NXP Semiconductors

Data Sheet: Technical Data

Document Number: IMXRT1015IEC Rev. 3.1, 03/2022

MIMXRT1015CAF4A

MIMXRT1015CAF4B

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products

Package Information

Plastic Package 100-Pin LQFP, 14 x 14 mm, 0.5 mm pitch

Ordering Information

See Table 1 on page 5

1 i.MX RT1015 introduction

The i.MX RT1015 is a processor of i.MX RT family featuring NXP's advanced implementation of the Arm® Cortex®-M7 core, which operates at speeds up to 396 MHz to provide high CPU performance and real-time response.

The i.MX RT1015 processor has 128 KB on-chip RAM, which can be flexibly configured as TCM or general-purpose on-chip RAM. The i.MX RT1015 integrates advanced power management module with DCDC and LDO that reduces complexity of external power supply and simplifies power sequencing. The i.MX RT1015 also provides various memory interfaces, including Quad SPI, and a wide range of connectivity interfaces including UART, SPI, I2C, and USB; for connecting peripherals including BluetoothTM, and GPS. The i.MX RT1015 also has rich audio features, including SPDIF and I2S audio interface. Various analog IP integration, including ADC, temperature sensor, etc.

1.	i.MX	RT1015 introduction	. 1			
	1.1.	Features	. 2			
	1.2.	Ordering information	. 5			
2.	Arch	itectural overview				
	2.1.	Block diagram	. 7			
3.	Mod	Modules list				
	3.1.	Special signal considerations	13			
	3.2.	Recommended connections for unused analog				
		interfaces	14			
4.	Elect	trical characteristics	15			
	4.1.	Chip-level conditions	15			
	4.2.	System power and clocks	21			
	4.3.	I/O parameters	26			
	4.4.	System modules	32			
	4.5.	External memory interface	37			
	4.6.	Audio	43			
	4.7.	Analog	46			
	4.8.	Communication interfaces	52			
	4.9.	Timers	56			
5.	Boot	mode configuration	58			
	5.1.	Boot mode configuration pins	58			
	5.2.	Boot device interface allocation	58			
6.	Pack	age information and contact assignments	61			
	6.1.	14 x 14 mm package information	61			
7.	Revi	sion history	68			
	Lega	Il information	68			

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

i.MX RT1015 introduction

The i.MX RT1015 is specifically useful for applications such as:

- Industrial
- Motor Control
- Home Appliance
- Audio
- IoT

1.1 Features

The i.MX RT1015 processors are based on Arm Cortex-M7 CoreTM Platform, which has the following features:

- Supports single Arm Cortex-M7 with:
 - 16 KB L1 Instruction Cache
 - 16 KB L1 Data Cache
 - Full featured Floating Point Unit (FPU) with support of the VFPv5 architecture
 - Support the Armv7-M Thumb instruction set
- Integrated MPU, up to 16 individual protection regions
- Up to 128 KB I-TCM and D-TCM in total
- Frequency of 396 MHz
- Cortex M7 CoreSightTM components integration for debug
- Frequency of the core, as per Table 9, "Operating ranges," on page 17.

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

- Boot ROM (96 KB)
- On-chip RAM (128 KB)
 - Configurable RAM size up to 128 KB shared with CM7 TCM
- External memory interfaces:
 - SPI NOR/NAND FLASH
 - Parallel NOR FLASH with XIP support
 - Single/Dual channel Quad SPI FLASH with XIP support
- Timers and PWMs:
 - Two General Programmable Timers
 - 4-channel generic 32-bit resolution timer
 - Each support standard capture and compare operation
 - Four Periodical Interrupt Timers
 - Generic 32-bit resolution timer
 - Periodical interrupt generation
 - One Quad Timer
 - 4-channel generic 16-bit resolution timer

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

- Each support standard capture and compare operation
- Quadrature decoder integrated
- One FlexPWM
 - Up to 8 individual PWM channels
 - 16-bit resolution PWM suitable for Motor Control applications
- One Quadrature Encoder/Decoder

Each i.MX RT1015 processor enables the following interfaces to external devices (some of them are muxed and not available simultaneously):

- Audio:
 - S/PDIF input and output
 - Three synchronous audio interface (SAI) modules supporting I2S, AC97, TDM, and codec/DSP interfaces
 - MQS interface for medium quality audio via GPIO pads
- Connectivity:
 - One USB 2.0 OTG controller with integrated PHY interface
 - Four universal asynchronous receiver/transmitter (UARTs) modules
 - Two I2C modules
 - Two SPI modules
- GPIO and Pin Multiplexing:
 - General-purpose input/output (GPIO) modules with interrupt capability
 - Input/output multiplexing controller (IOMUXC) to provide centralized pad control
 - 57 GPIOs
 - One FlexIO

The i.MX RT1015 processors integrate advanced power management unit and controllers:

- Full PMIC integration, including on-chip DCDC and LDOs
- Temperature sensor with programmable trip points
- GPC hardware power management controller

The i.MX RT1015 processors support the following system debug:

- Arm CortexM7 CoreSight debug and trace architecture
- Trace Port Interface Unit (TPIU) to support off-chip real-time trace
- Support for 5-pin (JTAG) and SWD debug interfaces selected by eFuse

Security functions are enabled and accelerated by the following hardware:

- High Assurance Boot (HAB)
- Data Co-Processor (DCP):
 - AES-128, ECB, and CBC mode
 - SHA-1 and SHA-256
 - CRC-32

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

i.MX RT1015 introduction

- Bus Encryption Engine (BEE)
 - AES-128, ECB, and CTR mode
 - On-the-fly QSPI Flash decryption
- True random number generation (TRNG)
- Secure Non-Volatile Storage (SNVS)
 - Secure real-time clock (RTC)
 - Zero Master Key (ZMK)
- Secure JTAG Controller (SJC)

NOTE

The actual feature set depends on the part numbers as described in Table 1. Functions such as display and camera interfaces, connectivity interfaces, and security features are not offered on all derivatives.

1.2 Ordering information

Table 1 provides examples of orderable part numbers covered by this data sheet.

Table 1. Ordering information

Part Number	Feature	Package	Junction Temperature T _j (°C)
MIMXRT1015CAF4A	Features supports: 396 MHz, industrial grade for general purpose 128K RAM USB OTG x1 SAI x3 SPDIF x1 General Purpose Timer x2 PWM x1 UART x4 I ² C x2 SPI x2 ADC x1 MQS x1 FlexIO x1 QTimer x1 ENC x1 DCDC TRNG x1 Quad-SPI x1 WDOG x4 Security RTC 57 GPIOs	14 x 14 mm, 0.5 mm pitch, 100-pin LQFP	-40 to +105
MIMXRT1015CAF4B	Features supports: 396 MHz, industrial grade for general purpose 128K RAM USB OTG x1 SAI x3 SPDIF x1 General Purpose Timer x2 PWM x1 UART x4 I ² C x2 SPI x2 ADC x1 MQS x1 FlexIO x1 QTimer x1 ENC x1 DCDC TRNG x1 Quad-SPI x1 WDOG x4 Security RTC 57 GPIOs	14 x 14 mm, 0.5 mm pitch, 100-pin LQFP	-40 to +105

i.MX RT1015 introduction

Figure 1 describes the part number nomenclature so that characteristics of a specific part number can be identified (for example, cores, frequency, temperature grade, fuse options, and silicon revision). The primary characteristic which describes which data sheet applies to a specific part is the temperature grade (junction) field.

Ensure to have the proper data sheet for specific part by verifying the temperature grade (junction) field and matching it to the proper data sheet. If there are any questions, visit the web page nxp.com/IMXRT or contact an NXP representative for details.

Figure 1. Part number nomenclature—i.MX RT10XX family

2 Architectural overview

The following subsections provide an architectural overview of the i.MX RT1015 processor system.

2.1 Block diagram

Figure 2 shows the functional modules in the i.MX RT1015 processor system¹.

Figure 2. i.MX RT1015 system block diagram

1. Some modules shown in this block diagram are not offered on all derivatives. See Table 1 for details.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

3 Modules list

The i.MX RT1015 processors contain a variety of digital and analog modules. Table 2 describes these modules in alphabetical order.

Table 2. i.MX RT1015 modules list

Block mnemonic	Block name	Subsystem	Brief description
ADC1	Analog to Digital Converter	Analog	The ADC is a 12-bit general purpose analog to digital converter.
AOI	And-Or-Inverter	Cross Trigger	The AOI provides a universal boolean function generator using a four team sum of products expression with each product term containing true or complement values of the four selected inputs (A, B, C, D).
Arm	Arm Platform	Arm	The Arm Core Platform includes 1x Cortex-M7 core. It also includes associated sub-blocks, such as Nested Vectored Interrupt Controller (NVIC), Floating-Point Unit (FPU), Memory Protection Unit (MPU), and CoreSight debug modules.
BEE	Bus Encryption Engine	Security	On-The-Fly FlexSPI Flash Decryption
CCM GPC SRC	Clock Control Module, General Power Controller, System Reset Controller	Clocks, Resets, and Power Control	These modules are responsible for clock and reset distribution in the system, and also for the system power management.
CSU	Central Security Unit	Security	The Central Security Unit (CSU) is responsible for setting comprehensive security policy within the i.MX RT1015 platform.
DAP	Debug Access Port	System Control Peripherals	The DAP provides real-time access for the debugger without halting the core to: • System memory and peripheral registers • All debug configuration registers The DAP also provides debugger access to JTAG scan chains. The DAP module is internal to the Cortex-M7 Core Platform.
DCDC	DCDC Converter	Analog	The DCDC module is used for generating power supply for core logic. Main features are: • Adjustable high efficiency regulator • Supports 3.3 V input voltage • Supports nominal run and low power standby modes • Supports at 0.9 ~ 1.3 V output in run mode • Supports at 0.9 ~ 1.0 V output in standby mode • Over current and over voltage detection
eDMA	enhanced Direct Memory Access	System Control Peripherals	 There is an enhanced DMA (eDMA) engine and two DMA_MUX. The eDMA is a 32 channel DMA engine, which is capable of performing complex data transfers with minimal intervention from a host processor. The DMA_MUX is capable of multiplexing up to 128 DMA request sources to the 32 DMA channels of eDMA.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 2. i.MX RT1015 modules list (continued)

Block mnemonic	Block name	Subsystem	Brief description
ENC	Quadrature Encoder/Decoder	Timer Peripherals	The enhanced quadrature encoder/decoder module provides interfacing capability to position/speed sensors. There are five input signals: PHASEA, PHASEB, INDEX, TRIGGER, and HOME. This module is used to decode shaft position, revolution count, and speed.
EWM	External Watchdog Monitor	Timer Peripherals	The EWM modules is designed to monitor external circuits, as well as the software flow. This provides a back-up mechanism to the internal WDOG that can reset the system. The EWM differs from the internal WDOG in that it does not reset the system. The EWM, if allowed to time-out, provides an independent trigger pin that when asserted resets or places an external circuit into a safe mode.
FlexIO1	Flexible Input/output	Connectivity and Communications	The FlexIO is capable of supporting a wide range of protocols including, but not limited to: UART, I2C, SPI, I2S, camera interface, display interface, PWM waveform generation, etc. The module can remain functional when the chip is in a low power mode provided the clock it is using remain active.
FlexPWM1	Pulse Width Modulation	Timer Peripherals	The pulse-width modulator (PWM) contains four PWM sub-modules, each of which is set up to control a single half-bridge power stage. Fault channel support is provided. The PWM module can generate various switching patterns, including highly sophisticated waveforms.
FlexRAM	RAM	Memories	The i.MX RT1015 has 128 KB of on-chip RAM which could be flexible allocated to I-TCM, D-TCM, and on-chip RAM (OCRAM) in a 32 KB granularity. The FlexRAM is the manager of the 128 KB on-chip RAM array. Major functions of this blocks are: interfacing to I-TCM and D-TCM of Arm core and OCRAM controller; dynamic RAM arrays allocation for I-TCM, D-TCM, and OCRAM.
FlexSPI	Quad Serial Peripheral Interface	Connectivity and Communications	FlexSPI acts as an interface to one or two external serial flash devices, each with up to four bidirectional data lines.
GPIO1 GPIO2 GPIO3 GPIO5	General Purpose I/O Modules	System Control Peripherals	Used for general purpose input/output to external ICs. Each GPIO module supports up to 32 bits of I/O.

