I/O GVDD —

MDQ01 Data T4 I/O GVDD —

MDQ02 Data U4 I/O GVDD —

MDQ03 Data V3 I/O GVDD —

MDQ04 Data P4 I/O GVDD —

MDQ05 Data V5 I/O GVDD —

MDQ06 Data P3 I/O GVDD —

MDQ07 Data T5 I/O GVDD —

MDQ08 Data T1 I/O GVDD —

MDQ09 Data U1 I/O GVDD —

MDQ10 Data U2 I/O GVDD —

MDQ11 Data V2 I/O GVDD —

MDQ12 Data R2 I/O GVDD —

MDQ13 Data W1 I/O GVDD —

MDQ14 Data V1 I/O GVDD —

MDQ15 Data P2 I/O GVDD —

MDQ16 Data W5 I/O GVDD —

MDQ17 Data Y4 I/O GVDD —

MDQ18 Data AA5 I/O GVDD —

MDQ19 Data W3 I/O GVDD —

MDQ20 Data Y3 I/O GVDD —

MDQ21 Data AB3 I/O GVDD —

MDQ22 Data AD3 I/O GVDD —

MDQ23 Data AA3 I/O GVDD —

MDQ24 Data AA2 I/O GVDD —

MDQ25 Data AC3 I/O GVDD —

MDQ26 Data AD1 I/O GVDD —

MDQ27 Data AE2 I/O GVDD —

MDQ28 Data AC2 I/O GVDD —

MDQ29 Data AE3 I/O GVDD —

MDQ30 Data Y1 I/O GVDD —

MDQ31 Data AA1 I/O GVDD —

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor10

MDM00 Data Mask R5 O GVDD —

MDM01 Data Mask N1 O GVDD —

MDM02 Data Mask W4 O GVDD —

MDM03 Data Mask Y2 O GVDD —

MDQS00 Data Strobe T3 I/O GVDD —

MDQS01 Data Strobe P1 I/O GVDD —

MDQS02 Data Strobe AA4 I/O GVDD —

MDQS03 Data Strobe AB1 I/O GVDD —

MDQS_B00 Data Strobe U3 I/O GVDD —

MDQS_B01 Data Strobe R1 I/O GVDD —

MDQS_B02 Data Strobe AB4 I/O GVDD —

MDQS_B03 Data Strobe AC1 I/O GVDD —

MBA00 Bank Select H2 O GVDD —

MBA01 Bank Select H4 O GVDD —

MBA02 Bank Select K3 O GVDD —

MA00 Address K5 O GVDD —

MA01 Address G4 O GVDD —

MA02 Address F3 O GVDD —

MA03 Address J5 O GVDD —

MA04 Address J3 O GVDD —

MA05 Address G5 O GVDD —

MA06 Address F2 O GVDD —

MA07 Address H3 O GVDD —

MA08 Address F1 O GVDD —

MA09 Address G3 O GVDD —

MA10 Address L1 O GVDD —

MA11 Address G1 O GVDD —

MA12 Address J2 O GVDD —

MA13 Address E1 O GVDD —

MA14 Address H1 O GVDD —

MA15 Address E2 O GVDD —

MWE_B Write Enable M2 O GVDD —

MRAS_B Row Address Strobe N4 O GVDD —

MCAS_B Column Address Strobe M1 O GVDD —

MCS_B00 Chip Select K4 O GVDD —

MCS_B01 Chip Select K1 O GVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 11

MCS_B02 Chip Select D1 O GVDD —

MCS_B03 Chip Select F4 O GVDD —

MCKE00 Clock Enable L4 O GVDD —

MCKE01 Clock Enable J1 O GVDD —

MCK Clock N3 O GVDD —

MCK_B Clock Complements M3 O GVDD —

MODT00 On Die Termination L3 O GVDD —

MODT01 On Die Termination L2 O GVDD —

MDIC00 Driver Impedence Calibration M5 I/O VSS 17

MDIC01 Driver Impedence Calibration N5 I/O GVDD 17

Ethernet Management

EC_MDC Management Data Clock AE18 O LVDD 2

EC_MDIO Management Data In/Out AD16 I/O LVDD 18

eTSEC 1 (RGMII)

TSEC1_TXD00 RGMII Transmit Data AE11 O LVDD 2

TSEC1_TXD01 RGMII Transmit Data AC10 O LVDD 2

TSEC1_TXD02 RGMII Transmit Data AC12 O LVDD 2

TSEC1_TXD03 RGMII Transmit Data AE15 O LVDD 2

TSEC1_TX_EN RGMII Transmit Enable AB12 O LVDD —

TSEC1_RXD00 RGMII Receive Data AE13 I LVDD —

TSEC1_RXD01 RGMII Receive Data AC14 I LVDD —

TSEC1_RXD02 RGMII Receive Data AD13 I LVDD —

TSEC1_RXD03/
TSEC1_RX_ER

RGMII Receive Data AA12 I LVDD —

TSEC1_RX_DV RGMII Receive Data Valid AC13 I LVDD —

TSEC1_RX_CLK RGMII Receive Clock AA13 I LVDD —

TSEC1_GTX_CLK RGMII Transmit Clock Out AD11 O LVDD —

TSEC1_GTX_CLK125/
TSEC1_TX_CLK

RGMII Reference Clock AD14 I LVDD —

eTSEC 1 (RMII)

TSEC1_TXD00 RMII Transmit Data AE11 O LVDD 2

TSEC1_TXD01 RMII Transmit Data AC10 O LVDD 2

TSEC1_TX_EN RMII Transmit Data Valid AB12 O LVDD —

TSEC1_RXD00 RMII Receive Data AE13 I LVDD —

TSEC1_RXD01 RMII Receive Data AC14 I LVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor12

TSEC1_RXD03/
TSEC1_RX_ER

RMII Receive Error AA12 I LVDD —

TSEC1_RX_DV RMII CRS_DV carrier sense/Data Valid AC13 I LVDD —

TSEC1_GTX_CLK RMII Transmit Clock feedback AD11 O LVDD —

TSEC1_GTX_CLK125/
TSEC1_TX_CLK

RMII Reference Transmit/Receive Clock AD14 I LVDD —

eTSEC 2 (RGMII)

TSEC2_TXD00/
DMA_DACK_B00/
USB_NXT

RGMII Transmit Data AA14 I/O LVDD —

TSEC2_TXD01/
DMA_DDONE_B00/
USB_D07

RGMII Transmit Data AA15 I/O LVDD —

TSEC2_TXD02/
GPIO04/
IRQ04/
USB_D06

RGMII Transmit Data AC15 I/O LVDD —

TSEC2_TXD03/
GPIO05/
IRQ05/
USB_D05

RGMII Transmit Data AB15 I/O LVDD —

TSEC2_TX_EN RGMII Transmit Enable AE16 O LVDD —

TSEC2_RXD00/
DMA_DREQ_B00/
USB_D04

RGMII Receive Data AD17 I/O LVDD —

TSEC2_RXD01/
USB_D03

RGMII Receive Data AA19 I/O LVDD —

TSEC2_RXD02/
USB_D02

RGMII Receive Data AA16 I/O LVDD —

TSEC2_RXD03/
USB_D01

RGMII Receive Data AC17 I/O LVDD —

TSEC2_RX_DV/
USB_D00

RGMII Receive Data Valid AB17 I/O LVDD —

TSEC2_RX_CLK/
GPIO06/
IRQ06/
USB_CLK

RGMII Receive Clock AB18 I/O LVDD —

TSEC2_GTX_CLK/
USB_STP

RGMII Transmit Clock Out AC16 O LVDD —

TSEC2_GTX_CLK125/
GPIO07/
IRQ07/
USB_DIR

RGMII Reference Clock AE17 I/O LVDD —

eTSEC 1588

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 13

TSEC_1588_CLK_IN 1588 Clock In AA18 I LVDD —

TSEC_1588_CLK_OUT/
CLK_OUT

1588 Clock Out AC18 O LVDD —

TSEC_1588_TRIG_IN1 1588 Trigger In AE19 I LVDD —

TSEC_1588_PULSE_OUT1/
PPS_OUT

1588 Pulse Out AC19 O LVDD 2

IFC

IFC_AD00 IFC Muxed Address, Data B10 I/O BVDD 2

IFC_AD01 IFC Muxed Address, Data C11 I/O BVDD 2

IFC_AD02 IFC Muxed Address, Data D12 I/O BVDD 2

IFC_AD03 IFC Muxed Address, Data C12 I/O BVDD 2

IFC_AD04 IFC Muxed Address, Data A11 I/O BVDD 2

IFC_AD05 IFC Muxed Address, Data B12 I/O BVDD 2

IFC_AD06 IFC Muxed Address, Data B13 I/O BVDD 2

IFC_AD07 IFC Muxed Address, Data D14 I/O BVDD 2

IFC_AD08/
GPIO34

IFC Muxed Address, Data E13 I/O BVDD —

IFC_AD09/
GPIO35

IFC Muxed Address, Data A10 I/O BVDD —

IFC_AD10/
GPIO36

IFC Muxed Address, Data A12 I/O BVDD —

IFC_AD11/
GPIO37/
IRQ08

IFC Muxed Address, Data C10 I/O BVDD —

IFC_AD12/
GPIO38/
IRQ09

IFC Muxed Address, Data D11 I/O BVDD —

IFC_AD13/
GPIO39/
IRQ07

IFC Muxed Address, Data D15 I/O BVDD —

IFC_AD14/
GPIO40/
IRQ06

IFC Muxed Address, Data E14 I/O BVDD —

IFC_AD15/
GPIO41/
TIMER02

IFC Muxed Address, Data C13 I/O BVDD —

IFC_ADDR16/
GPO08

IFC Address C14 O BVDD 2

IFC_ADDR17/
GPO09

IFC Address A14 O BVDD 2

IFC_ADDR18/
GPO10

IFC Address B15 O BVDD 2

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor14

IFC_ADDR19/
GPO11

IFC Address A18 O BVDD 2

IFC_ADDR20/
GPO12

IFC Address A15 O BVDD 2

IFC_ADDR21/
GPO13

IFC Address A13 O BVDD 2

IFC_ADDR22/
GPO14

IFC Address C17 O BVDD 2

IFC_ADDR23/
GPO15

IFC Address C16 O BVDD 2

IFC_ADDR24/
GPO16

IFC Address A16 O BVDD 2

IFC_ADDR25/
GPO17

IFC Address B16 O BVDD 2

IFC_ADDR26/
GPO18

IFC Address D17 O BVDD 2

IFC_AVD IFC Address Valid E17 O BVDD 2

IFC_CS_B00 IFC Chip Select A17 O BVDD 18

IFC_CS_B01/
GPO64

IFC Chip Select C19 O BVDD 18

IFC_CS_B02/
GPO65

IFC Chip Select D18 O BVDD 18

IFC_WE_B IFC Write Enable/GPCM Write Byte Select0/
Generic ASIC Interface Start of Frame

A19 O BVDD 2

IFC_CLE NAND Command Latch Enable/
GPCM Write Byte Select1

C15 O BVDD 2

IFC_OE_B NOR Output Enable/NAND Read Enable/
GPCM Output Enable/Generic ASIC Interface
Read-Write Indicator

E16 O BVDD 2

IFC_WP_B/
GPO66/
DSP_TDI

IFC Write Protect A20 O BVDD 3

IFC_RB_B IFC Read Busy/GPCM External Transreciver/
Generic ASIC Interface Ready Indicator

A21 I BVDD 18

IFC_BCTL/
GPO67/
DSP_TDO

Data Buffer Control B18 O BVDD —

IFC_CLK00/
GPO68

IFC Clock C18 O BVDD —

TDM over ANT3

ANT3_DO00/
TDM_TCK/
GPIO46

TDM Transmit Clock AE24 I X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 15

ANT3_DO04/
TDM_RCK/
GPIO50/
IRQ00

TDM Receive Clock AC22 I/O X2VDD —

ANT3_DO01/
TDM_TFS/
GPIO47

TDM Transmit Frame Sync AD22 I/O X2VDD —

ANT3_DO05/
TDM_RFS/
GPIO51/
IRQ01

TDM Receive Frame Sync AB21 I/O X2VDD —

ANT3_DO03/
TDM_TXD/
GPIO49

TDM Transmit Data AE22 I/O X2VDD —

ANT3_DO02/
TDM_RXD/
GPIO48

TDM Receive Data AE23 I/O X2VDD —

TDM over SDHC

SDHC_CD/
TDM_TCK

TDM Transmit Clock B21 I BVDD —

SDHC_DATA01/
SIM_SVEN/
TDM_RCK/
GPIO77

TDM Receive Clock D20 I/O BVDD —

SDHC_WP/
TDM_TFS/
TIMER04

TDM Transmit Frame Sync D19 I/O BVDD —

SDHC_DATA00/
SIM_TRXD/
TDM_RFS

TDM Receive Frame Sync E19 I/O BVDD —

SDHC_DATA02/
TDM_TXD/
GPIO78

TDM Transmit Data B20 I/O BVDD —

SDHC_DATA03/
TDM_RXD/
GPIO79/
IRQ10

TDM Receive Data C20 I/O BVDD —

PWM

UART_RTS_B00/
PWM2/
DSP_TCK/
GPO43

PWM1 Block Output A6 O OVDD —

SPI1_CS3_B/
ANT_TCXO_PWM/
GPO76

PWM2 Block Output for RF Interface AD5 O CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor16

Timers

USB_DIR/
GPIO02/
TIMER01/
MCP_B

Timer 1 AD6 I/O CVDD —

IFC_AD15/
GPIO41/
TIMER02

Timer 2 C13 I/O BVDD —

USB_CLK/
UART_SIN02/
GPIO69/
IRQ11/
TIMER03

Timer 3 AD7 I/O CVDD —

SDHC_WP/
TDM_TFS/
TIMER04

Timer 4 D19 I/O BVDD —

ANT1_RX_CLK/
TIMER05/
TSEC_1588_TRIG_IN2/
GPIO95

Timer 5 B23 I/O X1VDD —

ANT1_DIO10/
TIMER06/
ANT2_DO10/
GPIO23

Timer 6 B25 I/O X1VDD —

ANT1_DIO11/
TIMER07/
ANT2_DO11/
GPIO24

Timer 7 C23 I/O X1VDD —

ANT2_DIO11/
TIMER08/
GPIO61

Timer 8 L22 I/O X2VDD —

eSDHC

SDHC_CLK/
SIM_CLK

SDHC Clock A22 O BVDD —

SDHC_CMD/
SIM_RST_B

SDHC Command E20 I/O BVDD 16

SDHC_DATA00/
SIM_TRXD/
TDM_RFS

SDHC Data E19 I/O BVDD 16

SDHC_DATA01/
SIM_SVEN/
TDM_RCK/
GPIO77

SDHC Data D20 I/O BVDD 16

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 17

SDHC_DATA02/
TDM_TXD/
GPIO78

SDHC Data B20 I/O BVDD 16

SDHC_DATA03/
TDM_RXD/
GPIO79/
IRQ10

SDHC Data C20 I/O BVDD 16

SDHC_WP/
TDM_TFS/
TIMER04

SDHC Write Protect D19 I BVDD —

SDHC_CD/
TDM_TCK

SDHC Card Detect B21 I BVDD —

USIM

SDHC_DATA01/
SIM_SVEN/
TDM_RCK/
GPIO77

SIM Enable D20 O BVDD 15

SPI1_MOSI/
UART_SIN03/
SIM_SVEN

SIM Enable AB6 O CVDD 15

SDHC_CMD/
SIM_RST_B

SIM Reset E20 O BVDD 15

SPI1_MISO/
UART_CTS_B03/
SIM_RST_B/
CKSTP_IN_B

SIM Reset AC5 O CVDD 15

SDHC_DATA00/
SIM_TRXD/
TDM_RFS

SIM TX RX Data E19 I/O BVDD 14

SPI1_CS0_B/
UART_RTS_B03/
SIM_TRXD

SIM TX RX Data AC6 I/O CVDD 14

SDHC_CLK/
SIM_CLK

SIM Clock A22 O BVDD —

SPI1_CLK/
SIM_CLK

SIM Clock AB7 O CVDD —

UART_CTS_B00/
SIM_PD/
DSP_TMS/
GPIO42/
IRQ04

SIM Present Detect D8 I OVDD 15

UART_CTS_B01/
SIM_PD/
SRESET_B/
GPIO44/
IRQ05

SIM Present Detect E8 I OVDD 15

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor18

USB

USB_CLK/
UART_SIN02/
GPIO69/
IRQ11/
TIMER03

ULPI Clock AD7 I CVDD —

USB_D07/
UART_SOUT02/
GPIO70

ULPI Data AE8 I/O CVDD —

USB_D06/
UART_CTS_B02/
GPIO62

ULPI Data AB10 I/O CVDD —

USB_D05/
UART_RTS_B02/
GPIO63

ULPI Data AE6 I/O CVDD —

USB_D04/
GPIO00/
IRQ00

ULPI Data AB9 I/O CVDD —

USB_D03/
GPIO01/
IRQ01

ULPI Data AC9 I/O CVDD —

USB_D02/
IIC2_SDA/
GPIO71

ULPI Data AC8 I/O CVDD —

USB_D01/
IIC2_SCL/
GPIO72

ULPI Data AD9 I/O CVDD —

USB_D00/
IRQ02

ULPI Data AE7 I/O CVDD —

USB_STP/
IRQ_OUT_B/
GPO73

ULPI Stop AA8 O CVDD —

USB_DIR/
GPIO02/
TIMER01/
MCP_B

ULPI Data Direction AD6 I CVDD —

USB_NXT/
GPIO03/
IRQ03/
TRIG_IN

ULPI Next Data Throttle Control AD8 I CVDD —

USB over RF Interface

ANT2_DIO09/
USB_CLK/
GPIO59

ULPI Clock L23 I/O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 19

ANT2_DIO07/
USB_D07/
GPIO32

ULPI Data N23 I/O X2VDD —

ANT2_DIO06/
USB_D06/
GPIO31

ULPI Data P21 I/O X2VDD —

ANT2_DIO05/
USB_D05/
GPIO30

ULPI Data N24 I/O X2VDD —

ANT2_DIO04/
USB_D04/
GPIO29

ULPI Data N25 I/O X2VDD —

ANT2_DIO03/
USB_D03/
GPIO28

ULPI Data R23 I/O X2VDD —

ANT2_DIO02/
USB_D02/
GPIO27

ULPI Data R22 I/O X2VDD —

ANT2_DIO01/
USB_D01/
GPIO26

ULPI Data U25 I/O X2VDD —

ANT2_DIO00/
USB_D00/
GPIO25

ULPI Data T24 I/O X2VDD —

ANT2_ENABLE/
USB_STP/
GPO92

ULPI Stop P24 O X2VDD —

ANT2_DIO08/
USB_DIR/
GPIO33

ULPI Data Direction N21 I X2VDD —

ANT2_DIO10/
USB_NXT/
GPIO60

ULPI Next Data Throttle Control M23 I X2VDD —

USB over TSEC

TSEC2_RX_CLK/
GPIO06/
IRQ06/
USB_CLK

ULPI Clock AB18 I LVDD —

TSEC2_TXD01/
DMA_DDONE_B00/
USB_D07

ULPI Data AA15 I/O LVDD —

TSEC2_TXD02/
GPIO04/
IRQ04/
USB_D06

ULPI Data AC15 I/O LVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor20

TSEC2_TXD03/
GPIO05/
IRQ05/
USB_D05

ULPI Data AB15 I/O LVDD —

TSEC2_RXD00/
DMA_DREQ_B00/
USB_D04

ULPI Data AD17 I/O LVDD —

TSEC2_RXD01/
USB_D03

ULPI Data AA19 I/O LVDD —

TSEC2_RXD02/
USB_D02

ULPI Data AA16 I/O LVDD —

TSEC2_RXD03/
USB_D01

ULPI Data AC17 I/O LVDD —

TSEC2_RX_DV/
USB_D00

ULPI Data AB17 I/O LVDD —

TSEC2_GTX_CLK/
USB_STP

ULPI Stop AC16 O LVDD —

TSEC2_GTX_CLK125/
GPIO07/
IRQ07/
USB_DIR

ULPI Data Direction AE17 I LVDD —

TSEC2_TXD00/
DMA_DACK_B00/
USB_NXT

ULPI Next Data Throttle Control AA14 I LVDD —

SPI1

SPI1_MOSI/
UART_SIN03/
SIM_SVEN

SPI Master Out Slave In Data AB6 O CVDD —

SPI1_MISO/
UART_CTS_B03/
SIM_RST_B/
CKSTP_IN_B

SPI Master In Slave Out Data AC5 I CVDD —

SPI1_CLK/
SIM_CLK

SPI Serial Clock AB7 O CVDD —

SPI1_CS0_B/
UART_RTS_B03/
SIM_TRXD

SPI Slave Select AC6 O CVDD 14

SPI1_CS1_B/
UART_SOUT03/
GPO74

SPI Slave Select AD4 O CVDD 22

SPI1_CS2_B/
CKSTP_OUT_B/
GPO75

SPI Slave Select AE5 O CVDD 22

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 21

SPI1_CS3_B/
ANT_TCXO_PWM/
GPO76

SPI Slave Select AD5 O CVDD 22

RF Interface SPI219

SPI2_CLK SPI Serial Clock T23 O X2VDD —

SPI2_MOSI SPI Master Out Slave In Data R21 O X2VDD 2

SPI2_MISO SPI Master In Slave Out Data U23 I X2VDD —

SPI2_CS0_B SPI Slave Select U24 O X2VDD 22

SPI2_CS1_B SPI Slave Select U22 O X2VDD 22

SPI2_CS2_B/
GPO93

SPI Slave Select V24 O X2VDD 22

SPI2_CS3_B/
GPO94

SPI Slave Select T21 O X2VDD 22

SPI3 over RF Interface

ANT1_DIO02/
SPI3_CLK/
ANT2_DO02/
GPIO83

SPI Serial Clock F22 O X1VDD —

ANT1_DIO00/
SPI3_MOSI/
ANT2_DO00/
GPIO81

SPI Master Out Slave In Data E24 O X1VDD —

ANT1_DIO01/
SPI3_MISO/
ANT2_DO01/
GPIO82

SPI Master In Slave Out Data E25 I X1VDD —

ANT1_DIO03/
SPI3_CS0_B/
ANT2_DO03/
GPIO84

SPI Slave Select E23 O X1VDD 22

SPI4 over RF Interface

ANT1_DIO06/
SPI4_CLK/
ANT2_DO06/
GPIO87/
IRQ10

SPI Serial Clock D23 O X1VDD —

ANT1_DIO04/
SPI4_MOSI/
ANT2_DO04/
GPIO85

SPI Master Out Slave In Data E22 O X1VDD —

ANT1_DIO05/
SPI4_MISO/
ANT2_DO05/
GPIO86

SPI Master In Slave Out Data D25 I X1VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor22

ANT1_DIO07/
SPI4_CS0_B/
ANT2_DO07/
GPIO88/
IRQ11

SPI Slave Select E21 O X1VDD 22

DUART 1

UART_SOUT00 UART1 Transmit Data F5 O OVDD 2

UART_SIN00 UART1 Receive Data A7 I OVDD —

UART_CTS_B00/
SIM_PD/
DSP_TMS/
GPIO42/
IRQ04

UART1 Clear to Send D8 I OVDD —

UART_RTS_B00/
PWM2/
DSP_TCK/
GPO43

UART1 Ready to Send A6 O OVDD —

UART_SOUT01 UART2 Transmit Data E5 O OVDD 2

UART_SIN01 UART2 Receive Data B6 I OVDD —

UART_CTS_B01/
SIM_PD/
SRESET_B/
GPIO44/
IRQ05

UART2 Clear to Send E8 I OVDD —

UART_RTS_B01/
PPS_LED/
GPO45

UART2 Ready to Send C6 O OVDD —

DUART 2

USB_D07/
UART_SOUT02/
GPIO70

UART3 Transmit Data AE8 O CVDD —

USB_CLK/
UART_SIN02/
GPIO69/
IRQ11/
TIMER03

UART3 Receive Data AD7 I CVDD —

USB_D06/
UART_CTS_B02/
GPIO62

UART3 Clear to Send AB10 I CVDD —

USB_D05/
UART_RTS_B02/
GPIO63

UART3 Ready to Send AE6 O CVDD —

SPI1_CS1_B/
UART_SOUT03/
GPO74

UART4 Transmit Data AD4 O CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 23

SPI1_MOSI/
UART_SIN03/
SIM_SVEN

UART4 Receive Data AB6 I CVDD —

SPI1_MISO/
UART_CTS_B03/
SIM_RST_B/
CKSTP_IN_B

UART4 Clear to Send AC5 I CVDD —

SPI1_CS0_B/
UART_RTS_B03/
SIM_TRXD

UART4 Ready to Send AC6 O CVDD —

I2C1

IIC1_SDA Serial Data C4 I/O OVDD 5

IIC1_SCL Serial Clock B5 I/O OVDD 5

I2C2

USB_D02/
IIC2_SDA/
GPIO71

Serial Data AC8 I/O CVDD 5

USB_D01/
IIC2_SCL/
GPIO72

Serial Clock AD9 I/O CVDD 5

System Control/Power Management

HRESET_B Hard Reset A9 I OVDD —

HRESET_REQ_B Hard Reset Request Out E11 O OVDD 2, 4

READY/
ASLEEP/
DSP_TRST_B

Ready A8 O OVDD 3

READY/
ASLEEP/
DSP_TRST_B

Asleep A8 O OVDD 3

UDE_B Unconditional Debug Event B9 I OVDD —

EE0 DSP Debug Request C9 I OVDD —

EE1 DSP Debug Acknowledge B7 O OVDD —

TMP_DETECT Tamper Detect C8 I OVDD —

Clocking

SYSCLK System Clock B1 I OVDD —

DDRCLK DDR PLL Reference Clock E3 I OVDD —

RTC Real Time Clock C7 I OVDD —

DSP_CLKIN DSP PLL Reference Clock E10 I OVDD —

MAX_REF_CLK MAX PHY PLL Reference Clock D9 I OVDD —

I/O Voltage Select

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor24

BVDD_VSEL00 BVDD Voltage Selection H11 I OVDD —

BVDD_VSEL01 BVDD Voltage Selection B2 I OVDD —

CVDD_VSEL CVDD Voltage Selection C5 I OVDD —

LVDD_VSEL LVDD Voltage Selection D6 I OVDD —

XVDD1_VSEL XVDD 1 Voltage Selection C2 I OVDD —

XVDD2_VSEL XVDD 2 Voltage Selection C1 I OVDD —

Test

SCAN_MODE_B Scan Mode A4 I OVDD 1

CFG_0_JTAG_MODE JTAG mode selection 0 E7 I OVDD 9

CFG_1_JTAG_MODE JTAG mode selection 1 D5 I OVDD 9

TEST_SEL_B Test Select A5 I OVDD 10

JTAG (Power Architecture)

TCK Test Clock D3 I OVDD —

TDI Test Data In A3 I OVDD 3

TDO Test Data Out A2 O OVDD —

TMS Test Mode Select D4 I OVDD 3

TRST_B Test Reset C3 I OVDD 3

JTAG (DSP)

