
5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

/PP <VALUE/PP> = TO BE PROGRAMMED

/CFG <VALUE/CFG> = TO BE CONFIGURED

/X

Legenda

<VALUE/X> = DO NOT MOUNT

UDOO NEO
REV.D

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

COVER

1 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

COVER

1 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

COVER

1 18Friday, July 31, 2015

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

i.MX6

DDR3
X2 CHIP

QSPIA

Net Phy P3

J3

CN2

OTG

J10

JTAG

J2

J17

P2

J4
J5
J6
J7

ANALOG CAMERA

EXPANSION
ARDUINO UNO
COMPLIANT

RJ45

USB-Type_A

HDMI

uSD

QSPI

RGMII

SDHC_3

USB0

RESET_BTN SW1

CN1

J26
12 VDC

JACK POWER

INTERNAL POWER

J8EXTERNAL RTC BATTERY
VBAT

CN3LVDS

J9 JTAG

WIFI
BLUETOOTH 4.0

SDIO3

UART
ANT

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

BLOCK DIAGRAM

2 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

BLOCK DIAGRAM

2 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

BLOCK DIAGRAM

2 18Friday, July 31, 2015

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

(3.3V)

340KHz@3A

(5V)

5V_PWRG

5V_PWRG

5V_PWRG

VIN

GNDS2

GNDS2

GNDS2

GNDS2

VCC_SW
VCC_SW_IN

USB_5V_OTG

VCC_SW

VCC_REG USB_5V_OTG

SW2_3V0

GNDS1

GNDS1

GNDS1

VIN

GNDS1

VCC_SW_IN

VCC_SW_IN

VCC_SW_IN

VCC_REG

V33

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

DCDC

3 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

DCDC

3 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

DCDC

3 18Friday, July 31, 2015

R146 R-47K

U27B

DMP2160UFDB

S2
1

G2
2

D2
6

R161 R-13K

C16

CC-22uF/10V

Q9A
2N7002DW

6

2

1

R138 R-47

R147R-47

L6 NRS6045T6R3MMGK

C15

CC-22uF/10V

C221

CC-10uF/25V 0603

C224 CC-100K/25V/X

C127
CC-1K/25V

C18

CCD-100K/X5R/25

C17 CC-3K3

+ C5

CT-150uF/20V/X

C157

CC-10K/25V

Q9B
2N7002DW

3

5

4

D11

BAT54C/SOT

R70
R-10K 1%/X

R5

R-26K1 1%

U4

AP3503F

BS
1

VCC_IN
2

SW
3

COMP
6

FB
5SS

8

GND
4

EN
7

FB1
ILHB1206ER500V

C204

CC-4.7uF/6.3V

R71
R-10K 1%

R7 R-13K

R162 R-26K 1%

C12

CC-4.7uF/25V

C14 CC-100K/25V/X

U28A

DMP2160UFDB

S2
4

G2
5

D2
3

CN1
ADC-028-1-TR

U2

AP3503F

BS
1

VCC_IN
2

SW
3

COMP
6

FB
5SS

8

GND
4

EN
7

C217

CC-22uF/10V

C2

CC-4.7uF/25V

C11

CC-4.7uF/25V

C131
CC-1K/25V

R163

R-10K 1%

L2 NRS6045T6R3MMGK

R144 R-47

C220
CCD-100K/X5R/25

C4

CC-4.7uF/25V

C218

CC-22uF/10V

R139 R-47K

C13

CC-10K/25V

C219

CC-22uF/10V

Q11B
2N7002DW

3

5

4

U28B

DMP2160UFDB

S2
1

G2
2

D2
6

R140 R-47K

C133
CC-1K/25V

U27A

DMP2160UFDB

S2
4

G2
5

D2
3

U32 APX809-31SAG-7

G
N

D
1

RST
2

VCC
3

R153

R-44K2 1%

Q8B
2N7002DW

3

5

4

R8
R-10K 1%

C7

CC-4.7uF/25V

R141R-47

R154

R-47K

R143 R-0 1206/X

C222

CCD-100K/X5R/25

C19

CC-22uF/10V

R151
R-40K1 1%

C136
CC-1K/25V

R159 R-100K

Q8A
2N7002DW

6

2

1

C1

CC-100K/25V

R160 R-100K

R145 R-47K

C223 CC-3K3

TS1

SMAJ18CA

C135

CC-4.7uF/6.3V

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

VDD_SNVS_IN supply must be
turned on before any other
power supply or be connected
(shorted) with VDDHIGH_IN
supply