Modules list

Table 2. i.MX RT1015 modules list (continued)

Block mnemonic	Block name	Subsystem	Brief description
GPT1 GPT2	General Purpose Timer	Timer Peripherals	Each GPT is a 32-bit "free-running" or "set and forget" mode timer with programmable prescaler and compare and capture register. A timer counter value can be captured using an external event and can be configured to trigger a capture event on either the leading or trailing edges of an input pulse. When the timer is configured to operate in "set and forget" mode, it is capable of providing precise interrupts at regular intervals with minimal processor intervention. The counter has output compare logic to provide the status and interrupt at comparison. This timer can be configured to run either on an external clock or on an internal clock.
KPP	Keypad Port	Human Machine Interfaces	The KPP is a 16-bit peripheral that can be used as a keypad matrix interface or as general purpose input/output (I/O). It supports 4 x 4 external key pad matrix. Main features are: • Multiple-key detection • Long key-press detection • Standby key-press detection • Supports a 2-point and 3-point contact key matrix
LPI2C1 LPI2C2	Low Power Inter-integrated Circuit	Connectivity and Communications	The LPI2C is a low power Inter-Integrated Circuit (I2C) module that supports an efficient interface to an I2C bus as a master. The I2C provides a method of communication between a number of external devices. More detailed information, see Section 4.8.2, LPI2C module timing parameters.
LPSPI1 LPSPI2	Low Power Serial Peripheral Interface	Connectivity and Communications	The LPSPI is a low power Serial Peripheral Interface (SPI) module that support an efficient interface to an SPI bus as a master and/or a slave. • It can continue operating while the chip is in stop modes, if an appropriate clock is available • Designed for low CPU overhead, with DMA off loading of FIFO register access
LPUART1 LPUART2 LPUART3 LPUART4	UART Interface	Connectivity Peripherals	Each of the UART modules support the following serial data transmit/receive protocols and configurations: • 7- or 8-bit data words, 1 or 2 stop bits, programmable parity (even, odd or none) • Programmable baud rates up to 20 Mbps.
MQS	Medium Quality Sound	Multimedia Peripherals	MQS is used to generate 2-channel medium quality PWM-like audio via two standard digital GPIO pins.

Table 2. i.MX RT1015 modules list (continued)

Block mnemonic	Block name	Subsystem	Brief description
QuadTimer1	QuadTimer	Timer Peripherals	The quad-timer provides four timer channels with a variety of controls affecting both individual and multi-channel features. Specific features include up/down count, cascading of counters, programmable module, count once/repeated, counter preload, compare registers with preload, shared use of input signals, prescaler controls, independent capture/compare, fault input control, programmable input filters, and multi-channel synchronization.
ROMCP	ROM Controller with Patch	Memories and Memory Controllers	The ROMCP acts as an interface between the Arm advanced high-performance bus and the ROM. The on-chip ROM is only used by the Cortex-M7 core during boot up. Size of the ROM is 96 KB.
RTC OSC	Real Time Clock Oscillator	Clock Sources and Control	The RTC OSC provides the clock source for the Real-Time Clock module. The RTC OSC module, in conjunction with an external crystal, generates a 32.768 kHz reference clock for the RTC.
RTWDOG	Watch Dog	Timer Peripherals	The RTWDG module is a high reliability independent timer that is available for system to use. It provides a safety feature to ensure software is executing as planned and the CPU is not stuck in an infinite loop or executing unintended code. If the WDOG module is not serviced (refreshed) within a certain period, it resets the MCU. Windowed refresh mode is supported as well.
SAI1 SAI2 SAI3	Synchronous Audio Interface	Multimedia Peripherals	The SAI module provides a synchronous audio interface (SAI) that supports full duplex serial interfaces with frame synchronization, such as I2S, AC97, TDM, and codec/DSP interfaces.
SA-TRNG	Standalone True Random Number Generator	Security	The SA-TRNG is hardware accelerator that generates a 512-bit entropy as needed by an entropy consuming module or by other post processing functions.
SJC	System JTAG Controller	System Control Peripherals	The SJC provides JTAG interface, which complies with JTAG TAP standards, to internal logic. The i.MX RT1015 processors use JTAG port for production, testing, and system debugging. In addition, the SJC provides BSR (Boundary Scan Register) standard support, which complies with IEEE1149.1 and IEEE1149.6 standards. The JTAG port is accessible during platform initial laboratory bring-up, for manufacturing tests and troubleshooting, as well as for software debugging by authorized entities. The i.MX RT1015 SJC incorporates three security modes for protecting against unauthorized accesses. Modes are selected through eFUSE configuration.
SNVS	Secure Non-Volatile Storage	Security	Secure Non-Volatile Storage, including Secure Real Time Clock, Security State Machine, and Master Key Control.

Modules list

Table 2. i.MX RT1015 modules list (continued)

Block mnemonic	Block name	Subsystem	Brief description
SPDIF	Sony Philips Digital Interconnect Format	Multimedia Peripherals	A standard audio file transfer format, developed jointly by the Sony and Phillips corporations. Has Transmitter and Receiver functionality.
Temp Monitor	Temperature Monitor	Analog	The temperature sensor implements a temperature sensor/conversion function based on a temperature-dependent voltage to time conversion.
USBO2	Universal Serial Bus 2.0	Connectivity Peripherals	USBO2 (USB OTG1) contains: One high-speed OTG 2.0 module with integrated HS USB PHYs Support eight Transmit (TX) and eight Receive (Rx) endpoints, including endpoint 0
WDOG1 WDOG2	Watch Dog	Timer Peripherals	The Watch Dog Timer supports two comparison points during each counting period. Each of the comparison points is configurable to evoke an interrupt to the Arm core, and a second point evokes an external event on the WDOG line.
XBAR	Cross BAR	Cross Trigger	Each crossbar switch is an array of muxes with shared inputs. Each mux output provides one output of the crossbar. The number of inputs and the number of muxes/outputs are user configurable and registers are provided to select which of the shared inputs are routed to each output.

3.1 Special signal considerations

Table 3 lists special signal considerations for the i.MX RT1015 processors. The signal names are listed in alphabetical order.

The package contact assignments can be found in Section 6, Package information and contact assignments. Signal descriptions are provided in the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

Table 3. Special signal considerations

Signal name	Remarks
DCDC_PSWITCH	PAD is in DCDC_IN domain and connected the ground to bypass DCDC. To enable DCDC function, assert to DCDC_IN with at least 1ms delay for DCDC_IN rising edge.
RTC_XTALI/RTC_XTALO	If the user wishes to configure RTC_XTALI and RTC_XTALO as an RTC oscillator, a 32.768 kHz crystal, (≤100 kΩ ESR, 10 pF load) should be connected between RTC_XTALI and RTC_XTALO. Keep in mind the capacitors implemented on either side of the crystal are about twice the crystal load capacitor. To hit the exact oscillation frequency, the board capacitors need to be reduced to account for board and chip parasitics. The integrated oscillation amplifier is self biasing, but relatively weak. Care must be taken to limit parasitic leakage from RTC_XTALI and RTC_XTALO to either power or ground (>100 MΩ). This will debias the amplifier and cause a reduction of startup margin. Typically RTC_XTALI and RTC_XTALO should bias to approximately 0.5 V. If it is desired to feed an external low frequency clock into RTC_XTALI the RTC_XTALO pin must remain unconnected or driven with a complimentary signal. The logic level of this forcing clock should not exceed VDD_SNVS_CAP level and the frequency should be <100 kHz under typical conditions. In case when high accuracy real time clock are not required system may use internal low frequency ring oscillator. It is recommended to connect RTC_XTALI to GND and keep RTC_XTALO unconnected.
XTALI/XTALO	A 24.0 MHz crystal should be connected between XTALI and XTALO. External load capacitance value depends on the typical load capacitance of crystal used and PCB design. The crystal must be rated for a maximum drive level of 250 μ W. An ESR (equivalent series resistance) of typical 80 Ω is recommended. NXP SDK software requires 24 MHz on XTALI/XTALO. The crystal can be eliminated if an external 24 MHz oscillator is available in the system. In this case, XTALO must be directly driven by the external oscillator and XTALI mounted with 18 pF capacitor. The logic level of this forcing clock cannot exceed NVCC_PLL level. If this clock is used as a reference for USB, then there are strict frequency tolerance and jitter requirements. See OSC24M chapter and relevant interface specifications chapters for details.
GPANAIO	This signal is reserved for NXP manufacturing use only. This output must remain unconnected.
JTAG_nnnn	The JTAG interface is summarized in Table 4. Use of external resistors is unnecessary. However, if external resistors are used, the user must ensure that the on-chip pull-up/down configuration is followed. For example, do not use an external pull down on an input that has on-chip pull-up.
	JTAG_TDO is configured with a keeper circuit such that the non-connected condition is eliminated if an external pull resistor is not present. An external pull resistor on JTAG_TDO is detrimental and should be avoided.
	JTAG_MOD is referenced as SJC_MOD in the i.MX RT1015 reference manual. Both names refer to the same signal. JTAG_MOD must be externally connected to GND for normal operation. Termination to GND through an external pull-down resistor (such as 1 k Ω) is allowed. JTAG_MOD set to hi configures the JTAG interface to mode compliant with IEEE1149.1 standard. JTAG_MOD set to low configures the JTAG interface for common SW debug adding all the system TAPs to the chain.
NC	These signals are No Connect (NC) and should be disconnected by the user.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Modules list

Table 3. Special signal considerations (continued)

Signal name	Remarks
POR_B	This cold reset negative logic input resets all modules and logic in the IC. May be used in addition to internally generated power on reset signal (logical AND, both internal and external signals are considered active low).
ONOFF	ONOFF can be configured in debounce, off to on time, and max time-out configurations. The debounce and off to on time configurations supports 0, 50, 100 and 500 ms. Debounce is used to generate the power off interrupt. While in the ON state, if ONOFF button is pressed longer than the debounce time, the power off interrupt is generated. Off to on time supports the time it takes to request power on after a configured button press time has been reached. While in the OFF state, if ONOFF button is pressed longer than the off to on time, the state will transition from OFF to ON. Max time-out configuration supports 5, 10, 15 seconds and disable. Max time-out configuration supports the time it takes to request power down after ONOFF button has been pressed for the defined time.
TEST_MODE	TEST_MODE is for NXP factory use. The user can leave this signal floating or tie it to ground.
WAKEUP	A GPIO powered by SNVS domain power supply which can be configured as wakeup source in SNVS mode.

Table 4. JTAG controller interface summary

JTAG	I/O type	On-chip termination
JTAG_TCK	Input	100 kΩ pull-down
JTAG_TMS	Input	47 kΩ pull-up
JTAG_TDI	Input	47 kΩ pull-up
JTAG_TDO	3-state output	Keeper
JTAG_TRSTB	Input	47 kΩ pull-up
JTAG_MOD	Input	100 kΩ pull-down

3.2 Recommended connections for unused analog interfaces

Table 5 shows the recommended connections for unused analog interfaces.

Table 5. Recommended connections for unused analog interfaces

Module	Pad name	Recommendations if unused
USB	USB_OTG1_CHD_B, USB_OTG1_DN, USB_OTG1_DP, USB_OTG1_VBUS	Not connected
ADC	VDDA_ADC_3P3	VDDA_ADC_3P3 must be powered even if the ADC is not used.

This section provides the device and module-level electrical characteristics for the i.MX RT1015 processors.

4.1 Chip-level conditions

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

Table 6. i.MX RT1015 chip-Level conditions

For these characteristics	Topic appears
Absolute maximum ratings	on page 15
Thermal resistance	on page 16
Operating ranges	on page 17
External clock sources	on page 18
Maximum supply currents	on page 19
Low power mode supply currents	on page 20
USB PHY current consumption	on page 20

4.1.1 Absolute maximum ratings

CAUTION

Stress beyond those listed under Table 7 may cause permanent damage to the device. These are stress ratings only. Functional operation of the device at these or any other conditions beyond those indicated under "recommended operating conditions" is not implied. Exposure to absolute-maximum-rated conditions for extended periods may affect device reliability.

Table 7 shows the absolute maximum operating ratings.

Table 7. Absolute maximum ratings

Parameter Description	Symbol	Min	Max	Unit
Core supplies input voltage	VDD_SOC_IN	-0.3	1.6	V
VDD_HIGH_IN supply voltage	VDD_HIGH_IN	-0.3	3.7	V
Power for DCDC	DCDC_IN	-0.3	3.6	V
Supply input voltage to Secure Non-Volatile Storage and Real Time Clock	VDD_SNVS_IN	-0.3	3.6	V
USB VBUS supply	USB_OTG1_VBUS	_	5.5	V
Supply for 12-bit ADC	VDDA_ADC	3	3.6	V
IO supply for GPIO bank (3.3 V mode)	NVCC_GPIO	3	3.6	V

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 7. Absolute maximum ratings (continued)

ESD Damage Immunity:	Vesd			
Human Body Model (HBM) Charge Device Model (CDM)		_ _	1000 500	V
Input/Output Voltage range	V _{in/Vout}	-0.5	OVDD + 0.3 ¹	V
Storage Temperature range	T _{STORAGE}	-40	150	°C

¹ OVDD is the I/O supply voltage.

16

Thermal resistance 4.1.2

Following sections provide the thermal resistance data.

14 x 14 mm package thermal resistance 4.1.2.1

Table 8 displays the 14 x 14 mm LQFP package thermal resistance data.

Table 8. 14 x 14 mm package thermal resistance data

Rating	Test Conditions	Symbol	Value	Unit	Notes
Junction to Ambient Natural convection	Single-layer board (1s)	$R_{ heta JA}$	63	°C/W	1,2
Junction to Ambient Natural convection	Four-layer board (2s2p)	$R_{ heta JA}$	52	°C/W	1,2
Junction to Ambient (@200 ft/min)	Single layer board (1s)	$R_{ heta JMA}$	53	°C/W	1,3
Junction to Ambient (@200 ft/min)	Four layer board (2s2p)	$R_{ heta JMA}$	46	°C/W	1,3
Junction to Board	_	$R_{\theta JB}$	36	°C/W	4
Junction to Case	_	$R_{\theta JC}$	19	°C/W	5
Junction to Package Top	Natural Convection	Ψ_{JT}	3	°C/W	6

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

² Per JEDEC JESD51-2 with natural convection for horizontally oriented board. Board meets JESD51-9 specification for 1s or 2s2p board, respectively.