UART_RTS_B00/
PWM2/
DSP_TCK/
GPO43

DSP Test Clock A6 I OVDD —

IFC_WP_B/
GPO66/
DSP_TDI

DSP Test Data In A20 I BVDD 3

IFC_BCTL//
DSP_TDO

DSP Test Data Out B18 O BVDD —

UART_CTS_B00/
SIM_PD/
DSP_TMS/
GPIO42/
IRQ04

DSP Test Mode Select D8 I OVDD 3

READY/
ASLEEP/
DSP_TRST_B

DSP Test Reset A8 I OVDD 3

RF Interface 1

ANT1_TX_CLK/
TSEC_1588_ALARM_OUT2

Transmit Clock B22 O X1VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 25

ANT1_RX_CLK/
TIMER05/
TSEC_1588_TRIG_IN2/
GPIO95

Receive Clock B23 I X1VDD —

ANT1_TXNRX/
TSEC_1588_PULSE_OUT2/
GPO19

TX_RX Control C22 O X1VDD —

ANT1_ENABLE/
TSEC_1588_ALARM_OUT1

Antenna Enable B24 O X1VDD —

ANT1_TX_FRAME/
GPO20

Transmit Frame D21 O X1VDD 4,11

ANT1_RX_FRAME/
MAX3_LOCK/
GPIO80

Receive Frame A24 I X1VDD —

ANT1_DIO00/
SPI3_MOSI/
ANT2_DO00/
GPIO81

Data E24 I/O X1VDD —

ANT1_DIO01/
SPI3_MISO/
ANT2_DO01/
GPIO82

Data E25 I/O X1VDD —

ANT1_DIO02/
SPI3_CLK/
ANT2_DO02/
GPIO83

Data F22 I/O X1VDD —

ANT1_DIO03/
SPI3_CS0_B/
ANT2_DO03/
GPIO84

Data E23 I/O X1VDD —

ANT1_DIO04/
SPI4_MOSI/
ANT2_DO04/
GPIO85

Data E22 I/O X1VDD —

ANT1_DIO05/
SPI4_MISO/
ANT2_DO05/
GPIO86

Data D25 I/O X1VDD —

ANT1_DIO06/
SPI4_CLK/
ANT2_DO06/
GPIO87/
IRQ10

Data D23 I/O X1VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor26

ANT1_DIO07/
SPI4_CS0_B/
ANT2_DO07/
GPIO88/
IRQ11

Data E21 I/O X1VDD —

ANT1_DIO08/
MAX1_LOCK/
ANT2_DO08/
GPIO21/
IRQ08

Data D24 I/O X1VDD —

ANT1_DIO09/
MAX2_LOCK/
ANT2_DO09/
GPIO22/
IRQ09

Data C25 I/O X1VDD —

ANT1_DIO10/
TIMER06/
ANT2_DO10/
GPIO23

Data B25 I/O X1VDD —

ANT1_DIO11/
TIMER07/
ANT2_DO11/
GPIO24

Data C23 I/O X1VDD —

RF Interface 2

ANT_REF_CLK Parallel Interface Reference Clock M22 I X2VDD —

ANT2_AGC/
GPO89

AGC Control M21 O X2VDD 2

ANT2_TX_CLK/
GPO90

Transmit Clock M25 O X2VDD —

ANT2_RX_CLK/
GPIO91

Receive Clock P22 I X2VDD —

ANT2_TXNRX/
DMA_DACK_B00

TX_RX Control P23 O X2VDD —

ANT2_ENABLE/
USB_STP/
GPO92

Antenna Enable P24 O X2VDD —

ANT2_TX_FRAME/
DMA_DDONE_B00

Transmit Frame T25 O X2VDD 4,11

ANT2_RX_FRAME/
DMA_DREQ_B00

Receive Frame P25 I X2VDD —

ANT2_DIO00/
USB_D00/
GPIO25

Data T24 I/O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 27

ANT2_DIO01/
USB_D01/
GPIO26

Data U25 I/O X2VDD —

ANT2_DIO02/
USB_D02/
GPIO27

Data R22 I/O X2VDD —

ANT2_DIO03/
USB_D03/
GPIO28

Data R23 I/O X2VDD —

ANT2_DIO04/
USB_D04/
GPIO29

Data N25 I/O X2VDD —

ANT2_DIO05/
USB_D05/
GPIO30

Data N24 I/O X2VDD —

ANT2_DIO06/
USB_D06/
GPIO31

Data P21 I/O X2VDD —

ANT2_DIO07/
USB_D07/
GPIO32

Data N23 I/O X2VDD —

ANT2_DIO08/
USB_DIR/
GPIO33

Data N21 I/O X2VDD —

ANT2_DIO09/
USB_CLK/
GPIO59

Data L23 I/O X2VDD —

ANT2_DIO10/
USB_NXT/
GPIO60

Data M23 I/O X2VDD —

ANT2_DIO11/
TIMER08/
GPIO61

Data L22 I/O X2VDD —

RF Interface 3

ANT3_AGC/
GPO58

AGC Control V25 O X2VDD 2

ANT3_TX_CLK Transmit Clock W24 O X2VDD —

ANT3_RX_CLK Receive Clock W25 I X2VDD —

ANT3_TXNRX TX_RX Control Y25 O X2VDD —

ANT3_ENABLE Antenna Enable U21 O X2VDD —

ANT3_TX_FRAME Transmit Frame W23 O X2VDD —

ANT3_RX_FRAME Receive Frame V22 I X2VDD —

ANT3_DIO00 Data AB24 I/O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor28

ANT3_DIO01 Data AA22 I/O X2VDD —

ANT3_DIO02 Data AB23 I/O X2VDD —

ANT3_DIO03 Data Y21 I/O X2VDD —

ANT3_DIO04 Data AB25 I/O X2VDD —

ANT3_DIO05 Data W21 I/O X2VDD —

ANT3_DIO06 Data V21 I/O X2VDD —

ANT3_DIO07 Data AA23 I/O X2VDD —

ANT3_DIO08 Data AA25 I/O X2VDD —

ANT3_DIO09 Data Y22 I/O X2VDD 2

ANT3_DIO10 Data Y24 I/O X2VDD —

ANT3_DIO11 Data Y23 I/O X2VDD —

ANT3_DO00//
GPIO46

Data AE24 O X2VDD —

ANT3_DO01/
TDM_TFS/
GPIO47

Data AD22 O X2VDD —

ANT3_DO02/
TDM_RXD/
GPIO48

Data AE23 O X2VDD —

ANT3_DO03/
TDM_TXD/
GPIO49

Data AE22 O X2VDD —

ANT3_DO04/
TDM_RCK/
GPIO50/
IRQ00

Data AC22 O X2VDD —

ANT3_DO05/
TDM_RFS/
GPIO51/
IRQ01

Data AB21 O X2VDD —

ANT3_DO06/
TRIG_IN/
GPIO52/
IRQ02

Data AC23 O X2VDD —

ANT3_DO07/
SRESET_B/
GPIO53/
IRQ03

Data AD25 O X2VDD —

ANT3_DO08/
MCP_B/
GPIO54

Data AA21 O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 29

ANT3_DO09/
CKSTP_IN_B/
GPIO55

Data AD23 O X2VDD —

ANT3_DO10/
CKSTP_OUT_B/
GPIO56

Data AC25 O X2VDD —

ANT3_DO11/
IRQ_OUT_B/
GPIO57

Data AC24 O X2VDD —

RF Serial (MaxPHY) Interface

MAX1_TX_I Data (pos) L21 O RVDD —

MAX1_TX_I_B Data (neg) K21 O RVDD —

MAX1_TX_Q Data (pos) G22 O RVDD —

MAX1_TX_Q_B Data (neg) G23 O RVDD —

MAX2_TX_I Data (pos) F24 O RVDD —

MAX2_TX_I_B Data (neg) F25 O RVDD —

MAX2_TX_Q Data (pos) J24 O RVDD —

MAX2_TX_Q_B Data (neg) J25 O RVDD —

MAX3_TX_I Data (pos) G24 O RVDD —

MAX3_TX_I_B Data (neg) G25 O RVDD —

MAX3_TX_Q Data (pos) J22 O RVDD —

MAX3_TX_Q_B Data (neg) J23 O RVDD —

MAX1_RX_I Data (pos) H24 I RVDD —

MAX1_RX_I_B Data (neg) H25 I RVDD —

MAX1_RX_Q Data (pos) F21 I RVDD —

MAX1_RX_Q_B Data (neg) G21 I RVDD —

MAX2_RX_I Data (pos) H21 I RVDD —

MAX2_RX_I_B Data (neg) J21 I RVDD —

MAX2_RX_Q Data (pos) K24 I RVDD —

MAX2_RX_Q_B Data (neg) K25 I RVDD —

MAX_TX_CLK Clock L24 O RVDD —

MAX_TX_CLK_B Clock (complement) L25 O RVDD —

Programmable Interrupt Controller over USB

USB_STP/
IRQ_OUT_B/
GPO73

Interrupt Output AA8 O CVDD —

USB_D04/
GPIO00/
IRQ00

External Interrupt AB9 I CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor30

USB_D03/
GPIO01/
IRQ01

External Interrupt AC9 I CVDD —

USB_D00/
IRQ02

External Interrupt AE7 I CVDD —

USB_NXT/
GPIO03/
IRQ03/
TRIG_IN

External Interrupt AD8 I CVDD —

USB_CLK/
UART_SIN02/
GPIO69/
IRQ11/
TIMER03

External Interrupt AD7 I CVDD —

Programmable Interrupt Controller over TSEC2

TSEC2_TXD02/
GPIO04/
IRQ04/
USB_D06

External Interrupt AC15 I LVDD —

TSEC2_TXD03/
GPIO05/
IRQ05/
USB_D05

External Interrupt AB15 I LVDD —

TSEC2_RX_CLK/
GPIO06/
IRQ06/
USB_CLK

External Interrupt AB18 I LVDD —

TSEC2_GTX_CLK125/
GPIO07/
IRQ07/
USB_DIR

External Interrupt AE17 I/O LVDD —

Programmable Interrupt Controller over IFC

IFC_AD14/
GPIO40/
IRQ06

External Interrupt E14 I BVDD —

IFC_AD13/
GPIO39/
IRQ07

External Interrupt D15 I BVDD —

IFC_AD11/
GPIO37/
IRQ08

External Interrupt C10 I BVDD —

IFC_AD12/
GPIO38/
IRQ09

External Interrupt D11 I BVDD —

Programmable Interrupt Controller over ANT1

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 31

ANT1_DIO08/
MAX1_LOCK/
ANT2_DO08/
GPIO21/
IRQ08

External Interrupt D24 I X1VDD —

ANT1_DIO09/
MAX2_LOCK/
ANT2_DO09/
GPIO22/
IRQ09

External Interrupt C25 I X1VDD —

ANT1_DIO06/
SPI4_CLK/
ANT2_DO06/
GPIO87/
IRQ10

External Interrupt D23 I X1VDD —

ANT1_DIO07/
SPI4_CS0_B/
ANT2_DO07/
GPIO88/
IRQ11

External Interrupt E21 I X1VDD —

Programmable Interrupt Controller over ANT3

ANT3_DO11/
IRQ_OUT_B/
GPIO57

Interrupt Output AC24 O X2VDD —

ANT3_DO04/
TDM_RCK/
GPIO50/
IRQ00

External Interrupt AC22 I X2VDD —

ANT3_DO05/
TDM_RFS/
GPIO51/
IRQ01

External Interrupt AB21 I X2VDD —

ANT3_DO06/
TRIG_IN/
GPIO52/
IRQ02

External Interrupt AC23 I X2VDD —

ANT3_DO07/
SRESET_B/
GPIO53/
IRQ03

External Interrupt AD25 I X2VDD —

ANT3_DO08/
MCP_B/
GPIO54

Machine check processor AA21 I X2VDD —

Programmable Interrupt Controller over UART

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor32

UART_CTS_B00/
SIM_PD/
DSP_TMS/
GPIO42/
IRQ04

External Interrupt D8 I OVDD —

UART_CTS_B01/
SI\M_PD/
SRESET_B/
GPIO44/
IRQ05

External Interrupt E8 I OVDD —

Programmable Interrupt Controller over SDHC

SDHC_DATA03/
TDM_RXD/
GPIO79/
IRQ10

External Interrupt C20 I BVDD —

DMA over TSEC2

TSEC2_TXD00/
DMA_DACK_B00/
USB_NXT

DMA Acknowledge AA14 O LVDD —

TSEC2_RXD00/
DMA_DREQ_B00/
USB_D04

DMA Request AD17 I LVDD —

TSEC2_TXD01/
DMA_DDONE_B00/
USB_D07

DMA Done AA15 O LVDD —

DMA over ANT2

ANT2_TXNRX/
DMA_DACK_B00

DMA Acknowledge P23 O X2VDD —

ANT2_RX_FRAME/
DMA_DREQ_B00

DMA Done P25 I X2VDD —

ANT2_TX_FRAME/
DMA_DDONE_B00

DMA Request T25 O X2VDD —

GPIO

USB_D04/
GPIO00/
IRQ00

General Purpose I/O AB9 I/O CVDD —

USB_D03/
GPIO01/
IRQ01

General Purpose I/O AC9 I/O CVDD —

USB_DIR/
GPIO02/
TIMER01/
MCP_B

General Purpose I/O AD6 I/O CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 33

USB_NXT/
GPIO03/
IRQ03/
TRIG_IN

General Purpose I/O AD8 I/O CVDD —

TSEC2_TXD02/
GPIO04/
IRQ04/
USB_D06

General Purpose I/O AC15 I/O LVDD —

TSEC2_TXD03/
GPIO05/
IRQ05/
USB_D05

General Purpose I/O AB15 I/O LVDD —

TSEC2_RX_CLK/
GPIO06/
IRQ06/
USB_CLK

General Purpose I/O AB18 I/O LVDD —

TSEC2_GTX_CLK125/
GPIO07/
IRQ07/
USB_DIR

General Purpose I/O AE17 I/O LVDD —

ANT1_DIO08/
MAX1_LOCK/
ANT2_DO08/
GPIO21/
IRQ08

General Purpose I/O D24 I/O X1VDD —

ANT1_DIO09/
MAX2_LOCK/
ANT2_DO09/
GPIO22/
IRQ09

General Purpose I/O C25 I/O X1VDD —

ANT1_DIO10/
TIMER06/
ANT2_DO10/
GPIO23

General Purpose I/O B25 I/O X1VDD —

ANT1_DIO11/
TIMER07/
ANT2_DO11/
GPIO24

General Purpose I/O C23 I/O X1VDD —

ANT2_DIO00/
USB_D00/
GPIO25

General Purpose I/O T24 I/O X2VDD —

ANT2_DIO01/
USB_D01/
GPIO26

General Purpose I/O U25 I/O X2VDD —

ANT2_DIO02/
USB_D02/
GPIO27

General Purpose I/O R22 I/O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor34

ANT2_DIO03/
USB_D03/
GPIO28

General Purpose I/O R23 I/O X2VDD —

ANT2_DIO04/
USB_D04/
GPIO29

General Purpose I/O N25 I/O X2VDD —

ANT2_DIO05/
USB_D05/
GPIO30

General Purpose I/O N24 I/O X2VDD —

ANT2_DIO06/
USB_D06/
GPIO31

General Purpose I/O P21 I/O X2VDD —

ANT2_DIO07/
USB_D07/
GPIO32

General Purpose I/O N23 I/O X2VDD —

ANT2_DIO08/
USB_DIR/
GPIO33

General Purpose I/O N21 I/O X2VDD —

IFC_AD08/
GPIO34

General Purpose I/O E13 I/O BVDD —

IFC_AD09/
GPIO35

General Purpose I/O A10 I/O BVDD —

IFC_AD10/
GPIO36

General Purpose I/O A12 I/O BVDD —

IFC_AD11/
GPIO37/
IRQ08

General Purpose I/O C10 I/O BVDD —

IFC_AD12/
GPIO38/
IRQ09

General Purpose I/O D11 I/O BVDD —

IFC_AD13/
GPIO39/
IRQ07

General Purpose I/O D15 I/O BVDD —

IFC_AD14/
GPIO40/
IRQ06

General Purpose I/O E14 I/O BVDD —

IFC_AD15/
GPIO41/
TIMER02

General Purpose I/O C13 I/O BVDD —

UART_CTS_B00/
SIM_PD/
DSP_TMS/
GPIO42/
IRQ04

General Purpose I/O D8 I/O OVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 35

UART_CTS_B01/
SIM_PD/
SRESET_B/
GPIO44/
IRQ05

General Purpose I/O E8 I/O OVDD —

ANT3_DO00/
TDM_TCK/
GPIO46

General Purpose I/O AE24 I/O X2VDD —

ANT3_DO01/
TDM_TFS/
GPIO47

General Purpose I/O AD22 I/O X2VDD —

ANT3_DO02/
TDM_RXD/
GPIO48

General Purpose I/O AE23 I/O X2VDD —

ANT3_DO03/
TDM_TXD/
GPIO49

General Purpose I/O AE22 I/O X2VDD —

ANT3_DO04/
TDM_RCK/
GPIO50/
IRQ00

General Purpose I/O AC22 I/O X2VDD —

ANT3_DO05/
TDM_RFS/
GPIO51/
IRQ01

General Purpose I/O AB21 I/O X2VDD —

ANT3_DO06/
TRIG_IN/
GPIO52/
IRQ02

General Purpose I/O AC23 I/O X2VDD —

ANT3_DO07/
SRESET_B/
GPIO53/
IRQ03

General Purpose I/O AD25 I/O X2VDD —

ANT3_DO08/
MCP_B/
GPIO54

General Purpose I/O AA21 I/O X2VDD —

ANT3_DO09/
CKSTP_IN_B/
GPIO55

General Purpose I/O AD23 I/O X2VDD —

ANT3_DO10/
CKSTP_OUT_B/
GPIO56

General Purpose I/O AC25 I/O X2VDD —

ANT3_DO11/
IRQ_OUT_B/
GPIO57

General Purpose I/O AC24 I/O X2VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor36

ANT2_DIO09/
USB_CLK/
GPIO59

General Purpose I/O L23 I/O X2VDD —

ANT2_DIO10/
USB_NXT/
GPIO60

General Purpose I/O M23 I/O X2VDD —

ANT2_DIO11/
TIMER08/
GPIO61

General Purpose I/O L22 I/O X2VDD —

USB_D06/
UART_CTS_B02/
GPIO62

General Purpose I/O AB10 I/O CVDD —

USB_D05/
UART_RTS_B02/
GPIO63

General Purpose I/O AE6 I/O CVDD —

USB_CLK/
UART_SIN02/
GPIO69/
IRQ11/
TIMER03

General Purpose I/O AD7 I/O CVDD —

USB_D07/
UART_SOUT02/
GPIO70

General Purpose I/O AE8 I/O CVDD —

USB_D02/
IIC2_SDA/
GPIO71

General Purpose I/O AC8 I/O CVDD —

USB_D01/
IIC2_SCL/
GPIO72

General Purpose I/O AD9 I/O CVDD —

SDHC_DATA01/
SIM_SVEN/
TDM_RCK/
GPIO77

General Purpose I/O D20 I/O BVDD —

SDHC_DATA02/
TDM_TXD/
GPIO78

General Purpose I/O B20 I/O BVDD —

SDHC_DATA03/
TDM_RXD/
GPIO79/
IRQ10

General Purpose I/O C20 I/O BVDD —

ANT1_RX_FRAME/
MAX3_LOCK/
GPIO80

General Purpose I/O A24 I/O X1VDD —

ANT1_DIO00/
SPI3_MOSI/
ANT2_DO00/
GPIO81

General Purpose I/O E24 I/O X1VDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 37

ANT1_DIO01/
SPI3_MISO/
ANT2_DO01/
GPIO82

General Purpose I/O E25 I/O X1VDD —

ANT1_DIO02/
SPI3_CLK/
ANT2_DO02/
GPIO83

General Purpose I/O F22 I/O X1VDD —

ANT1_DIO03/
SPI3_CS0_B/
ANT2_DO03/
GPIO84

General Purpose I/O E23 I/O X1VDD —

ANT1_DIO04/
SPI4_MOSI/
ANT2_DO04/
GPIO85

General Purpose I/O E22 I/O X1VDD —

ANT1_DIO05/
SPI4_MISO/
ANT2_DO05/
GPIO86

General Purpose I/O D25 I/O X1VDD —

ANT1_DIO06/
SPI4_CLK/
ANT2_DO06/
GPIO87/
IRQ10

General Purpose I/O D23 I/O X1VDD —

ANT1_DIO07/
SPI4_CS0_B/
ANT2_DO07/
GPIO88/
IRQ11

General Purpose I/O E21 I/O X1VDD —

ANT2_RX_CLK/
GPIO91

General Purpose I/O J3 I/O X2VDD —

ANT1_RX_CLK/
TIMER05/
TSEC_1588_TRIG_IN2/
GPIO95

General Purpose I/O B23 I/O X1VDD —

GPO

IFC_ADDR16/
GPO08

General Purpose Output C14 O BVDD —

IFC_ADDR17/
GPO09

General Purpose Output A14 O BVDD —

IFC_ADDR18/
GPO10

General Purpose Output B15 O BVDD —

IFC_ADDR19/
GPO11

General Purpose Output A18 O BVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor38

IFC_ADDR20/
GPO12

General Purpose Output A15 O BVDD —

IFC_ADDR21/
GPO13

General Purpose Output A13 O BVDD —

IFC_ADDR22/
GPO14

General Purpose Output C17 O BVDD —

IFC_ADDR23/
GPO15

General Purpose Output C16 O BVDD —

IFC_ADDR24/
GPO16

General Purpose Output A16 O BVDD —

IFC_ADDR25/
GPO17

General Purpose Output B16 O BVDD —

IFC_ADDR26/
GPO18

General Purpose Output D17 O BVDD —

ANT1_TX_FRAME/
GPO20

General Purpose Output D21 O X1VDD —

UART_RTS_B00/
PWM2/
DSP_TCK/
GPO43

General Purpose Output A6 O OVDD —

UART_RTS_B01/
PPS_LED/
GPO45

General Purpose Output C6 O OVDD —

ANT3_AGC/
GPO58

General Purpose Output V25 O X2VDD —

IFC_CS_B01/
GPO64

General Purpose Output C19 O BVDD —

IFC_CS_B02/
GPO65

General Purpose Output D18 O BVDD —

IFC_WP_B/
GPO66/
DSP_TDI

General Purpose Output A20 O BVDD —

IFC_BCTL/
GPO67/
DSP_TDO

General Purpose Output B18 O BVDD —

IFC_CLK00/
GPO68

General Purpose Output C18 O BVDD —

USB_STP/
IRQ_OUT_B/
GPO73

General Purpose Output AA8 O CVDD —

SPI1_CS1_B/
UART_SOUT03/
GPO74

General Purpose Output AD4 O CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 39

SPI1_CS2_B/
CKSTP_OUT_B/
GPO75

General Purpose Output AE5 O CVDD —

SPI1_CS3_B/
ANT_TCXO_PWM/
GPO76

General Purpose Output AD5 O CVDD —

ANT2_AGC/
GPO89

General Purpose Output M21 O X2VDD —

ANT2_TX_CLK/
GPO90

General Purpose Output M25 O X2VDD —

ANT2_ENABLE/
USB_STP/
GPO92

General Purpose Output P24 O X2VDD —

SPI2_CS2_B/
GPO93

General Purpose Output V24 O X2VDD —

SPI2_CS3_B/
GPO94

General Purpose Output T21 O X2VDD —

Analog

MVREF DDR Reference Voltage M8 I GVDD/2 —

TEMP_ANODE Temperature Diode Anode AE9 — Internal Diode 8

TEMP_CATHODE Temperature Diode Cathode AE12 — Internal Diode 8

SENSEVDD VDD Sensing Pin—MAPLE H17 — — 13

SENSEVDDC VDD Sensing Pin AB5 — — 13

SENSEVSS GND Sensing Pin AA6 — — 13

Reset Configuration

EC_MDC/cfg_dsp_pll[0] DSP Subsystem PLL Configurations AE18 I LVDD 20

IFC_ADDR16/
GPO08/cfg_dsp_pll[1]

DSP Subsystem PLL Configurations C14 I BVDD 20

IFC_ADDR17/
GPO09/cfg_dsp_pll[2]

DSP Subsystem PLL Configurations A14 I BVDD 20

IFC_ADDR18/
GPO10/cfg_dsp_pll[3]

DSP Subsystem PLL Configurations B15 I BVDD 20

TSEC1_TXD00/cfg_rom_loc[0] Boot ROM Location AE11 I LVDD 20

TSEC1_TXD01/cfg_rom_loc[1] Boot ROM Location AC10 I LVDD 20

TSEC1_TXD02/cfg_rom_loc[2] Boot ROM Location AC12 I LVDD 20

TSEC1_TXD03/cfg_rom_loc[3] Boot ROM Location AE15 I LVDD 20

IFC_AD00/cfg_sys_pll[0] CCB Clock PLL Ratio B10 I BVDD 21

IFC_AD01/cfg_sys_pll[1] CCB Clock PLL Ratio C11 I BVDD 21

IFC_AD02/cfg_sys_pll[2] CCB Clock PLL Ratio D12 I BVDD 21

IFC_AD03/cfg_core_pll[0] e500 Core PLL Ratio C12 I BVDD 21

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor40

IFC_AD04/cfg_core_pll[1] e500 Core PLL Ratio A11 I BVDD 21

IFC_AD05/cfg_core_pll[2] e500 Core PLL Ratio B12 I BVDD 21

IFC_AD06/cfg_core_speed Core Speed B13 I BVDD 20

IFC_AD07/cfg_ddr_pll[0] DDR Complex Clock PLL Ratio D14 I BVDD 21

IFC_ADDR22/
GPO14/cfg_ddr_pll[1]

DDR Complex Clock PLL Ratio C17 I BVDD 21

IFC_ADDR19/
GPO11/cfg_boot_seq[0]

Boot Sequencer Configuration A18 I BVDD 20

TSEC_1588_PULSE_OUT1/
PPS_OUT/cfg_boot_seq[1]

Boot Sequencer Configuration AC19 I LVDD 20

IFC_OE_B/cfg_cpu_boot CPU Boot Configuration E16 I BVDD 20

IFC_ADDR24/
GPO16/cfg_ddr_speed[0]

DDR Speed A16 I BVDD 20

UART_SOUT00/
cfg_ddr_speed[1]

DDR Speed F5 I OVDD 20

IFC_AVD/cfg_dram_type DDR DRAM Type E17 I BVDD 20

IFC_WE_B/cfg_ifc_adm_mode IFC Address Shift Mode Configuration A19 I BVDD 20

ANT3_AGC/
GPO58/cfg_ifc_flash_mode

IFC Flash Mode Configuration V25 I X2VDD 20

SPI2_MOSI/cfg_ifc_ecc[0] IFC ECC Enable Configuration R21 I X2VDD 20

UART_SOUT01/cfg_ifc_ecc[1] IFC ECC Enable Configuration E5 I OVDD 20

IFC_ADDR23/
GPO15/cfg_ifc_pb[0]

IFC Pages Per Block C16 I BVDD 20

IFC_ADDR25/
GPO17/cfg_ifc_pb[1]

IFC Pages Per Block B16 I BVDD 20

IFC_ADDR26/
GPO18/cfg_ifc_pb[2]

IFC Pages Per Block D17 I BVDD 20

IFC_ADDR20/
GPO12/cfg_plat_speed

Platform Speed A15 I BVDD 20

IFC_ADDR21/
GPO13/cfg_sys_speed

System Speed A13 I BVDD 20

ANT2_AGC/
GPO89/
cfg_ddr_half_full_mode

Power Architecture DDR Mode M21 I X2VDD 20

IFC_CLE/cfg_tsec1_prctl eTSEC1 Protocol C15 I BVDD 20

Power Supply

AVDD_PLAT Platform PLL Supply V9 — AVDD_PLAT —

AVDD_CORE Core PLL Supply V10 — AVDD_CORE —

AVDD_DDR DDR PLL Supply H8 — AVDD_DDR —

AVDD_DSP DSP PLL Supply N18 — AVDD_DSP —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 41

AVDD_RF RF PLL Supply M17 — AVDD_RF —

POVDD1 Secure Fuse Programming Overdrive N8 — POVDD1 —

POVDD2 Central Fuse Programming Overdrive—Power
Architecture

L8 — — 7

POVDD3 Central Fuse Programming Overdrive—DSP AA10 — — 7

FA_VDD POSt VDD U9 — — 6

VDDC Core/Platform Supply T10 — VDDC —

VDDC Core/Platform Supply J9 — VDDC —

VDDC Core/Platform Supply J11 — VDDC —

VDDC Core/Platform Supply J13 — VDDC —

VDDC Core/Platform Supply J15 — VDDC —

VDDC Core/Platform Supply K10 — VDDC —

VDDC Core/Platform Supply K12 — VDDC —

VDDC Core/Platform Supply L9 — VDDC —

VDDC Core/Platform Supply L11 — VDDC —

VDDC Core/Platform Supply L13 — VDDC —

VDDC Core/Platform Supply M10 — VDDC —

VDDC Core/Platform Supply M12 — VDDC —

VDDC Core/Platform Supply N9 — VDDC —

VDDC Core/Platform Supply N11 — VDDC —

VDDC Core/Platform Supply N13 — VDDC —

VDDC Core/Platform Supply P10 — VDDC —

VDDC Core/Platform Supply P12 — VDDC —

VDDC Core/Platform Supply P14 — VDDC —

VDDC Core/Platform Supply P16 — VDDC —

VDDC Core/Platform Supply R9 — VDDC —

VDDC Core/Platform Supply R11 — VDDC —

VDDC Core/Platform Supply R13 — VDDC —

VDDC Core/Platform Supply R15 — VDDC —

VDDC Core/Platform Supply R17 — VDDC —

VDDC Core/Platform Supply T12 — VDDC —

VDDC Core/Platform Supply T14 — VDDC —

VDDC Core/Platform Supply T16 — VDDC —

VDDC Core/Platform Supply U11 — VDDC —

VDDC Core/Platform Supply U13 — VDDC —

VDDC Core/Platform Supply U15 — VDDC —

VDDC Core/Platform Supply U17 — VDDC —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor42

VDD MAPLE Supply J17 — VDD —

VDD MAPLE Supply K14 — VDD —

VDD MAPLE Supply K16 — VDD —

VDD MAPLE Supply L15 — VDD —

VDD MAPLE Supply L17 — VDD —

VDD MAPLE Supply M14 — VDD —

VDD MAPLE Supply M16 — VDD —

VDD MAPLE Supply N15 — VDD —

VDD MAPLE Supply N17 — VDD —

GVDD DDR Supply H5 — GVDD —

GVDD DDR Supply P8 — GVDD —

GVDD DDR Supply R8 — GVDD —

GVDD DDR Supply T8 — GVDD —

GVDD DDR Supply U8 — GVDD —

GVDD DDR Supply V8 — GVDD —

GVDD DDR Supply J8 — GVDD —

GVDD DDR Supply K8 — GVDD —

GVDD DDR Supply L5 — GVDD —

GVDD DDR Supply P5 — GVDD —

GVDD DDR Supply U5 — GVDD —

GVDD DDR Supply Y5 — GVDD —

LVDD Ethernet Supply V12 — LVDD —

LVDD Ethernet Supply V14 — LVDD —

LVDD Ethernet Supply V15 — LVDD —

LVDD Ethernet Supply V16 — LVDD —

LVDD Ethernet Supply V17 — LVDD —

BVDD IFC, eSDHC, USIM, TDM Supply E12 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply E15 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply E18 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply H12 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply H13 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply H14 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply H15 — BVDD —