NVCC_1V8

VDD_HIGH_CAP

VDD_ARM_IN

VDD_SOC_IN

VGEN6_3V0

VSNVS_3V0

VDD_SOC_CAP

NVCC_3V0

VGEN1_1V2

NVCC_1V8

NVCC_1V8

NVCC_3V0

NVCC_1V8

NVCC_3V0

NVCC_3V0

NVCC_1V8
NVCC_3V0

NVCC_3V0

NVCC_1V8

NVCC_3V0

NVCC_3V0

NVCC_3V0

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - POWER

4 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - POWER

4 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - POWER

4 18Friday, July 31, 2015

C75
CCD-100K/X5R/25

C69
CCD-100K/X5R/25

C34
CCD-100K/X5R/25

C38
CC-22uF/10V

R10

R-0

C55
CCD-100K/X5R/25

C62
CCD-100K/X5R/25

C41
CCD-100K/X5R/25

C27
CC-10K/25V

C53
CCD-100K/X5R/25

C35
CCD-100K/X5R/25

C63
CC-4.7uF/25V

C54
CC-4.7uF/6.3V

C44
CCD-100K/X5R/25

C28
CC-10K/25V

C36
CC-10K/25V

C20
CC-22uF/10V

C56
CCD-100K/X5R/25

C57
CCD-100K/X5R/25

C42
CCD-100K/X5R/25

C29
CC-10K/25V

C21
CC-4.7uF/6.3V

C76
CCD-100K/X5R/25

C43
CCD-100K/X5R/25

C37
CC-10K/25V

i.MX6QX - POWER
U3E

iMX6Q_soloX

VDDARM_IN_1
K12

VDDARM_IN_2
K13

VDDARM_IN_3
K14

VDDARM_IN_4
K15

VDDARM_IN_5
J21

VDDARM_IN_6
L15

VDDARM_IN_7
M15

VDDSOC_IN_1
C9

VDDSOC_IN_2
K8

VDDSOC_IN_3
K9

VDDSOC_IN_4
K10

VDDSOC_IN_5
K11

VDDSOC_IN_6
L8

VDDSOC_IN_7
M8

VDDSOC_IN_8
N8

VDDSOC_IN_9
N15

VDDSOC_IN_10
P8

VDDHIGH_IN_1
U15

VDDHIGH_IN_2
U14

VDD_SNVS_IN
V15

GND_1
A1

GND_2
A6

GND_3
A23

GND_4
B3

GND_5
B6

GND_6
C2

GND_7
C3

GND_8
C5

GND_9
D7

GND_10
D9

GND_11
D11

GND_12
D13

GND_13
D15

GND_14
D17

GND_15
D19

GND_16
F2

GND_17
F3

GND_18
F20

GND_19
G6

GND_20
G7

GND_21
G8

GND_22
H6

GND_23
H7

GND_24
H8

GND_25
H9

GND_26
H10

GND_27
H11

GND_28
H12

GND_29
H13

GND_30
H14

GND_31
H15

GND_32
H16

GND_33
H17

GND_34
J2

GND_35
J3

GND_36
J6

GND_37
J17

GND_38
J20

GND_39
K6

GND_40
K17

GND_41
L2

GND_42
L3

GND_43
L6

GND_44
L9

GND_45
L10

GND_46
L11

GND_47
L12

GND_48
L13

GND_49
L14

GND_50
M9

GND_51
M10

GND_52
M11

GND_53
M12

GND_54
M13

GND_55
M14

GND_56
N9

GND_57
N10

GND_58
N11

GND_59
N12

GND_60
N13

GND_61
N14

GND_62
N2

GND_63
N3

GND_64
R2

GND_65
R3

GND_66
V2

GND_67
V3

GND_68
AA2

GND_69
AA3

GND_70
AB3

GND_71
AC1

GND_72
Y7

GND_73
AA5

GND_74
AB6

GND_75
AC6

GND_76
N6

GND_77
P6

GND_78
R6

GND_79
U6

GND_80
U7

GND_81
V8

GND_82
V9

GND_83
T6

GND_84
T7

GND_85
T8

GND_86
T9

GND_87
T10

GND_88
T11

GND_89
T12

GND_90
T13

GND_91
T14

GND_92
T15

GND_93
T16

GND_94
T17

GND_95
L17

GND_96
M17

GND_97
N17

GND_98
P17

GND_99
R17

GND_100
M20

GND_101
M22

GND_102
M23

GND_103
R20

GND_104
R21

GND_105
R22

GND_106
R23

GND_107
U20