³ Per JEDEC JESD51-6 with forced convection for horizontally oriented board. Board meets JESD51-9 specification for 1s or 2s2p board, respectively.

⁴ Thermal resistance between the die and the printed circuit board per JEDEC JESD51-8. Board temperature is measured on the top surface of the board near the package.

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

⁶ Thermal characterization parameter indicating the temperature difference between package top and the junction temperature per JEDEC JESD51-2. When Greek letters are not available, the thermal characterization parameter is written as Psi-JT.

4.1.3 Operating ranges

Table 9 provides the operating ranges of the i.MX RT1015 processors. For details on the chip's power structure, see the "Power Management Unit (PMU)" chapter of the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

Table 9. Operating ranges

Parameter Description	Symbol	Operating Conditions	Min	Тур	Max ¹	Unit	Comment
Run Mode	VDD_SOC_IN VDD_SOC_IN	M7 core at 396 MHz	1.15	_	1.26	V	
	VDD_300_IIV	M7 core at 132 MHz	1.15	_	1.26	-	
		M7 core at 24 MHz	0.925	_	1.26		
IDLE Mode	VDD_SOC_IN	M7 core operation at 396 MHz or below	1.15	_	1.26	V	_
SUSPEND (DSM) Mode	VDD_SOC_IN	_	0.925	_	1.26	V	Refer to Table 12 Low power mode current and power consumption
SNVS Mode	VDD_SOC_IN	_	0		1.26	V	_
Power for DCDC	DCDC_IN	_	3.0	3.3	3.6		_
VDD_HIGH internal regulator	VDD_HIGH_IN ²	_	3.0	_	3.6	V	Must match the range of voltages that the rechargeable backup battery supports.
Backup battery supply range	VDD_SNVS_IN ³	_	2.40	_	3.6	V	Can be combined with VDDHIGH_IN, if the system does not require keeping real time and other data on OFF state.
USB supply voltages	USB_OTG1_VBUS	_	4.40	_	5.5	V	_
GPIO supplies	NVCC_GPIO	_	3.0	3.3	3.6	V	All digital I/O supplies (NVCC_xxxx) must be powered (unless otherwise specified in this data sheet) under normal conditions whether the associated I/O pins are in use or not.
A/D converter	VDDA_ADC_3P3	_	3.0	3.3	3.6	V	VDDA_ADC_3P3 must be powered even if the ADC is not used. VDDA_ADC_3P3 cannot be powered when the other SoC supplies (except VDD_SNVS_IN) are off.
System frequency/ Bus frequency	F _{SYS} /F _{BUS}	_	396/ 132	_/_	24/ 24	MHz	_

Table 9. Operating ranges (continued)

Temperature Operating Ranges							
Junction temperature	Tj	Industrial	-40	_	105		See the application note, i.MX RT1015 Product Lifetime Usage Estimates for information on product lifetime (power-on years) for this processor.

Applying the maximum voltage results in maximum power consumption and heat generation. NXP recommends a voltage set point = (V_{min} + the supply tolerance). This result in an optimized power/speed ratio.

4.1.4 External clock sources

Each i.MX RT1015 processor has two external input system clocks: a low frequency (RTC_XTALI) and a high frequency (XTALI).

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

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

Table 10 shows the interface frequency requirements.

Table 10. External input clock frequency

Parameter Description	Symbol	Min	Тур	Max	Unit
RTC_XTALI Oscillator ^{1,2}	f _{ckil}	_	32.768 ³ /32.0	_	kHz
XTALI Oscillator ^{2,4}	f _{xtal}	_	24	_	MHz

¹ External oscillator or a crystal with internal oscillator amplifier.

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

- On-chip 40 kHz ring oscillator—this clock source has the following characteristics:
 - Approximately 25 μA more Idd than crystal oscillator
 - Approximately ±50% tolerance
 - No external component required

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

² Applying the maximum voltage results in shorten lifetime. 3.6 V usage limited to < 1% of the use profile. Reset of profile limited to below 3.49 V.

In setting VDD_SNVS_IN voltage with regards to Charging Currents and RTC, refer to the i.MX RT1015 Hardware Development Guide (IMXRT1015HDG).

² The required frequency stability of this clock source is application dependent. For recommendations, see the *Hardware Development Guide for i.MX RT1015 Crossover Processors* (IMXRT1015HDG).

³ Recommended nominal frequency 32.768 kHz.

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

- Starts up quicker than 32 kHz crystal oscillator
- External crystal oscillator with on-chip support circuit:
 - At power up, ring oscillator is utilized. After crystal oscillator is stable, the clock circuit switches over to the crystal oscillator automatically.
 - Higher accuracy than ring oscillator
 - If no external crystal is present, then the ring oscillator is utilized

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

4.1.5 Maximum supply currents

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

See the *i.MX RT1015 Power Consumption Measurement Application Note* for more details on typical power consumption under various use case definitions.

Power Rail Conditions **Max Current** Unit DCDC IN Max power for chip at 105 °C with core 90 mΑ mark run on FlexRAM VDD HIGH IN Include internal loading in analog 50 mΑ VDD SNVS IN 250 μΑ USB_OTG1_VBUS 25 25 mA for each active USB interface mΑ VDDA ADC 3P3 40 3.3 V power supply for 12-bit ADC, 600 mΑ μA typical, 750 μA max, for each ADC. 100 Ohm max loading for touch panel, cause 33 mA current. **NVCC GPIO** $Imax = N \times C \times V \times (0.5 \times F)$ Where: N-Number of IO pins supplied by the power line C-Equivalent external capacitive load V—IO voltage (0.5 x F)—Data change rate. Up to 0.5 of the clock rate (F). In this equation, Imax is in Amps, C in Farads, V in Volts, and F in Hertz.

Table 11. Maximum supply currents

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

4.1.6 Low power mode supply currents

Table 12 shows the current core consumption (not including I/O) of i.MX RT1015 processors in selected low power modes.

Table 12. Low power mode current and power consumption

Mode	Test Conditions	Supply	Typical ¹	Units
SYSTEM IDLE	LDO_ARM and LDO_SOC set to the Bypass	DCDC_IN (3.3 V)	3.82	mA
	mode • LDO_2P5 set to 2.5 V, LDO_1P1 set to 1.1 V	VDD_HIGH_IN (3.3 V)	5.93	
	24 MHz XTAL is ON —	VDD_SNVS_IN (3.3 V)	0.025	
		Total	32.258	mW
LOW POWER IDLE		DCDC_IN (3.3 V)	1.13	mA
	in the PG mode • LDO_2P5 and LDO_1P1 are set to Weak mode	VDD_HIGH_IN (3.3 V)	0.287	
	CPU in Power Gate mode All PLLs are power down	VDD_SNVS_IN (3.3 V)	0.046	
	All PLLs are power down 24 MHz XTAL is off, 24 MHz RCOSC used as clock source Peripheral are powered off	Total	4.828	mW
SUSPEND	LDO_SOC is in the Bypass mode, LDO_ARM is	DCDC_IN (3.3 V)	0.19	mA
(DSM)	in the PG mode • LDO_2P5 and LDO_1P1 are shut off	VDD_HIGH_IN (3.3 V)	0.09	
	CPU in Power Gate mode All PLLs are power down	VDD_SNVS_IN (3.3 V)	0.018	
		Total	1.019	mW
SNVS (RTC)	All SOC digital logic, analog module are shut off	DCDC_IN (0 V)	0	mA
	32 kHz RTC is alive	VDD_HIGH_IN (0 V)	0	
		VDD_SNVS_IN (3.3 V)	0.018	
		Total	0.059	mW

The typical values shown here are for information only and are not guaranteed. These values are average values measured on a typical process wafer at 25°C.

4.1.7 USB PHY current consumption

4.1.7.1 Power down mode

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

Table 13. USB PHY current consumption in power down mode

	VDD_USB_CAP (3.0 V)	VDD_HIGH_CAP (2.5 V)	NVCC_PLL (1.1 V)
Current	5.1 μΑ	1.7 μΑ	< 0.5 μΑ

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

NOTE

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

4.2 System power and clocks

This section provide the information about the system power and clocks.

4.2.1 Power supplies requirements and restrictions

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

- Excessive current during power-up phase
- Prevention of the device from booting
- Irreversible damage to the processor (worst-case scenario)

4.2.1.1 Power-up sequence

The below restrictions must be followed:

- VDD_SNVS_IN supply must be turned on before any other power supply or be connected (shorted) with VDD_HIGH_IN supply.
- If a coin cell is used to power VDD_SNVS_IN, then ensure that it is connected before any other supply is switched on.
- When internal DCDC is enabled, external delay circuit is required to delay the "DCDC PSWITCH" signal 1 ms after DCDC IN is stable.
- Need to ensure DCDC_IN ramps to 3.0 V within 0.2 x RC, RC is from external delay circuit used for DCDC_PSWITCH and RC must be longer than 1 ms.
- POR_B should be held low during the entire power up sequence.

NOTE

The POR_B input (if used) must be immediately asserted at power-up and remain asserted until after the last power rail reaches its working voltage. In the absence of an external reset feeding the POR_B input, the internal POR module takes control. See the *i.MX RT1015 Reference Manual* (IMXRT1015RM) for further details and to ensure that all necessary requirements are being met.

NOTE

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

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

NOTE

USB_OTG1_VBUS and VDDA_ADC_3P3 are not part of the power supply sequence and may be powered at any time.

4.2.1.2 Power-down sequence

The following restrictions must be followed:

- VDD_SNVS_IN supply must be turned off after any other power supply or be connected (shorted) with VDD_HIGH_IN supply.
- If a coin cell is used to power VDD_SNVS_IN, then ensure that it is removed after any other supply is switched off.

4.2.1.3 Power supplies usage

All I/O pins should not be externally driven while the I/O power supply for the pin (NVCC_xxx) is OFF. This can cause internal latch-up and malfunctions due to reverse current flows. For information about I/O power supply of each pin, see "Power Rail" columns in pin list tables of Section 6, Package information and contact assignments."

4.2.2 Integrated LDO voltage regulator parameters

Various internal supplies can be powered ON from internal LDO voltage regulators. All the supply pins named *_CAP must be connected to external capacitors. The on-board LDOs are intended for internal use only and should not be used to power any external circuitry. See the *i.MX RT1015 Reference Manual* (IMXRT1015RM) for details on the power tree scheme.

NOTE

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

4.2.2.1 Digital regulators (LDO_SNVS)

There are one digital LDO regulator ("Digital", because of the logic loads that they drive, not because of their construction). The advantages of the regulator is to reduce the input supply variation because of its input supply ripple rejection and its on-die trimming. This translates into more stable voltage for the on-chip logics.

The regulator has two basic modes:

- Power Gate. The regulation FET is switched fully off limiting the current draw from the supply. The analog part of the regulator is powered down here limiting the power consumption.
- Analog regulation mode. The regulation FET is controlled such that the output voltage of the regulator equals the programmed target voltage. The target voltage is fully programmable in 25 mV steps.

For additional information, see the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

4.2.2.2 Regulators for analog modules

4.2.2.2.1 LDO_1P1

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

For information on external capacitor requirements for this regulator, see the *Hardware Development Guide for i.MX RT1015 Crossover Processors* (IMXRT1015HDG).

For additional information, see the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

4.2.2.2.2 LDO 2P5

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

For information on external capacitor requirements for this regulator, see the *Hardware Development Guide for i.MX RT1015 Crossover Processors* (IMXRT1015HDG).

For additional information, see the i.MX RT1015 Reference Manual (IMXRT1015RM).

4.2.2.2.3 LDO_USB

The LDO_USB module implements a programmable linear-regulator function from the USB VUSB voltages (4.4 V–5.5 V) to produce a nominal 3.0 V output voltage. A programmable brown-out detector is included in the regulator that can be used by the system to determine when the load capability of the regulator is being exceeded, to take the necessary steps. This regulator has a built in power-mux that allows the user to select to run the regulator from USB VBUS supply. Current limit is also included to help the system meet in-rush current targets.

For information on external capacitor requirements for this regulator, see the *Hardware Development Guide for i.MX RT1015 Crossover Processors* (IMXRT1015HDG).

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

For additional information, see the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

4.2.2.2.4 DCDC

DCDC can be configured to operate on power-save mode when the load current is less than 50 mA. During the power-save mode, the converter operates with reduced switching frequency in PFM mode and with a minimum quiescent current to maintain high efficiency.

DCDC can detect the peak current in the P-channel switch. When the peak current exceeds the threshold, DCDC will give an alert signal, and the threshold can be configured. By this way, DCDC can roughly detect the current loading.