BVDD IFC, eSDHC, USIM, TDM Supply H16 — BVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

V11 — CVDD —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 43

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

V13 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AA7 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AA9 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AB14 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AA17 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AC7 — CVDD —

CVDD USB, eSPI, DUART, UART, I2C, USIM, PWM
Supply

AC11 — CVDD —

OVDD DUART1, System, I2C, PWM, JTAG Supply B4 — OVDD —

OVDD DUART1, System, I2C, PWM, JTAG Supply E6 — OVDD —

OVDD DUART1, System, I2C, PWM, JTAG Supply E9 — OVDD —

OVDD DUART1, System, I2C, PWM, JTAG Supply H9 — OVDD —

OVDD DUART1, System, I2C, PWM, JTAG Supply H10 — OVDD —

X1VDD eSPI, RF Supply A23 — X1VDD —

X1VDD eSPI, RF Supply D22 — X1VDD —

X1VDD eSPI, RF Supply H18 — X1VDD —

X1VDD eSPI, RF Supply J18 — X1VDD —

X2VDD eSPI, USB, TDM, RF Supply P18 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply R18 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply T18 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply U18 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply V18 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply V23 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply AB22 — X2VDD —

X2VDD eSPI, USB, TDM, RF Supply AE21 — X2VDD —

RVDD RF Supply H23 — RVDD —

RVDD RF Supply K18 — RVDD —

RVDD RF Supply L18 — RVDD —

RVDD RF Supply M18 — RVDD —

Ground

VSS Platform and Core Ground A25 — — —

VSS Platform and Core Ground B3 — — —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor44

VSS Platform and Core Ground B8 — — —

VSS Platform and Core Ground B11 — — —

VSS Platform and Core Ground B14 — — —

VSS Platform and Core Ground B17 — — —

VSS Platform and Core Ground B19 — — —

VSS Platform and Core Ground C21 — — —

VSS Platform and Core Ground C24 — — —

VSS Platform and Core Ground D2 — — —

VSS Platform and Core Ground D7 — — —

VSS Platform and Core Ground D10 — — —

VSS Platform and Core Ground D13 — — —

VSS Platform and Core Ground D16 — — —

VSS Platform and Core Ground E4 — — —

VSS Platform and Core Ground F23 — — —

VSS Platform and Core Ground G2 — — —

VSS Platform and Core Ground H22 — — —

VSS Platform and Core Ground J4 — — —

VSS Platform and Core Ground J10 — — —

VSS Platform and Core Ground J12 — — —

VSS Platform and Core Ground J14 — — —

VSS Platform and Core Ground J16 — — —

VSS Platform and Core Ground K15 — — —

VSS Platform and Core Ground K17 — — —

VSS Platform and Core Ground K22 — — —

VSS Platform and Core Ground K2 — — —

VSS Platform and Core Ground K9 — — —

VSS Platform and Core Ground K11 — — —

VSS Platform and Core Ground K13 — — —

VSS Platform and Core Ground L10 — — —

VSS Platform and Core Ground L12 — — —

VSS Platform and Core Ground L14 — — —

VSS Platform and Core Ground L16 — — —

VSS Platform and Core Ground M4 — — —

VSS Platform and Core Ground M9 — — —

VSS Platform and Core Ground M11 — — —

VSS Platform and Core Ground M13 — — —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 45

VSS Platform and Core Ground M15 — — —

VSS Platform and Core Ground M24 — — —

VSS Platform and Core Ground N2 — — —

VSS Platform and Core Ground N10 — — —

VSS Platform and Core Ground N12 — — —

VSS Platform and Core Ground N14 — — —

VSS Platform and Core Ground N16 — — —

VSS Platform and Core Ground N22 — — —

VSS Platform and Core Ground P9 — — —

VSS Platform and Core Ground P11 — — —

VSS Platform and Core Ground P13 — — —

VSS Platform and Core Ground P15 — — —

VSS Platform and Core Ground P17 — — —

VSS Platform and Core Ground R25 — — —

VSS Platform and Core Ground R24 — — —

VSS Platform and Core Ground R16 — — —

VSS Platform and Core Ground R14 — — —

VSS Platform and Core Ground R4 — — —

VSS Platform and Core Ground R10 — — —

VSS Platform and Core Ground R12 — — —

VSS Platform and Core Ground T2 — — —

VSS Platform and Core Ground T9 — — —

VSS Platform and Core Ground T11 — — —

VSS Platform and Core Ground T13 — — —

VSS Platform and Core Ground T15 — — —

VSS Platform and Core Ground T17 — — —

VSS Platform and Core Ground T22 — — —

VSS Platform and Core Ground U14 — — —

VSS Platform and Core Ground U16 — — —

VSS Platform and Core Ground U10 — — —

VSS Platform and Core ground U12 — — —

VSS Platform and Core Ground V4 — — —

VSS Platform and Core Ground W22 — — —

VSS Platform and Core Ground W2 — — —

VSS Platform and Core Ground AA24 — — —

VSS Platform and Core Ground AA20 — — —

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Pin Assignments

Freescale Semiconductor46

VSS Platform and Core Ground AA11 — — —

VSS Platform and Core Ground AB2 — — —

VSS Platform and Core Ground AB8 — — —

VSS Platform and Core Ground AB13 — — —

VSS Platform and Core Ground AB16 — — —

VSS Platform and Core Ground AB19 — — —

VSS Platform and Core Ground AB20 — — —

VSS Platform and Core Ground AC4 — — —

VSS Platform and Core Ground AC21 — — —

VSS Platform and Core Ground AD2 — — —

VSS Platform and Core Ground AD10 — — —

VSS Platform and Core Ground AD12 — — —

VSS Platform and Core Ground AD15 — — —

VSS Platform and Core Ground AD18 — — —

VSS Platform and Core Ground AD21 — — —

VSS Platform and Core Ground AD24 — — —

VSS Platform and Core Ground AE25 — — —

VSS Platform and Core Ground AE1 — — —

VSS Platform and Core Ground AE4 — — —

No Connect

NC No connect AB11 — — 12

NC No connect AE10 — — 12

NC No connect AD19 — — 12

NC No connect AD20 — — 12

NC No connect AC20 — — 12

NC No connect AE14 — — 12

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

Pin Assignments

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 47

NC No connect AE20 — — 12

NC No connect K23 — — 12
1 This is a test signal for factory use only and must be pulled up (with 100 Ω –1 kΩ) to OVDD for normal operation.
2 This pin is a reset configuration pin. It has a weak internal pull-up P-FET which is enabled only when the processor is in the reset

state. This pull-up is designed such that it can be overpowered by an external 4.7 kΩ pull-down resistor. However, if the signal is
intended to be high after reset, and if there is any device on the net which might pull down the value of the net at reset, then a
pull-up or active driver is needed.

3 This pin has a weak (~20 kΩ) internal pull-up P-FET that is always enabled.
4 This pin must NOT be pulled down during power-on reset.
5 This pin is an open-drain signal.Recommend that a pull-up resistor (1 kΩ to 4.7 kΩ) be placed on this pin to the respective power

supply.
6 This pin should be pulled down to VSS with 10 kΩ.
7 This pin is used for fuse programming. Should be tied to VSS for normal operation (fuse read). See section Section 2.2, “Power

Sequencing,” for more details.
8 This pin may be connected to a temperature diode monitoring device such as the Analog Devices, ADT7461A™ or similar. If a

temperature diode monitoring device will not be connected, these pins may be connected to test point or left as a no connect.
9 Pin should be pulled high or low depending on the JTAG topology selected. Refer to Section 3.9, “JTAG Configuration Signals.”
10 This pin should be tied to GND/VSS when MAPLE is powered down, otherwise it should be tied to OVDD. Also with MAPLE

module off, AIC (RF interfaces) and SPI2 modules are disabled.
11 .It has a weak internal pull-up P-FET which is enabled only when the processor is in the reset state. This pull-up is designed such

that it can be overpowered by an external 4.7 kΩ pull-down resistor. However, if thesignal is intended to be high after reset, and
if there is any device on the net which might pull down the value of the net at reset, then a pull-up or active driver is needed.

12 Do not connect.These pins should be left floating.
13 These pins are connected to the same global power and ground (VDD, VDDC and GND) nets internally and may be connected

as a differential pair to be used by the voltage regulators with remote sense function.
14 Recommend that a weak pull-up resistor (4.7 kΩ to 20 kΩ) be placed on this pin to the respective power supply.
15 Recommend that a weak pull-down resistor (4.7 kΩ) be placed on this pin.
16 Recommend that a weak pull-up resistor (10 to 100 kΩ) be placed on this pin to the respective power supply.
17 MDIC00 is grounded through an 36.5 Ω precision 1% resistor and MDIC01 is connected to GVDD through an 36.5 Ω precision

1% resistor. These pins are used for automatic calibration of the DDR3/DDR3L IOs.
18 Recommend that a weak pull-up resistor (4.7 kΩ) be placed on this pin.
19 When TEST_SEL_B is low the SPI2 I/F is disable.
20 Reset configuration default value is 1due to weak internal pull-up.
21 Reset configuration value doesn’t have default.
22 Recommend that a weak pull-up resistor (4.7 kΩ to 20 kΩ) be placed on this pin to the respective power supply if it connected

to an external device.

Table 1. BSC9131 Pinout Listing (continued)

Signal Signal Description
Pin

Number
Pin

Type
Power
Supply

Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor48

2 Electrical Characteristics
This section provides the AC and DC electrical specifications. This device is currently targeted to these specifications. Some
of these specifications are independent of the I/O cell, but are included for a more complete reference. These are not purely I/O
buffer design specifications.

2.1 Overall DC Electrical Characteristics
This section covers the ratings, conditions, and other characteristics.

2.1.1 Absolute Maximum Ratings
This table provides the absolute maximum ratings.

Table 2. Absolute Maximum Ratings1

Characteristic Symbol Max Value Unit Note

Platform supply voltage VDDC –0.3 to 1.05 V —

MAPLE-B2F supply voltage VDD –0.3 to 1.05 V —

PLL supply voltage AVDD_CORE
AVDD_DDR
AVDD_PLAT
AVDD_DSP
AVDD_RF

–0.3 to 1.05 V 2

Fuse programming supply POVDD1
POVDD2
POVDD3

–0.3 to 1.65 V —

DDR3/DDR3L DRAM I/O voltage GVDD –0.3 to 1.65
–0.3 to 1.45

V —

Three-speed Ethernet, Ethernet management (eTSEC) and 1588,
USB

LVDD –0.3 to 3.63
–0.3 to 2.75

V —

IFC, eSDHC, USIM, TDM BVDD –0.3 to 3.63
–0.3 to 2.75
–0.3 to 1.98

V 3

DUART1, SYSCLK, system control and power management, I2C1,
PWM2, clocking, I/O voltage select, and JTAG I/O voltage

OVDD –0.3 to 3.63 V —

USB, eSPI1, DUART2, I2C2, USIM, PWM1 CVDD –0.3 to 3.63
–0.3 to 1.98

V 3, 4

eSPI3, eSPI4, RF parallel interface X1VDD –0.3 to 3.63
–0.3 to 1.98

V —

eSPI2, USB, TDM, RF parallel interface X2VDD –0.3 to 3.63
–0.3 to 1.98

V —

RF serial MaxPHY interface RVDD –0.3 to 1.65 V —

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 49

2.1.2 Recommended Operating Conditions
This table provides the recommended operating conditions for this device. Note that the values in this table are the
recommended and tested operating conditions. Proper device operation outside these conditions is not guaranteed.

Input voltage DDR3/DDR3L DRAM signals MVIN –0.3 to (GVDD + 0.3) V 5, 10

DDR3/DDR3L DRAM reference MVREF –0.3 to (GVDD/2 +
0.3)

V 10

Ethernet, USB signals LVIN –0.3 to (LVDD + 0.3) V 6, 10

IFC, eSDHC, USIM, TDM signals BVIN –0.3 to (BVDD + 0.3) — 7, 10

DUART1, SYSCLK, system control and power
management, I2C1, PWM2, clocking, I/O voltage
select, and JTAG I/O voltage

OVIN –0.3 to (OVDD + 0.3) V 8, 10

USB, eSPI1, DUART2, I2C2, USIM, PWM1 CVIN –0.3 to (CVDD + 0.3) V 4, 10

eSPI3, eSPI4, RF parallel interface X1VIN –0.3 to (X1VDD + 0.3) V 9, 10

eSPI2, USB, TDM, RF parallel interface X2VIN –0.3 to (X2VDD + 0.3) V 9, 10

RF serial MaxPHY interface RVIN –0.3 to (RVDD + 0.3) V 10

Storage temperature range TSTG –55 to 150 °C —

Note:
1 Functional operating conditions are given in Table 3. Absolute maximum ratings are stress ratings only, and functional

operation at the maximums is not guaranteed. Stresses beyond those listed may affect device reliability or cause permanent
damage to the device.

2 AVDD is measured at the input to the filter and not at the pin of the device.
3 USIM pins are multiplexed with the pins of other interfaces. Check Table 3 for which power supply is used (BVDD or a CVDD)

for each particular USIM pin.
4 Caution: CVIN must not exceed CVDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during power-on

reset and power-down sequences.
5 Caution: MVIN must not exceed GVDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during power-on

reset and power-down sequences.
6 Caution: LVIN must not exceed LVDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during power-on

reset and power-down sequences.
7 Caution: BVIN must not exceed BVDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during power-on

reset and power-down sequences.
8 Caution: OVIN must not exceed OVDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during power-on

reset and power-down sequences.
9 Caution: X[1-2]VIN must not exceed X[1-2]VDD by more than 0.3 V. This limit may be exceeded for a maximum of 20 ms during

power-on reset and power-down sequences.
10 (C,X,B,G,L,O,R)VDD and MVREF may overshoot/undershoot to a voltage and for a maximum duration as shown in Figure 7.

Table 3. Recommended Operating Conditions

Characteristic Symbol Recommended Value Unit Note

Platform supply voltage VDDC 1 + 50 mV / – 30mV V 1

MAPLE-B2F supply voltage VDD 1 + 50 mV / – 30mV V —

Table 2. Absolute Maximum Ratings1 (continued)

Characteristic Symbol Max Value Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor50

PLL supply voltage AVDD_CORE
AVDD_DDR
AVDD_PLAT
AVDD_DSP
AVDD_RF

1 + 50 mV / – 30mV V 1

Fuse supply voltage POVDD1 1.5 V ± 75 mV V 1

DDR3 DRAM I/O voltage GVDD 1.5 V ± 75 mV — —

DDR3L DRAM I/O voltage GVDD 1.35 V +100mV/
–67mV

— —

Three-speed Ethernet, Ethernet management (eTSEC) and 1588,
USB

LVDD 3.3 V ± 165 mV
2.5 V ± 125 mV

V —

DUART1, SYSCLK, system control and power management, I2C1,
PWM2, clocking, I/O voltage select, and JTAG I/O voltage

OVDD 3.3 V ± 165 mV V —

IFC, eSDHC, USIM, TDM BVDD 3.3 V ± 165 mV
2.5 V ± 125 mV
1.8 V ± 90 mV

V 2

USB, eSPI1, DUART2, I2C2, USIM, PWM1 CVDD 3.3 V ± 165 mV
1.8 V ± 90 mV

V 2

eSPI3, eSPI4, RF parallel interface X1VDD 3.3 V ± 165 mV
1.8 V ± 90 mV

V —

eSPI2, USB, TDM, RF parallel interface X2VDD 3.3 V ± 165 mV
1.8 V ± 90 mV

V —

RF serial MaxPHY Interface RVDD 1.5 V ± 75 mV V —

Input voltage DDR3/DDR3L DRAM MVIN GND to GVDD V —

DDR3/DDR3L DRAM reference MVREF GND to GVDD/2 V —

Ethernet, USB LVIN GND to LVDD V —

IFC, eSDHC, TDM signals BVIN GND to BVDD V —

DUART1, SYSCLK, system control and power
management, eSPI, I2C1, USIM, PWM2,
clocking, I/O voltage select, and JTAG I/O
voltage

OVIN GND to OVDD V —

USB, eSPI, eSDHC, DUART2, I2C2, USIM,
PWM1

CVIN GND to CVDD V —

eSPI3, eSPI4, RF parallel interface X1VIN GND to X1VDD V —

eSPI2, USB, TDM, RF parallel interface X2VIN GND to X2VDD V —

RF serial MaxPHY interface RVIN GND to RVDD V —

Maximum input capacitance CINMAX 10 pF 3

Table 3. Recommended Operating Conditions (continued)

Characteristic Symbol Recommended Value Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 51

This figure shows the undershoot and overshoot voltages at the interfaces.

Figure 7. Overshoot/Undershoot Voltage for BVDD/GVDD/LVDD/OVDD/X1VDD/X2VDD/RVDD

The core voltage must always be provided at nominal 1 V (see Table 3 for actual recommended core voltage). Voltage to the
processor interface I/Os are provided through separate sets of supply pins and must be provided at the voltages shown in Table 3.
The input voltage threshold scales with respect to the associated I/O supply voltage. OVDD and LVDD based receivers are simple
CMOS I/O circuits and satisfy appropriate LVCMOS type specifications. The DDR3 SDRAM interface uses a differential
receiver referenced the externally supplied MVREF signal (nominally set to GVDD/2). The DDR DQS receivers cannot be
operated in single-ended fashion. The complement signal must be properly driven and cannot be grounded.

Operating
Temperature
range

Standard TA/TJ TA = 0 (min) to
TJ = 105 (max)

°C —

Extended TA/TJ TA = –40 (min) to
TJ = 105 (max)

°C —

Secure boot fuse programming TA/TJ TA = 0 (min) to
TJ = 70 (max)

°C 1

Note:
1 Caution: POVDD1 must be supplied 1.5 V and the device must operate in the specified fuse programming temperature range

only during secure boot fuse programming. For all other operating conditions, POVDD1 must be tied to GND, subject to the
power sequencing constraints shown in Section 2.2, “Power Sequencing.”

2 USIM pins are multiplexed with the pins of other interfaces. Check Table 3 for which power supply is used (BVDD or a CVDD)
for each particular USIM pin.

3 Unless otherwise stated in an interface’s DC specifications, the maximum allowed input capacitance in this table is a general
recommendation for signals.

Table 3. Recommended Operating Conditions (continued)

Characteristic Symbol Recommended Value Unit Note

GND
GND – 0.3 V

GND – 0.7 V
Not to Exceed 10%

of tCLOCK
1

1. tCLOCK refers to the clock period associated with the respective interface:

VIH

VIL

Note:

For I2C and JTAG, tCLOCK references SYSCLK.
For DDR, tCLOCK references MCLK.
For eTSEC, tCLOCK references TSECn_GTX_CLK125.
For IFC, tCLOCK references IFC_CLK.

B/G/L/O/XV/RVDD

B/G/L/O/XV/RVDD + 20%

B/G/L/O/XV/RVDD + 5%

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor52

2.1.3 Output Driver Characteristics
This table provides information on the characteristics of the output driver strengths. The values are preliminary estimates.

2.2 Power Sequencing
The device requires its power rails to be applied in a specific sequence in order to ensure proper device operation. These
requirements are as follows for power up:

1. VDD, VDDC, AVDD (all PLL supplies)
2. LVDD, BVDD, CVDD, OVDD, X1VDD, X2VDD, GVDD
3. For secure boot fuse programming: After deassertion of HRESET_B, drive POVDD1 = 1.5 V after a required minimum

delay per Table 5. After fuse programming is completed, it is required to return POVDD1 = GND before the system is
power cycled (HRESET_B assertion) or powered down (VDDC ramp down) per the required timing specified in
Table 5. See Section 3.11, “Security Fuse Processor,” for additional details.

WARNING
Only 100,000 POR cycles are permitted per lifetime of a device. Only one secure boot fuse
programming event is permitted per lifetime of a device.

No activity other than that required for secure boot fuse programming is permitted while
POVDD1 driven to any voltage above GND, including the reading of the fuse block. The
reading of the fuse block may only occur while POVDD1 = GND.

POVDD2 and POVDD3 are always tied to GND.

Table 4. Output Drive Capability

Driver Type Output Impedance (Ω) Supply Voltage Note

IFC, GPIO[0:7], eSDHC, TDM 47 ± 7 BVDD = 3.3/2.5/1.8 V —

DDR3 (programmable) 16
32 (half strength mode)

GVDD = 1.5 V DDR3
GVDD = 1.35 V DDR3L

1

eTSEC, USB 47 ± 7 LVDD = 3.3/2.5 V —

DUART1, system control, I2C1, USIM, PWM2, JTAG 47 ± 7 OVDD = 3.3 V 2

USB, eSPI1, DUART2, I2C2, USIM, PWM1 47 ± 7 CVDD = 3.3/1.8 V 2

eSPI3, eSPI4, RF parallel interface LVCMOS X1VDD = 3.3/1.8 V —

eSPI2, USB, TDM, RF parallel interface — X2VDD = 3.3/1.8 V —

RF serial MaxPHY interface, DDR3 I/O 20 (full strength mode)
40 (half strength mode)

RVDD = 1.5 V —

Note:
1 The drive strength of the DDR3 interface in half-strength mode is at Tj = 125°C and at GVDD (min).
2 USIM pins are multiplexed with the pins of other interfaces. Check Table 3 for which power supply is used (BVDD or a CVDD)

for each particular USIM pin.

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 53

This figure provides the POVDD1 timing diagram.

Figure 8. POVDD1 Timing Diagram

This table provides information on the power-down and power-up sequence parameters for POVDD1.

All supplies must be at their stable values within 50 ms.

Items on the same line have no ordering requirement with respect to one another. Items on separate lines must be ordered
sequentially such that voltage rails on a previous step must reach 90% of their value before the voltage rails on the current step
reach 10% of theirs.

In order to guarantee MCKE low during power-up, the above sequencing for GVDD is required. If there is no concern about any
of the DDR signals being in an indeterminate state during power-up, the sequencing for GVDD is not required.

Table 5. POVDD1 Timing 5

Driver Type Min Max Unit Note

tPOVDD_DELAY 1500 — tSYSCLK 1

tPOVDD_PROG 0 — μs 2

tPOVDD_VDD 0 — μs 3

tPOVDD_RST 0 — μs 4

Note:
1. Delay required from the deassertion of HRESET_B to driving POVDD1 ramp up. Delay measured from HRESET_B deassertion

at 90% OVDD to 10% POVDD1 ramp up.
2. Delay required from fuse programming finished to POVDD1 ramp down start. Fuse programming must complete while POVDD1

is stable at 1.5 V. No activity other than that required for secure boot fuse programming is permitted while POVDD1 driven to
any voltage above GND, including the reading of the fuse block. The reading of the fuse block may only occur while
POVDD1 = GND. After fuse programming is completed, it is required to return POVDD1 = GND.

3. Delay required from POVDD1 ramp down complete to VDDC ramp down start. POVDD1 must be grounded to minimum
10% POVDD1 before VDDC is at 90% VDDC.

4. Delay required from POVDD1 ramp down complete to HRESET_B assertion. POVDD1 must be grounded to minimum 10%
POVDD1 before HRESET_B assertion reaches 90% OVDD.

5. Only one secure boot fuse programming event is permitted per lifetime of a device.

tPOVDD_PROG

tPOVDD_DELAY

POVDD1

VDDC

tPOVDD_RST

Fuse programming 1

90% OVDD

10% POVDD1
10% POVDD1

90% VDD_PL
tPOVDD_VDD

NOTE: POVDD must be stable at 1.5 V prior to initiating fuse programming.

90% OVDD
HRESET_B

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor54

2.3 Power-Down Requirements
The power-down cycle must complete such that power supply values are below 0.4 V before a new power-up cycle can be
started.

2.4 RESET Initialization
This section describes the AC electrical specifications for the RESET initialization timing requirements. Table 6 provides the
RESET initialization AC timing specifications.

This table provides the PLL lock times.

2.5 Power-on Ramp Rate
This section describes the AC electrical specifications for the power-on ramp rate requirements. Controlling the maximum
power-on ramp rate is required to avoid falsely triggering the ESD circuitry. Table 8 provides the power supply ramp rate
specifications.

Table 6. RESET Initialization Timing Specifications

Parameter Min Max Unit Note

Required assertion time of HRESET_B 600 — μs 1, 2, 5

Minimum assertion time of TRESET_B simultaneous to HRESET_B assertion 25 — ns 3

Minimum assertion time for SRESET_B 3 — tSYSCLK 4

PLL input setup time with stable SYSCLK before HRESET_B negation 25 — μs —

Input setup time for POR configurations (other than PLL configuration) with respect to negation
of HRESET_B

4 — tSYSCLK 4

Input hold time for all POR configurations (including PLL configuration) with respect to
negation of HRESET_B

2 — tSYSCLK 4

Maximum valid-to-high impedance time for actively driven POR configurations with respect to
negation of HRESET_B

— 8 tSYSCLK 4

Note:
1. There may be some extra current leakage when driving signals high during this time.

2. Reset assertion timing requirements for DDR3 DRAMs may differ.

3. TRST is an asynchronous level sensitive signal. For guidance on how this requirement can be met, refer to the JTAG signal
termination guidelines in Section 3.9.1, “Termination of Unused Signals.”

4. SYSCLK is the primary clock input.
5. Reset initialization should start only after all power supplies are stable.

Table 7. PLL Lock Times

Parameter Min Max Unit Note

PLL lock times — 100 μs —

Table 8. Power Supply Ramp Rate

Parameter Min Max Unit

Required ramp rate — 36000 V/s

Required ramp time — 50 ms

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 55

2.6 Power Characteristics
This table shows the power dissipations of the VDDC and VDD supplies for various operating DSP and core complex bus clock
(CCB_clk) frequencies versus the core and DDR clock frequencies.

Note:
1. Ramp rate is specified as a linear ramp from 10 to 90% of the nominal voltage of the specific voltage supply.

2. All MCKE signals must remain low during the power up sequence.

Table 9. Core Power Dissipation

Power
Mode

PA Core
Frequency

(MHz)

DSP Core
Frequency

(MHz)

CCB
Frequency

(MHz)

PA DDR
Frequency

(MHz)

VDDC Core
(V)

VDD MAPLE
(V)

Junction
Temp (°C)

VDDC +VDD
Power (W)

Note

Typical 1000 1000 500 800 1.0 1.0 65 3.4 1, 2

Thermal 105 5.0 1, 3, 5

Maximum 5.9 1, 4, 5

Typical 800 800 400 800 1.0 1.0 65 3.0 1, 2

Thermal 105 4.4 1, 3, 5

Maximum 5.2 1, 4, 5

Note:
1. These values specify the power consumption at nominal voltage and apply to all valid processor bus frequencies and

configurations. The values do not include power dissipation for I/O supplies.

2. Typical power is an average value measured while running a typical use case, using the nominal process and recommended
core and platform (VDDC) and MAPLE (VDD) voltages at 65 °C junction temperature (see Table 3).

3. Thermal power is the power measured while running a 70% (cores) and 50% (platform) utilization case, using the worst case
process and recommended core and platform (VDDC) and MAPLE (VDD) voltages at maximum operating junction temperature
(see Table 3).

4. Maximum power is the maximum power measured while running a maximum power pattern, using the worst case process
and recommended core and platform (VDDC) and MAPLE (VDD) voltages at maximum operating junction temperature (see
Table 3).

5. An estimated I/O power while running a typical use case, using the nominal process and recommended voltages of 1 W (see
Table 3).

Table 10. I/O Power

PS# Primary pin name
Pin

width
Voltage domain

Recommended
value

Current
max

Typical
current (A)

Max
(A)

Note

I/O

OVDD 37 General I/O supply 3.3V 0.178 0.266 —

BVDD 46 Local Bus and GPIO I/O supply 1.8V/ 2.5V/ 3.3V 0.097 0.148 3

LVDD 32 TSEC I/O supply 3.3V/ 2.5V 0.051 0.076 3

CVDD 19 ULPI/SPI/UART/SIM I/O supply 3.3V/ 1.8V 0.030 0.045 3

GVDD DDR I/O supply 1.5V/ 1.35V 0.710 0.950 1, 2, 3

X1VDD ANT1I/O supply 3.3V/ 1.8V 0.098 0.140 3

X2VDD ANT2, ANT3 I/O supply 3.3V/ 1.8V 0.098 0.140 3

Table 8. Power Supply Ramp Rate (continued)

Parameter Min Max Unit

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor56

2.7 Input Clocks
This section provides information about the system clock specifications, spread spectrum sources, real time clock
specifications, eTSEC gigabit reference clock specifications, TDM clock specifications, and other input sources.

2.7.1 System Clock and DDR Clock Specifications
This table provides the system clock (SYSCLK) and DDR clock (DDRCLK) 3.3 V DC specifications.

This table provides the system clock (SYSCLK) and DDR clock (DDRCLK) AC timing specifications.

Analog

AVDD_CORE Core PLL supply

1.0 V 0.005 0.015

—

AVDD_PLAT Platform PLL supply —

AVDD_DDR DDR PLL supply —

Note:
1 For DDR typical, it is 40% DIMM utilization.
2 For DDR max, it is 75% DIMM utilization.
3 For I/O with different possible voltages, the currents listed above are for the higher voltage.