VDDARM_CAP_1
C18

VDDARM_CAP_2
J12

VDDARM_CAP_3
J13

VDDARM_CAP_4
J14

VDDARM_CAP_5
J15

VDDARM_CAP_6
J16

VDDARM_CAP_7
K16

VDDARM_CAP_8
L16

VDDARM_CAP_9
M16

VDDSOC_CAP_1
J7

VDDSOC_CAP_2
J8

VDDSOC_CAP_3
J9

VDDSOC_CAP_4
J10

VDDSOC_CAP_5
J11

VDDSOC_CAP_6
K7

VDDSOC_CAP_7
L7

NVCC_CSI
P18

VDDHIGH_CAP_1
U17

VDDHIGH_CAP_2
U18

VDD_SNVS_CAP
Y22

NVCC_LCD
G17

NVCC_QSPI
G14

NVCC_LOW
V11

NVCC_HIGH
U12

NVCC_KEY
G16

NVCC_PLL
Y23

NVCC_ENET
F6

NVCC_GPIO
G15

NVCC_RGMII2
G9

NVCC_RGMII1
F8

NVCC_SD1
G12

NVCC_SD2
G11

NVCC_SD4
U10

NVCC_NANDF
U8

NVCC_JTAG
U11

GPANAIO
V18

NVCC_USB_H
AA6

GND_108
U21

GND_109
W19

GND_117
Y20GND_116
Y17

GND_114
Y13

GND_118
AA18

GND_113
Y11

GND_111
W22

GND_115
Y15

GND_112
W23

GND_110
W21

GND_121
AB21

GND_119
AA20

GND_120
AB19

GND_122
AB23

GND_123
AC19

GND_125
AC23GND_124
AC21

VDDSOC_IN_14
P12 VDDSOC_IN_13
P11

VDDSOC_IN_17
P15

VDDSOC_IN_11
P9

VDDSOC_IN_12
P10

VDDSOC_IN_15
P13

VDDSOC_IN_16
P14

VDDSOC_CAP_12
P16

VDDSOC_CAP_9
N7

VDDSOC_CAP_13
R7

VDDSOC_CAP_8
M7

VDDSOC_CAP_11
N16VDDSOC_CAP_10
P7

VDDSOC_CAP_14
R8

VDDSOC_CAP_18
R12VDDSOC_CAP_17
R11VDDSOC_CAP_16
R10VDDSOC_CAP_15
R9

VDDSOC_CAP_22
Y10

VDDSOC_CAP_19
R13

VDDSOC_CAP_23
AA10

VDDSOC_CAP_21
R15VDDSOC_CAP_20
R14

NGND_KEL0
R16

C50
CC-10K/25V

C30
CC-22uF/10V

C47
CC-10K/25V

C65
CCD-100K/X5R/25

R11 R-0

CFG =

D1

1PS79SB40/X

C74
CCD-100K/X5R/25

C58

CC-100K/25V

C64
CCD-100K/X5R/25

R12 R-0

C70
CCD-100K/X5R/25

C66
CC-4.7uF/25V

C51
CCD-100K/X5R/25

C48
CC-22uF/10V

C72
CCD-100K/X5R/25

R9 R-0 0805

C45
CCD-100K/X5R/25

C67
CCD-100K/X5R/25

R13 R-0/X

CFG =

C25
CCD-100K/X5R/25

C49
CC-10K/25V

C59
CCD-100K/X5R/25

C60
CCD-100K/X5R/25

C22
CCD-100K/X5R/25

C26
CCD-100K/X5R/25

C31
CC-4.7uF/6.3V

C40
CC-4.7uF/6.3V

C61 CCD-100K/X5R/25

C32
CCD-100K/X5R/25

C52
CC-4.7uF/6.3V

C24
CCD-100K/X5R/25

C46
CCD-100K/X5R/25

R14 R-0 0603

C39
CC-22uF/10V

C33
CCD-100K/X5R/25

C73
CCD-100K/X5R/25

C23
CCD-100K/X5R/25

C71
CCD-100K/X5R/25

C68
CCD-100K/X5R/25

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

BOOT_MODE0
BOOT_MODE1

BOOT_MODE1
BOOT_MODE0

NVCC_3V0

NVCC_3V0

VSNVS_3V0

NVCC_3V0 NVCC_3V0

POR_B 16

PMIC_STBY_REQ 16

PMIC_ON_REQ 16

JTAG_TMS 15

JTAG_IMX_TDO 15

JTAG_TRSTB 15

JTAG_IMX_TDI 15

JTAG_TCK 15

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - CONTROL

5 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - CONTROL

5 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - CONTROL

5 18Friday, July 31, 2015

R19 R-10K/X

i.MX6QX - CONTROL