DCDC also includes the following protection functions:

- Over current protection. In run mode, DCDC shuts down when detecting abnormal large current in the P-type power switch. In power save mode, DCDC stop charging inductor when detecting large current in the P-type power switch. The threshold is also different in run mode and in power save mode: the former is 1 A–2A, and the latter is 200 mA–250 mA.
- Over voltage protection. DCDC shuts down when detecting the output voltage is too high.
- Low voltage detection. DCDC shuts down when detecting the input voltage is too low.

For additional information, see the *i.MX RT1015 Reference Manual* (IMXRT1015RM).

4.2.3 PLL's electrical characteristics

This section provides PLL electrical characteristics.

4.2.3.1 Audio/Video PLL's electrical parameters

Table 14. Audio/video PLL's electrical parameters

Parameter	Value
Clock output range	650 MHz-1.3 GHz
Reference clock	24 MHz
Lock time	< 11250 reference cycles

4.2.3.2 System PLL

Table 15. System PLL's electrical parameters

Parameter	Value
Clock output range	528 MHz PLL output
Reference clock	24 MHz
Lock time	< 11250 reference cycles

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

4.2.3.3 Ethernet PLL

Table 16. Ethernet PLL's electrical parameters

Parameter	Value
Clock output range	1 GHz
Reference clock	24 MHz
Lock time	< 11250 reference cycles

4.2.3.4 USB PLL

Table 17. USB PLL's electrical parameters

Parameter	Value
Clock output range	480 MHz PLL output
Reference clock	24 MHz
Lock time	< 383 reference cycles

4.2.4 On-chip oscillators

4.2.4.1 OSC24M

This block implements an amplifier that when combined with a suitable quartz crystal and external load capacitors implement an oscillator. The oscillator is powered from NVCC_PLL.

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

4.2.4.2 OSC32K

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

In addition, if the clock monitor determines that the OSC32K is not present, then the source of the 32 K will automatically switch to a crude internal ring oscillator. The frequency range of this block is approximately 10–45 kHz. It highly depends on the process, voltage, and temperature.

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

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

- Average Discharge Voltage is 2.5 V
- Maximum Charge Current is 0.6 mA

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

Table 18. OSC32K main characteristics

	Min	Тур	Max	Comments
Fosc		32.768 KHz	_	This frequency is nominal and determined mainly by the crystal selected. 32.0 K would work as well.
Current consumption	_	4 μΑ	_	The 4 μ A is the consumption of the oscillator alone (OSC32k). Total supply consumption will depend on what the digital portion of the RTC consumes. The ring oscillator consumes 1 μ A when ring oscillator is inactive, 20 μ A when the ring oscillator is running. Another 1.5 μ A is drawn from vdd_rtc in the power_detect block. So, the total current is 6.5 μ A on vdd_rtc when the ring oscillator is not running.
Bias resistor	_	14 ΜΩ	_	This integrated bias resistor sets the amplifier into a high gain state. Any leakage through the ESD network, external board leakage, or even a scope probe that is significant relative to this value will debias the amp. The debiasing will result in low gain, and will impact the circuit's ability to start up and maintain oscillations.
Crystal Properties				
Cload		10 pF	_	Usually crystals can be purchased tuned for different Cloads. This Cload value is typically 1/2 of the capacitances realized on the PCB on either side of the quartz. A higher Cload will decrease oscillation margin, but increases current oscillating through the crystal.
ESR		50 kΩ	100 kΩ	Equivalent series resistance of the crystal. Choosing a crystal with a higher value will decrease the oscillating margin.

4.3 I/O parameters

This section provide parameters on I/O interfaces.

4.3.1 I/O DC parameters

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

- XTALI and RTC_XTALI (Clock Inputs) DC Parameters
- General Purpose I/O (GPIO)

NOTE

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

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

27

Figure 3. Circuit for parameters Voh and Vol for I/O cells

4.3.1.1 XTALI and RTC_XTALI (clock inputs) DC parameters

Table 19 shows the DC parameters for the clock inputs.

Table 19. XTALI and RTC_XTALI DC parameters¹

Parameter	Symbol	Test Conditions	Min	Max	Unit
XTALI high-level DC input voltage	Vih	_	0.8 x NVCC_PLL	NVCC_PLL	٧
XTALI low-level DC input voltage	Vil	_	0	0.2	V
RTC_XTALI high-level DC input voltage	Vih	_	0.8	1.1	V
RTC_XTALI low-level DC input voltage	Vil	_	0	0.2	V

¹ The DC parameters are for external clock input only.

4.3.1.2 Single voltage general purpose I/O (GPIO) DC parameters

Table 20 shows DC parameters for GPIO pads. The parameters in Table 20 are guaranteed per the operating ranges in Table 9, unless otherwise noted.

Table 20. Single voltage GPIO DC parameters

Parameter	Symbol	Test Conditions	Min	Max	Units
High-level output voltage ¹	V _{OH}	loh = -0.1 mA (ipp_dse = 001,010) loh= -1 mA (ipp_dse = 011,100,101,110,111)	NVCC_XXXX - 0.2	_	V
Low-level output voltage ¹	VOL	lol = 0.1 mA (ipp_dse = 001,010) lol= 1 mA (ipp_dse = 011,100,101,110,111)		0.2	V

Table 20. Single voltage GPIO DC parameters (continued)

Parameter	Symbol	Test Conditions	Min	Max	Units
High-level output current	Іон	V _{DDE} = 3.3 V, V _{OH} = V _{DDE} - 0.45 V, ipp_dse as follows: 001 010 011 110 101 110	_	-1 -1 -2 -2 -2 -2 -4 -4	mA
Low-level output current	l _{OL}	V _{DDE} = 3.3 V, V _{OL} = 0.45 V, ipp_dse as follows: 001 010 011 110 101 110	_	1 1 2 2 2 2 4 4	mA
High-Level input voltage ^{1,2}	VIH	_	0.7 x NVCC_XXXX	NVCC_XXXX	V
Low-Level input voltage ^{1,2}	VIL	_	0	0.3 x NVCC_XXXX	V
Input Hysteresis (NVCC_XXXX= 1.8V)	VHYS_LowV DD	NVCC_XXXX = 1.8 V	250	_	mV
Input Hysteresis (NVCC_XXXX=3.3V)	VHYS_High VDD	NVCC_XXXX = 3.3 V	250	_	mV
Schmitt trigger VT+ ^{2,3}	VTH+	_	0.5 x NVCC_XXXX	_	mV
Schmitt trigger VT- ^{2,3}	VTH-	_	_	0.5 x NVCC_XXXX	mV
Pull-up resistor (22_kΩ PU)	RPU_22K	Vin = 0 V	_	212	μА
Pull-up resistor (22_kΩ PU)	RPU_22K	Vin = NVCC_XXXX	_	1	μΑ
Pull-up resistor (47_kΩ PU)	RPU_47K	Vin = 0 V	_	100	μА
Pull-up resistor (47_kΩ PU)	RPU_47K	Vin = NVCC_XXXX	_	1	μА
Pull-up resistor (100_kΩ PU)	RPU_100K	Vin = 0 V	_	48	μА
Pull-up resistor (100_kΩ PU)	RPU_100K	Vin = NVCC_XXXX	_	1	μА
Pull-down resistor (100_kΩ PD)	RPD_100K	Vin = NVCC_XXXX	_	48	μА
Pull-down resistor (100_kΩ PD)	RPD_100K	Vin = 0V	_	1	μА
Input current (no PU/PD)	IIN	VI = 0, VI = NVCC_XXXX	-1	1	μА
Keeper Circuit Resistance	R_Keeper	VI =0.3 x NVCC_XXXX, VI = 0.7 x NVCC_XXXX	105	175	kΩ

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

- Overshoot and undershoot conditions (transitions above NVCC_XXXX and below GND) on switching pads must be held below 0.6 V, and the duration of the overshoot/undershoot must not exceed 10% of the system clock cycle. Overshoot/ undershoot must be controlled through printed circuit board layout, transmission line impedance matching, signal line termination, or other methods. Non-compliance to this specification may affect device reliability or cause permanent damage to the device.
- To maintain a valid level, the transition edge of the input must sustain a constant slew rate (monotonic) from the current DC level through to the target DC level, Vil or Vih. Monotonic input transition time is from 0.1 ns to 1 s.
- ³ Hysteresis of 250 mV is guaranteed over all operating conditions when hysteresis is enabled.

4.3.2 I/O AC parameters

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

• General Purpose I/O (GPIO)

Figure 4 shows load circuit for output, and Figure 5 show the output transition time waveform.

CL includes package, probe and fixture capacitance

Figure 4. Load circuit for output

Figure 5. Output transition time waveform

4.3.2.1 General purpose I/O AC parameters

The I/O AC parameters for GPIO in slow and fast modes are presented in the Table 21 and Table 22, respectively. Note that the fast or slow I/O behavior is determined by the appropriate control bits in the IOMUXC control registers.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 21. General purpose I/O AC parameters 1.8 V mode

Parameter	Symbol	Test Condition	Min	Тур	Max	Unit
Output Pad Transition Times, rise/fall (Max Drive, ipp_dse=111)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	2.72/2.79 1.51/1.54	
Output Pad Transition Times, rise/fall (High Drive, ipp_dse=101)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	3.20/3.36 1.96/2.07	ns
Output Pad Transition Times, rise/fall (Medium Drive, ipp_dse=100)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	3.64/3.88 2.27/2.53	
Output Pad Transition Times, rise/fall (Low Drive. ipp_dse=011)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	4.32/4.50 3.16/3.17	
Input Transition Times ¹	trm	_	_	_	25	ns

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

Table 22. General purpose I/O AC parameters 3.3 V mode

Parameter	Symbol	Test condition	Min	Тур	Max	Unit
Output Pad Transition Times, rise/fall (Max Drive, ipp_dse=101)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	1.70/1.79 1.06/1.15	
Output Pad Transition Times, rise/fall (High Drive, ipp_dse=011)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	2.35/2.43 1.74/1.77	ns
Output Pad Transition Times, rise/fall (Medium Drive, ipp_dse=010)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	3.13/3.29 2.46/2.60	
Output Pad Transition Times, rise/fall (Low Drive. ipp_dse=001)	tr, tf	15 pF Cload, slow slew rate 15 pF Cload, fast slew rate	_	_	5.14/5.57 4.77/5.15	ns
Input Transition Times ¹	trm	_	_	_	25	ns

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

4.3.3 Output buffer impedance parameters

This section defines the I/O impedance parameters of the i.MX RT1015 processors for the following I/O types:

• Single Voltage General Purpose I/O (GPIO)

NOTE

GPIO I/O output driver impedance is measured with "long" transmission line of impedance Ztl attached to I/O pad and incident wave launched into transmission line. Rpu/Rpd and Ztl form a voltage divider that defines specific voltage of incident wave relative to NVCC_XXXX. Output driver impedance is calculated from this voltage divider (see Figure 6).

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Figure 6. Impedance matching load for measurement

4.3.3.1 Single voltage GPIO output buffer impedance

Table 23 shows the GPIO output buffer impedance (NVCC XXXX 1.8 V).

Table 23. GPIO output buffer average impedance (NVCC_XXXX 1.8 V)

Parameter	Symbol	Drive strength (DSE)	Typ value	Unit
Output Driver Impedance	Rdrv	001 010 011 100 101 110	260 130 88 65 52 43 37	Ω

Table 24 shows the GPIO output buffer impedance (NVCC XXXX 3.3 V).

Table 24. GPIO Output buffer average impedance (NVCC_XXXX 3.3 V)

Parameter	Symbol	Drive strength (DSE)	Typ value	Unit
		001	157	
		010	78	
Output Driver	Rdrv	011	53	
Impedance		100	39	Ω
•		101	32	
		110	26	
		111	23	

4.4 System modules

This section contains the timing and electrical parameters for the modules in the i.MX RT1015 processor.

4.4.1 Reset timings parameters

Figure 7 shows the reset timing and Table 25 lists the timing parameters.

Figure 7. Reset timing diagram

Table 25. Reset timing parameters

ID	Parameter	Min	Max	Unit
CC1	Duration of POR_B to be qualified as valid.	1	_	RTC_XTALI cycle

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

WDOG reset timing parameters 4.4.2

Figure 8 shows the WDOG reset timing and Table 26 lists the timing parameters.

Figure 8. WDOGn_B timing diagram

Table 26. WDOGn_B timing parameters

ID	Parameter	Min	Max	Unit
CC3	Duration of WDOGn_B Assertion	1	_	RTC_XTALI cycle

NOTE

RTC XTALI is approximately 32 kHz. RTC XTALI cycle is one period or approximately 30 µs.

NOTE

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

SCAN JTAG Controller (SJC) timing parameters 4.4.3

Figure 9 depicts the SJC test clock input timing. Figure 10 depicts the SJC boundary scan timing. Figure 11 depicts the SJC test access port. Signal parameters are listed in Table 27.