Table 11. SYSCLK/DDRCLK DC Electrical Characteristics
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter Symbol Min Typical Max Unit Note

Input high voltage VIH 2.0 — — V 1

Input low voltage VIL — — 0.8 V 1

Input capacitance CIN — 7 15 pf —

Input current (VIN= 0 V or VIN = VDDC) IIN — — ±50 μA 2

Note:
1. Note that the min VILand max VIH values are based on the respective min and max OVIN values found in Table 3.

2. The symbol VIN, in this case, represents the OVIN symbol referenced in Table 3.

Table 12. SYSCLK/DDRCLK AC Timing Specifications
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typ Max Unit Note

SYSCLK frequency fSYSCLK 66 — 100 MHz 1, 2

SYSCLK cycle time tSYSCLK 7.5 — 10 ns 1, 2

DDRCLK frequency fDDRCLK 66 — 166 MHz 1

DDRCLK cycle time tDDRCLK 6.0 — 15.15 ns —

SYSCLK/DDRCLK duty cycle tKHK/
tSYSCLK/DDRCLK

40 — 60 % 2

SYSCLK/DDRCLK slew rate — 1 — 4 V/ns 3

Table 10. I/O Power (continued)

PS# Primary pin name
Pin

width
Voltage domain

Recommended
value

Current
max

Typical
current (A)

Max
(A)

Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 57

2.7.2 DSP Clock (DSPCLKIN) Specifications
This table provides the DSP clock (DSPCLKIN) 3.3 V DC specifications.

This table provides the DSP clock (DSPCLKIN) AC timing specifications.

SYSCLK/DDRCLK peak period jitter — — — ± 150 ps —

SYSCLK/DDRCLK jitter phase noise
at –56 dBc

— — — 500 kHz 4

AC Input Swing Limits at 3.3 V OVDD ΔVAC 1.9 — — V —

Note:
1. Caution: The relevant clock ratio settings must be chosen such that the resulting SYSCLK frequency do not exceed their

respective maximum or minimum operating frequencies.

2. Measured at the rising edge and/or the falling edge at OVDD/2.

3. Slew rate as measured from ±0.3 ΔVAC at the center of peak to peak voltage at clock input.
4. Phase noise is calculated as FFT of TIE jitter.

Table 13. DSPCLKIN DC Electrical Characteristics
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter Symbol Min Typical Max Unit Note

Input high voltage VIH 2.0 — — V 1

Input low voltage VIL — — 0.8 V 1

Input capacitance CIN — 7 15 pf —

Input current (VIN= 0 V or VIN = VDDC) IIN — — ±50 μA 2

Note:
1. Note that the min VILand max VIH values are based on the respective min and max OVIN values found in Table 3.
2. The symbol VIN, in this case, represents the OVIN symbol referenced in Table 3.

Table 14. DSPCLKIN AC Timing Specifications
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typical Max Unit Note

DSPCLKIN frequency fSYSCLK 66 — 133 MHz 1, 2

DSPCLKIN cycle time tSYSCLK 7.5 — 10 ns 1, 2

DSPCLKIN duty cycle tKHK/ tSYSCLK 40 — 60 % 2

DSPCLKIN slew rate — 1 — 4 V/ns 3

DSPCLKIN peak period jitter — — — ±150 ps —

DSPCLKIN jitter phase noise at –56 dBc — — — 500 kHz 4

AC Input Swing Limits at 3.3 V OVDD ΔVAC 1.9 — — V —

Table 12. SYSCLK/DDRCLK AC Timing Specifications (continued)
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typ Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor58

2.7.3 Spread Spectrum Sources
Spread spectrum clock sources are an increasingly popular way to control electromagnetic interference emissions (EMI) by
spreading the emitted noise to a wider spectrum and reducing the peak noise magnitude in order to meet industry and
government requirements. These clock sources intentionally add long-term jitter in order to diffuse the EMI spectral content.
The jitter specification given in this table considers short-term (cycle-to-cycle) jitter only and the clock generator’s
cycle-to-cycle output jitter should meet the input cycle-to-cycle jitter requirement. Frequency modulation and spread are
separate concerns, and the device is compatible with spread spectrum sources if the recommendations listed in this table are
observed.

CAUTION
The processor’s minimum and maximum SYSCLK, core, and VCO frequencies must not
be exceeded regardless of the type of clock source. Therefore, systems in which the
processor is operated at its maximum rated e500 core frequency should avoid violating the
stated limits by using down-spreading only.

2.7.4 Real Time Clock Specifications
The RTC input is sampled by the platform clock (CCB clock). The output of the sampling latch is then used as an input to the
counters of the PIC and the TimeBase unit of the e500. There is no jitter specification. The minimum pulse width of the RTC
signal should be greater than 2x the period of the CCB clock. That is, minimum clock high time is 2 × tCCB, and minimum clock
low time is 2 × tCCB. There is no minimum RTC frequency; RTC may be grounded if not needed.

2.7.5 eTSEC Gigabit Reference Clock Specifications
Table 16 lists the eTSEC gigabit reference clock DC electrical characteristics.

Note:
1. Caution: The relevant clock ratio settings must be chosen such that the resulting DSPCLKIN frequency do not exceed their

respective maximum or minimum operating frequencies.

2. Measured at the rising edge and/or the falling edge at OVDD/2.
3. Slew rate as measured from ±0.3 ΔVAC at the center of peak to peak voltage at clock input.

4. Phase noise is calculated as FFT of TIE jitter.

Table 15. Spread Spectrum Clock Source Recommendations
At recommended operating conditions. See Table 3.

Parameter Min Max Unit Note

Frequency modulation — 60 kHz —

Frequency spread — 1.0 % 1, 2

Note:
1. SYSCLK frequencies resulting from frequency spreading, and the resulting core and VCO frequencies, must meet the

minimum and maximum specifications given in Table 95.
2. Maximum spread spectrum frequency may not result in exceeding any maximum operating frequency of the device

Table 14. DSPCLKIN AC Timing Specifications (continued)
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typical Max Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 59

Table 17 provides the eTSEC gigabit reference clocks (TSECn_GTX_CLK125) AC timing specifications.

2.7.6 RF Parallel Interface Clock Specifications
The following table lists the RF parallel interface clock DC electrical characteristics.

Table 16. eTSEC Gigabit Reference Clock DC Electrical Characteristics

Parameter Symbol Min Max Unit Note

High-level input voltage VIH 1.7 — V 1

Input low voltage VIL — 0.8 V 1

Input current (VIN= 0 V or VIN = VDDC) IIN — ±40 μA 2

Note:
1. The max VIH, and min VIL values can be found in Table 3.
2. The symbol VIN, in this case, represents the OVIN symbol referenced in Table 3.

Table 17. TSECn_GTX_CLK125 AC Timing Specifications
At recommended operating conditions with LVDD = 2.5 ± 0.125 mV

Parameter/Condition Symbol Min Typical Max Unit Note

TSECn_GTX_CLK125 frequency tG125 — 125 — MHz —

TSECn_GTX_CLK125 cycle time tG125 — 8 — ns —

EC_GTX_CLK rise and fall time
LVDD = 2.5 V

tG125R/tG125F — —
0.75

ns 1

TSECn_GTX_CLK125 duty cycle
1000Base-T for RGMII

tG125H/tG125
47

—
53

% 2

TSECn_GTX_CLK125 jitter — — — ±150 ps 2

Note:
1. Rise and fall times for TSECn_GTX_CLK125 are measured from 0.5 and 2.0 V for LVDD = 2.5 V and from 0.6 .
2. TSECn_GTX_CLK125 is used to generate the GTX clock for the eTSEC transmitter with 2% degradation. The

TSECn_GTX_CLK125 duty cycle can be loosened from 47%/53% as long as the PHY device can tolerate the duty cycle
generated by the eTSEC GTX_CLK. See Section 2.11.1.2, “RMII and RGMII AC Timing Specifications,” for the duty cycle for
10Base-T and 100Base-T reference clock.

Table 18. RF Parallel Reference Clock DC Electrical Characteristics

Parameter Symbol Min Typical Max Unit Note

Input high voltage VIH 2.0 — — V 1

Input low voltage VIL — — 0.8 V 1

Input capacitance CIN — 7 15 C —

Input current (VIN= 0 V or VIN = VDDC) IIN — — ±50 μA 2

Note:
1. The max VIH, and min VIL values can be found in Table 3.
2. The symbol VIN, in this case, represents the OVIN symbol referenced in Table 3.

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor60

The following table lists the RF parallel interface clock AC electrical characteristics.

2.7.7 RF Serial (MaxPHY) Interface Clock Specifications
Table 20 lists the RF serial (MaxPHY) interface clock DC electrical characteristics.

Table 21 lists the RF serial (MaxPHY) interface clock AC electrical characteristics.

Table 19. RF Parallel Reference Clock AC Electrical Characteristics
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typical Max Unit Note

ANT_REF_CLK frequency fANT_REF_CLK — 19.2 — MHz —

ANT_REF_CLK cycle time tANT_REF_CLK — 52 — ns —

ANT_REF_CLK duty cycle tKHK/tANT_REF_CLK 48 50 52 % —

ANT_REF_CLK slew rate — 1 — 4 V/ns 1

ANT_REF_CLK peak period jitter — — — ±100 ps —

AC Input Swing Limits at 3.3 V OVDD ΔVAC 1.9 — — V —

Note:
1. Slew rate as measured from ±0.3 ΔVAC at the center of peak to peak voltage at clock input.

Table 20. RF Serial (MaxPHY) Reference Clock DC Electrical Characteristics

Parameter Symbol Min Typical Max Unit Note

Input high voltage VIH 2.0 — — V 1

Input low voltage VIL — — 0.8 V 1

Input capacitance CIN — 7 15 C —

Input current (VIN= 0 V or VIN = VDDC) IIN — — ±50 μA 2

Note:
1. The max VIH, and min VIL values can be found in Table 3.

2. The symbol VIN, in this case, represents the OVIN symbol referenced in Table 3.

Table 21. RF Serial (MaxPHY) Reference Clock AC Electrical Characteristics
At recommended operating conditions with OVDD = 3.3 V ± 165 mV

Parameter/Condition Symbol Min Typical Max Unit Note

MAX_REF_CLK frequency fMAX_PHY_REF_CLK 19.2 — 19.6608 MHz —

MAX_REF_CLK cycle time tMAX_PHY_REF_CLK 50.86 — 52 ns —

MAX_REF_CLK duty cycle tKHK/tMAX_PHY_REF_CLK 48 50 52 % —

MAX_REF_CLK slew rate — 1 — 4 V/ns 1

MAX_REF_CLK peak period jitter — — — ±100 ps —

AC Input Swing Limits at 3.3 V OVDD ΔVAC 1.9 — — V —

Note:
1. Slew rate as measured from ±0.3 ΔVAC at the center of peak to peak voltage at clock input.

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 61

2.7.8 Other Input Clocks
A description of the overall clocking of this device is available in the BSC9131QorIQ Qonverge Multicore Baseband Processor
Reference Manual in the form of a clock subsystem block diagram. For information about the input clock requirements of other
functional blocks such asEthernet Management, eSDHC, and IFC, see the specific interface section.

2.8 DDR3 and DDR3L SDRAM Controller
This section describes the DC and AC electrical specifications for the DDR3 and DDR3L SDRAM controller interface. Note
that the required GVDD(typ) voltage is 1.5 V and 1.35 V when interfacing to DDR3 or DDR3L SDRAM, respectively.

2.8.1 DDR3 and DDR3L SDRAM Interface DC Electrical Characteristics
This table provides the recommended operating conditions for the DDR SDRAM controller when interfacing to DDR3
SDRAM.

This table provides the recommended operating conditions for the DDR SDRAM controller when interfacing to DDR3L
SDRAM.

Table 22. DDR3 SDRAM Interface DC Electrical Characteristics
At recommended operating condition with GVDD = 1.5 V1

Parameter Symbol Min Max Unit Note

I/O reference voltage MVREFn 0.49 × GVDD 0.51 × GVDD V 2, 3, 4

Input high voltage VIH MVREFn + 0.100 GVDD V 5

Input low voltage VIL GND MVREFn – 0.100 V 5

I/O leakage current IOZ –50 50 μA 6

Note:
1. GVDD is expected to be within 50 mV of the DRAM’s voltage supply at all times. The DRAM’s and memory controller’s voltage

supply may or may not be from the same source.
2. MVREFn is expected to be equal to 0.5 × GVDD and to track GVDD DC variations as measured at the receiver. Peak-to-peak

noise on MVREFn may not exceed ±1% of the DC value.
3. VTT is not applied directly to the device. It is the supply to which far end signal termination is made, and it is expected to be

equal to MVREFn with a min value of MVREFn – 0.04 and a max value of MVREFn + 0.04. VTT should track variations in the
DC level of MVREFn.

4. The voltage regulator for MVREFn must be able to supply up to125 μA current.
5. Input capacitance load for DQ, DQS, and DQS_B are available in the IBIS models.

6. Output leakage is measured with all outputs disabled, 0 V ≤ VOUT ≤ GVDD.

Table 23. DDR3L SDRAM Interface DC Electrical Characteristics
At recommended operating condition with GVDD = 1.35 V1

Parameter Symbol Min Max Unit Note

I/O reference voltage MVREFn 0.49 × GVDD 0.51 × GVDD V 2, 3, 4

Input high voltage VIH MVREFn + 0.090 GVDD V 5

Input low voltage VIL GND MVREFn – 0.090 V 5

Output high current (VOUT = 0.641 V) IOH — –23.3 mA 6, 7

Output low current (VOUT = 0.641 V) IOL 23.3 — mA 6, 7

I/O leakage current IOZ –50 50 μA 8

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor62

This table provides the DDR controller interface capacitance for DDR3.

This table provides the current draw characteristics for MVREFn.
-

2.8.2 DDR3 and DDR3L SDRAM Interface AC Timing Specifications
This section provides the AC timing specifications for the DDR SDRAM controller interface. The DDR controller supports
DDR3 and DDR3L memories. Note that the required GVDD(typ) voltage is 1.5 V when interfacing to DDR3 SDRAM, and the
required GVDD(typ) voltage is 1.35 V when interfacing to DDR3L SDRAM.

2.8.2.1 DDR3 and DDR3L SDRAM Interface Input AC Timing Specifications
This table provides the input AC timing specifications for the DDR controller when interfacing to DDR3 SDRAM.

Note:
1. GVDD is expected to be within 50 mV of the DRAM’s voltage supply at all times. The DRAM’s and memory controller’s voltage

supply may or may not be from the same source.

2. MVREFn is expected to be equal to 0.5 × GVDD and to track GVDD DC variations as measured at the receiver.Peak-to-peak
noise on MVREFn may not exceed the MVREFn DC level by more than ±1% of GVDD (i.e. ±13.5 mV).

3. VTT is not applied directly to the device. It is the supply to which far end signal termination is made, and it is expected to be
equal to MVREFn with a min value of MVREFn – 0.04 and a max value of MVREFn + 0.04. VTT should track variations in the
DC level of MVREFn.

4. The voltage regulator for MVREFn must be able to supply up to125 μA current.

5. Input capacitance load for DQ, DQS, and DQS_B are available in the IBIS models.
6. IOH and IOL are measured at GVDD = 1.282 V

7. See the IBIS model for the complete output IV curve characteristics.

8. Output leakage is measured with all outputs disabled, 0 V ≤ VOUT ≤ GVDD.

Table 24. DDR3 SDRAM Capacitance
At recommended operating conditions with GVDD of 1.5 V ± 5% for DDR3 or 1.35 V ± 5% for DDR3L.

Parameter Symbol Min Max Unit Note

Input/output capacitance: DQ, DQS, DQS_B CIO 6 8 pF —

Delta input/output capacitance: DQ, DQS, DQS_B CDIO — 0.5 pF —

Table 25. Current Draw Characteristics for MVREFn
For recommended operating conditions, seeTable 3.

Parameter Symbol Min Max Unit Note

Current draw for DDR3 SDRAM for MVREFn IMVREFn — 700 μA —

Current draw for DDR3L SDRAM for MVREFn IMVREFn — 700 μA —

Table 26. DDR3 SDRAM Interface Input AC Timing Specifications
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

AC input low voltage VILAC — MVREFn – 0.175 V —

Table 23. DDR3L SDRAM Interface DC Electrical Characteristics (continued)
At recommended operating condition with GVDD = 1.35 V1

Parameter Symbol Min Max Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 63

This table provides the input AC timing specifications for the DDR controller when interfacing to DDR3L SDRAM.

This table provides the input AC timing specifications for the DDR controller when interfacing to DDR3/3L SDRAM.

AC input high voltage VIHAC MVREFn + 0.175 — V —

Table 27. DDR3L SDRAM Interface Input AC Timing Specifications
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

AC input low voltage VILAC — MVREFn – 0.160 V —

AC input high voltage VIHAC MVREFn + 0.160 — V —

Table 28. DDR3 and DDR3L SDRAM Interface Input AC Timing Specifications
At recommended operating conditions with GVDD of 1.5 V ± 5% for DDR3 or 1.35 V ± 5% for DDR3L.

Parameter Symbol Min Max Unit Note

Controller Skew for MDQS—MDQ/MECC tCISKEW — — ps 1

800 MHz data rate –200 200

667 MHz data rate –240 240

Tolerated Skew for MDQS—MDQ/MECC tDISKEW — — ps 2

800 MHz data rate –425 425

667 MHz data rate –510 510

Note:
1. tCISKEW represents the total amount of skew consumed by the controller between MDQS[n] and any corresponding bit that

is captured with MDQS[n]. This should be subtracted from the total timing budget.
2. The amount of skew that can be tolerated from MDQS to a corresponding MDQ signal is called tDISKEW.This can be

determined by the following equation: tDISKEW = ±(T ÷ 4 – abs(tCISKEW)) where T is the clock period and abs(tCISKEW) is the
absolute value of tCISKEW.

Table 26. DDR3 SDRAM Interface Input AC Timing Specifications (continued)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor64

This figure shows the DDR3 and DDR3L SDRAM interface input timing diagram.

Figure 9. DDR3 and DDR3L SDRAM Interface Input Timing Diagram

2.8.2.2 DDR3 and DDR3L SDRAM Interface Output AC Timing Specifications
This table contains the output AC timing targets for the DDR3 and DDR3L SDRAM interface.

Table 29. DDR3 and DDR3L SDRAM Interface Output AC Timing Specifications
At recommended operating conditions with GVDD of 1.5 V ± 5% for DDR3 or 1.35 V ± 5% for DDR3L.

Parameter Symbol1 Min Max Unit Note

MCK[n] cycle time tMCK 2.5 3 ns 2

ADDR/CMD output setup with respect to MCK tDDKHAS ns 3

800 MHz data rate 0.917 —

667 MHz data rate 1.10 —

ADDR/CMD output hold with respect to MCK tDDKHAX ns 3

800 MHz data rate 0.917 —

667 MHz data rate 1.10 —

MCS[n]_B output setup with respect to MCK tDDKHCS ns 3

800 MHz data rate 0.917 —

667 MHz data rate 1.10 —

MCS[n]_B output hold with respect to MCK tDDKHCX ns 3

800 MHz data rate 0.917 —

667 MHz data rate 1.10 —

MCK to MDQS Skew tDDKHMH ns 4

800 MHz data rate –0.375 0.375

667 MHz data rate –0.6 0.6

MCK[n]_B

MCK[n]
tMCK

MDQ[x]

MDQS[n]

tDISKEW

D1D0

tDISKEW

tDISKEW

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 65

NOTE
For the ADDR/CMD setup and hold specifications in Table 29, it is assumed that the clock
control register is set to adjust the memory clocks by ½ applied cycle.

MDQ/MECC/MDM output setup with respect
to MDQS

tDDKHDS,
tDDKLDS

ps 5

800 MHz data rate 375 —

667 MHz data rate 450 —

MDQ/MECC/MDM output hold with respect to
MDQS

tDDKHDX,
tDDKLDX

ps 5

800 MHz data rate 375 —

667 MHz data rate 450 —

MDQS preamble tDDKHMP 0.9 × tMCK — ns —

MDQS postamble tDDKHME 0.4 × tMCK 0.6 × tMCK ns —

Note:
1. The symbols used for timing specifications follow the pattern of t(first two letters of functional block)(signal)(state) (reference)(state) for

inputs and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. Output hold time can be read as DDR timing
(DD) from the rising or falling edge of the reference clock (KH or KL) until the output went invalid (AX or DX). For example,
tDDKHAS symbolizes DDR timing (DD) for the time tMCK memory clock reference (K) goes from the high (H) state until outputs
(A) are setup (S) or output valid time. Also, tDDKLDX symbolizes DDR timing (DD) for the time tMCK memory clock reference
(K) goes low (L) until data outputs (D) are invalid (X) or data output hold time.

2. All MCK/MCK_B and MDQS/MDQS_B referenced measurements are made from the crossing of the two signals.

3. ADDR/CMD includes all DDR SDRAM output signals except MCK/MCK_B, MCS_B, and MDQ/MECC/MDM/MDQS.
4. Note that tDDKHMH follows the symbol conventions described in note 1. For example, tDDKHMH describes the DDR timing (DD)

from the rising edge of the MCK[n] clock (KH) until the MDQS signal is valid (MH). tDDKHMH can be modified through control
of the MDQS override bits (called WR_DATA_DELAY) in the TIMING_CFG_2 register. This is typically set to the same delay
as in DDR_SDRAM_CLK_CNTL[CLK_ADJUST]. The timing parameters listed in the table assume that these two parameters
have been set to the same adjustment value. See the BSC9131 QorIQ Qonverge Multicore Baseband Processor Reference
Manual for a description and explanation of the timing modifications enabled by use of these bits.

5. Determined by maximum possible skew between a data strobe (MDQS) and any corresponding bit of data (MDQ), ECC
(MECC), or data mask (MDM). The data strobe should be centered inside of the data eye at the pins of the microprocessor.

Table 29. DDR3 and DDR3L SDRAM Interface Output AC Timing Specifications (continued)
At recommended operating conditions with GVDD of 1.5 V ± 5% for DDR3 or 1.35 V ± 5% for DDR3L.

Parameter Symbol1 Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor66

This figure shows the DDR3 and DDR3L SDRAM interface output timing for the MCK to MDQS skew measurement
(tDDKHMH).

Figure 10. tDDKHMH Timing Diagram

This figure shows the DDR3 and DDR3L SDRAM output timing diagram.

Figure 11. DDR3 and DDR3L Output Timing Diagram

MDQS

MCK_B[n]

MCK[n]
tMCK

tDDKHMH(max) = 0.6 ns or 0.375 ns

tDDKHMH(min) = –0.6 ns or –0.375 ns

MDQS

ADDR/CMD

tDDKHAS, tDDKHCS

tDDKLDS

tDDKHDS

MDQ[x]

MDQS[n]

MCK_B

MCK
tMCK

tDDKLDX

tDDKHDX

D1D0

tDDKHAX, tDDKHCX

Write A0 NOOP

tDDKHME

tDDKHMH

tDDKHMP

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 67

This figure provides the AC test load for the DDR3 and DDR3Lcontroller bus.

Figure 12. DDR3 and DDR3L Controller Bus AC Test Load

2.8.2.3 DDR3 and DDR3L SDRAM Differential Timing Specifications
This section describes the DC and AC differential timing specifications for the DDR3 SDRAM controller interface. Figure 13
shows the differential timing specification.

Figure 13. DDR3, and DDR3L SDRAM Differential Timing Specifications

NOTE
VTR specifies the true input signal (such as MCK or MDQS) and VCP is the
complementary input signal (such as MCK_B or MDQS_B).

This table provides the DDR3 differential specifications for the differential signals MDQS/MDQS_B and MCK/MCK_B.

This table provides the DDR3 differential specifications for the differential signals MDQS/MDQS_B and MCK/MCK_B.

Table 30. DDR3 SDRAM Differential Electrical Characteristics

Parameter Symbol Min Max Unit Note

Input AC Differential Cross-Point Voltage VIXAC 0.5 × GVDD – 0.150 0.5 × GVDD + 0.150 V 1

Output AC Differential Cross-Point Voltage VOXAC 0.5 × GVDD – 0.115 0.5 × GVDD + 0.115 V 1

Note:
1. I/O drivers are calibrated before making measurements.

Table 31. DDR3L SDRAM Differential Electrical Characteristics

Parameter Symbol Min Max Unit Note

Input AC Differential Cross-Point Voltage VIXAC 0.5 × GVDD – 0.135 0.5 × GVDD + 0.135 V 1

Output AC Differential Cross-Point Voltage VOXAC 0.5 × GVDD – 0.105 0.5 × GVDD + 0.105 V 1

Note:
1. I/O drivers are calibrated before making measurements.

Output Z0 = 50 Ω
RL = 50 Ω

GVDD/2

VTR

VCP

GND

GVDD

VOX or VIX

GVDD/2

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor68

2.9 eSPI
This section describes the DC and AC electrical specifications for the SPI.

2.9.1 eSPI1 DC Electrical Characteristics
This table provides the DC electrical characteristics for the eSPI1 on the device operating on a 3.3 V power supply.

This table provides the DC electrical characteristics for the eSPI1, eSPI2, eSPI3, and eSPI4 on the device operating on a 1.8 V
power supply.

Table 32. eSPI1 DC Electrical Characteristics (CVDD = 3.3 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2.0 — V 1

Input low voltage VIL — 0.8 V 1

Input current (0 V ≤ VIN ≤ CVDD) IIN — ±10 μA 2

Output high voltage (IOH = –6.0 mA) VOH 2.4 — V —

Output low voltage (IOL = 6.0 mA) VOL — 0.5 V —

Output low voltage (IOL = 3.2 mA) VOL — 0.4 V —

Note:
1 The min VILand max VIH values are based on the respective min and max OVIN values found in Table 3.
2 The symbol VIN, in this case, represents the OVIN symbol referenced in Section 2.1.2, “Recommended Operating Conditions.”

Table 33. eSPI DC Electrical Characteristics (CVDD, X2VDD, X1VDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (0 V ≤ VIN ≤ CVDD/X2VDD/X1VDD) IIN — ±40 μA 2, 3

Output high voltage (IOH = –6.0 mA) VOH 1.35 — V —

Output low voltage (IOL = 6.0 mA) VOL — 0.4 V —

Note:
1 The min VILand max VIH values are based on the respective min and max OVIN values found in Table 3.
2 The symbol VIN, in this case, represents the OVIN symbol referenced in Section 2.1.2, “Recommended Operating Conditions.”
3 eSPI1 is powered on CVDD, SPI2 is on X2VDD, SPI3 and SPI4 are on X1VDD (see Table 3).

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 69

2.9.2 eSPI1 AC Timing Specifications
This table provides the eSPI1 input and output AC timing specifications.

This figure provides the AC test load for eSPI1.

Figure 14. eSPI1 AC Test Load

Table 34. eSPI1 AC Timing Specifications
For recommended operating conditions, see Table 3.

Characteristic Symbol1 Min Max Unit Note

eSPI outputs—Master data (internal clock) hold time tNIKHOX 0.5 +
(tPLATFORM_CLK/2)

— ns 2

eSPI outputs—Master data (internal clock) delay tNIKHOV — 6.0 +
(tPLATFORM_CLK/2)

ns 2

SPI_CS outputs—Master data (internal clock) hold time tNIKHOX2 0 — ns 2

SPI_CS outputs—Master data (internal clock) delay tNIKHOV2 — 6.0 ns 2

eSPI inputs—Master data (internal clock) input setup time tNIIVKH 5 — ns —

eSPI inputs—Master data (internal clock) input hold time tNIIXKH 0 — ns —

Note:
1. The symbols used for timing specifications follow the pattern of t(first two letters of functional block)(signal)(state) (reference)(state) for inputs

and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tNIKHOV symbolizes the NMSI outputs
internal timing (NI) for the time tSPI memory clock reference (K) goes from the high state (H) until outputs (O) are valid (V).

2. Output specifications are measured from the 50% level of the rising edge of CLKIN to the 50% level of the signal. Timings are
measured at the pin.

Output Z0 = 50 Ω OVDD/2
RL = 50 Ω

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor70

This figure represents the AC timing from Table 34 in master mode (internal clock). Note that although the specifications are
generally refer to the rising edge of the clock, Figure 14 also apply when the falling edge is the active edge. Also, note that the
clock edge is selectable on eSPI1.

Figure 15. eSPI1 AC Timing in Master Mode (Internal Clock) Diagram

2.10 DUART
This section describes the DC and AC electrical specifications for the DUART interfaces.

2.10.1 DUART DC Electrical Characteristics
Table 35 and Table 37 provide the DC electrical characteristics for the two DUARTs on the device, which correspond to four
UART interfaces. DUART1 is powered by OVDD, while DUART2 is powered by the CVDD.

This table provides the DC timing parameters for the DUART interface operating from a 3.3 V power supply.

Table 35. DUART DC Electrical Characteristics (OVDD, CVDD = 3.3 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current (OVIN/CVIN = 0 V or OVIN/CVIN = OVDD/CVDD) IIN — ±40 μA 2

Output high voltage (OVDD/CVDD = mn, IOH = –2 mA) VOH 2.4 — V —

Output low voltage (OVDD/CVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max OVIN/CVIN values found in Figure 3.