V
D
D
_
S
N
V
S
_
I
N

N
V
C
C
_
J
T
A
G

U3C

iMX6Q_soloX

ONOFF
W17

POR_B
V17

BOOT_MODE0
W14

BOOT_MODE1
W15

TEST_MODE
Y16

TAMPER
V14

PMIC_STBY_REQ
V16

PMIC_ON_REQ
W16

XTALI
AB22

XTALO
AC22

RTC_XTALI
AB20

RTC_XTALO
AC20

JTAG_TCK
V10

JTAG_TMS
W12

JTAG_TDI
V12

JTAG_TDO
W9

JTAG_TRSTB
V13

JTAG_MOD
U9

CCM_CLK1_N
AA22

CCM_CLK1_P
AA23

CCM_CLK2
W18

R22
R-10K/X

C80
CC-18/25V

R23
R-10K

R18
R-1K

R166 R-240

C79
CC-18/25V

R15

R-10K/X

R25
R-0/X

R24
R-0

C155
CC-100K/25V

R16
R-1K/X

R17

R-10K

C78
CC-18/25V

C77

CC-18/25V

TP1

T POINT R

R167

R-2M2

TP2

T POINT R

X2

32.768KHZ

X1

XTAL-24MHZ 50PPM

1 3

2
4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

CLOCK TERMINATORS

#0 #1

rev.A2

DRAM_A1
DRAM_A2
DRAM_A3
DRAM_A4

DRAM_SDBA1
DRAM_SDBA2

DRAM_SDCKE0

DRAM_DQM2
DRAM_SDQS2_B

DRAM_RESET_B

DRAM_SDCLK0_B

DRAM_SDCLK0

DRAM0_ZQ

DRAM_DQM0

DRAM_SDQS1
DRAM_SDQS1_B

DRAM_SDQS0 DRAM_A1
DRAM_A2
DRAM_A3

DRAM_CS0_B

DRAM_A4
DRAM_A5
DRAM_A6
DRAM_A7
DRAM_A8
DRAM_A9

DRAM_A10

DRAM_A0

DRAM_DQM3
DRAM_SDQS3_B

DRAM_A11
DRAM_A12
DRAM_A13

DRAM_D15
DRAM_D10
DRAM_D9
DRAM_D12
DRAM_D11
DRAM_D13

DRAM_D8
DRAM_D14

DRAM_SDBA1
DRAM_SDBA2

DRAM_SDBA0

DRAM_A5
DRAM_A6
DRAM_A7

DRAM_RAS_B

DRAM_D[31:0]

DRAM_A8

DRAM_D2
DRAM_D3
DRAM_D4

DRAM_CAS_B

DRAM_D5
DRAM_D6
DRAM_D7

DRAM_D8
DRAM_D9

DRAM_A9

DRAM_SDCKE0

DRAM1_ZQ

DRAM_SDQS2
DRAM_SDQS2_B

DRAM_A1

DRAM_D10

DRAM_A2
DRAM_A3
DRAM_A4
DRAM_A5

DRAM_D11

DRAM_A6
DRAM_A7
DRAM_A8
DRAM_A9

DRAM_A10

DRAM_A0

DRAM_A11
DRAM_A12

DRAM_D12

DRAM_A13

DRAM_D13
DRAM_D14
DRAM_D15

DRAM_WE_B

DRAM_D16

DRAM_D17
DRAM_D18
DRAM_D20
DRAM_D19
DRAM_D21
DRAM_D23

DRAM_D16
DRAM_D22

DRAM_D17

DRAM_A10

DRAM_SDBA1
DRAM_SDBA2

DRAM_SDBA0

DRAM_DQM3

DRAM_CS0_B

DRAM_RESET_B

DRAM_A15

DRAM_SDQS3
DRAM_SDQS3_B

DRAM_D18 DRAM_RAS_B
DRAM_CAS_B
DRAM_WE_B

DRAM_SDODT0

DRAM_A0

DRAM_D19
DRAM_D20

DRAM_A14

DRAM_DQM0
DRAM_DQM2

DRAM_D21
DRAM_SDCLK0
DRAM_SDCLK0_B

DRAM_D22

DRAM_D29
DRAM_D25
DRAM_D26
DRAM_D31
DRAM_D27
DRAM_D30

DRAM_A11

DRAM_D24
DRAM_D28

DRAM_D23

DRAM_D24
DRAM_D25
DRAM_D26
DRAM_D27

DRAM_A12

DRAM_D28
DRAM_D29

DRAM_SDQS1

DRAM_D30
DRAM_D31

DRAM_SDQS2

DRAM_A13

DRAM_SDQS3

DRAM_CS0_B

DRAM_A14
DRAM_A15

DRAM_D0

DRAM_RESET_B

DRAM_A15

DRAM_SDQS0
DRAM_SDQS0_B

DRAM_SDCKE0

DRAM_RAS_B
DRAM_CAS_B
DRAM_WE_B

DRAM_SDBA0

DRAM_SDODT0

DRAM_SDCLK0

DRAM_A14

DRAM_DQM1

DRAM_SDODT0

DRAM_D1

DRAM_SDQS0_B

DRAM_SDCLK0
DRAM_SDCLK0_B

DRAM_DQM1
DRAM_SDQS1_B

DRAM_D4
DRAM_D1
DRAM_D3
DRAM_D7
DRAM_D2
DRAM_D6

DRAM_D0
DRAM_D5

DRAM_A[15:0]