Figure 9. Test clock input timing diagram

Figure 10. Boundary scan (JTAG) timing diagram

Figure 11. Test access port timing diagram

Figure 12. JTAG_TRST_B timing diagram

Table 27. JTAG timing

ID	Parameter ^{1,2}	All fi	All frequencies			
	Parameter 1-	Min	Max	Unit		
SJ0	JTAG_TCK frequency of operation 1/(3•T _{DC}) ¹	0.001	22	MHz		
SJ1	JTAG_TCK cycle time in crystal mode	45	_	ns		
SJ2	JTAG_TCK clock pulse width measured at V _M ²	22.5	_	ns		
SJ3	JTAG_TCK rise and fall times	_	3	ns		
SJ4	Boundary scan input data set-up time	5	_	ns		
SJ5	Boundary scan input data hold time	24	_	ns		
SJ6	JTAG_TCK low to output data valid	_	40	ns		
SJ7	JTAG_TCK low to output high impedance	_	40	ns		
SJ8	JTAG_TMS, JTAG_TDI data set-up time	5	_	ns		

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 27. JTAG timing (continued)

ID	Parameter ^{1,2}	All freq	Unit	
	raidilletei	Min	Max	
SJ9	JTAG_TMS, JTAG_TDI data hold time	25	_	ns
SJ10	JTAG_TCK low to JTAG_TDO data valid	_	44	ns
SJ11	JTAG_TCK low to JTAG_TDO high impedance	_	44	ns
SJ12	JTAG_TRST_B assert time	100	_	ns
SJ13	JTAG_TRST_B set-up time to JTAG_TCK low	40	_	ns

T_{DC} = target frequency of SJC
 V_M = mid-point voltage

4.4.4 **Debug trace timing specifications**

Table 28. Debug trace operating behaviors

Symbol	Description	Min	Max	Unit
T1	ARM_TRACE_CLK frequency of operation	_	70	MHz
T2	ARM_TRACE_CLK period	1/T1	_	MHz
Т3	Low pulse width	6	_	ns
T4	High pulse width	6	_	ns
T5	Clock and data rise time	_	1	ns
T6	Clock and data fall time	_	1	ns
T7	Data setup	2	_	ns
Т8	Data hold	0.7	_	ns

Figure 13. ARM_TRACE_CLK specifications

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022 36 **NXP Semiconductors**

Figure 14. Trace data specifications

4.5 External memory interface

The following sections provide information about external memory interfaces. FlexSPI parameters Measurements are with a load 15 pf and input slew rate of 1 V/ns.

4.5.1 FlexSPI input/read timing

There are four sources for the internal sample clock for FlexSPI read data:

- Dummy read strobe generated by FlexSPI controller and looped back internally (FlexSPIn MCR0[RXCLKSRC] = 0x0)
- Dummy read strobe generated by FlexSPI controller and looped back through the DQS pad (FlexSPIn_MCR0[RXCLKSRC] = 0x1)
- Read strobe provided by memory device and input from DQS pad (FlexSPIn MCR0[RXCLKSRC] = 0x3)

The following sections describe input signal timing for each of these four internal sample clock sources.

4.5.1.0.1 SDR mode with FlexSPIn_MCR0[RXCLKSRC] = 0x0, 0x1

Table 29. FlexSPI input timing in SDR mode where FlexSPIn MCR0[RXCLKSRC] = 0X0

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	60	MHz
T _{IS}	Setup time for incoming data	8.67	_	ns
T _{IH}	Hold time for incoming data	0	_	ns

Table 30. FlexSPI input timing in SDR mode where FlexSPIn MCR0[RXCLKSRC] = 0X1

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	133	MHz
T _{IS}	Setup time for incoming data	2	_	ns
T _{IH}	Hold time for incoming data	1	_	ns

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Figure 15. FlexSPI input timing in SDR mode where FlexSPI $n_MCR0[RXCLKSRC] = 0X0, 0X1$

NOTE

Timing shown is based on the memory generating read data on the SCK falling edge, and FlexSPI controller sampling read data on the falling edge.

4.5.1.0.2 SDR mode with FlexSPIn MCR0[RXCLKSRC] = 0x3

There are two cases when the memory provides both read data and the read strobe in SDR mode:

- A1–Memory generates both read data and read strobe on SCK rising edge (or falling edge)
- A2–Memory generates read data on SCK falling edge and generates read strobe on SCK rising edgeSCK rising edge

Table 31. FlexSPI input timing in SDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case A1)

Symbol	Parameter	Val	ue	Unit	
	Farameter	Min	Max	Onit	
_	Frequency of operation	_	166	MHz	
T _{SCKD}	Time from SCK to data valid	_	_	ns	
T _{SCKDQS}	Time from SCK to DQS	_	_	ns	
T _{SCKD} - T _{SCKDQS}	Time delta between T _{SCKD} and T _{SCKDQS}	-2	2	ns	

Figure 16. FlexSPI input timing in SDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0X3 (Case A1)

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

NOTE

Timing shown is based on the memory generating read data and read strobe on the SCK rising edge. The FlexSPI controller samples read data on the DQS falling edge.

Table 32. FlexSPI input timing in SDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case A2)

Symbol	Parameter	Val	ue	11	
	raranneter	Min	Max	MHz	
_	Frequency of operation	_	166	MHz	
T _{SCKD}	Time from SCK to data valid	_	_	ns	
T _{SCKDQS}	Time from SCK to DQS	_	_	ns	
T _{SCKD} - T _{SCKDQS}	Time delta between T _{SCKD} and T _{SCKDQS}	-2	2	ns	

Figure 17. FlexSPI input timing in SDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0X3 (Case A2)

NOTE

Timing shown is based on the memory generating read data on the SCK falling edge and read strobe on the SCK rising edge. The FlexSPI controller samples read data on a half cycle delayed DQS falling edge.

4.5.1.0.3 DDR mode with FlexSPIn_MCR0[RXCLKSRC] = 0x0, 0x1

Table 33. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x0

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	30	MHz
T _{IS}	Setup time for incoming data	8.67	_	ns
T _{IH}	Hold time for incoming data	0	_	ns

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 34. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x1

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	66	MHz
T _{IS}	Setup time for incoming data	2	_	ns
T _{IH}	Hold time for incoming data	1	_	ns

Figure 18. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x0, 0x1

4.5.1.0.4 DDR mode with FlexSPIn_MCR0[RXCLKSRC] = 0x3

There are two cases when the memory provides both read data and the read strobe in DDR mode:

- B1-Memory generates both read data and read strobe on SCK edge
- B2–Memory generates read data on SCK edge and generates read strobe on SCK2 edge

Table 35. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case B1)

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	166	MHz
T _{SCKD}	Time from SCK to data valid	_	_	ns
T _{SCKDQS}	Time from SCK to DQS	_	_	ns
T _{SCKD} - T _{SCKDQS}	Time delta between T _{SCKD} and T _{SCKDQS}	-1	1	ns

Figure 19. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case B1)

Table 36. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case B2)

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation	_	166	MHz
T _{SCKD}	Time from SCK to data valid	_	_	ns
T _{SCKD} - T _{SCKDQS}	Time delta between T _{SCKD} and T _{SCKDQS}	-1	1	ns

Figure 20. FlexSPI input timing in DDR mode where FlexSPIn_MCR0[RXCLKSRC] = 0x3 (Case B2)

4.5.1.1 FlexSPI output/write timing

The following sections describe output signal timing for the FlexSPI controller including control signals and data outputs.

4.5.1.1.1 SDR mode

Table 37. FlexSPI output timing in SDR mode

Symbol	Parameter	Min	Мах	Unit
_	Frequency of operation	_	166 ¹	MHz
T _{ck}	SCK clock period	6.0	_	ns
T _{DVO}	Output data valid time	_	1	ns
T _{DHO}	Output data hold time	-1	_	ns

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Electrical characteristics

Table 37. FlexSPI output timing in SDR mode (continued)

Symbol	Parameter	Min	Мах	Unit
T _{CSS}	Chip select output setup time	3 x T _{CK} -1	_	ns
T _{CSH}	Chip select output hold time	3 x T _{CK} + 2	_	ns

The actual maximum frequency supported is limited by the FlexSPIn_MCR0[RXCLKSRC] configuration used. Please refer to the FlexSPI SDR input timing specifications.

NOTE

T_{CSS} and T_{CSH} are configured by the FlexSPI*n*_FLSHA*x*CR1 register, the default values are shown above. Please refer to the *i.MX RT1015 Reference Manual (IMXRT1015RM)* for more details.

Figure 21. FlexSPI output timing in SDR mode

4.5.1.1.2 DDR mode

Table 38. FlexSPI output timing in DDR mode

Symbol	Parameter	Min	Max	Unit
_	Frequency of operation ¹	_	166	MHz
T _{ck}	SCK clock period (FlexSPIn_MCR0[RXCLKSRC] = 0x0)	6.0	_	ns
T _{DVO}	Output data valid time	_	2.2	ns
T _{DHO}	Output data hold time	0.8	_	ns
T _{CSS}	Chip select output setup time	3 x T _{CK} / 2 - 0.7	_	ns
T _{CSH}	Chip select output hold time	$3 \times T_{CK} / 2 + 0.8$	_	ns

¹ The actual maximum frequency supported is limited by the FlexSPIn_MCR0[RXCLKSRC] configuration used. Please refer to the FlexSPI SDR input timing specifications.

NOTE

T_{CSS} and T_{CSH} are configured by the FlexSPIn_FLSHAxCR1 register, the default values are shown above. Please refer to the *i.MX* RT1015 Reference Manual (IMXRT1015RM) for more details.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Figure 22. FlexSPI output timing in DDR mode

4.6 Audio

This section provide information about SAI/I2S and SPDIF.

4.6.1 SAI/I2S switching specifications

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

Num	Characteristic	Min	Max	Unit
S1	SAI_MCLK cycle time	2 x t _{sys}	_	ns
S2	SAI_MCLK pulse width high/low	40%	60%	MCLK period
S3	SAI_BCLK cycle time	4 x t _{sys}	_	ns
S4	SAI_BCLK pulse width high/low	40%	60%	BCLK period
S5	SAI_BCLK to SAI_FS output valid	_	15	ns
S6	SAI_BCLK to SAI_FS output invalid	0	_	ns
S7	SAI_BCLK to SAI_TXD valid	_	15	ns
S8	SAI_BCLK to SAI_TXD invalid	0	_	ns
S9	SAI_RXD/SAI_FS input setup before SAI_BCLK	15	_	ns
S10	SAI_RXD/SAI_FS input hold after SAI_BCLK	0	_	ns

Table 39. Master mode SAI timing

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Electrical characteristics

Figure 23. SAI timing—master modes

Table 40. Slave mode SAI timing

Num	Characteristic	Min	Max	Unit
S11	SAI_BCLK cycle time (input)	4 x t _{sys}	_	ns
S12	SAI_BCLK pulse width high/low (input)	40%	60%	BCLK period
S13	SAI_FS input setup before SAI_BCLK	10	_	ns
S14	SAI_FA input hold after SAI_BCLK	2	_	ns
S15	SAI_BCLK to SAI_TXD/SAI_FS output valid	_	20	ns
S16	SAI_BCLK to SAI_TXD/SAI_FS output invalid	0	_	ns
S17	SAI_RXD setup before SAI_BCLK	10	_	ns
S18	SAI_RXD hold after SAI_BCLK	2	_	ns

Figure 24. SAI timing—slave modes

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

4.6.2 SPDIF timing parameters

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

Table 41 and Figure 25 and Figure 26 show SPDIF timing parameters for the Sony/Philips Digital Interconnect Format (SPDIF), including the timing of the modulating Rx clock (SPDIF_SR_CLK) for SPDIF in Rx mode and the timing of the modulating Tx clock (SPDIF_ST_CLK) for SPDIF in Tx mode.

Ch avantoviation	Comple al	Timing para	meter range	Unit
Characteristics	Symbol	Min	Max	- Unit
SPDIF_IN Skew: asynchronous inputs, no specs apply	_	_	0.7	ns
SPDIF_OUT output (Load = 50pf) • Skew • Transition rising • Transition falling	_ _ _	_ _ _	1.5 24.2 31.3	ns
SPDIF_OUT1 output (Load = 30pf) Skew Transition rising Transition falling		_ _ _	1.5 13.6 18.0	ns
Modulating Rx clock (SPDIF_SR_CLK) period	srckp	40.0	_	ns
SPDIF_SR_CLK high period	srckph	16.0	_	ns
SPDIF_SR_CLK low period	srckpl	16.0	_	ns
Modulating Tx clock (SPDIF_ST_CLK) period	stclkp	40.0	_	ns
SPDIF_ST_CLK high period	stclkph	16.0	_	ns
SPDIF_ST_CLK low period	stclkpl	16.0	_	ns

Table 41. SPDIF timing parameters

Figure 25. SPDIF_SR_CLK timing diagram

Electrical characteristics

Figure 26. SPDIF_ST_CLK timing diagram

4.7 Analog

The following sections provide information about analog interfaces.

4.7.1 DCDC

Table 42 introduces the DCDC electrical specification.

Table 42. DCDC electrical specifications

Mode	Buck mode only, one output	Notes
Input voltage	3.3 V	± 10%
Output voltage	1.1 V	Configurable 0.8 ~ 1.575 with 25 mV one step
Max loading	500 mA	-
Loading in low power modes	200 μA ~ 30 mA	-
Efficiency	90% max	@150 mA
Low power mode	Open loop mode	Ripple is about 15 mV
Run mode	Always continuous mode Support discontinuous mode	Configurable by register
Inductor	4.7 μΗ	_
Capacitor	33 μF	_
Over voltage protection	1.6 V	Detect VDDSOC, when the voltage is higher than 1.6 V, shutdown DCDC.
Over Current protection	1 A	Detect the peak current Run mode: when the current is larger than 1 A, shutdown DCDC. Stop mode: when the current is larger than 250 mA, stop charging the inductor.
Low battery detection	2.6 V	Detect the battery, when battery is lower than 2.6 V, shutdown DCDC.