2. Note that the symbol OVIN/CVIN represents the input voltage of the supply. It is referenced in Figure 3.

SPICLK (output)

tNIIXKH

tNIKHOV

Input Signals:

Output Signals:

tNIIVKH

tNIKHOX

Output Signals:
SPI_CS[0:3]1

tNIKHOV2
tNIKHOX2

SPIMOSI1

SPIMISO1

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 71

This table provides the DC timing parameters for the DUART interface operating from a 1.8 V power supply.

2.10.2 DUART AC Electrical Specifications
This table provides the AC timing parameters for the DUART interface.

2.11 Ethernet: Enhanced Three-Speed Ethernet (eTSEC)
This section provides the AC and DC electrical characteristics for enhanced three-speed Ethernet10/100/1000 controller and
MII management.

2.11.1 RMII/RGMII Interface Electrical Specifications
This section provides AC and DC electrical characteristics of RMII/RGMII interface for eTSEC.

Table 36. DUART DC Electrical Characteristics (CVDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (CVIN = 0 V or CVIN = CVDD) IIN — ±40 μA 2

Output high voltage (CVDD = mn, IOH = –2 mA) VOH 1.35 — V —

Output low voltage (CVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN values found in Figure 3.

2. Note that the symbol CVIN represents the input voltage of the supply. It is referenced in Figure 3.

Table 37. DUART AC Timing Specifications

Parameter Value Unit Note

Minimum baud rate CCB clock/1,048,576 baud 1

Maximum baud rate CCB clock/16 baud 2

Oversample rate 16 — 3

Note:
1. CCB clock refers to the platform clock.

2. Actual attainable baud rate is limited by the latency of interrupt processing.

3. The middle of a start bit is detected as the 8th sampled 0 after the 1-to-0 transition of the start bit. Subsequent bit values are
sampled each 16th sample.

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor72

2.11.1.1 RMII and RGMII DC Electrical Characteristics
Table 38 presents the RGMII/RMII DC timing specifications.

Table 39 shows the RGMII/RMII DC electrical characteristics when operating from a 2.5 V supply.

2.11.1.2 RMII and RGMII AC Timing Specifications
Table 40 presents the RMII transmit AC timing specifications.

Table 38. RGMII/RMII DC Electrical Characteristics (LVDD = 3.3 V)
At recommended operating conditions with LVDD = 3.3 V

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2.0 — V 1

Input low voltage VIL — 0.8 V —

Input high current (VIN
 = LVDD) IIH — 50 μA 2

Input low current (VIN
 = GND) IIL –50 — μA 2

Output high voltage (LVDD = min, IOH = –4.0 mA) VOH 2.4 — V —

Output low voltage (LVDD = min, IOL = 4.0 mA) VOL — 0.4 V —

Note:
1. The min VILand max VIH values are based on the respective min and max LVIN values found in Table 3.

2. The symbol VIN, in this case, represents the LVIN symbols referenced in Table 2 and Table 3.

Table 39. RGMII/RMII DC Electrical Characteristics (LVDD = 2.5 V)
At recommended operating conditions with LVDD = 2.5 V.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.70 — V 1

Input low voltage VIL — 0.70 V 1

Input high current (VIN
 = LVDD) IIH — 50 μA 2

Input low current (VIN = GND) IIL –50 — μA 2

Output high voltage (LVDD = min, IOH = –1.0 mA) VOH 2.00 LVDD + 0.3 V —

Output low voltage (LVDD = min, IOL = 1.0 mA) VOL GND – 0.3 0.40 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max LVIN values found in Table 3.

2. The symbol VIN, in this case, represents the LVIN symbols referenced in Table 3.

Table 40. RMII Transmit AC Timing Specifications
For recommended operating conditions, see Table 3.

Parameter Symbol Min Typ Max Unit

TSECn_TX_CLK clock period tRMT — 20.0 — ns

TSECn_TX_CLK duty cycle tRMTH 35 — 65 %

TSECn_TX_CLK peak-to-peak jitter tRMTJ — — 250 ps

Rise time TSECn_TX_CLK (20%–80%) tRMTR 1.0 — 5.0 ns

Fall time TSECn_TX_CLK (80%–20%) tRMTF 1.0 — 5.0 ns

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 73

Figure 16 shows the RMII transmit AC timing diagram.

Figure 16. RMII Transmit AC Timing Diagram

Table 41 lists the RMII receive AC timing specifications.

Figure 17 provides the AC test load for eTSEC.

Figure 17. eTSEC AC Test Load

TSECn_TX_CLK to RMII data TXD[1:0], TX_EN delay tRMTDX 2.0 — 10.0 ns

Table 41. RMII Receive AC Timing Specifications
For recommended operating conditions, see Table 3.

Parameter Symbol Min Typ Max Unit

TSECn_TX_CLK clock period tRMR — 20.0 — ns

TSECn_TX_CLK duty cycle tRMRH 35 — 65 %

TSECn_TX_CLK peak-to-peak jitter tRMRJ — — 250 ps

Rise time TSECn_TX_CLK (20%–80%) tRMRR 1.0 — 5.0 ns

Fall time TSECn_TX_CLK (80%–20%) tRMRF 1.0 — 5.0 ns

RXD[1:0], CRS_DV, RX_ER setup time to TSECn_TX_CLK rising edge tRMRDV 4.0 — — ns

RXD[1:0], CRS_DV, RX_ER hold time to TSECn_TX_CLK rising edge tRMRDX 2.0 — — ns

Table 40. RMII Transmit AC Timing Specifications (continued)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Typ Max Unit

REF_CLK

TXD[1:0]

tRMTDX

tRMT

tRMTH

tRMTR

tRMTF

TX_EN
TX_ER

Output Z0 = 50 Ω LVDD/2
RL = 50 Ω

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor74

Figure 18 shows the RMII receive AC timing diagram.

Figure 18. RMII Receive AC Timing Diagram

Table 42 presents the RGMII AC timing specifications.

Table 42. RGMII AC Timing Specifications

For recommended operating conditions, see Table 3.

Parameter Symbol1 Min Typ Max Unit Note

Data to clock output skew (at transmitter) tSKRGT_TX –500 0 500 ps 5

Data to clock input skew (at receiver) tSKRGT_RX 1.0 — 2.6 ns 2

Clock period duration tRGT 7.2 8.0 8.8 ns 3

Duty cycle for 10BASE-T and 100BASE-TX tRGTH/tRGT 40 50 60 % 3, 4

Duty cycle for Gigabit tRGTH/tRGT 45 50 55 % —

Rise time (20%–80%) tRGTR — — 0.75 ns —

Fall time (20%–80%) tRGTF — — 0.75 ns —

Note:
1. In general, the clock reference symbol representation for this section is based on the symbols RGT to represent RGMII timing.

For example, the subscript of tRGT represents the TBI (T) receive (RX) clock. Note also that the notation for rise (R) and fall
(F) times follows the clock symbol that is being represented. For symbols representing skews, the subscript is skew (SK)
followed by the clock that is being skewed (RGT).

2. This implies that PC board design requires clocks to be routed such that an additional trace delay of greater than 1.5 ns is
added to the associated clock signal. Many PHY vendors already incorporate the necessary delay inside their chip. If so,
additional PCB delay is probably not needed.

3. For 10 and 100 Mbps, tRGT scales to 400 ns ± 40 ns and 40 ns ± 4 ns, respectively.

4. Duty cycle may be stretched/shrunk during speed changes or while transitioning to a received packet's clock domains as long
as the minimum duty cycle is not violated and stretching occurs for no more than three tRGT of the lowest speed transitioned
between.

TSECn_TX_CLK

RXD[1:0]

tRMRDX

tRMR

tRMRH

tRMRR

tRMRF

CRS_DV
RX_ER

tRMRDV

Valid Data

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 75

Figure 19 shows the RGMII AC timing and multiplexing diagrams.

Figure 19. RGMII AC Timing and Multiplexing Diagram

2.11.2 MII Management

2.11.2.1 MII Management DC Electrical Characteristics
The MDC and MDIO are defined to operate at a supply voltage of 3.3 V and 2.5 V. The DC electrical characteristics for MDIO
and MDC are provided in Table 43 and Table 44.

Table 43. MII Management DC Electrical Characteristics
At recommended operating conditions with LVDD = 3.3 V.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2.0 — V —

Input low voltage VIL — 0.90 V —

Input high current (LVDD = Max, VIN = 2.1 V) IIH — 40 μA 1

Input low current (LVDD = Max, VIN = 0.5 V) IIL –600 — μA 1

Output high voltage (LVDD = Min, IOH = –1.0 mA) VOH 2.4 LVDD + 0.3 V —

Output low voltage (LVDD = Min, IOL = 1.0 mA) VOL GND 0.4 V —

GTX_CLK

tRGT
tRGTH

tSKRGT_TX

TX_CTL TXERRTXEN

(At TSEC, output)

TXD[3:0]

GTX_CLK
(At PHY, input)

RX_CTL RXERRRXDV

RX_CLK
(At TSEC, input)

tSKRGT_RX

tSKRGT_RX

tSKRGT_TX

tRGTH
tRGT

RX_CLK
(At PHY, output)

RXD[3:0]

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor76

2.11.2.2 MII Management AC Electrical Specifications
This table provides the MII management AC timing specifications.

Note:
1. Note that the symbol VIN, in this case, represents the LVIN symbol referenced in Table 2 and Table 3.

Table 44. MII Management DC Electrical Characteristics
At recommended operating conditions with LVDD = 2.5 V.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.70 LVDD + 0.3 V —

Input low voltage VIL –0.3 0.70 V —

Input high current (VIN
 = LVDD,) IIH — 10 μA 1, 2

Input low current (VIN = GND) IIL –15 — μA —

Output high voltage
(LVDD = Min, IOH = –1.0 mA)

VOH 2.00 LVDD + 0.3 V —

Output low voltage
(LVDD = Min, IOL = 1.0 mA)

VOL GND – 0.3 0.40 V —

Note:
1. EC1_MDC and EC1_MDIO operate on LVDD.

2. Note that the symbol VIN, in this case, represents the LVIN and TVIN symbols referenced in Table 3.

Table 45. MII Management AC Timing Specifications

Parameter Symbol1 Min Typ Max Unit Note

MDC frequency fMDC — 2.5 — MHz 2

MDC period tMDC — 400 — ns —

MDC clock pulse width high tMDCH 32 — — ns —

MDC to MDIO delay tMDKHDX (16*tplb_clk) – 3 — (16*tplb_clk) + 3 ns 3, 4

MDIO to MDC setup time tMDDVKH 5 — — ns —

MDIO to MDC hold time tMDDXKH 0 — — ns —

Table 43. MII Management DC Electrical Characteristics (continued)
At recommended operating conditions with LVDD = 3.3 V.

Parameter Symbol Min Max Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 77

This figure shows the MII management interface timing diagram.

Figure 20. MII Management Interface Timing Diagram

2.11.3 eTSEC IEEE Std 1588 Electrical Specifications

2.11.3.1 eTSEC IEEE Std 1588 DC Specifications
This table shows IEEE Std 1588 DC electrical characteristics when operating at LVDD = 3.3 V supply.

Note:
1. The symbols used for timing specifications follow the pattern of t(first two letters of functional block)(signal)(state)(reference)(state) for

inputs and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tMDKHDX symbolizes management
data timing (MD) for the time tMDC from clock reference (K) high (H) until data outputs (D) are invalid (X) or data hold time.
Also, tMDDVKH symbolizes management data timing (MD) with respect to the time data input signals (D) reach the valid state
(V) relative to the tMDC clock reference (K) going to the high (H) state or setup time. For rise and fall times, the latter convention
is used with the appropriate letter: R (rise) or F (fall).

2. This parameter is dependent on the platform clock frequency (MIIMCFG [MgmtClk] field determines the clock frequency of
the MgmtClk Clock EC_MDC).

3. This parameter is dependent on the platform clock frequency. The delay is equal to 16 platform clock periods ±3 ns. For
example, with a platform clock of 333 MHz, the min/max delay is 48 ns ± 3 ns. Similarly, if the platform clock is 400 MHz, the
min/max delay is 40 ns ± 3 ns.

4. tplb_clk is the platform (CCB) clock.

Table 46. eTSEC IEEE 1588 DC Electrical Characteristics (LVDD = 3.3 V)
For recommended operating conditions with LVDD = 3.3 V.

Parameter Symbol Min Max Unit Notes

Input high voltage VIH 2.0 — V 2

Input low voltage VIL — 0.9 V 2

Input high current (LVDD = Max, VIN = 2.1 V) IIH — 40 μA 1

Table 45. MII Management AC Timing Specifications (continued)

Parameter Symbol1 Min Typ Max Unit Note

MDC

tMDDXKH

tMDC

tMDCH

tMDCR

tMDCF

tMDDVKH

tMDKHDX

MDIO

MDIO

(Input)

(Output)

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor78

This table shows the IEEE 1588 DC electrical characteristics when operating at LVDD = 2.5 V supply.

2.11.3.2 eTSEC IEEE Std 1588 AC Specifications
This table provides the IEEE Std 1588 AC timing specifications.

Input low current (LVDD = Max, VIN = 0.5 V) IIL –600 — μA 1

Output high voltage (LVDD = Min, IOH = –1.0 mA) VOH 2.4 — V —

Output low voltage (LVDD = Min, IOL = 1.0 mA) VOL — 0.4 V —

Note:
1. The min VILand max VIH values are based on the respective min and max LVIN values found in Table 3.

2. The symbol VIN, in this case, represents the LVIN symbols referenced in Table 2 and Table 3.

Table 47. eTSEC IEEE 1588 DC Electrical Characteristics (LVDD = 2.5 V)
For recommended operating conditions with LVDD = 2.5 V

Parameter Symbol Min Max Unit Notes

Input high voltage VIH 1.70 — V —

Input low voltage VIL — 0.70 V —

Input current (LVIN
 = 0 V or LVIN

 = LVDD) IIH — ±40 μA 2

Output high voltage (LVDD = min, IOH = –1.0 mA) VOH 2.00 — V —

Output low voltage (LVDD = min, IOL = 1.0 mA) VOL — 0.40 V —

Note:
1. The min VILand max VIH values are based on the respective min and max LVIN values found in Table 3.

2. The symbol VIN, in this case, represents the LVIN symbols referenced in Table 2 and Table 3.

Table 48. eTSEC IEEE 1588 AC Timing Specifications
For recommended operating conditions, see Table 3

Parameter/Condition Symbol Min Typ Max Unit Note

TSEC_1588_CLK clock period tT1588CLK 5 — TRX_CLK*7 ns 1, 3

TSEC_1588_CLK duty cycle tT1588CLKH
/tT1588CLK

40 50 60 % —

TSEC_1588_CLK peak-to-peak jitter tT1588CLKINJ — — 250 ps —

Rise time eTSEC_1588_CLK (20%–80%) tT1588CLKINR 1.0 — 2.0 ns —

Fall time eTSEC_1588_CLK (80%–20%) tT1588CLKINF 1.0 — 2.0 ns —

TSEC_1588_CLK_OUT clock period tT1588CLKOUT 2 x tT1588CLK — — ns —

TSEC_1588_CLK_OUT duty cycle tT1588CLKOTH
/tT1588CLKOUT

30 50 70 % —

TSEC_1588_PULSE_OUT tT1588OV 0.5 — 3.0 ns —

TSEC_1588_TRIG_IN pulse width tT1588TRIGH 2*tT1588CLK_MAX — — ns 2

Table 46. eTSEC IEEE 1588 DC Electrical Characteristics (LVDD = 3.3 V) (continued)
For recommended operating conditions with LVDD = 3.3 V.

Parameter Symbol Min Max Unit Notes

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 79

Figure 21 shows the data and command output AC timing diagram.

1 eTSEC IEEE 1588 Output AC timing: The output delay is counted starting at the rising edge if tT1588CLKOUT is non-inverting.
Otherwise, it is counted starting at the falling edge.

Figure 21. eTSEC IEEE 1588 Output AC Timing

This figure shows the data and command input AC timing diagram.

Figure 22. eTSEC IEEE 1588 Input AC Timing

2.12 USB
This section provides the AC and DC electrical specifications for the USB interface.

Note:
1.TRX_CLK is the max clock period of eTSEC receiving clock selected by TMR_CTRL[CKSEL]. See the BSC9131 QorIQ

Qonverge Multicore Baseband Processor Reference Manual for a description of TMR_CTRL registers.

2. It needs to be at least two times the clock period of the clock selected by TMR_CTRL[CKSEL]. See the BSC9131 QorIQ
Qonverge Multicore Baseband Processor Reference Manualfor a description of TMR_CTRL registers.

3. The maximum value of tT1588CLK is not only defined by the value of TRX_CLK, but also defined by the recovered clock. For
example, for 10/100/1000 Mbps modes, the maximum value of tT1588CLK is 2800, 280, and 56 ns respectively.

Table 48. eTSEC IEEE 1588 AC Timing Specifications (continued)
For recommended operating conditions, see Table 3

Parameter/Condition Symbol Min Typ Max Unit Note

TSEC_1588_CLK_OUT

TSEC_1588_PULSE_OUT
TSEC_1588_TRIG_OUT

tT1588OV

tT1588CLKOUT

tT1588CLKOUTH

TSEC_1588_CLK

TSEC_1588_TRIG_IN

tT1588TRIGH

tT1588CLK

tT1588CLKH

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor80

2.12.1 USB DC Electrical Characteristics
This table provides the DC electrical characteristics for the ULPI interface when operating at 3.3 V.

Table 51 provides the DC electrical characteristics for the ULPI interface when operating at 2.5 V.

This table provides the DC electrical characteristics for the ULPI interface when operating at 1.8 V.

Table 49. USB DC Electrical Characteristics (CVDD/LVDD/X2VDD = 3.3 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current
(CVIN/LVIN/X2VIN = 0 V or CVIN/LVIN/X2VIN = CVDD/LVDD/X2VDD)

IIN — ±40 μA 2

Output high voltage
(CVDD/LVDD/X2VDD = min, IOH = –2 mA)

VOH 2.8 — V —

Output low voltage
(CVDD/LVDD/X2VDD = min, IOL = 2 mA)

VOL — 0.3 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN/LVIN/X2VIN values found in Table 3.

2. Note that the symbol CVIN, LVIN, and X2VIN represent the input voltage of the power supplies. See Table 3.

Table 50. USB DC Electrical Characteristics (LVDD = 2.5 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.7 — V 1

Input low voltage VIL — 0.7 V 1

Input current (LVIN = 0 V or LVIN = LVDD) IIN — ±40 μA 2

Output high voltage (LVDD = min, IOH = –2 mA) VOH 2.0 — V —

Output low voltage (LVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max LVIN values found in Table 3.

2. Note that the symbol LVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 51. USB DC Electrical Characteristics (CVDD/X2VDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (CVIN/X2VIN = 0 V or CVIN/X2VIN = CVDD/X2VDD) IIN — ±40 μA 2

Output high voltage (CVDD/X2VDD = min, IOH = –2 mA) VOH 1.35 — V —

Output low voltage (CVDD/X2VDD = min, IOL = 2 mA) VOL — 0.4 V —

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 81

2.12.2 USB AC Electrical Specifications
This table describes the general timing parameters of the USB interface of the device.

Figure 23 and Figure 24 provide the USB AC test load and signals, respectively.

Figure 23. USB AC Test Load

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN/X2VIN values found in Table 3.

2. Note that the symbol CVIN/X2VIN represents the input voltage of the supply. See Table 3.

Table 52. USB General Timing Parameters (ULPI Mode)
For recommended operating conditions, see Table 3.

Parameter Symbol1 Min Max Unit Note

USB clock cycle time tUSCK 15 — ns 2, 3, 4, 5

Input setup to USB clock—all inputs tUSIVKH 4 — ns 2, 3, 4, 5

input hold to USB clock—all inputs tUSIXKH 1 — ns 2, 3, 4, 5

USB clock to output valid—all outputs tUSKHOV — 7 ns 2, 3, 4, 5

Output hold from USB clock—all outputs tUSKHOX 2 — ns 2, 3, 4, 5

Note:
1. The symbols for timing specifications follow the pattern of t(First two letters of functional block)(signal)(state) (reference)(state) for inputs

and t(First two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tUSIXKH symbolizes USB timing (US) for
the input (I) to go invalid (X) with respect to the time the USB clock reference (K) goes high (H). Also, tUSKHOX symbolizes
USB timing (US) for the USB clock reference (K) to go high (H) with respect to the output (O) going invalid (X) or output hold
time.

2. All timings are in reference to USB clock.

3. All signals are measured from BVDD/2 of the rising edge of the USB clock to 0.4 × OVDD of the signal in question for 3.3 V
signaling levels.

4. Input timings are measured at the pin.
5. For active/float timing measurements, the high impedance or off state is defined to be when the total current delivered through

the component pin is less than or equal to that of the leakage current specification.

Table 51. USB DC Electrical Characteristics (CVDD/X2VDD = 1.8 V) (continued)
For recommended operating conditions, see Table 3.

Output Z0 = 50 Ω OVDD/2
RL = 50 Ω

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor82

Figure 24. USB Signals

This table provides the USB clock input (USB_CLK_IN) AC timing specifications.

2.13 Integrated Flash Controller (IFC)
This section describes the DC and AC electrical specifications for the integrated flash controller.

2.13.1 IFC DC Electrical Characteristics
This table provides the DC electrical characteristics for the integrated flash controller when operating at BVDD = 3.3 V.

Table 53. USB_CLK_IN AC Timing Specifications

Parameter/Condition Conditions Symbol Min Typ Max Unit

Frequency range Steady state fUSB_CLK_IN 59.97 60 60.03 MHz

Clock frequency tolerance — tCLK_TOL –0.05 0 0.05 %

Reference clock duty cycle Measured at 1.6 V tCLK_DUTY 40 50 60 %

Total input jitter/time interval
error

Peak-to-peak value measured with a second
order high-pass filter of 500 kHz bandwidth

tCLK_PJ — — 200 ps

Table 54. Integrated Flash Controller DC Electrical Characteristics (3.3 V)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current
(VIN = 0 V or VIN = BVDD)

IIN — ±40 μA 2

Output high voltage
(BVDD = min, IOH = –2 mA)

VOH 2.8 — V —

Output low voltage
(BVDD = min, IOH = 2 mA)

VOL — 0.4 V —

Output Signals:

tUSKHOV

USB0_CLK/USB1_CLK/DR_CLK

Input Signals

tUSIXKH
tUSIVKH

tUSKHOX

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 83

This table provides the DC electrical characteristics for the integrated flash controller when operating at BVDD = 2.5 V.

This table provides the DC electrical characteristics for the integrated flash controller when operating at BVDD = 1.8 V.

Note:
1. The min VILand max VIH values are based on the respective min and max BVIN values found in Table 3.

2. The symbol VIN, in this case, represents the BVIN symbol referenced in Section 2.1.2, “Recommended Operating
Conditions.”

Table 55. Integrated Flash Controller DC Electrical Characteristics (2.5 V)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.7 — V 1

Input low voltage VIL — 0.7 V 1

Input current
(VIN = 0 V or VIN = BVDD)

IIN — ±40 μA 2

Output high voltage
(BVDD = min, IOH = –1 mA)

VOH 2.0 — V —

Output low voltage
(BVDD = min, IOL = 1 mA)

VOL — 0.4 V —

Note:
1. The min VILand max VIH values are based on the respective min and max BVIN values found in Table 3.

2. The symbol VIN, in this case, represents the BVIN symbol referenced in Section 2.1.2, “Recommended Operating Conditions.”

Table 56. Integrated Flash Controller DC Electrical Characteristics (1.8 V)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current
(VIN = 0 V or VIN = BVDD)

IIN — ±40 μA 2

Output high voltage
(BVDD = min, IOH = –0.5 mA)

VOH 1.35 — V —

Output low voltage
(BVDD = min, IOL = 0.5 mA)

VOL — 0.4 V —

Note:
1. The min VILand max VIH values are based on the respective min and max BVIN values found in Table 3.

2. The symbol VIN, in this case, represents the BVIN symbol referenced in Section 2.1.2, “Recommended Operating Conditions.”

Table 54. Integrated Flash Controller DC Electrical Characteristics (3.3 V) (continued)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor84

2.13.2 IFC AC Timing Specifications
This section describes the AC timing specifications for the integrated flash controller.

2.13.2.1 Test Condition
This figure provides the AC test load for the integrated flash controller.

Figure 25. Integrated Flash Controller AC Test Load

2.13.2.2 IFC AC Timing Specifications
All output signal timings are relative to the falling edge of any IFC_CLK. The external circuit must use the rising edge of the
IFC_CLKs to latch the data.

All input timings are relative to the rising edge of IFC_CLKs.

This table describes the timing specifications of the integrated flash controller interface.

Table 57. IFC Timing Specifications (BVDD = 3.3 V, 2.5 V, and 1.8 V)

For recommended operating conditions, see Table 3

Parameter Symbol1 Min Max Unit Note

IFC_CLK cycle time tIBK 10 — ns —

IFC_CLK duty cycle tIBKH/tIBK 45 55 % —

Input setup tIBIVKH 4 — ns —

Input hold tIBIXKH 1 — ns —

Output delay tIBKLOV — 1.5 ns —

Output hold tIBKLOX –2 — ns 5, 6

Note:
1. All signals are measured from BVDD/2 of rising/falling edge of IFC_CLK to BVDD/2 of the signal in question.
2. Skew measured between different IFC_CLK signals at BVDD/2.

3. For purposes of active/float timing measurements, the high impedance or off state is defined to be when the total current
delivered through the component pin is less than or equal to the leakage current specification.

4. tIBONOT is a measurement of the maximum time between the negation of ALE and any change in AD when
FTIM0_CSn[TEAHC] = 0.

5. Here the negative sign means output transit happens earlier than the falling edge of IFC_CLK.

6. Here a convention has been followed in which the more negative/less-positive the number, the smaller the number would be.
For example –2 is smaller then –1 and –1 is smaller then 0. So if the min value of this parameter is shown as –2 ns than the
for any part parameter’s measure will never go to –3ns though it can go to –1 ns.

Output Z0 = 50 Ω BVDD/2
RL = 50 Ω

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 85

This figure shows the AC timing diagram.

Figure 26. Integrated Flash Controller Signals

Figure 26 applies to all the controllers that IFC supports.

For input signals, the AC timing data is used directly for all controllers. For output signals, each type of controller provides its
own unique method to control the signal timing. The final signal delay value for output signals is the programmed delay plus
the AC timing delay.

Output Signals

tIBKLOX

IFC_CLK[m]

Input Signals

ALE

tIBIXKH
tIBIVKH

AD
(address phase)

AD
(data phase)

tIBKLOV

tIBKLOX

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor86

This figure shows how the AC timing diagram applies to GPCM. The same principle also applies to other controllers of IFC.

1 taco, trad, teahc, teadc, tacse, tcs, tch, twp are programmable. See the BSC9131 QorIQ Qonverge Multicore Baseband Processor
Reference Manual.

2 For output signals, each type of controller provides its own unique method to control the signal timing. The final signal delay
value for output signals is the programmed delay plus the AC timing delay.

Figure 27. GPCM Output Timing Diagram

2.14 Enhanced Secure Digital Host Controller (eSDHC)
This section describes the DC and AC electrical specifications for the eSDHC interface.

2.14.1 eSDHC DC Electrical Characteristics
This table provides the DC electrical characteristics for the eSDHC interface.

Table 58. eSDHC Interface DC Electrical Characteristics
At recommended operating conditions with BVDD = 3.3 V or 1.8 V.

Characteristic Symbol Condition Min Max Unit Note

Input high voltage VIH — 0.625 × BVDD — V 1

Input low voltage VIL — — 0.25 × BVDD V 1

Output high voltage VOH IOH = –100 uA at BVDD min 0.75 × BVDD — V —

Output low voltage VOL IOL = 100uA at BVDD min — 0.125 × BVDD V —

Output high voltage VOH IOH = –100 uA BVDD - 0.2 — V 2

trad + tIBKHOV

IFC_CLK

AD[0:31]

BCTL

CE_B

OE_B

address

taco + tIBKLOV

WE_B

tacse + tIBKLOV

address

tcs+ tIBKLOV

read data write data

tch + tIBKLOV

twp + tIBKLOV

writeread

ALE
teadc + tIBKLOV

teahc + tIBKLOV

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 87

2.14.2 eSDHC AC Timing Specifications
This table provides the eSDHC AC timing specifications as defined in Figure 29.

Output low voltage VOL IOL = 2 mA — 0.3 V 2

Input/output leakage current IIN/IOZ — –10 10 uA —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max BVIN values found in Figure 3.
2. Open drain mode for MMC cards only.