DRAM_SDCLK0_B

DDR_VREF

DDR_VREF

DDR_1_5V

DDR_1_5V

DDR_VREF

DDR_1_5V

DDR_1_5V

DDR_1_5V

VDD_HIGH_CAP

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DRAM

6 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DRAM

6 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DRAM

6 18Friday, July 31, 2015

C89
CCD-100K/X5R/25

C105
CCD-100K/X5R/25

R27 R-240 1%

C94
CCD-100K/X5R/25

C84
CC-100K/25V

R29
R-200 1%

4G_DDR3_SDRAM_256MX16

The CircularChain Project

U6

MT41K128M16JT-125:K
CFG2-A

A0
N3

A1
P7

A2
P3

A3
N2

A4
P8

A5
P2

A6
R8

A7
R2

A8
T8

A9
R3

A10/AP
L7

A11
R7

A12/BC#
N7

A13
T3

BA0
M2

BA1
N8

BA2
M3

CS#
L2

RAS#
J3

CAS#
K3

WE#
L3

CK
J7

CK#
K7

CKE
K9

ZQ
L8

ODT
K1

VREFCA
M8

VREFDQ
H1

LDM
E7

UDM
D3

V
S

S
1

A
9

V
S

S
2

B
3

V
S

S
3

E
1

V
S

S
4

G
8

V
S

S
5

J
2

V
S

S
6

J
8

V
S

S
7

M
1

V
S

S
8

M
9

V
S

S
9

P
1

V
S

S
1

0
P

9

V
S

S
1

1
T

1

V
S

S
1

2
T

9

V
S

S
Q

1
B

1

V
S

S
Q

2
B

9

V
S

S
Q

3
D

1

V
S

S
Q

4
D

8

V
S

S
Q

5
E

2

V
S

S
Q

6
E

8

V
S

S
Q

7
F

9

V
S

S
Q

8
G

1

V
S

S
Q

9
G

9

V
D

D
1

B
2

V
D

D
2

D
9

V
D

D
3

G
7

V
D

D
4

K
2

V
D

D
5

K
8

V
D

D
6

N
1

V
D

D
7

N
9

V
D

D
8

R
1

V
D

D
9

R
9

V
D

D
Q

1
A

1

V
D

D
Q

2
A

8

V
D

D
Q

3
C

1

V
D

D
Q

4
C

9

V
D

D
Q

5
D

2

V
D

D
Q

6
E

9

V
D

D
Q

7
F

1

V
D

D
Q

8
H

2

V
D

D
Q

9
H

9

DQ0
E3

DQ1
F7

DQ2
F2

DQ3
F8

DQ4
H3

DQ5
H8

DQ6
G2

DQ7
H7

DQ8
D7

DQ9
C3

DQ10
C8

DQ11
C2

DQ12
A7

DQ13
A2

DQ14
B8

DQ15
A3

LDQS
F3

LDQS#
G3

UDQS
C7

UDQS#
B7

NC_J1
J1

NC_J9
J9

NC_L1
L1

NC_L9
L9

NC_M7
M7

NC_T7
T7

RESET#
T2

R30
R-240 1%

C98
CCD-100K/X5R/25

C85
CC-2.2/25V

C101
CCD-100K/X5R/25

R28 R-10K

C91
CCA-22000K/X5R/16SMD/2.5

C99
CCD-100K/X5R/25

R26 R-240 1%

R148 R-10K

C102
CC-100K/25V

C86
CCA-22000K/X5R/16SMD/2.5

4G_DDR3_SDRAM_256MX16

The CircularChain Project

U5

MT41K128M16JT-125:K
CFG2-A

A0
N3

A1
P7

A2
P3

A3
N2

A4
P8

A5
P2

A6
R8

A7
R2

A8
T8

A9
R3

A10/AP
L7

A11
R7

A12/BC#
N7

A13
T3

BA0
M2

BA1
N8

BA2
M3

CS#
L2

RAS#
J3

CAS#
K3

WE#
L3

CK
J7

CK#
K7

CKE
K9

ZQ
L8

ODT
K1

VREFCA
M8

VREFDQ
H1

LDM
E7

UDM
D3

V
S

S
1

A
9

V
S

S
2

B
3

V
S

S
3

E
1

V
S

S
4

G
8

V
S

S
5

J
2

V
S

S
6

J
8

V
S

S
7

M
1

V
S

S
8

M
9

V
S

S
9

P
1

V
S

S
1

0
P

9

V
S

S
1

1
T

1

V
S

S
1

2
T

9

V
S

S
Q

1
B

1

V
S

S
Q

2
B

9

V
S

S
Q

3
D

1

V
S

S
Q

4
D

8

V
S

S
Q

5
E

2

V
S

S