4.7.2 A/D converter

This section introduces information about A/D converter.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

47

4.7.2.1 12-bit ADC electrical characteristics

The section provide information about 12-bit ADC electrical characteristics.

4.7.2.1.1 12-bit ADC operating conditions

Table 43. 12-bit ADC operating conditions

Characteristic	Conditions	Symb	Min	Typ ¹	Max	Unit	Comment
Supply voltage	Absolute	V_{DDA}	3.0	-	3.6	V	_
	Delta to VDD (VDD-VDDA) ²	ΔV_{DDA}	-100	0	100	mV	_
Ground voltage	Delta to VSS (VSS-VSSAD)	ΔV_{SSAD}	-100	0	100	mV	_
Ref Voltage High	_	V_{DDA}	1.13	V_{DDA}	V _{DDA}	V	_
Ref Voltage Low	_	V _{SS}	V _{SS}	V _{SS}	V _{SS}	V	_
Input Voltage	_	V _{ADIN}	V _{SS}	_	V_{DDA}	V	_
Input Capacitance	8/10/12 bit modes	C _{ADIN}	_	1.5	2	pF	_
Input Resistance	ADLPC=0, ADHSC=1	R _{ADIN}	_	5	7	kohms	_
	ADLPC=0, ADHSC=0	-	_	12.5	15	kohms	_
	ADLPC=1, ADHSC=0	-	_	25	30	kohms	_
Analog Source Resistance	12 bit mode f _{ADCK} = 40MHz ADLSMP=0, ADSTS=10, ADHSC=1	R _{AS}	_	_	1	kohms	T _{samp} =150 ns
R _{AS} depends on Sample Sample Time vs R _{AS}	e Time Setting (ADLSMP,	ADSTS) and	ADC Power	r Mode (ADH	ISC, ADLPC)	. See charts	for Minimum
ADC Conversion Clock Frequency	ADLPC=0, ADHSC=1 12 bit mode	f _{ADCK}	4	_	40	MHz	_
	ADLPC=0, ADHSC=0 12 bit mode	1	4	_	30	MHz	_
	ADLPC=1, ADHSC=0 12 bit mode		4	_	20	MHz	_

Typical values assume VDDAD = 3.0 V, Temp = 25°C, f_{ADCK}=20 MHz unless otherwise stated. Typical values are for reference only and are not tested in production.

² DC potential differences

Electrical characteristics

Figure 27. 12-bit ADC input impedance equivalency diagram

12-bit ADC characteristics

Table 44. 12-bit ADC characteristics ($V_{REFH} = V_{DDA}$, $V_{REFL} = V_{SSAD}$)

Characteristic	Conditions ¹	Symb	Min	Typ ²	Max	Unit	Comment
Supply Current	ADLPC=1, ADHSC=0	I _{DDA}	_	250	_	μА	ADLSMP = 0, ADSTS = 10, ADCO = 1
	ADLPC=0, ADHSC=0			350			
	ADLPC=0, ADHSC=1			400			
Supply Current	Stop, Reset, Module Off	I _{DDA}	_	0.01	0.8	μА	_
ADC Asynchronous	ADHSC=0	f _{ADACK}	_	10	_	MHz	t _{ADACK} = 1/f _{ADACK}
Clock Source	ADHSC=1		_	20	_		

Table 44. 12-bit ADC characteristics ($V_{REFH} = V_{DDA}$, $V_{REFL} = V_{SSAD}$) (continued)

Characteristic	Conditions ¹	Symb	Min	Typ ²	Max	Unit	Comment
Sample Cycles	ADLSMP=0, ADSTS=00	Csamp	_	2	_	cycles	_
	ADLSMP=0, ADSTS=01			4			
	ADLSMP=0, ADSTS=10			6			
	ADLSMP=0, ADSTS=11			8			
	ADLSMP=1, ADSTS=00			12			
	ADLSMP=1, ADSTS=01			16			
	ADLSMP=1, ADSTS=10			20			
	ADLSMP=1, ADSTS=11			24			
Conversion Cycles	ADLSMP=0 ADSTS=00	Cconv	_	28	_	cycles	_
	ADLSMP=0 ADSTS=01			30			
	ADLSMP=0 ADSTS=10			32			
	ADLSMP=0 ADSTS=11			34			
	ADLSMP=1 ADSTS=00			38			
	ADLSMP=1 ADSTS=01			42			
	ADLSMP=1 ADSTS=10			46			
	ADLSMP=1, ADSTS=11			50			

Electrical characteristics

Table 44. 12-bit ADC characteristics ($V_{REFH} = V_{DDA}$, $V_{REFL} = V_{SSAD}$) (continued)

Characteristic	Conditions ¹	Symb	Min	Typ ²	Max	Unit	Comment	
Conversion Time	ADLSMP=0 ADSTS=00	Tconv	_	0.7	_	μs	Fadc = 40 MHz	
	ADLSMP=0 ADSTS=01			0.75				
	ADLSMP=0 ADSTS=10			0.8				
	ADLSMP=0 ADSTS=11			0.85				
	ADLSMP=1 ADSTS=00			0.95				
	ADLSMP=1 ADSTS=01			1.05				
	ADLSMP=1 ADSTS=10			1.15				
	ADLSMP=1, ADSTS=11			1.25				
Total Unadjusted	12 bit mode	TUE	_	3.4	_	LSB	AVGE = 1, AVGS = 11	
Error	10 bit mode		_	1.5	_	1 LSB = (V _{REFH} -		
	8 bit mode		_	1.2	_	V _{REFL})/2 N		
Differential	12 bit mode	DNL	_	0.76	_	LSB	AVGE = 1, AVGS = 11	
Non-Linearity	10bit mode		_	0.36				
	8 bit mode		_	0.14	_			
Integral Non-Linearity	12 bit mode	INL	_	2.78	_	LSB	AVGE = 1, AVGS = 11	
	10bit mode		_	0.61	_			
	8 bit mode		_	0.14	_			
Zero-Scale Error	12 bit mode	E _{ZS}	_	-1.14	_	LSB	AVGE = 1, AVGS = 11	
	10bit mode		_	-0.25	_			
	8 bit mode		_	-0.19	_			
Full-Scale Error	12 bit mode	E _{FS}	_	-1.06	_	LSB	AVGE = 1, AVGS = 11	
	10bit mode		_	-0.03	_			
	8 bit mode		_	-0.02	_			
Effective Number of Bits	12 bit mode	ENOB	10.1	10.7	_	Bits	AVGE = 1, AVGS = 11	
Signal to Noise plus Distortion	See ENOB	SINAD	SINAD =	6.02 x ENO	B + 1.76	dB	AVGE = 1, AVGS = 11	

¹ All accuracy numbers assume the ADC is calibrated with V_{REFH}=V_{DDAD}

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Typical values assume $V_{DDAD} = 3.0 \text{ V}$, Temp = 25°C, $F_{adck} = 20 \text{ MHz}$ unless otherwise stated. Typical values are for reference only and are not tested in production.

NOTE

The ADC electrical spec is met with the calibration enabled configuration.

Figure 28. Minimum Sample Time Vs Ras (Cas = 2 pF)

Figure 29. Minimum Sample Time Vs Ras (Cas = 5 pF)

Electrical characteristics

Figure 30. Minimum Sample Time Vs Ras (Cas = 10 pF)

4.8 Communication interfaces

The following sections provide the information about communication interfaces.

4.8.1 LPSPI timing parameters

The Low Power Serial Peripheral Interface (LPSPI) provides a synchronous serial bus with master and slave operations. Many of the transfer attributes are programmable. The following tables provide timing characteristics for classic LPSPI timing modes.

All timing is shown with respect to 20% V_{DD} and 80% V_{DD} thresholds, unless noted, as well as input signal transitions of 3 ns and a 30 pF maximum load on all LPSPI pins.

Number	Symbol	Description	Min.	Max.	Units	Note
1	f _{SCK}	Frequency of operation	_	f _{periph} / 2	Hz	1
2	t _{SCK}	SCK period	2 x t _{periph}	_	ns	2
3	t _{Lead}	Enable lead time	1	_	t _{periph}	_
4	t _{Lag}	Enable lag time	1	_	t _{periph}	_
5	t _{WSCK}	Clock (SCK) high or low time	t _{SCK} / 2 - 3		ns	
6	t _{SU}	Data setup time (inputs)	10	_	ns	_
7	t _{HI}	Data hold time (inputs)	2	_	ns	
8	t _V	Data valid (after SCK edge)	_	8	ns	_
9	t _{HO}	Data hold time (outputs)	0	_	ns	_

Table 45. LPSPI Master mode timing

52

Absolute maximum frequency of operation (fop) is 30 MHz. The clock driver in the LPSPI module for f_{periph} must be guaranteed this limit is not exceeded.

 $^{^2}$ $t_{periph} = 1 / f_{periph}$

- 1. If configured as an output.
- 2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

Figure 31. LPSPI Master mode timing (CPHA = 0)

- 1.If configured as output
- 2. LSBF = 0. For LSBF = 1, bit order is LSB, bit 1, ..., bit 6, MSB.

Figure 32. LPSPI Master mode timing (CPHA = 1)

Table 46. LPSPI Slave mode timing

Number	Symbol	Description	Min.	Max.	Units	Note
1	f _{SCK}	Frequency of operation	0	f _{periph} / 2	Hz	1
2	t _{SCK}	SCK period	2 x t _{periph}	_	ns	2
3	t _{Lead}	Enable lead time	1	_	t _{periph}	_
4	t _{Lag}	Enable lag time	1	_	t _{periph}	_
5	twsck	Clock (SCK) high or low time	t _{SCK} / 2 - 5	_	ns	_
6	t _{SU}	Data setup time (inputs)	2.7	_	ns	_
7	t _{HI}	Data hold time (inputs)	3.8	_	ns	_
8	t _a	Slave access time	_	t _{periph}	ns	3
9	t _{dis}	Slave MISO disable time	_	t _{periph}	ns	4
10	t _V	Data valid (after SCK edge)	_	14.5	ns	_
11	t _{HO}	Data hold time (outputs)	0	_	ns	_

Absolute maximum frequency of operation (fop) is 30 MHz. The clock driver in the LPSPI module for f_{periph} must be guaranteed this limit is not exceeded.

⁴ Hold time to high-impedance state

Figure 33. LPSPI Slave mode timing (CPHA = 0)

t_{periph} = 1 / f_{periph} Time to data active from high-impedance state

Figure 34. LPSPI Slave mode timing (CPHA = 1)

4.8.2 LPI2C module timing parameters

This section describes the timing parameters of the LPI2C module.

Symbol Description Min Max Unit **Notes** 1, 2 0 kHz SCL clock frequency Standard mode (Sm) 100 f_{SCL} Fast mode (Fm) 0 400 Fast mode Plus (Fm+) 0 1000 Ultra Fast mode (UFm) 0 5000 High speed mode (Hs-mode) 0 3400

Table 47. LPI2C module timing parameters

4.8.2.1 Bus operation condition for 3.3 V and 1.8 V signaling

Signaling level of SD/eMMC4.3 and eMMC4.4/4.41 modes is 3.3 V. Signaling level of SDR104/SDR50 mode is 1.8 V. The DC parameters for the NVCC_SD1 supply are identical to those shown in Table 20, "Single voltage GPIO DC parameters," on page 27.

4.8.3 LPUART electrical specifications

Please refer to Section 4.3.2.1, General purpose I/O AC parameters.

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Hs-mode is only supported in slave mode.

² See General switching specifications.

4.8.4 USB PHY parameters

This section describes the USB-OTG PHY parameters.

The USB PHY meets the electrical compliance requirements defined in the Universal Serial Bus Revision 2.0 OTG with the following amendments.

- USB ENGINEERING CHANGE NOTICE
 - Title: 5V Short Circuit Withstand Requirement Change
 - Applies to: Universal Serial Bus Specification, Revision 2.0
- Errata for USB Revision 2.0 April 27, 2000 as of 12/7/2000
- USB ENGINEERING CHANGE NOTICE
 - Title: Pull-up/Pull-down resistors
 - Applies to: Universal Serial Bus Specification, Revision 2.0
- USB ENGINEERING CHANGE NOTICE
 - Title: Suspend Current Limit Changes
 - Applies to: Universal Serial Bus Specification, Revision 2.0
- USB ENGINEERING CHANGE NOTICE
 - Title: USB 2.0 Phase Locked SOFs
 - Applies to: Universal Serial Bus Specification, Revision 2.0
- On-The-Go and Embedded Host Supplement to the USB Revision 2.0 Specification
 - Revision 2.0 plus errata and ecn June 4, 2010
- Battery Charging Specification (available from USB-IF)
 - Revision 1.2, December 7, 2010
 - Portable device only

4.9 Timers

This section provide information on timers.