Table 59. eSDHC AC Timing Specifications
At recommended operating conditions with BVDD = 3.3 or 1.8 V

Parameter Symbol1 Min Max Unit Note

SD_CLK clock frequency:
SD/SDIO Full-speed/High-speed mode

MMC Full-speed/High-speed mode

fSFSCK
0
0

25/50
20/52

MHz 2, 4

SD_CLK clock low time—Full-speed/High-speed mode tSFSCKL 10/7 — ns 4

SD_CLK clock high time—Full-speed/High-speed mode tSFSCKH 10/7 — ns 4

SD_CLK clock rise and fall times tSFSCKR/
tSFSCKF

— 3 ns 4

Input setup times: SD_CMD, SD_DATx tSFSIVKH 2.5 — ns 3, 4

Input hold times: SD_CMD, SD_DATx tSFSIXKH 2.5 — ns 3, 4

Output delay time: SD_CLK to SD_CMD, SD_DATx valid tSFSKHOV — 3 ns 4

Output delay time: SD_CLK to SD_CMD, SD_DATx hold time tSFSKHOX –3 — ns 4

Note:
1. The symbols used for timing specifications herein follow the pattern of t(first three letters of functional block)(signal)(state)

(reference)(state) for inputs and t(first three letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tFHSKHOV
symbolizes eSDHC high speed mode device timing (SHS) clock reference (K) going to the high (H) state, with respect to the
output (O) reaching the invalid state (X) or output hold time. Note that, in general, the clock reference symbol representation
is based on five letters representing the clock of a particular functional. For rise and fall times, the latter convention is used
with the appropriate letter: R (rise) or F (fall).

2. In full speed mode, clock frequency value can be 0–25 MHz for a SD/SDIO card and 0–20 MHz for a MMC card. In high
speed mode, clock frequency value can be 0–50 MHz for a SD/SDIO card and 0–52 MHz for a MMC card.

3. To satisfy setup timing, one way board routing delay between Host and Card, on SD_CLK, SD_CMD and SD_DATx should
not exceed 1 ns for any high speed MMC card. For any high speed or default speed mode SD card, the one way board routing
delay between Host and Card, on SD_CLK, SD_CMD and SD_DATx should not exceed 1.5 ns.

4. CCARD ≤10 pF, (1 card), and CL = CBUS + CHOST + CCARD ≤ 40 pF

Table 58. eSDHC Interface DC Electrical Characteristics (continued)
At recommended operating conditions with BVDD = 3.3 V or 1.8 V.

Characteristic Symbol Condition Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor88

This figure provides the eSDHC clock input timing diagram.

Figure 28. eSDHC Clock Input Timing Diagram

This figure provides the data and command input/output timing diagram.

Figure 29. eSDHC Data and Command Input/Output Timing Diagram Referenced to Clock

2.15 Programmable Interrupt Controller (PIC) Specifications
This section describes the DC and AC electrical specifications for the PIC.

2.15.1 PIC DC Electrical Characteristics
This table provides the DC electrical characteristics for the PIC interface when operating at
CVDD/OVDD/BVDD/X1VDD/X2VDD = 3.3 V.

Table 60. PIC DC Electrical Characteristics (3.3 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current (CVIN/OVIN/BVIN/X1VIN/X2VIN = 0V or
CVIN/OVIN/BVIN/X1VIN/X2VIN = CVDD/OVDD/BVDD/X1VDD/X2VDD)

IIN — ±40 μA 2

Output high voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOH = –2 mA)

VOH 2.4 — V —

eSDHC

tSFSCKR

External Clock VMVMVM

tSFSCK

tSFSCKFVM = Midpoint Voltage (BVDD/2)

operational mode tSFSCKL tSFSCKH

VM = Midpoint Voltage (BVDD/2)

SD_CK
External Clock

SD_DAT/CMD

VM VM VM VM

Inputs

SD_DAT/CMD
Outputs

tSFSIVKH tSFSIXKH

tSFSKHOV tSFSKHOX

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 89

This table provides the DC electrical characteristics for the PIC interface when operating at LVDD/OVDD/BVDD/CVDD = 2.5 V.

This table provides the DC electrical characteristics for the PIC interface when operating at LVDD/OVDD/BVDD/CVDD = 1.8 V.

Output low voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOL = 2 mA)

VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN/OVIN/BVIN/X1VIN/X2VIN values

found in Table 3.

2. Note that the symbol CVIN/OVIN/BVIN/X1VIN/X2VIN represents the input voltage of the supply. See Table 3.

Table 61. PIC DC Electrical Characteristics (2.5 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.7 — V 1

Input low voltage VIL — 0.7 V 1

Input current (CVIN/OVIN/BVIN/X1VIN/X2VIN = 0V or
CVIN/OVIN/BVIN/X1VIN/X2VIN =
CVDD/OVDD/BVDD/X1VDD/X2VDD)

IIN — ±40 μA 2

Output high voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOH = –2 mA)

VOH 2.0 — V —

Output low voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOL = 2 mA)

VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN/OVIN/BVIN/X1VIN/X2VIN values

found in Table 3.
2. Note that the symbol CVIN/OVIN/BVIN/X1VIN/X2VIN represents the input voltage of the supply. See Table 3.

Table 62. PIC DC Electrical Characteristics (1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (CVIN/OVIN/BVIN/X1VIN/X2VIN = 0V or
CVIN/OVIN/BVIN/X1VIN/X2VIN =
CVDD/OVDD/BVDD/X1VDD/X2VDD)

IIN — ±40 μA 2

Output high voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOH = –2 mA)

VOH 1.35 — V —

Table 60. PIC DC Electrical Characteristics (3.3 V) (continued)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor90

2.15.2 PIC AC Timing Specifications
This table provides the PIC input and output AC timing specifications.

Output low voltage (CVDD/OVDD/BVDD/X1VDD/X2VDD = min,
IOL = 2 mA)

VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN/OVIN/BVIN/X1VIN/X2VIN values

found in Table 3.

2. Note that the symbol CVIN/OVIN/BVIN/X1VIN/X2VIN represents the input voltage of the supply. See Table 3.

Table 63. PIC Input AC Timing Specifications
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

PIC inputs—minimum pulse width tPIWID 3 — SYSCLK 1

Note:
1. PIC inputs and outputs are asynchronous to any visible clock. PIC outputs should be synchronized before use by any external

synchronous logic. PIC inputs are required to be valid for at least tPIWID ns to ensure proper operation when working in
edge-triggered mode.

Table 62. PIC DC Electrical Characteristics (1.8 V) (continued)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 91

2.16 JTAG
This section describes the AC electrical specifications for the IEEE Std 1149.1™ (JTAG) interface. This section applies to both
the Power Architecture and DSP JTAG ports. The BSC9131 has multiple JTAG topology; see Section 3.9, “JTAG Configuration
Signals,” for details.

2.16.1 JTAG DC Electrical Characteristics
This table provides the JTAG DC electrical characteristics.

2.16.2 JTAG AC Timing Specifications
This table provides the JTAG AC timing specifications as defined in Figure 30 through Figure 33.

Table 64. JTAG DC Electrical Characteristics

For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2.1 — V 1

Input low voltage VIL — 0.8 V 1

Input current (OVIN = 0V or OVIN = OVDD) IIN — ±40 μA 2

Output high voltage (OVDD = min, IOH = –2 mA) VOH 2.4 — V —

Output low voltage (OVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max OVIN values found in Table 3
2. Note that the symbol OVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 65. JTAG AC Timing Specifications
For recommended operating conditions see Table 3.

Parameter Symbol1 Min Max Unit Note

JTAG external clock frequency of operation fJTG 0 33.3 MHz —

JTAG external clock cycle time tJTG 30 — ns —

JTAG external clock pulse width measured at 1.4 V tJTKHKL 15 — ns —

JTAG external clock rise and fall times tJTGR and tJTGF 0 2 ns —

TRST_B assert time tTRST 25 — ns 2

Input setup times tJTDVKH 4 — ns —

Input hold times tJTDXKH 10 — ns —

Output valid times tJTKLDV 4 10 ns 3

Output hold times tJTKLDX 30 — ns 3

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor92

This figure provides the AC test load for TDO and the boundary-scan outputs.

Figure 30. AC Test Load for the JTAG Interface

This figure provides the JTAG clock input timing diagram.

Figure 31. JTAG Clock Input Timing Diagram

This figure provides the TRST_B timing diagram.

Figure 32. TRST_B Timing Diagram

JTAG external clock to output high impedance tJTKLDZ 4 10 ns —

Note:
1. The symbols used for timing specifications follow the pattern t(first two letters of functional block)(signal)(state)(reference)(state) for inputs

and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tJTDVKH symbolizes JTAG device timing
(JT) with respect to the time data input signals (D) reaching the valid state (V) relative to the tJTG clock reference (K) going to
the high (H) state or setup time. Also, tJTDXKH symbolizes JTAG timing (JT) with respect to the time data input signals (D)
reaching the invalid state (X) relative to the tJTG clock reference (K) going to the high (H) state. Note that in general, the clock
reference symbol representation is based on three letters representing the clock of a particular functional. For rise and fall
times, the latter convention is used with the appropriate letter: R (rise) or F (fall).

2. TRST is an asynchronous level sensitive signal. The setup time is for test purposes only.

3. All outputs are measured from the midpoint voltage of the falling/rising edge of tTCLK to the midpoint of the signal in question.
The output timings are measured at the pins. All output timings assume a purely resistive 50-Ω load. Time-of-flight delays
must be added for trace lengths, vias, and connectors in the system.

Table 65. JTAG AC Timing Specifications (continued)
For recommended operating conditions see Table 3.

Parameter Symbol1 Min Max Unit Note

Output Z0 = 50 Ω OVDD/2
RL = 50 Ω

JTAG

tJTKHKL tJTGR

External Clock VMVMVM

tJTG tJTGF

VM = Midpoint Voltage (OVDD/2)

TRST_B

VM = Midpoint Voltage (OVDD/2)

VM VM

tTRST

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 93

This figure provides the boundary-scan timing diagram.

Figure 33. Boundary-Scan Timing Diagram

2.17 I2C
This section describes the DC and AC electrical characteristics for the two I2C interfaces. The input voltage for I2C1 is provided
by a OVDD (3.3 V) power supply, while the input voltage for I2C2 is provided by a CVDD (3.3 V/1.8 V) power supply.

2.17.1 I2C DC Electrical Characteristics
This table provides the DC electrical characteristics for the I2C interfaces operating from a 3.3 power supply.

Table 66. I2C DC Electrical Characteristics (CVDD = 3.3 V)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Output low voltage VOL 0 0.4 V 2

Pulse width of spikes which must be suppressed by the input filter tI2KHKL 0 50 ns 3

Input current each I/O pin (input voltage is between 0.1 × OVDD and
0.9 × OVDD(max)

II –10 10 μA 4

Capacitance for each I/O pin CI — 10 pF —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN values found in Table 3.
2. Output voltage (open drain or open collector) condition = 3 mA sink current.

3. See the BSC9131 QorIQ Qonverge Multicore Baseband Processor Reference Manual for information on the digital filter used.

4. I/O pins obstruct the SDA and SCL lines if OVDD is switched off.

VM = Midpoint Voltage (OVDD/2)

VM VM

tJTDVKH
tJTDXKH

Boundary
Data Outputs

Boundary
Data Outputs

JTAG
External Clock

Boundary
Data Inputs

Output Data Valid

tJTKLDX

tJTKLDZ

tJTKLDV

Input
Data Valid

Output Data Valid

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor94

This table provides the DC timing parameters for the I2C interface operating from a 1.8 V power supply.

2.17.2 I2C AC Electrical Specifications
This table provides the AC timing parameters for the I2C interfaces.

Table 67. I2C DC Electrical Characteristics (CVDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (CVIN = 0 V or CVIN = CVDD) IIN — ±40 μA 2

Output high voltage (CVDD = mn, IOH = –2 mA) VOH 1.35 — V —

Output low voltage (CVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max CVIN values found in Figure 3.

2. Note that the symbol CVIN represents the input voltage of the supply. It is referenced in Figure 3.

Table 68. I2C AC Electrical Specifications
For recommended operating conditions see Table 3. All values refer to VIH (min) and VIL (max) levels (see Table 66)

Parameter Symbol1 Min Max Unit Note

SCL clock frequency fI2C 0 400 kHz 2

Low period of the SCL clock tI2CL 1.3 — μs —

High period of the SCL clock tI2CH 0.6 — μs —

Setup time for a repeated START condition tI2SVKH 0.6 — μs —

Hold time (repeated) START condition (after this period, the first
clock pulse is generated)

tI2SXKL 0.6 — μs —

Data setup time tI2DVKH 100 — ns —

Data hold time:
CBUS compatible masters

I2C bus devices

tI2DXKL
—
0

—
—

μs 3

Data output delay time tI2OVKL — 0.9 μs 4

Set-up time for STOP condition tI2PVKH 0.6 — μs —

Bus free time between a STOP and START condition tI2KHDX 1.3 — μs —

Noise margin at the LOW level for each connected device
(including hysteresis)

VNL 0.1 × OVDD — V —

Noise margin at the HIGH level for each connected device
(including hysteresis)

VNH 0.2 × OVDD — V —

Capacitive load for each bus line Cb — 400 pF —

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 95

This figure provides the AC test load for the I2C.

Figure 34. I2C AC Test Load

This figure shows the AC timing diagram for the I2C bus.

Figure 35. I2C Bus AC Timing Diagram

2.18 GPIO
This section describes the DC and AC electrical specifications for the GPIO interface.

Note:
1. The symbols used for timing specifications herein follow the pattern t(first two letters of functional block)(signal)(state)(reference)(state) for

inputs and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tI2DVKH symbolizes I2C timing (I2)
with respect to the time data input signals (D) reaching the valid state (V) relative to the tI2C clock reference (K) going to the
high (H) state or setup time. Also, tI2SXKL symbolizes I2C timing (I2) for the time that the data with respect to the START
condition (S) went invalid (X) relative to the tI2C clock reference (K) going to the low (L) state or hold time. Also, tI2PVKH
symbolizes I2C timing (I2) for the time that the data with respect to the STOP condition (P) reaches the valid state (V) relative
to the tI2C clock reference (K) going to the high (H) state or setup time.

2. The requirements for I2C frequency calculation must be followed. See Freescale application note AN2919, “Determining the
I2C Frequency Divider Ratio for SCL.”

3. As a transmitter, the device provides a delay time of at least 300 ns for the SDA signal (referred to as the VIHmin of the SCL
signal) to bridge the undefined region of the falling edge of SCL to avoid unintended generation of a START or STOP
condition. When the device acts as the I2C bus master while transmitting, it drives both SCL and SDA. As long as the load on
SCL and SDA are balanced, the device does not generate an unintended START or STOP condition. Therefore, the 300 ns
SDA output delay time is not a concern. If under some rare condition, the 300 ns SDA output delay time is required for the
device as transmitter, application note AN2919 referred to in note 4 below is recommended.

4. The maximum tI2OVKL has only to be met if the device does not stretch the LOW period (tI2CL) of the SCL signal.

Table 68. I2C AC Electrical Specifications (continued)
For recommended operating conditions see Table 3. All values refer to VIH (min) and VIL (max) levels (see Table 66)

Parameter Symbol1 Min Max Unit Note

Output Z0 = 50 Ω OVDD/2
RL = 50 Ω

SrS

SDA

SCL

tI2CF

tI2SXKL

tI2CL

tI2CH
tI2DXKL, tI2OVKL

tI2DVKH

tI2SXKL

tI2SVKH

tI2KHKL

tI2PVKH

tI2CR

tI2CF

P S

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor96

2.18.1 GPIO DC Electrical Characteristics
This table provides the DC electrical characteristics for the GPIO interface when operating from 3.3-V supply.

This table provides the DC electrical characteristics for the GPIO interface when operating from 2.5-V supply.

This table provides the DC electrical characteristics for the GPIO interface when operating from 1.8-V supply.

Table 69. GPIO DC Electrical Characteristics (3.3 V)
For recommended operating conditions, see Table 3

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current
(BVIN = 0 V or BVIN = BVDD)

IIN — ±40 μA 2

Output high voltage
(BVDD = min, IOH = –2 mA)

VOH 2.4 — V —

Low-level output voltage
(BVDD = min, IOL = 2 mA)

VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the min and max BVIN respective values found in Table 3.

2. Note that the symbol BVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 70. GPIO DC Electrical Characteristics (2.5 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.7 — V 1

Input low voltage VIL — 0.7 V 1

Input current
(BVIN = 0 V or BVIN = BVDD)

IIN — ±40 μA 2

Output high voltage
(BVDD = min, IOH = 2 mA)

VOH 1.7 — V —

Low-level output voltage
(BVDD = min, IOL = 2 mA)

VOL — 0.7 V —

Note:
1. Note that the min VILand max VIH values are based on the min and max BVIN respective values found in Table 3.

2. Note that the symbol BVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 71. GPIO DC Electrical Characteristics (1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.2 — V 1

Input low voltage VIL — 0.6 V 1

Input current (BVIN = 0 V or BVIN = BVDD) IIN — ±40 μA 2

Output high voltage (BVDD = min, IOH = –0.5 mA) VOH 1.35 — V —

Low-level output voltage (BVDD = min, IOL = 0.5 mA) VOL — 0.4 V —

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 97

2.18.2 GPIO AC Timing Specifications
This table provides the GPIO input and output AC timing specifications.

This figure provides the AC test load for the GPIO.

Figure 36. GPIO AC Test Load

2.19 TDM
This section describes the DC and AC electrical specifications for the TDM.

2.19.1 TDM DC Electrical Characteristics
This table provides the DC electrical characteristics for the TDM interface when operating at 3.3 V.

Note:
1. Note that the min VILand max VIH values are based on the min and max BVIN respective values found in Table 3.

2. Note that the symbol BVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 72. GPIO Input AC Timing Specifications
For recommended operating conditions, see Table 3

Parameter Symbol Min Unit Note

GPIO inputs—minimum pulse width tPIWID 20 ns 1

Note:
1. GPIO inputs and outputs are asynchronous to any visible clock. GPIO outputs should be synchronized before use by any

external synchronous logic. GPIO inputs are required to be valid for at least tPIWID to ensure proper operation.

Table 73. TDM DC Electrical Characteristics (BVDD/X2VDD = 3.3 V)
For recommended operating conditions, see Table 3.

Characteristic Symbol Min Max Unit Note

Input high voltage VIH 2.0 — V 1

Input low voltage VIL –0.3 0.8 V 1

Input current (BVIN/X2VIN = 0 V or
BVIN/X2VIN = BVDD/X2VDD)

IIN — ±40 μA 2

Output high voltage (BVDD/X2VDD = min,
IOH = –2 mA)

VOH 2.4 — V —

Output low voltage (BVDD/X2VDD = min, IOL = 2 mA) VOL — 0.4 V —

Table 71. GPIO DC Electrical Characteristics (1.8 V) (continued)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Output Z0 = 50 Ω OVDD/2
R

L
 = 50 Ω

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor98

Table 74 provides the DC electrical characteristics for the TDM interface when operating at 2.5 V.

This table provides the DC electrical characteristics for the TDM interface when operating at 1.8 V.

2.19.2 TDM AC Electrical Characteristics
This table provides the input and output AC timing specifications for the TDM interface.

Note:
1. Note that the min VILand max VIH values are based on the min and max BVIN/X2VIN respective values found in Table 3
2. Note that the symbol BVIN/X2VIN represents the input voltage of the supply. It is referenced in Table 3

Table 74. TDM DC Electrical Characteristics (BVDD = 2.5 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.7 — V 1

Input low voltage VIL — 0.7 V 1

Input current (BVIN = 0 V or BVIN = BVDD) IIN — ±40 μA 2

Output high voltage (BVDD = min, IOH = –2 mA) VOH 2.0 — V —

Output low voltage (BVDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max BVIN values found in Table 3.
2. Note that the symbol BVIN represents the input voltage of the supply. It is referenced in Table 3.

Table 75. TDM DC Electrical Characteristics (BVDD/X2VDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (BVIN/X2VIN = 0 V or
BVIN/X2VIN = BVDD/X2VDD)

IIN — ±40 μA 2

Output high voltage (BVDD/X2VDD = min,
IOH = –2 mA)

VOH 1.35 — V —

Output low voltage (BVDD/X2VDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the min and max BVIN/X2VIN respective values found in Table 3
2. Note that the symbol BVIN/X2VIN represents the input voltage of the supply. It is referenced in Table 3

Table 76. TDM AC Timing Specifications for 62.5 MHz1

Parameter Symbol2 Min Max Unit Note

TDMxRCK/TDMxTCK tDM 16.0 — ns 3

Table 73. TDM DC Electrical Characteristics (BVDD/X2VDD = 3.3 V) (continued)
For recommended operating conditions, see Table 3.

Characteristic Symbol Min Max Unit Note

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 99

TDMxRCK/TDMxTCK high pulse width tDM_HIGH 7.0 — ns 3

TDMxRCK/TDMxTCK low pulse width tDM_LOW 7.0 — ns 3

TDM all input setup time tDMIVKH 3.6 — ns 4, 5

TDMxRD input hold time tDMRDIXKH 1.9 — ns 4, 8

TDMxTFS/TDMxRFS input hold time tDMFSIXKH 1.9 — ns 5

TDMxTCK high to TDMxTD output active tDM_OUTAC 2.5 — ns 7

TDMxTCK high to TDMxTD output valid tDMTKHOV — 9.8 ns 7, 9

TDMxTD hold time tDMTKHOX 2.5 — ns 7

TDMxTCK high to TDMxTD output high impedance tDM_OUTHI — 9.8 ns 7

TDMxTFS/TDMxRFS output valid tDMFSKHOV — 9.25 ns 6

TDMxTFS/TDMxRFS output hold time tDMFSKHOX 2.0 — ns 6

Note: Output values are based on 30 pF capacitive load.
Note: Inputs are referenced to the sampling that the TDM is programmed to use. Outputs are referenced to the programming

edge they are programmed to use. Use of the rising edge or falling edge as a reference is programmable. tDMxTCK and
tDMxRCK are shown using the rising edge.

1. All values are based on a maximum TDM interface frequency of 62.5 MHz.
2. The symbols used for timing specifications follow the pattern t(first two letters of functional block)(signal)(state)(reference)(state) for inputs

and t(first two letters of functional block)(reference)(state)(signal)(state) for outputs. For example, tHIKHOX symbolizes the output internal
timing (HI) for the time tserial memory clock reference (K) goes from the high state (H) until outputs (O) are invalid (X).

3. Relevant for all pins that function as TDM RX/TX clock—pins may be TDM_RCK and TDM_TCK, pending TDM port
configuration.

4. Relevant for all pins that function as TDM receive data—pins may be TDM_RCK, TDM_RSN, TDM_RDT, TDM_TDT, pending
TDM port configuration.

5. Relevant for all pins that function as TDM input frame sync (TX/RX)—pins may be TDM_TSN, TDM_RSN, pending TDM port
configuration.

6. Relevant for all pins that function as TDM output frame sync (TX/RX)—pins may be TDM_TSN, TDM_RSN, pending TDM port
configuration.

7. Relevant for all pins that function as TDM transmit data—pins may be TDM_RCK, TDM_RSN, TDM_RDT, TDM_TDT, pending
TDM port configuration.

8. Applies to any TDM pin that functions as Rx data (including TDMxTD and others).
9. Represents the time from the positive clock edge to the valid data on the Tx data like; it applies to any TDM pin that functions

as Tx data (including TDMxRD and others).

Table 76. TDM AC Timing Specifications for 62.5 MHz1 (continued)

Parameter Symbol2 Min Max Unit Note

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor100

This figure shows the TDM receive signal timing.

Figure 37. TDM Receive Signals

This figure shows the TDM transmit signal timing.

Figure 38. TDM Transmit Signals

This figure provides the AC test load for the TDM.

Figure 39. TDM AC Test Load

TDMxRCK

TDMxRD

TDMxRFS

TDMxRFS (output) ~ ~

tDM

tDM_HIGH tDM_LOW

tDMIVKH

tDMIVKH

tDMRDIXKH

tDMFSIXKH

tDMFSKHOV tDMFSKHOX

TDMxTCK

TDMxTD

~ ~
~ ~

TDMxRCK

TDMxTFS (output)

TDMxTFS (input)

tDM

tDM_HIGH tDM_LOW

tDMIVKH

tDM_OUTAC

tDMFSIXKH

tDMTKHOV

tDMTKHOX

tDM_OUTHI

tDMFSKHOV
tDMFSKHOX

Output Z0 = 50 Ω VDDIO/2
RL = 50 Ω

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 101

2.20 Radio Frequency (RF) Interface

2.20.1 RF Parallel Interface
There are two RF interfaces—parallel and MaxPHY serial interfaces.

2.20.1.1 RF Parallel Interface DC Electrical Characteristics (eSPI2)

2.20.1.1.1 RF Parallel Interface DC Data Path

Table 77 provides the DC electrical characteristics for the RF parallel interface when operating at 3.3 V.

Table 78 provides the DC electrical characteristics for the RF interface when operating at 1.8 V.

2.20.1.1.2 RF Parallel Interface DC Control Plane

See Table 33 in Section 2.9.1, “eSPI1 DC Electrical Characteristics,” for the DC specs for eSPI2, powered by X2VDD = 1.8 V.

Table 77. RF Parallel Interface DC Electrical Characteristics (X1VDD, X2VDD = 3.3 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 2 — V 1

Input low voltage VIL — 0.8 V 1

Input current
(X1VIN/X2VIN = 0 V or X1VIN/X2VIN = X1VDD/X2VDD)

IIN — ±40 μA 2

Output high voltage
(X1VDD/X2VDD = min, IOH = –2 mA)

VOH 2.8 — V —

Output low voltage
(X1VDD/X2VDD = min, IOL = 2 mA)

VOL — 0.3 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max X1VIN/X2VIN values found in Table 3.
2. Note that the symbol X1VIN/X2VIN represent the input voltage of the power supplies. It is referenced in Table 3.

Table 78. RF Parallel Interface DC Electrical Characteristics (X1VDD, X2VDD = 1.8 V)
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Input high voltage VIH 1.25 — V 1

Input low voltage VIL — 0.6 V 1

Input current (X1VIN/X2VIN = 0 V or X1VIN/X2VIN = X1VDD/X2VDD) IIN — ±40 μA 2

Output high voltage (X1VDD/X2VDD = min, IOH = –2 mA) VOH 1.35 — V —

Output low voltage (X1VDD/X2VDD = min, IOL = 2 mA) VOL — 0.4 V —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max X1VIN/X2VIN values found in Table 3.
2. Note that the symbol X1VIN/X2VIN represents the input voltage of the supply. It is referenced in Table 3.

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor102

2.20.1.2 RF Parallel Interface AC Electrical Characteristics (eSPI2)

2.20.1.2.1 RF Parallel AC Data Interface

Table 79 provides the timing specifications for the RF parallel interface.

Table 79. RF Parallel Interface Timing Specification (3.3 V, 1.8 V)1,2

Parameter Symbol Min Max Unit Note

Data_clk (MCLK) clock period tPDCP 16.276
(61.44)

— ns
(MHz)

—

Data_clk (MCLK) and fb_clk (FCLK) pulse width tPDMP 45% of tPDCP — — —

Delay between MCLK and FCLK at the external RFIC including
trace delay

tPDCD — 7.32 ns —

MCLK input to FCLK output delay at the BSC9131 BBIC tPDMFD — 6.32 ns —

Control/Data output valid time wrt FCLK during Tx from the
BSC9131 BBIC

tPDOV — 6.0 ns —

Control/Data hold from FCLK during Tx from the BSC9131 BBIC tPDOX 1.37 — ns 3

Control/Data setup wrt MCLK tPDIV 2.5 — ns —

Control/Data hold wrt MCLK tPDIX 0.4 — ns —

Note:
1 The max trace delay of MCLK from the external RFIC to the BSC9131 BBIC and FCK/TXNRX/ENABLE from BBIC to RFIC =

1 ns each.
2 The max allowable trace skew between MCLK/FCLK and the respective data/control is 70 ps.
3 1.37 ns includes 70 ps trace skew.

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 103

Figure 40. RF Parallel Interface AC Timing Diagram

2.20.1.2.2 RF Parallel Interface AC Control Plane

Table 80. RF Parallel Control Plane Interface AC Timing Specification

Parameter Symbol Min Max Unit

Control plane clock period tPCCP 33.3 (30) — ns (MHz)

Clock min pulse width tPCMP 16.6 — ns

PCB trace delay between the BSC9131 BBIC master and the
external RFIC slave

tPCBD — 1 ns

Setup time from CPCSB assertion to first rising edge of SPICLK tPCSC 6.1 — ns

Hold time from last SPICLK falling edge to CPCSB deassertion tPCHC 9.9 — ns

MOSI data output setup time against SPICLK tPCOV — 15.4 ns

MOSI data ouptut hold time against SPICLK tPCOX –16.4 — ns

MISO data input setup time against SPICLK tPCIV 7.9 — ns

MISO data input hold time against SPICLK tPCIX 21.9 — ns

Note: RF parallel control plane is SPI2; RF serial control plane is SPI3 and SPI4.

Launch edge at BBIC
during Tx (both pos
and neg edge of clock)

Capture edge wrt
the shown launch
edge (opp. of the
launch edge)

Launch edge at RFIC
during Rx (both pos
and neg edge of clock)

MCLK input to FCLK out-
put delay at BBIC end

FB_CLK
at BBIC

BBIC Tx
Data/Control

tPDIX

tPDCP

MCLK
(data_clk)
at BBIC

tPDOX

tPDIV

tPDOV

RX_DATA/
RX_FRAME

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor104

Figure 41. RF Parallel Control Plane Interface AC Timing Diagram

2.20.2 RF Serial (MaxPHY) Interface

2.20.2.1 RF Serial (MaxPHY) Interface DC Electrical Characteristics (eSPI3,
eSPI4)

2.20.2.1.1 RF Serial (MaxPHY) Interface DC Data Path

Table 81. RF Serial Interface DC Electrical Characteristics
For recommended operating conditions, see Table 3.