Q

6
E

8

V
S

S
Q

7
F

9

V
S

S
Q

8
G

1

V
S

S
Q

9
G

9

V
D

D
1

B
2

V
D

D
2

D
9

V
D

D
3

G
7

V
D

D
4

K
2

V
D

D
5

K
8

V
D

D
6

N
1

V
D

D
7

N
9

V
D

D
8

R
1

V
D

D
9

R
9

V
D

D
Q

1
A

1

V
D

D
Q

2
A

8

V
D

D
Q

3
C

1

V
D

D
Q

4
C

9

V
D

D
Q

5
D

2

V
D

D
Q

6
E

9

V
D

D
Q

7
F

1

V
D

D
Q

8
H

2

V
D

D
Q

9
H

9

DQ0
E3

DQ1
F7

DQ2
F2

DQ3
F8

DQ4
H3

DQ5
H8

DQ6
G2

DQ7
H7

DQ8
D7

DQ9
C3

DQ10
C8

DQ11
C2

DQ12
A7

DQ13
A2

DQ14
B8

DQ15
A3

LDQS
F3

LDQS#
G3

UDQS
C7

UDQS#
B7

NC_J1
J1

NC_J9
J9

NC_L1
L1

NC_L9
L9

NC_M7
M7

NC_T7
T7

RESET#
T2

C96
CCD-100K/X5R/25

i.MX6QX - DDR
U3H

iMX6Q_soloX

DRAM_D0
U2

DRAM_D1
W2

DRAM_D2
V1

DRAM_D3
W1

DRAM_D4
P1

DRAM_D5
N1

DRAM_D6
R1

DRAM_D7
P2

SDRAM_SDQS0
T1

SDRAM_SDQS0_B
U1

DRAM_DQM0
T2

DRAM_D8
J1

DRAM_D9
L1

DRAM_D10
K2

DRAM_D11
G2

DRAM_D12
K1

DRAM_D13
F1

DRAM_D14
E2

DRAM_D15
E1

SDRAM_SDQS1
H1

SDRAM_SDQS1_B
H2

DRAM_DQM1
G1

DRAM16
AB1

DRAM17
AB5

DRAM18
AC5

DRAM19
AB4

DRAM20
Y2

DRAM21
AC3

DRAM22
AA1

DRAM23
Y1

DRAM24
B4

DRAM25
D1

DRAM26
B2

DRAM27
D2

DRAM28
B1

DRAM29
A4

DRAM30
B5

DRAM31
A5

SDRAM_SDQS2
AB2

SDRAM_SDQS2_B
AC2

DRAM_DQM2
AC4

SDRAM_SDQS3
A3

SDRAM_SDQS3_B
A2

DRAM_DQM3
C1

DRAM_A0
N4

DRAM_A1
Y4

DRAM_A2
G4

DRAM_A3
H3

DRAM_A4
R4

DRAM_A5
G3

DRAM_A6
Y3

DRAM_A7
F4

DRAM_A8
T3

DRAM_A9
P3

DRAM_A10
U4

DRAM_A11
T4

DRAM_A12
W3

DRAM_A13
P4

DRAM_A14
W4

DRAM_A15
E4

DRAM_SDBA0
H4

DRAM_SDBA1
U3

DRAM_SDBA2
M4

DRAM_CS0
J4

DRAM_CS1
D3

DRAM_RAS
L4

DRAM_CAS
K4

DRAM_SDWE
K3

DRAM_SDCKE0
V4

DRAM_SDCKE1
E3

DRAM_SDODT0
AA4

DRAM_SDODT1
E5

DRAM_RESET
D4

DRAM_SDCLK_0
M2

DRAM_SDCLK_0_N
M1

DRAM_VREF
M3

ZQPAD
C4

NVCC_DRAM_1
F5

NVCC_DRAM_2
G5

NVCC_DRAM_3
H5

NVCC_DRAM_4
J5

NVCC_DRAM_5
K5

NVCC_DRAM_6
L5

NVCC_DRAM_7
M5

NVCC_DRAM_8
N5

NVCC_DRAM_9
P5

NVCC_DRAM_10
R5

NVCC_DRAM_11
T5

NVCC_DRAM_12
U5

NVCC_DRAM_13
V5

NVCC_DRAM_2P5
M6

C97
CCD-100K/X5R/25

C126
CCD-100K/X5R/25

C100
CCD-100K/X5R/25

C92
CCD-100K/X5R/25

C83
CC-100K/25V

C87
CCD-100K/X5R/25

R108
R-0

C95
CCD-100K/X5R/25

C90
CCD-100K/X5R/25

C82
CC-100K/25V

C81
CC-100K/25V

C104
CCD-100K/X5R/25

C93
CCD-100K/X5R/25

C88
CCD-100K/X5R/25

C103
CC-22uF/10V

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

ANALOG CAMERA

VDD_SOC_CAP

VGEN5_3V3

NVCC_3V0

IMX_ADC0 15

IMX_ADC1 15

IMX_ADC2 15

IMX_ADC3 15

IMX_ADC4 15

IMX_ADC5 15

I2C2_SCL8
I2C2_SDA8
ALERT#8

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ADC