4.9.1 Pulse Width Modulator (PWM) characteristics

This section describes the electrical information of the PWM.

Table 48. PWM timing parameters

Parameter	Symbo	Min	Тур	Max	Unit
PWM Clock Frequency	_	80	_	120	MHz
Power-up Time	t _{pu}	_	25	_	μs

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

4.9.2 Quad timer timing

Table 49 listed the timing parameters.

Table 49. Quad Timer Timing

Characteristic	Symbo	Min ¹	Max	Unit	See Figure
Timer input period	T _{IN}	2T + 6	_	ns	
Timer input high/low period	T _{INHL}	1T + 3	_	ns	
Timer output period	T _{OUT}	33	_	ns	
Timer output high/low period	T _{OUTHL}	16.7	_	ns	

¹ T = clock cycle. For 60 MHz operation, T = 16.7 ns.

Figure 35. Quad timer timing

5 Boot mode configuration

This section provides information on boot mode configuration pins allocation and boot devices interfaces allocation.

5.1 Boot mode configuration pins

Table 50 provides boot options, functionality, fuse values, and associated pins. Several input pins are also sampled at reset and can be used to override fuse values, depending on the value of BT_FUSE_SEL fuse. The boot option pins are in effect when BT_FUSE_SEL fuse is '0' (cleared, which is the case for an unblown fuse). For detailed boot mode options configured by the boot mode pins, see the i.MX RT1015 Fuse Map document and the System Boot chapter in *i.MX RT1015 Reference Manual* (IMXRT1015RM).

Pad	Default setting on reset	eFuse name	Details
GPIO_EMC_16	100 K pull-down	src.BOOT_MODE0	
GPIO_EMC_17	100 K pull-down	src.BOOT_MODE1	
GPIO_EMC_18	100 K pull-down	src.BT_CFG[0]	Boot Options, Pin value overrides fuse
GPIO_EMC_19	100 K pull-down	src.BT_CFG[1]	settings for BT_FUSE_SEL = '0'. Signal Configuration as Fuse Override
GPIO_EMC_20	100 K pull-down	src.BT_CFG[2]	Input at Power Up. These are special I/O lines that control
GPIO_EMC_21	100 K pull-down	src.BT_CFG[3]	the boot up configuration during
GPIO_EMC_22	100 K pull-down	src.BT_CFG[4]	product development. In production, the boot configuration can be
GPIO_EMC_23	100 K pull-down	src.BT_CFG[5]	controlled by fuses.
GPIO_EMC_24	100 K pull-down	src.BT_CFG[6]	
GPIO_EMC_25	100 K pull-down	src.BT_CFG[7]	
GPIO_EMC_26	100 K pull-down	src.BT_CFG[8]	
GPIO_EMC_27	100 K pull-down	src.BT_CFG[9]	

Table 50. Fuses and associated pins used for boot

5.2 Boot device interface allocation

The following tables list the interfaces that can be used by the boot process in accordance with the specific boot mode configuration. The tables also describe the interface's specific modes and IOMUXC allocation, which are configured during boot when appropriate.

PAD Name	IO Function	Mux Mode	Comments
GPIO_SD_B1_00	flexspi.B_DATA[3]	ALT 1	_
GPIO_SD_B1_03	flexspi.B_DATA[2]	ALT 1	_
GPIO_SD_B1_04	flexspi.B_DATA[1]	ALT 1	_
GPIO_SD_B1_02	flexspi.B_DATA[0]	ALT 1	_

Table 51. Boot through FlexSPI

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 51. Boot through FlexSPI (continued)

PAD Name	IO Function Mux Mode		Comments
GPIO_SD_B1_01	flexspi.B_SCLK	ALT 1	_
GPIO_SD_B0_05	flexspi.B_DQS	ALT 6	_
GPIO_SD_B0_04	flexspi.B_SS0_B	ALT 6	_
GPIO_SD_B0_01	flexspi.B_SS1_B	ALT 6	_
GPIO_SD_B1_05	flexspi.A_DQS	ALT 1	_
GPIO_SD_B1_11	flexspi.A_SS0_B	ALT 1	_
GPIO_SD_B0_00	flexspi.A_SS1_B	ALT 6	_
GPIO_SD_B1_07	flexspi.A_SCLK	ALT 1	_
GPIO_SD_B1_08	flexspi.A_DATA[0]	ALT 1	_
GPIO_SD_B1_10	flexspi.A_DATA[1]	ALT 1	_
GPIO_SD_B1_09	flexspi.A_DATA[2]	ALT 1	_
GPIO_SD_B1_06	flexspi.A_DATA[3]	ALT 1	_

Table 52. Boot through FlexSPI (second option)

PAD Name	IO Function Mux Mode		Comments
GPIO_AD_B1_00	flexspi.A_DATA[3] ALT 1		_
GPIO_AD_B1_01	flexspi.A_SCLK	ALT 1	_
GPIO_AD_B1_02	flexspi.A_DATA[0]	ALT 1	_
GPIO_AD_B1_03	flexspi.A_DATA[2]	ALT 1	_
GPIO_AD_B1_04	flexspi.A_DATA[1]	ALT 1	_
GPIO_AD_B1_05	flexspi.A_SS0_B	ALT 1	_

Table 53. FlexSPI reset

PAD Name	IO Function	Mux Mode	Comments
GPIO_AD_B1_13	gpio1.IO[29]	ALT 5	_

Table 54. Boot through SPI-1

PAD Name	IO Function	Mux Mode	Comments
GPIO_AD_B0_10	lpspi1.SCK	ALT 1	_
GPIO_AD_B0_11	lpspi1.PCS0	ALT 1	_
GPIO_AD_B0_12	lpspi1.SDO	ALT 1	_
GPIO_AD_B0_13	lpspi1.SDI	ALT 1	_

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Boot mode configuration

Table 55. Boot through SPI-2

PAD Name	IO Function	Mux Mode	Comments
GPIO_SD_B1_07	lpspi2.SCK	ALT 4	_
GPIO_SD_B1_08	lpspi2.SDO	ALT 4	_
GPIO_SD_B1_09	lpspi2.SDI	ALT 4	_
GPIO_SD_B1_06	lpspi2.PCS0	ALT 4	_

Table 56. Boot through UART1

PAD Name	IO Function	Mux Mode	Comments
GPIO_AD_B0_06	lpuart1.TX	ALT 2	_
GPIO_AD_B0_07	lpuart1.RX	ALT 2	_
GPIO_AD_B0_08	lpuart1.CTS_B	ALT 2	_
GPIO_AD_B0_09	lpuart1.RTS_B	ALT 2	_

Table 57. Boot through UART2

PAD Name	IO Function	Mux Mode	Comments
GPIO_AD_B1_06	lpuart2.CTS_B	ALT 2	_
GPIO_AD_B1_07	lpuart2.RTS_B	ALT 2	_
GPIO_AD_B1_08	lpuart2.TX	ALT 2	_
GPIO_AD_B1_09	Ipuart2.RX	ALT 2	_

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022 60 **NXP Semiconductors**

This section includes the contact assignment information and mechanical package drawing.

6.1 14 x 14 mm package information

6.1.1 14 x 14 mm, 0.5 mm pitch, ball matrix

Figure 36 shows the top and side views of the 14 x 14 mm LQFP package.

SIDE VIEW

Figure 36. 14 x 14 mm LQFP, case x package top and side Views

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

6.1.2 14 x 14 mm supplies contact assignments and functional contact assignments

Table 58 shows the device connection list for ground, sense, and reference contact signals.

Table 58. 14 x 14 mm supplies contact assignment

Supply Rail Name	Pin(s) Position(s)	Remark
DCDC_IN	23	_
DCDC_IN_Q	27	_
DCDC_GND	24	_
DCDC_LP	25	_
DCDC_PSWITCH	26	_
NVCC_GPIO	5, 20, 58, 71, 80, 95	_
NGND_KEL0	43	_
NVCC_PLL	50	_
VDD_HIGH_CAP	44	_
VDD_HIGH_IN	48	_
VDD_SNVS_CAP	35	_
VDD_SNVS_IN	34	_
VDD_SOC_IN	18, 28, 69, 81, 91	_
VDD_USB_CAP	40	_
VDDA_ADC_3P3	51	_
VSS	19, 29, 39, 49, 59, 70, 79, 92	_

Table 59 shows an alpha-sorted list of functional contact assignments for the 14 x 14 mm package.

Table 59. 14 x 14 mm functional contact assignments

	14 x 14	Power Pin			Default Setting]	
Pin Name	Pin	Group		Default Mode	Default Function	Input/ Output	Value
GPIO_AD_B0_00	78	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.TMS	Input	47 K PU
GPIO_AD_B0_01	77	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.TCK	Input	100 K PD
GPIO_AD_B0_02	76	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.MOD	Input	100 K PD
GPIO_AD_B0_03	75	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.TDI	Input	47 K PU
GPIO_AD_B0_04	74	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.TDO	Input	Keeper

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 59. 14 x 14 mm functional contact assignments (continued)

GPIO_AD_B0_05	73	NVCC_GPIO	Digital GPIO	ALT0	jtag_mux.TRSTB	Input	47 K PU
GPIO_AD_B0_06	72	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[6]	Input	Keeper
GPIO_AD_B0_07	68	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[7]	Input	Keeper
GPIO_AD_B0_08	67	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[8]	Input	Keeper
GPIO_AD_B0_09	66	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[9]	Input	Keeper
GPIO_AD_B0_10	65	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[10]	Input	Keeper
GPIO_AD_B0_11	64	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[11]	Input	Keeper
GPIO_AD_B0_12	63	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[12]	Input	Keeper
GPIO_AD_B0_13	62	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[13]	Input	Keeper
GPIO_AD_B0_14	61	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[14]	Input	Keeper
GPIO_AD_B0_15	60	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[15]	Input	Keeper
GPIO_AD_B1_10	57	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[26]	Input	Keeper
GPIO_AD_B1_11	56	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[27]	Input	Keeper
GPIO_AD_B1_12	55	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[28]	Input	Keeper
GPIO_AD_B1_13	54	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[29]	Input	Keeper
GPIO_AD_B1_14	53	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[30]	Input	Keeper
GPIO_AD_B1_15	52	NVCC_GPIO	Digital GPIO	ALT5	GPIO1.IO[31]	Input	Keeper
GPIO_EMC_04 ¹	7	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[4]	Input	Keeper
GPIO_EMC_05	6	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[5]	Input	Keeper
GPIO_EMC_06	4	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[6]	Input	Keeper
GPIO_EMC_07	3	NVCC_GPIO	Digital GPIO	ALT5	GPI02.I0[7]	Input	Keeper

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 59. 14 x 14 mm functional contact assignments (continued)

GPIO_EMC_08	2	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[8]	Input	Keeper
GPIO_EMC_09	1	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[9]	Input	Keeper
GPIO_EMC_16	100	NVCC_GPIO	Digital GPIO	ALT6	src.BOOT_MODE[0]	Input	100 k PD
GPIO_EMC_17	99	NVCC_GPIO	Digital GPIO	ALT6	src.BOOT_MODE[1]	Input	100 k PD
GPIO_EMC_18	98	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[18]	Input	Keeper
GPIO_EMC_19	97	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[19]	Input	Keeper
GPIO_EMC_20	96	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[20]	Input	Keeper
GPIO_EMC_21	94	NVCC_GPIO	Digital GPIO	ALT5	GPI02.I0[21]	Input	Keeper
GPIO_EMC_22	93	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[22]	Input	Keeper
GPIO_EMC_23	90	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[23]	Input	Keeper
GPIO_EMC_24	89	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[24]	Input	Keeper
GPIO_EMC_25	88	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[25]	Input	Keeper
GPIO_EMC_26	87	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[26]	Input	Keeper
GPIO_EMC_27	86	NVCC_GPIO	Digital GPIO	ALT5	GPIO2.IO[27]	Input	Keeper
GPIO_EMC_32	85	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[0]	Input	Keeper
GPIO_EMC_33	84	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[1]	Input	Keeper
GPIO_EMC_34	83	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[2]	Input	Keeper
GPIO_EMC_35	82	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[3]	Input	Keeper
GPIO_SD_B1_00	22	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[20]	Input	Keeper
GPIO_SD_B1_01	21	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[21]	Input	Keeper
GPIO_SD_B1_02	17	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[22]	Input	Keeper

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

Table 59. 14 x 14 mm functional contact assignments (continued)

GPIO_SD_B1_03	16	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[23]	Input	Keeper
GPIO_SD_B1_04	15	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[24]	Input	Keeper
GPIO_SD_B1_05	14	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[25]	Input	Keeper
GPIO_SD_B1_06	13	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[26]	Input	Keeper
GPIO_SD_B1_07	12	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[27]	Input	Keeper
GPIO_SD_B1_08	11	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[28]	Input	Keeper
GPIO_SD_B1_09	10	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[29]	Input	Keeper
GPIO_SD_B1_10	9	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[30]	Input	Keeper
GPIO_SD_B1_11	8	NVCC_GPIO	Digital GPIO	ALT5	GPIO3.IO[31]	Input	Keeper
ONOFF	30	VDD_SNVS_IN	Digital GPIO	ALT0	src.RESET_B	Input	100 K PU
PMIC_ON_REQ	33	VDD_SNVS_IN	Digital GPIO	ALT0	snvs_lp.PMIC_ON_REQ	Input	100 K PU
POR_B	31	VDD_SNVS_IN	Digital GPIO	ALT0	src.POR_B	Output	100 K PU
RTC_XTALI	36	_	_	_	_	_	<u> </u>
RTC_XTALO	37	_	_	_	_	_	_
TEST_MODE	32	VDD_SNVS_IN	Digital GPIO	ALT0	tcu.TEST_MODE	Input	100 K PD
USB_OTG1_CHD_B	45	_	_	_	_	_	_
USB_OTG1_DN	41	_	<u> </u>	 	_	_	_
USB_OTG1_DP	42	_	_	_	_	_	_
USB_OTG1_VBUS	38	_	_	_	_	_	_
XTALI	46	_	<u> </u>	_	_	_	-
XTALO		_			1	1	1

¹ This pin output is in a high level until the system reset is complete.