Parameter Symbol Min Max Unit Note

Differential input logic high VIHdiff 0.200 — V 1, 2

Differential input logic low VILdiff — –0.200 V 1, 2

Differential input high AC VIHdiff(AC) 0.350 — V 2

Differential input low AC VILdiff(AC) — –0.350 V 2

Note:
1. Used to define a differential signal slew rate.
2. These values are not defined. However, each signal must be within the respective limites for inputs as well as the limitations

for overshoot and undershoot (see Table 82 for specifications).

tBD: Board delay from the BSC9131 BBIC to the external RFIC or
back
tCQ: Delay in RFIC from input of SPICLK to output valid data
Max permissible board skew: 100 ps
Proposed frequency of SPICLK: 30 MHz

Data timing at RF parallel interface:
Input data setup requirement: 1 ns
Input data hold requirement: 0 ns
tCQ: 4.5 ns–6.5 ns (6.5 ns is critical, which defines
the max frequency)

SPICLK (RFIC)

tBD

MISO

tBD + tCQ
tPCIV

tPCIX

MOSI

tPCOXtPCSC

SPICLK (BBIC)

CPCSB

tPCOV Capture edge at RFIC

ci=0; cp=1

Launch edge at BBIC
(always rise-edge)

Capture edge at BBIC
(always fall-edge)

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 105

Table 82 provides the AC overshoot/undershoot specifications; see Figure 42 for the areas referenced.

Figure 42. RF Serial Interface AC Overshoot/Undershoot Diagram

2.20.2.1.2 RF Serial (MaxPHY) Interface DC Control Plane

See Table 33 in Section 2.9.1, “eSPI1 DC Electrical Characteristics,” for the DC specs for eSPI3 and eSPI4, powered by
X1VDD = 1.8 V.

2.20.2.2 RF Serial (MaxPHY) Interface AC Electrical Characteristics (eSPI3,
eSPI4)

2.20.2.2.1 RF Serial (MaxPHY) AC Data Interface

Table 83 provides the timing specifications for the RF parallel interface.

Table 82. AC Overshoot/Undershoot Specification for Clock and Data

Parameter Maxim 153.6 MHz

Maximum peak amplitude allowed for overshoot area 0.4

Maximum peak amplitude allowed for undershoot area 0.4

Maximum overshoot area above RVDD 0.25

Maximum overshoot area below GND 0.25

Table 83. RF Serial Interface Timing Specification

Parameter Symbol Min Max Unit Note

TXCLK max period (frequency) tSDCP 6.51 (153.6) — ns (MHz) 1

Setup time to falling edge of TXCLK tSDOV — 3.08 ns 2

Hold time to falling edge of TXCLK tSDOX –3.05 — ns 2

Note:
1 The maximum trace skew between TXLCK and data is estimated <50 ps.
2 Assuming 50 ps worst trace skew.

Maximum Amplitude

Overshoot Area

Undershoot Area

Maximum Amplitude

Time (ns)

VDDQ

VSSQ

Volts
(V)

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor106

Figure 43. RF Serial Interface AC Timing Diagram

2.20.2.2.2 RF Serial (MaxPHY) Interface AC Control Plane

Table 84. RF Serial Control Plane Interface AC Timing Specification

Parameter Symbol Min Max Unit Note

Control plane clock period (frequency) tSCCP 50 (20) — ns (MHz) —

Clock min pulse width tSCMP 20 — ns —

PCB trace delay between the BSC9131 BBIC master and the
external RFIC slave

tSCBP — 1 ns —

Setup time from CS assertion to first SPICLK rising edge tSCSC 5 — ns —

Hold time from last SPICLK falling edge to CS deassertion tSCHC 5 — ns —

MOSI data output setup time against SPICLK tSCOV — 10.4 ns 1

MOSI data ouptut hold time against SPICLK tSCOX –10.4 — ns —

MISO data input setup time against SPICLK tSCIV 10.4 — ns 2

MISO data input hold time against SPICLK tSCIX 31 — ns —

Note:
1 Wrt 30 MHz SPICLK
2 Wrt 25 MHz SPICLK

Launch edge of clock at
BBIC (always at rise edge)

Capture edge of clock at
RFIC (always at fall edge)

TXCLK

Tx data

tSDOX

tSDOV

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 107

Figure 44. RF Serial Control Plane Interface AC Timing Diagram

2.20.2.2.3 RF Serial (MaxPHY) Jitter and Skew Specfications

Table 85. RF Serial (MaxPHY) Jitter and Skew Specifications

Parameter Symbol Max Unit Comments

Rx Path

Jitter introduced in Rx path (peak-to-peak) tSDIJ 705 ps Where DJ = 345 ps, RJ = 360 ps p-p

Skew introduced between I and Q in Rx path tSDIIQS 118 ps —

Skew introduced between differential I & Q pair
in Rx path

tSDIDS 149 ps —

Tx Path

Jitter introduced in Tx path (peak-to-peak) tSDOJ 725 ps —

Skew introduced between I and Q in Tx path tSDOIQS 117 ps —

Skew introduced between differential I & Q pair
in Tx path

tSDODS 73 ps —

Data timing at RF serial interface:
Input data setup requirement: 6 ns
Input data hold requirement: 6 ns
tCQ: 12.5 ns

tBD: Board delay from either side
tCQ: Data delay wrt to clock at the external RFIC
Proposed max frequency: 25 MHz
Max board skey permissible: 100 ps

Launch edge at BBIC
(always fall-edge)

Capture edge at BBIC
(always rise-edge)

SPICLK (BBIC)

MOSI

tSCOX

tSCOV

PICLK (RFIC)

tBD

MISO

tBD + tCQ tSCIV tSCIX

CI=0; CP=0; CS0AFT=1
MAXIMCNTL[SPI_READ_EN1] and MAXIMCNTL[SPI_READ_EN2]

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor108

2.20.3 Pulse-Width Modulator (PWM)
There are two pulse-width modulators (PWM). Both PWMs are connected at two different pins. The output of PWM is
pulse-width modulated signal (PWMO) available at external output pin.

2.20.3.1 PWM Timing
Figure 45 shows the timing diagram of PWM.

Figure 45. PWM Timing Diagram

Table 86 lists the PWM output timing characteristics.

2.21 Universal Subscriber Identity Module (USIM)
The USIM module interface consist of a total of five pins. Only “Internal One Wire” interface mode is supported. In this mode,
the Rx input of the USIM IP is connected to the TX output of the USIM, which is internal to the device. Only one bidirectional
signal (Rx/Tx) is routed to the device pin, which is connected to the external SIM card.

The interface is meant to be used with synchronous SIM cards. This means that the SIM module provides a clock for the SIM
card to use. The frequency of this clock is normally 372 times the data rate on the Rx/Tx pins; however, the SIM module can
work with CLK equal to 16 times the data rate on Rx/Tx pins.

There is no timing relationship between the clock and the data. The clock that the SIM module provides to the SIM card will
be used by the SIM card to recover the clock from the data much like a standard UART. All five pins of SIM module are
asynchronous to each other.

There are no required timing relationships between the pads in normal mode, The SIM card is initiated by the interface device,
whereupon the SIM card will send a response with an Answer to Reset. Although the SIM interface has no specific requirement,
the ISO-7816 specifies reset and power down sequences. For detailed information, see ISO-7816.

The USIM interface pins are available at two locations. At one location, it is multiplexed with eSDHC and TDM functionality
and is powered by the BVDD power supply (3.3V/2.5V/1.8V). At the other location, it is multiplexed with eSPI and UART
functionality and is powered by CVDD power supply (3.3V/1.8V).

Table 86. PWM Output Timing Parameter

Ref No. Parameter Minimum Maximum Unit

1 Output pulse width (1/fplatform_clk) — ns

2a Output rise time TBD TBD ns

2b Output fall time TBD TBD ns

PWM Output

1

2b
2a

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 109

2.21.1 USIM DC Electrical Characteristics
This table provides the DC electrical characteristics for the USIM interface.

2.21.2 USIM General Timing Requirements
The timing requirements for the USIM are found in Table 88.

Figure 46. USIM Clock Timing Diagram

Table 87. USIM Interface DC Electrical Characteristics
At recommended operating conditions with BVDD = 3.3 V/2.5 V/1.8 V.

Characteristic Symbol Condition Min Max Unit Note

Input high voltage VIH — 0.625 × BVDD — V 1

Input low voltage VIL — — 0.25 × BVDD V 1

Output high voltage VOH IOH = –100 uA at BVDDmin 0.75 × BVDD — V —

Output low voltage VOL IOL = 100uA at CVDDmin — 0.125 × BVDD V —

Output high voltage VOH IOH = –100 uA BVDD - 0.2 — V 2

Output low voltage VOL IOL = 2 mA — 0.3 V 2

Input/output leakage current IIN/IOZ — –10 10 uA —

Note:
1. Note that the min VILand max VIH values are based on the respective min and max BVIN values found in Figure 3.
2. Open drain mode for SIM cards only.

Table 88. USIM Timing Specification, High Drive Strength

Parameter Symbol Min Max Unit Note

USIM clock frequency (SIM_CLK) Sfreq 0.01 25 MHz 1

USIM clock rise time (SIM_CLK) Srise — 0.09 × (1/Sfreq) ns 2

USIM clock fall time (SIM_CLK) Sfall — 0.09* × 1/Sfreq) ns 2

USIM input transition time (SIM_TRXD, SIM_PD) Strans 10 25 ns —

USIM I/O rise time / fall time (SIM_TRXD) Tr/Tf — 1 μs 3

USIM RST rise time / fall time (SIM_RST) Tr/Tf — 1 μs 4

Note:
1 50% duty cycle clock
2 With C = 50 pF
3 With CIN = 30 pF, COUT = 30 pF
4 With CIN = 30 pF

SIM_CLK

SI2SI3

1/SI1

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor110

2.21.3 USIM External Pull Up/Pull Down Resistor Requirements
External off-chip pull up resistor of 20 KΩ is required on the SIM_TRXD pin.

External off-chip pull down resistors are required on the SIM_PD, SIM_SVEN, SIM_RST pins.

2.21.4 USIM Reset Sequence

2.21.4.1 SIM Cards With Internal Reset
The sequence of reset for this kind of SIM cards is as follows (see Figure 47):

• After power up, the clock signal is enabled on SIM_CLK (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 47. Internal-Reset Card Reset Sequence

2.21.4.2 SIM Cards With Active-Low Reset
The sequence of reset for this kind of card is as follows (see Figure 48):

• After powering up, the clock signal is enabled on SIM_CLK (time T0).
• After 200 clock cycles, SIM_TRXD must be high.
• SIM_RST must remain Low for at least 40000 clock cycles after T0 (no response is to be received on Rx during those

40000 clock cycles).
• SIM_RST is set High (time T1).
• SIM_RST must remain High for at least 40000 clock cycles after T1 and a response must be received on SIM_TRXD

between 400 and 40000 clock cycles after T1.

Table 89. Parameters of Reset Sequence For Card With Internal Reset

ID Parameter Symbol Min Max Unit

SI7 SIM clock to SIM TX data H Sclk2dat — 200 SIM_CLK clock cycle

SI8 SIM clock to SIM get ATR data Sclk2atr 400 40000 SIM_CLK clock cycle

SIM_SVEN

SIM_CLK

SIM_TRXD

T0

RESPONSE

SI7

SI8

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

Electrical Characteristics

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 111

Figure 48. Active-Low Reset Card Reset Sequence

2.21.4.3 USIM Power Down Sequence
Power down sequence for SIM interface is as follows:

• SIM_PD port detects the removal of the SIM card
• SIM_RST goes low
• SIM_CLK goes low
• SIM_TRXD goes low
• SIM_SVEN goes low

Table 90. Parameters of Reset Sequence For Active-Low Reset Card

ID Parameter Symbol Min Max Unit

SI9 SIM clock to SIM TX data H Sclk2dat — 200 SIM_CLK clock cycle

SI10 SIM reset rising to SIM TX data low Sclk2atr 400 40000 SIM_CLK clock cycle

SI11 SIM clock to SIM reset signals Sclk2rst 40000 — SIM_CLK clock cycle

SIM_SVEN

SIM_CLK

SIM_TRXD

T0

RESPONSE

SIM_RST

T1

SI9 SI10

SI11SI11

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Electrical Characteristics

Freescale Semiconductor112

Each of these steps is done in one CKIL period (typically 32 KHz). Power down is initiated by detection of a SIM card removal
or is launched by the processor. See Figure 49 and Table 91 for the timing requirements for this sequence, with FCKIL = CKIL
frequency value.

Figure 49. SmartCard Interface Power Down AC Timing

2.22 Timers and Timers_32b AC Timing Specifications
This table lists the timer input AC timing specifications.

Table 91. Timing Requirements for Power Down Sequence

ID Parameter Symbol Min Max Unit

SI12 USIM reset to USIM clock stop Srst2clk 0.9 × 1/Fckil 1.1 × 1/FCKIL ns

SI13 USIM reset to USIM Tx data low Srst2dat 1.8 × 1/Fckil 2.2 × 1/FCKIL ns

SI14 USIM reset to USIM voltage enable low Srst2ven 2.7 × 1/Fckil 3.3 × 1/FCKIL ns

SI15 USIM presence detect to USIM reset low Spd2rst 0.9 × 1/Fckil 1.1 × 1/FCKIL ns

Table 92. Timers Input AC Timing Specifications
For recommended operating conditions, see Table 3.

Parameter Symbol Minimum Unit Note

Timers inputs—minimum pulse width TTIWID 8 ns 1, 2

Note:
1. The maximum allowed frequency of timer outputs is 125 MHz. Configure the timer modules appropriately.
2. Timer inputs and outputs are asynchronous to any visible clock. Timer outputs should be synchronized before use by any

external synchronous logic. Timer inputs are required to be valid for at least tTIWID ns to ensure proper operation.

SIM_PD

SIM_RST

SIM_CLK

SI12

SI14

SIM_SVEN

SIM_TRXD

SI13

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

Hardware Design Considerations

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 113

This figure shows the AC test load for the timers.

Figure 50. Timer AC Test Load

3 Hardware Design Considerations
This section discusses the hardware design considerations.

3.1 Power Architecture System Clocking
This section describes the PLL configuration for the Power Architecture side of the device. Note that the platform clock is
identical to the internal core complex bus (CCB) clock.

This device includes 3 PLLs, as follows:
• The platform PLL generates the platform clock from the externally supplied SYSCLK input. The frequency ratio

between the platform and SYSCLK is selected using the platform PLL ratio configuration bits as described in
Section 3.1.2, “Power Architecture Platform to SYSCLK PLL Ratio.”

• The e500 core PLL generates the core clock from the platform clock. The frequency ratio between the e500 core clock
and the platform clock is selected using the e500 PLL ratio configuration bits as described in Section 3.1.3, “e500 Core
to Platform Clock PLL Ratio.”

• The DDR PLL generates the clocking for the DDR SDRAM controller. The frequency ratio between DDR clock and
platform clock is selected using the DDR PLL ratio configuration bits as described in section Section 3.1.4, “Power
Architecture DDR/DDRCLK PLL Ratio.”

• The MAPLE eTVPE clock is sourced from the DDR PLL and has a maximum frequency of 800 MHz.

3.1.1 Power Architecture Clock Ranges
Table 93 provides the clocking specifications for the processor core and platform.

Table 93. Power Architecture Processor Clocking Specifications

Characteristic

Maximum Processor Core
Frequency Unit Note

Min Max

e500 core processor frequency 400 1000 MHz 1, 2, 3

Platform CCB bus clock frequency 267 500 MHz 1, 4, 5

Output Z0 = 50 Ω VDDIO/2
RL = 50 Ω

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Hardware Design Considerations

Freescale Semiconductor114

The DDR memory controller can run in asynchronous mode.

Table 94 provides the clocking specifications for the memory bus.

As a general guideline, the following procedures can be used for selecting the DDR data rate or platform frequency:
1. Start with the processor core frequency selection.
2. Once the processor core frequency is determined, select the platform frequency from the options listed in Table 96 and

Table 100.
3. Check the platform to SYSCLK ratio to verify a valid ratio can be chosen from Table 98.
4. Please note that the DDR data rate must be greater than the platform frequency. In other words, running DDR data rate

lower than the platform frequency is not supported.
5. Verify all clock ratios to ensure that there is no violation to any clock and/or ratio specification.

3.1.2 Power Architecture Platform to SYSCLK PLL Ratio
The clock that drives the internal CCB bus is called the platform clock. The frequency of the platform clock is set using the
following reset signals, as shown in Table 95:

• SYSCLK input signal

Note:
1. Caution: The Power Architecture platform clock to SYSCLK ratio and e500 core to platform clock ratio settings must be

chosen such that the resulting SYSCLK frequency, e500 (core) frequency, and platform clock frequency do not exceed their
respective maximum or minimum operating frequencies. See Section 3.1.2, “Power Architecture Platform to SYSCLK PLL
Ratio,” and Section 3.1.3, “e500 Core to Platform Clock PLL Ratio” and Section 3.1.4, “Power Architecture DDR/DDRCLK PLL
Ratio,” for ratio settings.

2. The minimum e500 core frequency is based on the minimum platform clock frequency of 267 MHz.
3. The reset config signal cfg_core_speed must be pulled low if the core frequency is 500 MHz or below.
4. These values are preliminary and subject to change.
5. The reset config signal cfg_plat_speed must be pulled low if the CCB bus frequency is lower than 320 MHz.

Table 94. Power Architecture Memory Bus Clocking Specifications

Characteristic Min Max Unit Note

Memory bus clock frequency 320 400 MHz 1, 2, 3

Note:
1. Caution: The platform clock to SYSCLK ratio and e500 core to platform clock ratio settings must be chosen such that the

resulting SYSCLK frequency, e500 (core) frequency, and platform frequency do not exceed their respective maximum or
minimum operating frequencies. See Section 3.1.2, “Power Architecture Platform to SYSCLK PLL Ratio,” and Section 3.1.3,
“e500 Core to Platform Clock PLL Ratio,” and Section 3.1.4, “Power Architecture DDR/DDRCLK PLL Ratio,” for ratio settings.

2. The memory bus clock refers to the memory controllers’ Dn_MCK[0:5] and Dn_MCK[0:5]_B output clocks, running at half of
the DDR data rate.

3. In asynchronous mode, the memory bus clock speed is dictated by its own PLL. See Section 3.1.4, “Power Architecture
DDR/DDRCLK PLL Ratio.” The memory bus clock speed must be less than or equal to the platform clock rate, which in turn
must be less than the DDR data rate.

Table 93. Power Architecture Processor Clocking Specifications (continued)

Characteristic

Maximum Processor Core
Frequency Unit Note

Min Max

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

Hardware Design Considerations

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 115

• Binary value on IFC_AD[0:2] at power up

These signals must be pulled to the desired values.

In asynchronous mode, the memory bus clock frequency is decoupled from the platform bus frequency.

3.1.3 e500 Core to Platform Clock PLL Ratio
The clock ratio between the e500 core and the platform clock is determined by the binary value of IFC_AD[3:5] signals at power
up. Table 96 describes the supported ratios. There are no default values for these PLL ratios; these signals must be pulled to the
desired values. Note that IFC_AD[6] must be pulled low if the core frequency is 500 MHz or below.

3.1.4 Power Architecture DDR/DDRCLK PLL Ratio
Table 97 describes the clock ratio between the DDR memory controller complex and the DDR PLL reference clock, DDRCLK,
which is not the memory bus clock. The DDR memory controller complex clock frequency is equal to the DDR data rate.

The DDR PLL rate to DDRCLK ratios listed in Table 97 reflects the DDR data rate to DDRCLK ratio, since the DDR PLL rate
in asynchronous mode means the DDR data rate resulting from DDR PLL output. This ratio is determined by the binary value
of the IFC_AD[7].

Table 95. Power Architecture Platform/SYSCLK Clock Ratios

Binary Value of IFC_AD[0:2] Signals Platform: SYSCLK Ratio

000 4:1

001 5:1

010 6:1

All Others Reserved

Table 96. e500 Core to Platform Clock Ratios

Binary Value of
IFC_AD[3:5]Signals

 e500 Core: Platform
Ratio

010 1:1

011 1.5:1

100 2:1

101 2.5:1

110 3:1

All Others Reserved

Table 97. Power Architecture DDR Clock Ratio

Binary Value of {IFC_AD[7],
IFC_ADDR[22]} Signal

DDR:DDRCLK Ratio

00 8:1

01 10:1

10 12:1

11 Reserved

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Hardware Design Considerations

Freescale Semiconductor116

3.1.5 Power Architecture SYSCLK and Platform Frequency Options
Table 98 shows the expected frequency options for SYSCLK and platform frequencies.

3.2 DSP System Clocking
This section describes the PLL configuration for the DSP side of the device. Note that the platform clock is identical to the
internal core complex bus (CCB) clock.

This device has the following PLL:
• One SC3850 core PLL

3.2.1 DSP Clock Ranges
Table 99 provides the clocking specifications for the SC3850 processor core.

3.2.2 DSPCLKIN and SC3850 Core Frequency Options
Table 100 shows the expected frequency options for DSPCLKIN and SC3850 core frequencies.

Table 98. Power Architecture SYSCLK and Platform Frequency Options

Platform:SYSCLK

SYSCLK Frequency (MHz)

66.66 80 100

Platform Frequency (MHz)1

4:1 267 320 400

5:1 333 400 500

6:1 400 480 600
1) Platform frequency values are shown rounded down to the nearest whole number (decimal place accuracy removed).

Table 99. DSP Processor Clocking Specifications

DSP Core Minimum Frequency Maximum Frequency Unit

SC3850 core 800 1000 MHz

Table 100. Options for SC3850 Core Clocking

PLL_T2 MF
DSPCLKIN Frequency (MHz)

66.66 80 100 133

SC3850 Core Frequency (MHz)

1 66.66 80 100 133

8 533 640 800 1066

10 667 800 1000 —

12 800 960 — —

15 1000 — — —

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

Hardware Design Considerations

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 117

3.3 Supply Power Default Setting
This device is capable of supporting multiple power supply levels on its I/O supply. Table 101 through Table 105 shows the
encoding used to select the voltage level for each I/O supply. When setting the VSEL signals, "1" is selected through a pull-up
resistor to OVDD (as seen in Table 1).

3.4 PLL Power Supply Design
Each of the PLLs listed above is provided with power through independent power supply pins (AVDD_PLAT, AVDD_CORE,
AVDD_DDR, AVDD_DSP, and AVDD_RF respectively). The AVDD level should always be equivalent to VDDC, and these
voltages must be derived directly from VDDC through a low frequency filter scheme.

Table 101. Default Voltage Level for BVDD

BVDD_VSEL[0:1] I/O Voltage Level

00 3.3 V

01 2.5 V

10 1.8 V

11 Reserved

Table 102. Default Voltage Level for CVDD

CVDD_VSEL I/O Voltage Level

0 3.3 V

1 1.8 V

Table 103. Default Voltage Level for X1VDD

X1VDD_VSEL I/O Voltage Level

0 3.3 V

1 1.8 V

Table 104. Default Voltage Level for X2VDD

XVDD2_VSEL I/O Voltage Level

0 3.3 V

1 1.8 V

Table 105. Default Voltage Level for LVDD

LVDD_VSEL I/O Voltage Level

0 3.3 V

1 2.5 V

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Hardware Design Considerations

Freescale Semiconductor118

The recommended solution for PLL filtering is to provide independent filter circuits per PLL power supply, as illustrated in
Figure 51, one for each of the AVDD pins. By providing independent filters to each PLL the opportunity to cause noise injection
from one PLL to the other is reduced.

This circuit is intended to filter noise in the PLL’s resonant frequency range from a 500-kHz to 10-MHz range. It should be built
with surface mount capacitors with minimum Effective Series Inductance (ESL). Consistent with the recommendations of
Dr. Howard Johnson in High Speed Digital Design: A Handbook of Black Magic (Prentice Hall, 1993), multiple small
capacitors of equal value are recommended over a single large value capacitor.

Each circuit should be placed as close as possible to the specific AVDD pin being supplied to minimize noise coupled from
nearby circuits. It should be possible to route directly from the capacitors to the AVDD pin, which is on the periphery of 624 ball
FCPBGA the footprint, without the inductance of vias.

Figure 51 shows the core PLL (AVDD_CORE) power supply filter circuit.

Figure 51. PLL Power Supply Filter Circuit

The AVDD_RF signal provides power for the RF PLL. This PLL generates clock for communication with the MaxPHY RF
interface controller. This supply should be after low pass filter from board. Filter components, a resistor and three capacitors
are required on this supply. The resistor should be connected between platform 1 V and AVDD_RF. Platform 1 V should be
directly tapped from a 1 V regulator using a star connection. Place capacitors in parallel on AVDD_RF pin, physically close to
chip. See Figure 52.

Figure 52. RF PLL Power Supply Filter Circuit

3.5 Decoupling Recommendations
Due to large address and data buses, and high operating frequencies, the device can generate transient power surges and high
frequency noise in its power supply, especially while driving large capacitive loads. This noise must be prevented from reaching
other components in the system, and the device itself requires a clean, tightly regulated source of power. Therefore, it is
recommended that the system designer place at least one decoupling capacitor at each VDD, BVDD, CVDD, OVDD, GVDD,
LVDD, RVDD, X1VDD, and X2VDD pin of the device. These decoupling capacitors should receive their power from separate
VDD, BVDD, OVDD, GVDD, LVDD, RVDD, X1VDD, X2VDD, and GND power planes in the PCB, utilizing short traces to
minimize inductance. Capacitors may be placed directly under the device using a standard escape pattern. Others may surround
the part.

 VDDC

C1 C2

 GND
Low ESL Surface Mount Capacitors

R

Notes:

R = 5Ω ± 5%

C1 = 10µF ± 10%, 603, X5R with ESL ≤ 0.5 nH

C2 = 1.0µF ± 10%, 402 X5R with ESL ≤ 0.5 nH

This circuit applies for system PLL, core PLL, DDR PPLL, and DSP PLL.

AVDD_PLAT/AVDD_CORE/
AVDD_DDR/AVDD_DSP

 2.2 µF 1 0.003 µF

 GND

1.0 Ω
AVDD_RF

1. An 0805 sized capacitor is recommended for system initial bring-up

VDDC

 2.2 µF 1

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

Hardware Design Considerations

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 119

These capacitors should have a value of 0.01 or 0.1 µF. Only ceramic SMT (surface mount technology) capacitors should be
used to minimize lead inductance, preferably 0402 or 0201 sizes.

In addition, it is recommended that there be several bulk storage capacitors distributed around the PCB, feeding the VDD, BVDD,
OVDD, GVDD, and LVDD planes, to enable quick recharging of the smaller chip capacitors. These bulk capacitors should have
a low ESR (equivalent series resistance) rating to ensure the quick response time necessary. They should also be connected to
the power and ground planes through two vias to minimize inductance. Suggested bulk capacitors—100–330 µF (AVX TPS
tantalum or Sanyo OSCON).

3.6 Pull-Up and Pull-Down Resistor Requirements
The device requires weak pull-up resistors on open drain type pins including I2C pins (1 kΩ is recommended) and MPIC
interrupt pins (2–10 kΩ is recommended).

Correct operation of the JTAG interface requires configuration of a group of system control pins as demonstrated in Figure 54.
Care must be taken to ensure that these pins are maintained at a valid deasserted state under normal operating conditions,
because most have asynchronous behavior, and spurious assertion gives unpredictable results.

3.7 Output Buffer DC Impedance
The drivers are characterized over process, voltage, and temperature. For all buses, the driver is a push-pull single-ended driver
type (open drain for I2C).

To measure Z0 for the single-ended drivers, an external resistor is connected from the chip pad to OVDD or GND. Then, the
value of each resistor is varied until the pad voltage is OVDD/2 (see Figure 53). The output impedance is the average of two
components, the resistances of the pull-up and pull-down devices. When data is held high, SW1 is closed (SW2 is open) and
RP is trimmed until the voltage at the pad equals OVDD/2. RP then becomes the resistance of the pull-up devices. RP and RN
are designed to be close to each other in value. Then, Z0 = (RP + RN) ÷ 2.

Figure 53. Driver Impedance Measurement

OVDD

OGND

RP

RN

Pad
Data

SW1

SW2

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Hardware Design Considerations

Freescale Semiconductor120

Table 106 summarizes the signal impedance targets. The driver impedances are targeted at minimum VDDC, nominal OVDD,
90°C.

3.8 Configuration Pin Muxing
The device provides the user with power-on configuration options which can be set through the use of external pull-up or
pull-down resistors of 4.7 kΩ on certain output pins (see customer visible configuration pins). These pins are generally used as
output only pins in normal operation.

While HRESET_B is asserted however, these pins are treated as inputs. The value presented on these pins while HRESET_B
is asserted, is latched when HRESET_B deasserts, at which time the input receiver is disabled and the I/O circuit takes on its
normal function. Most of these sampled configuration pins are equipped with an on-chip gated resistor of approximately 20 kΩ.
This value should permit the 4.7-kΩ resistor to pull the configuration pin to a valid logic low level. The pull-up resistor is
enabled only during HRESET_B (and for platform/system clocks after HRESET_B deassertion to ensure capture of the reset
value). When the input receiver is disabled the pull-up is also, thus allowing functional operation of the pin as an output with
minimal signal quality or delay disruption. The default value for all configuration bits treated this way has been encoded such
that a high voltage level puts the device into the default state and external resistors are needed only when non-default settings
are required by the user.