7 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ADC

7 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ADC

7 18Friday, July 31, 2015

R33

R-75

R31 R-0

FB2

BLM18PG121SN1 C110
CC-4.7uF/25V

R32 R-0

C106
CC-100K/25V

R34

R-75

C113

CC-1uF/6.3V

C107

CC-1uF/6.3V

J12

A1250WVS-3P

1
2
3

C112

CC-47K/25V

i.MX6QX - ADC
U3F

iMX6Q_soloX

ADC_VREFH
AA16

ADC_VREFL
U16

ADC1_IN0
AC15

ADC1_IN1
AB15

ADC1_IN2
AC16

ADC1_IN3
AB16

ADC2_IN0
AC17

ADC2_IN1
AB17

ADC2_IN2
AC18

ADC2_IN3
AB18

VADC_IN0
L23

VADC_IN1
L22

VADC_IN2
K23

VADC_IN3
K22

VADC_AFE_BANDGAP
K21

VDD_AFE_1P2
L21

VDDA_ADC_3P3
U13

VDDA_AFE_3P3
N18

C109

CC-47K/25V

C114
CC-100K/25V

C111
CC-470K/25V

J10

A1250WVS-5P

1
2
3
4
5

C108
CC-100K/25V

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SDIO_CMD
SDIO_CLK

SDIO_CD

SD_D1

SD_D3
SD_D2

SD_D0

SDIO_PWR

SD_D2

SD_D0

SD_D3

SD_D1

SDIO_CMD
SDIO_CLK

SDIO_PWR

SDIO_CD

I2C3_SCL
I2C3_SDA

I2C2_SCL
I2C2_SDA

USB_H_STROBE_I2C4_SCL
USB_H_DATA_I2C4_SDA

INT1
INT2

INT2
USB_H_STROBE_I2C4_SCL
USB_H_DATA_I2C4_SDA

INT3

INT3

SPI3_CLK

USB_H_DATA_I2C4_SDA
USB_H_STROBE_I2C4_SCL

INT1

VCC_SW

NVCC_1V8

NVCC_1V8

NVCC_3V0

NVCC_3V0

GND
GND

GND
GND

GND

GND

NVCC_3V0

NVCC_3V0

GND

GND

NVCC_3V0

GND

NVCC_3V0

NVCC_3V0
GND

GND

NVCC_3V0

GND

NVCC_3V0

NVCC_3V0

ENET_MDIO 9
ENET_MDC 9

UART2_RXD 15
UART2_TXD 15
UART1_RXD 7,15
UART1_TXD 7,15

USART0_TX 15
USART0_RX 15

PWM_7 9,15

PWM_8 9,15

SPI3_MISO 15

SPI3_CLK 15

GPIO_3 15

GPIO_8 15

BT_HCI_RTS_1V817

BT_HCI_CTS_1V817

BT_HCI_RX_1V817
BT_HCI_TX_1V817

ENET_RST# 9

ENET_REF_CLK9

ENET_PHY_CLK 9

ENET_INT 9

I2C3_SCL 13

I2C3_SDA 13

AUD5_CLK 13

AUD5_FS 13
AUD5_TD 13

BT_EN_1V8 17
WL_EN_1V8 17
WL_IRQ#_1V8 17

CAN1_RX 15
CAN2_TX 15

CAN2_RX 15
CAN1_TX 15

I2C1_SCL 11,15,16

I2C1_SDA 11,15,16

I2C2_SCL 15

I2C2_SDA 15

SD4_DAT0 15

SD4_DAT1 15

SD4_DAT2 15

SD4_DAT3 15

SD4_DAT4 15

SD4_DAT5 15

SD4_DAT6 15

SD4_DAT7 15

SD4_RST 15

SD4_CLK 15

SD4_CMD 15

MASTER_RST 15

WDOG 16
12MHZ 13

TOUCH_INT 11
BL_ON 11

TOUCH_RST 11

USB_OTG1_ID 10
USB_OTG1_PWR10
USB_OTG1_OC 10

SDIO3_CMD 17

SDIO3_DAT0 17

SDIO3_DAT2 17
SDIO3_DAT1 17

SDIO3_DAT3 17

SDIO3_CLK 17

GPIO_A4 15

GPIO_A5 15

MUX_D 15

MUX_E 15

MUX_F 15

GPIO_A0 15

GPIO_A1 15

MUX_C 15

PMIC_INT_B 16

USB_OTG2_PWR10

USB_OTG2_OC 10

PANEL_ON 11

ALERT# 8

USB_H_DATA_I2C4_SDA10

USB_H_STROBE_I2C4_SCL10

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ENET / RGMII / SDIO