6.1.3 14 x 14 mm package pin assignments

Figure 37 shows the pin assignments of the 14 x 14 mm package.

Figure 37. The pin assignments of the 14 x 14 mm package

i.MX RT1015 Crossover Processors Data Sheet for Industrial Products, Rev. 3.1, 03/2022

7 Revision history

Table 60 provides a revision history for this data sheet.

Table 60. i.MX RT1015 data sheet document revision history

Rev. Number	Date	Substantive Change(s)
Rev. 3.1	03/2022	Updated the back page information
Rev. 3	08/2021	Added new part numbers for silicon Rev B in the Section 1.2, Ordering information
Rev. 2	03/2021	 Updated the M7 Core and external memory descriptions in the Section 1.1, Features Updated the Figure 1, "Part number nomenclature—i.MX RT10XX family" Updated the frequency of RTC OSC and baud rates of LPUART in the Table 2, i.MX RT1015 modules list Updated the descriptions about TEST_MODE in the Table 3, Special signal considerations Added system and bus frequencies in the Table 9, Operating ranges; updated the junction temperature descriptions in the Table 9, Operating ranges Updated the test conditions and max current of DCDC_IN in the Table 11, Maximum supply currents Added a note in the Section 4.2.1.1, Power-up sequence Updated the value of reference clock in the Table 16, Ethernet PLL's electrical parameters Added the high-level and low-level output current in the Table 20, Single voltage GPIO DC parameters Added a footnote for GPIO_EMC_04 in the Table 59, 14 x 14 mm functional contact assignments
Rev. 1	04/2019	Updated the SNVS descriptions in the Table 2, i.MX RT1015 modules list Updated the Section 4.8.1, LPSPI timing parameters
Rev. 0.1	03/2019	 Added audio information and updated the frequency in the Section 1, i.MX RT1015 introduction Updated FlexPWMs, core frequency, Quadrature Encoder/Decoder in the Section 1.1, Features Updated the Table 1, Ordering information Updated keypad and GP timer numbers in the Figure 2, "i.MX RT1015 system block diagram" Changed keypad to 4 x 4 in the Table 2, i.MX RT1015 modules list Removed the USB OTG2 from the Table 2, i.MX RT1015 modules list, Table 7, Absolute maximum ratings, and Section 4.2.1.1, Power-up sequence Updated on-chip termination information for the JTAG_TCK and JTAG_MOD in the Table 4, JTAG controller interface summary Updated descriptions in the Section 4.2.2.2.3, LDO_USB Changed the 528 MHz PLL to System PLL in the Table 15, System PLL's electrical parameters Changed the 480 MHz PLL to USB PLL in the Table 17, USB PLL's electrical parameters
Rev. 0	01/2019	Initial version

Legal information

Data sheet status

Document status ^{[1][2]}	Product status ^[3]	Definition
Objective [short] data sheet	Development	This document contains data from the objective specification for product development.
Preliminary [short] data sheet	Qualification	This document contains data from the preliminary specification.
Product [short] data sheet	Production	This document contains the product specification.

- [1] Please consult the most recently issued document before initiating or completing a design.
- 2] The term 'short data sheet' is explained in section "Definitions".
- The product status of device(s) described in this document may have changed since this document was published and may differ in case of multiple devices. The latest product status information is available on the Internet at URL http://www.nxp.com.

Definitions

Draft — A draft status on a document indicates that the content is still under internal review and subject to formal approval, which may result in modifications or additions. NXP Semiconductors does not give any representations or warranties as to the accuracy or completeness of information included in a draft version of a document and shall have no liability for the consequences of use of such information.

Short data sheet — A short data sheet is an extract from a full data sheet with the same product type number(s) and title. A short data sheet is intended for quick reference only and should not be relied upon to contain detailed and full information. For detailed and full information see the relevant full data sheet, which is available on request via the local NXP Semiconductors sales office. In case of any inconsistency or conflict with the short data sheet, the full data sheet shall prevail.

Product specification — The information and data provided in a Product data sheet shall define the specification of the product as agreed between NXP Semiconductors and its customer, unless NXP Semiconductors and customer have explicitly agreed otherwise in writing. In no event however, shall an agreement be valid in which the NXP Semiconductors product is deemed to offer functions and qualities beyond those described in the Product data sheet.

Disclaimers

Limited warranty and liability — Information in this document is believed to be accurate and reliable. However, NXP Semiconductors does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information and shall have no liability for the consequences of use of such information. NXP Semiconductors takes no responsibility for the content in this document if provided by an information source outside of NXP Semiconductors.

In no event shall NXP Semiconductors be liable for any indirect, incidental, punitive, special or consequential damages (including - without limitation - lost profits, lost savings, business interruption, costs related to the removal or replacement of any products or rework charges) whether or not such damages are based on tort (including negligence), warranty, breach of contract or any other legal theory.

Notwithstanding any damages that customer might incur for any reason whatsoever, NXP Semiconductors' aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the Terms and conditions of commercial sale of NXP Semiconductors.

Right to make changes — NXP Semiconductors reserves the right to make changes to information published in this document, including without limitation specifications and product descriptions, at any time and without notice. This document supersedes and replaces all information supplied prior to the publication hereof.

Applications — Applications that are described herein for any of these products are for illustrative purposes only. NXP Semiconductors makes no representation or warranty that such applications will be suitable for the specified use without further testing or modification.

Customers are responsible for the design and operation of their applications and products using NXP Semiconductors products, and NXP Semiconductors accepts no liability for any assistance with applications or customer product design. It is customer's sole responsibility to determine whether the NXP Semiconductors product is suitable and fit for the customer's applications and products planned, as well as for the planned application and use of customer's third party customer(s). Customers should provide appropriate design and operating safeguards to minimize the risks associated with their applications and products.

NXP Semiconductors does not accept any liability related to any default, damage, costs or problem which is based on any weakness or default in the customer's applications or products, or the application or use by customer's third party customer(s). Customer is responsible for doing all necessary testing for the customer's applications and products using NXP Semiconductors products in order to avoid a default of the applications and the products or of the application or use by customer's third party customer(s). NXP does not accept any liability in this respect.

Limiting values — Stress above one or more limiting values (as defined in the Absolute Maximum Ratings System of IEC 60134) will cause permanent damage to the device. Limiting values are stress ratings only and (proper) operation of the device at these or any other conditions above those given in the Recommended operating conditions section (if present) or the Characteristics sections of this document is not warranted. Constant or repeated exposure to limiting values will permanently and irreversibly affect the quality and reliability of the device.

Terms and conditions of commercial sale — NXP Semiconductors products are sold subject to the general terms and conditions of commercial sale, as published at http://www.nxp.com/profile/terms, unless otherwise agreed in a valid written individual agreement. In case an individual agreement is concluded only the terms and conditions of the respective agreement shall apply. NXP Semiconductors hereby expressly objects to applying the customer's general terms and conditions with regard to the purchase of NXP Semiconductors products by customer.

Bare die — All die are tested on compliance with their related technical specifications as stated in this data sheet up to the point of wafer sawing and are handled in accordance with the NXP Semiconductors storage and transportation conditions. If there are data sheet limits not guaranteed, these will be separately indicated in the data sheet. There are no post-packing tests performed on individual die or wafers.

NXP Semiconductors has no control of third party procedures in the sawing, handling, packing or assembly of the die. Accordingly, NXP Semiconductors assumes no liability for device functionality or performance of the die or systems after third party sawing, handling, packing or assembly of the die. It is the responsibility of the customer to test and qualify their application in which the die is used.

All die sales are conditioned upon and subject to the customer entering into a written die sale agreement with NXP Semiconductors through its legal department.

Export control — This document as well as the item(s) described herein may be subject to export control regulations. Export might require a prior authorization from competent authorities.

Translations — A non-English (translated) version of a document, including the legal information in that document, is for reference only. The English version shall prevail in case of any discrepancy between the translated and English versions.

Security — Customer understands that all NXP products may be subject to unidentified vulnerabilities or may support established security standards or specifications with known limitations. Customer is responsible for the design and operation of its applications and products throughout their lifecycles to reduce the effect of these vulnerabilities on customer's applications and products. Customer's responsibility also extends to other open and/or proprietary technologies supported by NXP products for use in customer's applications. NXP accepts no liability for any vulnerability. Customer should regularly check security updates from NXP and follow up appropriately.

Customer shall select products with security features that best meet rules, regulations, and standards of the intended application and make the ultimate design decisions regarding its products and is solely responsible for compliance with all legal, regulatory, and security related requirements concerning its products, regardless of any information or support that may be provided by NXP.

NXP has a Product Security Incident Response Team (PSIRT) (reachable at PSIRT@nxp.com) that manages the investigation, reporting, and solution release to security vulnerabilities of NXP products.

Trademarks

Notice: All referenced brands, product names, service names, and trademarks are the property of their respective owners.

NXP — wordmark and logo are trademarks of NXP B.V.

AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamIQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, µVision,

Versatile — are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere. The related technology may be protected by any or all of patents, copyrights, designs and trade secrets. All rights reserved.

Airfast — is a trademark of NXP B.V.

Altivec — is a trademark of NXP B.V.

CodeWarrior — is a trademark of NXP B.V.

ColdFire — is a trademark of NXP B.V.

ColdFire+ - is a trademark of NXP B.V.

CoolFlux — is a trademark of NXP B.V.

DESFire — is a trademark of NXP B.V.

EdgeLock — is a trademark of NXP B.V.

EdgeScale — is a trademark of NXP B.V.

eIQ — is a trademark of NXP B.V.

Embrace — is a trademark of NXP B.V.

Freescale — is a trademark of NXP B.V.

GreenChip — is a trademark of NXP B.V.

HITAG — is a trademark of NXP B.V.

ICODE and I-CODE — are trademarks of NXP B.V.

Immersiv3D — is a trademark of NXP B.V.

JCOP — is a trademark of NXP B.V.

Kinetis — is a trademark of NXP B.V.

Layerscape — is a trademark of NXP B.V.

MagniV — is a trademark of NXP B.V.

 $\textbf{Mantis} \ -- \text{ is a trademark of NXP B.V.}$

MIFARE — is a trademark of NXP B.V.

MIFARE Classic — is a trademark of NXP B.V.

MIFARE FleX — is a trademark of NXP B.V.

 $\label{eq:MIFARE4Mobile} \textbf{MIFARE4Mobile} \ -- \ \text{is a trademark of NXP B.V.}$

MIFARE Plus — is a trademark of NXP B.V.

MIFARE Ultralight — is a trademark of NXP B.V.

MiGLO — is a trademark of NXP B.V.

MOBILEGT — is a trademark of NXP B.V.

NTAG — is a trademark of NXP B.V.

NXP SECURE CONNECTIONS FOR A SMARTER WORLD — is a trademark of NXP B.V.

Oracle and Java — are registered trademarks of Oracle and/or its affiliates.

PEG — is a trademark of NXP B.V.

POR — is a trademark of NXP B.V.

Processor Expert — is a trademark of NXP B.V.

QorlQ — is a trademark of NXP B.V.

QorlQ Qonverge — is a trademark of NXP B.V.

RoadLink — wordmark and logo are trademarks of NXP B.V.

SafeAssure — is a trademark of NXP B.V.

SafeAssure — logo is a trademark of NXP B.V.

SmartLX — is a trademark of NXP B.V.

SmartMX — is a trademark of NXP B.V.

StarCore — is a trademark of NXP B.V.

Symphony — is a trademark of NXP B.V.

 $\textbf{Synopsys} - \text{Portions Copyright} \stackrel{@}{=} 2021 \text{ Synopsys, Inc. Used with permission.}$ All rights reserved.

Tower — is a trademark of NXP B.V.

UCODE — is a trademark of NXP B.V.

VortiQa — is a trademark of NXP B.V.

Vybrid — is a trademark of NXP B.V.

Please be aware that important notices concerning this document and the product(s) described herein, have been included in section 'Legal information'.

© NXP B.V. 2019-2022.

All rights reserved.

For more information, please visit: http://www.nxp.com
For sales office addresses, please send an email to: salesaddresses@nxp.com

Date of release: 03/2022
Document identifier: IMXRT1015IEC