Careful board layout with stubless connections to these pull-down resistors coupled with the large value of the pull-down
resistor should minimize the disruption of signal quality or speed for output pins thus configured.

The platform PLL ratio and e500 PLL ratio configuration pins are not equipped with these default pull-up devices.

3.9 JTAG Configuration Signals
There are two JTAG ports:

• Power Architecture JTAG (TDI, TDO, TMS, TCK, and TRST_B)
• DSP JTAG (DSP_TDI, DSP_ TDO, DSP_TMS, DSP_TCK, and DSP_TRST_B)

Note that the DSP JTAG is available as a muxed option on I/O pins.

The Power Architecture JTAG is the primary JTAG interface of the chip. DSP JTAG is defined as optional debug interface. As
seen in Table 107, the JTAG topology is selectable by static value driven on two pins—CFG_0_JTAG_MODE and
CFG_1_JTAG_MODE.

Table 106. Impedance Characteristics

Impedance
IFC, Ethernet, DUART, Control, Configuration, Power

Management
DDR DRAM Symbol Unit

RN 43 Target 20 Target Z0 W

RP 43 Target 20 Target Z0 W

Note: Nominal supply voltages. See Table 2.

Table 107. JTAG Topology

{CFG_0_JTAG_MODE,
CFG_1_JTAG_MODE}

Uses Power
Architecture

Debug Header

Uses DSP
Debug Header

JTAG Topology

00 Yes No Access Power Architecture domain and DSP domain using
Power Architecture JTAG port

01 Yes No Access DSP domain using Power Architecture JTAG port

10 Yes No Access Power Architecture domain using Power
Architecture JTAG port

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

Hardware Design Considerations

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 121

The TRST/DSP_TRST signal is optional in the IEEE 1149.1 specification, but is provided on the device. The device requires
TRST/DSP_TRST to be asserted during reset conditions to ensure the JTAG boundary logic does not interfere with normal chip
operation. While it is possible to force the TAP controller to the reset state using only the TCK and TMS signals, generally
systems assert TRST/DSP_TRST during the power-on reset flow. Simply tying TRST/DSP_TRST to HRESET_B is not
practical because the JTAG interface is also used for accessing the common on-chip processor (COP) function.

The COP function of the processor allow a remote computer system (typically, a PC with dedicated hardware and debugging
software) to access and control the internal operations of the processor. The arrangement shown in Figure 54 and Figure 55
allows the COP/ONCE port to independently assert HRESET_B or TRST, while ensuring that the target can drive HRESET_B
as well.

The COP interface has a standard header for connection to the target system. The 16-pin PA COP connector is shown in
Figure 54.

Figure 54. COP Connector Physical Pinout

The ONCE interface also has a standard header for connection to the target system. The 14-pin DSP ONCE connector is shown
in Figure 55.

11 Yes Yes Access Power Architecture domain using Power
Architecture JTAG and DSP domain using DSP JTAG

Note: For boundary SCAN, set {CFG_0_JTAG_MODE, CFG_1_JTAG_MODE} = 10.

Table 107. JTAG Topology (continued)

{CFG_0_JTAG_MODE,
CFG_1_JTAG_MODE}

Uses Power
Architecture

Debug Header

Uses DSP
Debug Header

JTAG Topology

3

13

9

5

1

6

10

15

11

7

16

12

8

4

KEY
No pin

1 2COP_TDO

COP_TDI

NC

NC

COP_TRST_B

COP_VDD_SENSE

COP_CHKSTP_IN_B

NC

NC

GND

COP_TCK

COP_TMS

COP_SRESET_B

COP_HRESET_B

COP_CHKSTP_OUT_B

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Hardware Design Considerations

Freescale Semiconductor122

Figure 55. ONCE Connector Physical Pinout

3.9.1 Termination of Unused Signals
If the Power Architecture JTAG or DSP JTAG interface and COP/ONCE header is not used, Freescale recommends the
following connections:

• TRST_B should be tied to HRESET_B through a 0 kΩ isolation resistor so that it is asserted when the system reset
signal (HRESET_B) is asserted, ensuring that the JTAG scan chain is initialized during the power-on reset flow.
Freescale recommends that the COP header be designed into the system as shown in Figure 54. If this is not possible,
the isolation resistor allows future access to TRST_B in case a JTAG interface may need to be wired onto the system
in future debug situations.

• TCK should be pulled down to GND through a 1 kΩ resistor. This prevents TCK from changing state and reading
incorrect data into the device. See AN4405, “BSC9131 QorIQ Qonverge Multicore Baseband Processor Design
Checklist,” for more information.

• No connection is required for TDI, TDO, or TMS.

NOTE
In the case where the DSP JTAG is also used (as described in Table 107), DSP_TRST and
DSP_TCK need to be handled in the same way as TRST and TCK are, as mentioned above.

3.10 Thermal
This section describes the thermal specifications.

3.10.1 Thermal Characteristics
Table 108 provides the package thermal characteristics.

Table 108. Package Thermal Resistance Characteristics

Characteristic JEDEC Board Symbol Lid Unit

Junction-to-Ambient Natural Convection Single layer board (1s) RθJA 32–33 °C/W

Junction-to-Ambient Natural Convection Four layer board (2s2p) RθJA 23–24 °C/W

Junction-to-Ambient (at 200 ft/min) Single layer board (1s) RθJMA 24–25 °C/W

3

13

9

5

1

6

10

11

7

12

8

4

1 2ONCE_TDI

ONCE_TDO

ONCE_TCK

GND

ONCE_TMS

NC

NC

ONCE_HRST_B

ONCE_VDD_SNS

NC

GND

GND

14 ONCE_TRST_B

ONCE_KEY

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

Package Information

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 123

3.10.2 Temperature Diode
The chip has a temperature diode on the microprocessor that can be used in conjunction with other system temperature
monitoring devices (such as Analog Devices, ADT7461A™). These devices use the negative temperature coefficient of a diode
operated at a constant current to determine the temperature of the microprocessor and its environment.

The following are the specifications of the chip’s on-board temperature diode:

Operating range: 10 – 230μA

Ideality factor over 13.5 – 220 μA: n = 1.007 ± 0.008

3.11 Security Fuse Processor
This device implements the QorIQ platform’s Trust Architecture, supporting capabilities such as secure boot. Use of the Trust
Architecture features is dependent on programming fuses in the Security Fuse Processor (SFP). The details of the Trust
Architecture and SFP can be found in the BSC9131 QorIQ Qonverge Multicore Baseband Processor Reference Manual.

In order to program SFP fuses, the user is required to supply 1.5 V to the POVDD1 pin per Section 2.2, “Power Sequencing.”
POVDD1 should only be powered for the duration of the fuse programming cycle, with a per device limit of one fuse
programming cycle. All other times POVDD1 should be connected to GND. The sequencing requirements for raising and
lowering POVDD1 are shown in Figure 8. To ensure device reliability, fuse programming must be performed within the
recommended fuse programming temperature range per Table 3.

Users not implementing the QorIQ platform’s Trust Architecture features are not required to program fuses and should connect
POVDD1 to GND.

4 Package Information
The following section describes the detailed content and mechanical description of the package.

4.1 Package Parameters
The package parameters are provided in the following list. The package type is plastic ball grid array (FC-PBGA).

Package outline 21 mm × 21 mm
Interconnects 520
Die Size 7.0 mm × 6.9 mm
Pitch 0.8 mm

Junction-to-Ambient (at 200 ft/min) Four layer board (2s2p) RθJMA 18–19 °C/W

Junction-to-Board — RθJB 12–13 °C/W

Junction-to-Case Top — RθJCtop <0.1 °C/W

Note:
1. Junction-to-Ambient Thermal Resistance determined per JEDEC JESD51-3 and JESD51-6. Thermal test board meets

JEDEC specification for this package.
2. Junction-to-Board thermal resistance determined per JEDEC JESD51-8. Thermal test board meets JEDEC specification

for the specified package.
3. Junction-to-Case at the top of the package determined using MIL-STD 883 Method 1012.1. The cold plate temperature is

used for the case temperature. Reported value includes the thermal resistance of the interface layer.

Table 108. Package Thermal Resistance Characteristics (continued)

Characteristic JEDEC Board Symbol Lid Unit

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Package Information

Freescale Semiconductor124

Module height (typical) 1.83 mm
Ball diameter (typical) 0.4 mm

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

Package Information

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 125

4.2 Mechanical Dimensions of the FC-PBGA
Figure 56 shows the package and bottom surface nomenclature.

Figure 56. BSC9131 Mechanical Dimensions and Package Diagram

Notes:
1. All dimentions are in milimeters.
2. Dimensions and tolerancing per ASME Y14.5-1994.
3. Maximum 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.

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

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Ordering Information

Freescale Semiconductor126

5 Ordering Information
The table below provides the Freescale part numbering nomenclature for the BSC9131. Note that the individual part numbers
correspond to a maximum processor core frequency. For available frequencies, contact your local Freescale sales office. Each
part number also contains a revision code which refers to the die mask revision number.

5.1 Part Marking
Parts are marked as the example shown in this figure.

Figure 57. Part Marking for FCPBGA Device

6 Product Documentation
The following documents are required for a complete description of the device and are needed to design properly with the part.
Some documents may require a non-disclosure agreement. Contact your local FAE for assistance.

• BSC9131 QorIQ Qonverge Multicore Baseband Processor Reference Manual (BSC9131RM)
• e500 PowerPC Core Reference Manual (E500CORERM)

Table 109. Part numbering nomenclature

n x t e n c d f r

Product code
Part

Identifier
Qual

Status
Temp
Range

Encryp-
tion

Package
Type

CPU
Freq

DDR
Speed

DSP
Freq

Die
Revision

BSC 9131 C =
Commercial
Tier
N =
Industrial
Tier

S, L = Std
temp
(0–105°C)
X, J = Ext
temp
(-40–105°C)

E = SEC
Present

1 =
FC-PBGA
Pb-free

H =
800 MHz
K =
1000 MHz

H =
800 MHz

H =
800 MHz
K =
1000 MHz

B =
Rev 1.1

N = No
SEC
Present

FCPBGA
Notes:

ATWLYYWW is the traceability code.
CCCCC is the country code.
MMMMM is the mask number.
YWWLAZ is the assembly traceability code.
BSC9131CSE1HHHB is the orderable part number. See Table 109 for
details.

ATWLYYWW

YWWLAZ

MMMMM CCCCC

BSC9131C
SE1HHHB

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

Revision History

BSC9131 QorIQ Qonverge Baseband Processor Data Sheet, Rev. 0

Freescale Semiconductor 127

7 Revision History
Table 110. Document Revision History

Rev Date Substantive Change(s)

0 03/2014 Initial public release.

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

Document Number: BSC9131
Rev. 0
03/2014

How to Reach Us:

Home Page:
freescale.com

Web Support:
freescale.com/support

Information in this document is provided solely to enable system and software
implementers to use Freescale products. There are no express or implied copyright
licenses granted hereunder to design or fabricate any integrated circuits based on the
information in this document.

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

Freescale, the Freescale logo, QorIQ, and StarCore are trademarks of
Freescale Semiconductor, Inc. Reg., U.S. Pat. & Tm. Off. QorIQ Qonverge is
a trademark of Freescale Semiconductor, Inc. All other product or service
names are the property of their respective owners. The Power Architecture
and Power.org word marks and the Power and Power.org logos and related
marks are trademarks and service marks licensed by Power.org.
© 2014 Freescale Semiconductor, Inc.

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

	Figure 1. BSC9131 Block Diagram
	1 Pin Assignments
	1.1 Ball Layout Diagrams
	Figure 2. Ball Layout Diagram-Top-Level View
	Figure 3. Ball Layout Diagram-Detail A
	Figure 4. Ball Layout Diagram-Detail B
	Figure 5. Ball Layout Diagram-Detail C
	Figure 6. Ball Layout Diagram-Detail D

	1.2 Pinout Assignments
	Table 1. BSC9131 Pinout Listing

	2 Electrical Characteristics
	2.1 Overall DC Electrical Characteristics
	2.1.1 Absolute Maximum Ratings
	Table 2. Absolute Maximum Ratings1

	2.1.2 Recommended Operating Conditions
	Table 3. Recommended Operating Conditions
	Figure 7. Overshoot/Undershoot Voltage for BVDD/GVDD/LVDD/OVDD/X1VDD/X2VDD/RVDD

	2.1.3 Output Driver Characteristics
	Table 4. Output Drive Capability

	2.2 Power Sequencing
	Figure 8. POVDD1 Timing Diagram
	Table 5. POVDD1 Timing 5

	2.3 Power-Down Requirements
	2.4 RESET Initialization
	Table 6. RESET Initialization Timing Specifications
	Table 7. PLL Lock Times

	2.5 Power-on Ramp Rate
	Table 8. Power Supply Ramp Rate

	2.6 Power Characteristics
	Table 9. Core Power Dissipation
	Table 10. I/O Power

	2.7 Input Clocks
	2.7.1 System Clock and DDR Clock Specifications
	Table 11. SYSCLK/DDRCLK DC Electrical Characteristics
	Table 12. SYSCLK/DDRCLK AC Timing Specifications

	2.7.2 DSP Clock (DSPCLKIN) Specifications
	Table 13. DSPCLKIN DC Electrical Characteristics
	Table 14. DSPCLKIN AC Timing Specifications

	2.7.3 Spread Spectrum Sources
	Table 15. Spread Spectrum Clock Source Recommendations

	2.7.4 Real Time Clock Specifications
	2.7.5 eTSEC Gigabit Reference Clock Specifications
	Table 16. eTSEC Gigabit Reference Clock DC Electrical Characteristics
	Table 17. TSECn_GTX_CLK125 AC Timing Specifications

	2.7.6 RF Parallel Interface Clock Specifications
	Table 18. RF Parallel Reference Clock DC Electrical Characteristics
	Table 19. RF Parallel Reference Clock AC Electrical Characteristics

	2.7.7 RF Serial (MaxPHY) Interface Clock Specifications
	Table 20. RF Serial (MaxPHY) Reference Clock DC Electrical Characteristics
	Table 21. RF Serial (MaxPHY) Reference Clock AC Electrical Characteristics

	2.7.8 Other Input Clocks

	2.8 DDR3 and DDR3L SDRAM Controller
	2.8.1 DDR3 and DDR3L SDRAM Interface DC Electrical Characteristics
	Table 22. DDR3 SDRAM Interface DC Electrical Characteristics
	Table 23. DDR3L SDRAM Interface DC Electrical Characteristics
	Table 24. DDR3 SDRAM Capacitance
	Table 25. Current Draw Characteristics for MVREFn

	2.8.2 DDR3 and DDR3L SDRAM Interface AC Timing Specifications
	2.8.2.1 DDR3 and DDR3L SDRAM Interface Input AC Timing Specifications
	Table 26. DDR3 SDRAM Interface Input AC Timing Specifications
	Table 27. DDR3L SDRAM Interface Input AC Timing Specifications
	Table 28. DDR3 and DDR3L SDRAM Interface Input AC Timing Specifications
	Figure 9. DDR3 and DDR3L SDRAM Interface Input Timing Diagram

	2.8.2.2 DDR3 and DDR3L SDRAM Interface Output AC Timing Specifications
	Table 29. DDR3 and DDR3L SDRAM Interface Output AC Timing Specifications
	Figure 10. tDDKHMH Timing Diagram
	Figure 11. DDR3 and DDR3L Output Timing Diagram
	Figure 12. DDR3 and DDR3L Controller Bus AC Test Load

	2.8.2.3 DDR3 and DDR3L SDRAM Differential Timing Specifications
	Figure 13. DDR3, and DDR3L SDRAM Differential Timing Specifications
	Table 30. DDR3 SDRAM Differential Electrical Characteristics
	Table 31. DDR3L SDRAM Differential Electrical Characteristics

	2.9 eSPI
	2.9.1 eSPI1 DC Electrical Characteristics
	Table 32. eSPI1 DC Electrical Characteristics (CVDD = 3.3 V)
	Table 33. eSPI DC Electrical Characteristics (CVDD, X2VDD, X1VDD = 1.8 V)

	2.9.2 eSPI1 AC Timing Specifications
	Table 34. eSPI1 AC Timing Specifications
	Figure 14. eSPI1 AC Test Load
	Figure 15. eSPI1 AC Timing in Master Mode (Internal Clock) Diagram

	2.10 DUART
	2.10.1 DUART DC Electrical Characteristics
	Table 35. DUART DC Electrical Characteristics (OVDD, CVDD = 3.3 V)
	Table 36. DUART DC Electrical Characteristics (CVDD = 1.8 V)

	2.10.2 DUART AC Electrical Specifications
	Table 37. DUART AC Timing Specifications

	2.11 Ethernet: Enhanced Three-Speed Ethernet (eTSEC)
	2.11.1 RMII/RGMII Interface Electrical Specifications
	2.11.1.1 RMII and RGMII DC Electrical Characteristics
	Table 38. RGMII/RMII DC Electrical Characteristics (LVDD = 3.3 V)
	Table 39. RGMII/RMII DC Electrical Characteristics (LVDD = 2.5 V)

	2.11.1.2 RMII and RGMII AC Timing Specifications
	Table 40. RMII Transmit AC Timing Specifications
	Figure 16. RMII Transmit AC Timing Diagram
	Table 41. RMII Receive AC Timing Specifications
	Figure 17. eTSEC AC Test Load
	Figure 18. RMII Receive AC Timing Diagram
	Table 42. RGMII AC Timing Specifications
	Figure 19. RGMII AC Timing and Multiplexing Diagram

	2.11.2 MII Management
	2.11.2.1 MII Management DC Electrical Characteristics
	Table 43. MII Management DC Electrical Characteristics
	Table 44. MII Management DC Electrical Characteristics

	2.11.2.2 MII Management AC Electrical Specifications
	Table 45. MII Management AC Timing Specifications
	Figure 20. MII Management Interface Timing Diagram

	2.11.3 eTSEC IEEE Std 1588 Electrical Specifications
	2.11.3.1 eTSEC IEEE Std 1588 DC Specifications
	Table 46. eTSEC IEEE 1588 DC Electrical Characteristics (LVDD = 3.3 V)
	Table 47. eTSEC IEEE 1588 DC Electrical Characteristics (LVDD = 2.5 V)

	2.11.3.2 eTSEC IEEE Std 1588 AC Specifications
	Table 48. eTSEC IEEE 1588 AC Timing Specifications
	Figure 21. eTSEC IEEE 1588 Output AC Timing
	Figure 22. eTSEC IEEE 1588 Input AC Timing

	2.12 USB
	2.12.1 USB DC Electrical Characteristics
	Table 49. USB DC Electrical Characteristics (CVDD/LVDD/X2VDD = 3.3 V)
	Table 50. USB DC Electrical Characteristics (LVDD = 2.5 V)
	Table 51. USB DC Electrical Characteristics (CVDD/X2VDD = 1.8 V)

	2.12.2 USB AC Electrical Specifications
	Table 52. USB General Timing Parameters (ULPI Mode)
	Figure 23. USB AC Test Load
	Figure 24. USB Signals
	Table 53. USB_CLK_IN AC Timing Specifications

	2.13 Integrated Flash Controller (IFC)
	2.13.1 IFC DC Electrical Characteristics
	Table 54. Integrated Flash Controller DC Electrical Characteristics (3.3 V)
	Table 55. Integrated Flash Controller DC Electrical Characteristics (2.5 V)
	Table 56. Integrated Flash Controller DC Electrical Characteristics (1.8 V)

	2.13.2 IFC AC Timing Specifications
	2.13.2.1 Test Condition
	Figure 25. Integrated Flash Controller AC Test Load

	2.13.2.2 IFC AC Timing Specifications
	Table 57. IFC Timing Specifications (BVDD = 3.3 V, 2.5 V, and 1.8 V)
	Figure 26. Integrated Flash Controller Signals
	Figure 27. GPCM Output Timing Diagram

	2.14 Enhanced Secure Digital Host Controller (eSDHC)
	2.14.1 eSDHC DC Electrical Characteristics
	Table 58. eSDHC Interface DC Electrical Characteristics

	2.14.2 eSDHC AC Timing Specifications
	Table 59. eSDHC AC Timing Specifications
	Figure 28. eSDHC Clock Input Timing Diagram
	Figure 29. eSDHC Data and Command Input/Output Timing Diagram Referenced to Clock

	2.15 Programmable Interrupt Controller (PIC) Specifications
	2.15.1 PIC DC Electrical Characteristics
	Table 60. PIC DC Electrical Characteristics (3.3 V)
	Table 61. PIC DC Electrical Characteristics (2.5 V)
	Table 62. PIC DC Electrical Characteristics (1.8 V)

	2.15.2 PIC AC Timing Specifications
	Table 63. PIC Input AC Timing Specifications

	2.16 JTAG
	2.16.1 JTAG DC Electrical Characteristics
	Table 64. JTAG DC Electrical Characteristics

	2.16.2 JTAG AC Timing Specifications
	Table 65. JTAG AC Timing Specifications
	Figure 30. AC Test Load for the JTAG Interface
	Figure 31. JTAG Clock Input Timing Diagram
	Figure 32. TRST_B Timing Diagram
	Figure 33. Boundary-Scan Timing Diagram

	2.17 I2C
	2.17.1 I2C DC Electrical Characteristics
	Table 66. I2C DC Electrical Characteristics (CVDD = 3.3 V)
	Table 67. I2C DC Electrical Characteristics (CVDD = 1.8 V)

	2.17.2 I2C AC Electrical Specifications
	Table 68. I2C AC Electrical Specifications
	Figure 34. I2C AC Test Load
	Figure 35. I2C Bus AC Timing Diagram

	2.18 GPIO
	2.18.1 GPIO DC Electrical Characteristics
	Table 69. GPIO DC Electrical Characteristics (3.3 V)
	Table 70. GPIO DC Electrical Characteristics (2.5 V)
	Table 71. GPIO DC Electrical Characteristics (1.8 V)

	2.18.2 GPIO AC Timing Specifications
	Table 72. GPIO Input AC Timing Specifications
	Figure 36. GPIO AC Test Load

	2.19 TDM
	2.19.1 TDM DC Electrical Characteristics
	Table 73. TDM DC Electrical Characteristics (BVDD/X2VDD = 3.3 V)
	Table 74. TDM DC Electrical Characteristics (BVDD = 2.5 V)
	Table 75. TDM DC Electrical Characteristics (BVDD/X2VDD = 1.8 V)

	2.19.2 TDM AC Electrical Characteristics
	Table 76. TDM AC Timing Specifications for 62.5 MHz1
	Figure 37. TDM Receive Signals
	Figure 38. TDM Transmit Signals
	Figure 39. TDM AC Test Load

	2.20 Radio Frequency (RF) Interface
	2.20.1 RF Parallel Interface
	2.20.1.1 RF Parallel Interface DC Electrical Characteristics (eSPI2)
	2.20.1.1.1 RF Parallel Interface DC Data Path
	Table 77. RF Parallel Interface DC Electrical Characteristics (X1VDD, X2VDD = 3.3 V)
	Table 78. RF Parallel Interface DC Electrical Characteristics (X1VDD, X2VDD = 1.8 V)

	2.20.1.1.2 RF Parallel Interface DC Control Plane

	2.20.1.2 RF Parallel Interface AC Electrical Characteristics (eSPI2)
	2.20.1.2.1 RF Parallel AC Data Interface
	Table 79. RF Parallel Interface Timing Specification (3.3 V, 1.8 V)1,2
	Figure 40. RF Parallel Interface AC Timing Diagram

	2.20.1.2.2 RF Parallel Interface AC Control Plane
	Table 80. RF Parallel Control Plane Interface AC Timing Specification
	Figure 41. RF Parallel Control Plane Interface AC Timing Diagram

	2.20.2 RF Serial (MaxPHY) Interface
	2.20.2.1 RF Serial (MaxPHY) Interface DC Electrical Characteristics (eSPI3, eSPI4)
	2.20.2.1.1 RF Serial (MaxPHY) Interface DC Data Path
	Table 81. RF Serial Interface DC Electrical Characteristics
	Table 82. AC Overshoot/Undershoot Specification for Clock and Data
	Figure 42. RF Serial Interface AC Overshoot/Undershoot Diagram

	2.20.2.1.2 RF Serial (MaxPHY) Interface DC Control Plane

	2.20.2.2 RF Serial (MaxPHY) Interface AC Electrical Characteristics (eSPI3, eSPI4)
	2.20.2.2.1 RF Serial (MaxPHY) AC Data Interface
	Table 83. RF Serial Interface Timing Specification
	Figure 43. RF Serial Interface AC Timing Diagram

	2.20.2.2.2 RF Serial (MaxPHY) Interface AC Control Plane
	Table 84. RF Serial Control Plane Interface AC Timing Specification
	Figure 44. RF Serial Control Plane Interface AC Timing Diagram

	2.20.2.2.3 RF Serial (MaxPHY) Jitter and Skew Specfications
	Table 85. RF Serial (MaxPHY) Jitter and Skew Specifications

	2.20.3 Pulse-Width Modulator (PWM)
	2.20.3.1 PWM Timing
	Figure 45. PWM Timing Diagram
	Table 86. PWM Output Timing Parameter

	2.21 Universal Subscriber Identity Module (USIM)
	2.21.1 USIM DC Electrical Characteristics
	Table 87. USIM Interface DC Electrical Characteristics

	2.21.2 USIM General Timing Requirements
	Table 88. USIM Timing Specification, High Drive Strength
	Figure 46. USIM Clock Timing Diagram

	2.21.3 USIM External Pull Up/Pull Down Resistor Requirements
	2.21.4 USIM Reset Sequence
	2.21.4.1 SIM Cards With Internal Reset
	Figure 47. Internal-Reset Card Reset Sequence
	Table 89. Parameters of Reset Sequence For Card With Internal Reset

	2.21.4.2 SIM Cards With Active-Low Reset
	Figure 48. Active-Low Reset Card Reset Sequence
	Table 90. Parameters of Reset Sequence For Active-Low Reset Card

	2.21.4.3 USIM Power Down Sequence
	Figure 49. SmartCard Interface Power Down AC Timing
	Table 91. Timing Requirements for Power Down Sequence

	2.22 Timers and Timers_32b AC Timing Specifications
	Table 92. Timers Input AC Timing Specifications
	Figure 50. Timer AC Test Load

	3 Hardware Design Considerations
	3.1 Power Architecture System Clocking
	3.1.1 Power Architecture Clock Ranges
	Table 93. Power Architecture Processor Clocking Specifications
	Table 94. Power Architecture Memory Bus Clocking Specifications

	3.1.2 Power Architecture Platform to SYSCLK PLL Ratio
	Table 95. Power Architecture Platform/SYSCLK Clock Ratios

	3.1.3 e500 Core to Platform Clock PLL Ratio
	Table 96. e500 Core to Platform Clock Ratios

	3.1.4 Power Architecture DDR/DDRCLK PLL Ratio
	Table 97. Power Architecture DDR Clock Ratio

	3.1.5 Power Architecture SYSCLK and Platform Frequency Options
	Table 98. Power Architecture SYSCLK and Platform Frequency Options

	3.2 DSP System Clocking
	3.2.1 DSP Clock Ranges
	Table 99. DSP Processor Clocking Specifications

	3.2.2 DSPCLKIN and SC3850 Core Frequency Options
	Table 100. Options for SC3850 Core Clocking

	3.3 Supply Power Default Setting
	Table 101. Default Voltage Level for BVDD
	Table 102. Default Voltage Level for CVDD
	Table 103. Default Voltage Level for X1VDD
	Table 104. Default Voltage Level for X2VDD
	Table 105. Default Voltage Level for LVDD

	3.4 PLL Power Supply Design
	Figure 51. PLL Power Supply Filter Circuit
	Figure 52. RF PLL Power Supply Filter Circuit

	3.5 Decoupling Recommendations
	3.6 Pull-Up and Pull-Down Resistor Requirements
	3.7 Output Buffer DC Impedance
	Figure 53. Driver Impedance Measurement
	Table 106. Impedance Characteristics

	3.8 Configuration Pin Muxing
	3.9 JTAG Configuration Signals
	Table 107. JTAG Topology
	Figure 54. COP Connector Physical Pinout
	Figure 55. ONCE Connector Physical Pinout
	3.9.1 Termination of Unused Signals

	3.10 Thermal
	3.10.1 Thermal Characteristics
	Table 108. Package Thermal Resistance Characteristics

	3.10.2 Temperature Diode

	3.11 Security Fuse Processor

	4 Package Information
	4.1 Package Parameters
	4.2 Mechanical Dimensions of the FC-PBGA
	Figure 56. BSC9131 Mechanical Dimensions and Package Diagram

	5 Ordering Information
	Table 109. Part numbering nomenclature
	5.1 Part Marking
	Figure 57. Part Marking for FCPBGA Device

	6 Product Documentation
	7 Revision History
	Table 110. Document Revision History

	BSC9131 QorIQ Qonverge Multicore Baseband Processor