8 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ENET / RGMII / SDIO

8 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ENET / RGMII / SDIO

8 18Friday, July 31, 2015

R157
R-10K

CFG = CFG1

R41 R-0

Q2
2N7002/X

Q1

SI2333CDS/X

R45
R-10K/X

R185

R-0/X

R48 R-2K2

R39 R-33/X

CN2 DM3AT-SF-PEJ2

DAT0/DO
7

DAT1/RSV
8

DAT2/RSV
1

CD/DAT3/CS
2

CMD/DI
3

VDD
4

CLK/SCLK
5

VSS
6

S
H

L
D

1
2

CDb
11

CDa
9

S
H

L
D

1
0

S
H

L
D

1
3

S
H

L
D

1
4

R142
R-330

0402_CC

R184 R-0/X

R46 R-10K/X

R168 R-2K2
C207

CC-100K/25V

CFG = CFG1 C208

CC-100K/25V

CFG = CFG1

R40 R-33

R37 R-1K

D10

HT-170USD-DT

2 1

U30

FXAS21002CQR1

CFG = CFG1

VDDIO
18

INT2
2

SDA/MOSI
12

SA0/MISO
13

VDD
15

VREGD
16

R
S

V
D

6

SCL/SCLK
11

G
N

D
5

CS_B
17

INT1
3

G
N

D
1

R
S

V
D

7

R
S

V
D

9

RESET
4

I2C/SPI
8

R
S

V
D

1
0

G
N

D
1
4

G
N

D
1
9

R
S

V
D

2
2

R
S

V
D

2
4

R
S

V
D

2
0

R
S

V
D

2
1

R
S

V
D

2
3

i.MX6QX

N
V
C
C
_
E
N
E
T

N
V
C
C
_
S
D
1

N
V
C
C
_
S
D
2

N
V
C
C
_
S
D
3

N
V
C
C
_
G
P
I
O

N
V
C
C
_
N
A
N
D
F

U3B

iMX6Q_soloX

SD1_CLK
A15 SD1_CMD
B15

SD1_DAT0
B16

SD1_DAT1
A16

SD1_DAT2
B14

SD1_DAT3
A14

SD2_CMD
F11

SD2_CLK
F12

SD2_DAT0
G13

SD2_DAT1
F13

SD2_DAT2
F10

SD2_DAT3
G10

SD3_CLK
Y12 SD3_CMD

W13

SD3_DAT0
AA11

SD3_DAT1
W10

SD3_DAT2
AA15

SD3_DAT3
Y14

SD3_DAT4
AA14

SD3_DAT5
AA13

SD3_DAT6
AA12

SD3_DAT7
W11

ENET1_MDC
F9

ENET1_MDIO
E7

ENET1_CRS
C7

ENET1_COL
E6

ENET2_COL
F7

ENET2_CRS
D6

ENET2_RX_CLK
D5

ENET2_TX_CLK
C6

KEY_COL0
C23

KEY_COL2
B23

KEY_COL3
B22

KEY_COL4
A22

KEY_ROW0
A21

KEY_ROW1
B21

KEY_ROW2
C21

KEY_ROW3
D21

KEY_ROW4
D22

KEY_COL1
C22

GPIO_0
A20

GPIO_1
B20

GPIO_2
C20

GPIO_3
D20

GPIO_4
A19

GPIO_5
B19

GPIO_6
C19

GPIO_7
A18

GPIO_8
B18

GPIO_9
D18

GPIO_10
E19

GPIO_11
E18

GPIO_12
A17

GPIO_13
B17

NANDF_CS0
AB8

NANDF_CS1
AC9

NANDF_ALE
AB7

NANDF_WP_B
AC8NANDF_CLE
AB9

NANDF_RB0
AC7

NANDF_D0
V7

NANDF_D1
AA8

NANDF_D2
W8

NANDF_D3
V6

NANDF_D4
W7

NANDF_D5
W5

NANDF_D6
Y8

NANDF_D7
W6

SD4_CLK
AB12

SD4_CMD
AB13

SD4_DAT0
AC10

SD4_DAT1
AB10

SD4_DAT2
AC14

SD4_DAT3
AB14

SD4_DAT4
AC13

SD4_DAT5
AC12

SD4_DAT6
AC11

SD4_DAT7
AB11

ENET1_RX_CLK
B7

ENET1_TX_CLK
A7

NANDF_RE
AA9

NANDF_WE
AA7

SD4_RESET
Y9

QSPI1A_SCLK
E17

QSPI1A_SS0
F16

QSP1A_DQS
E13

QSP1A_SS1
F17

QSP1A_DATA0
C16

QSP1A_DATA1
E16

QSP1A_DATA2
D16

QSP1A_DATA3
C17

QSPI1B_SCLK
E15

QSPI1B_SS0
F14

QSP1B_DQS
C13

QSP1B_SS1
F15

QSP1B_DATA0
C14

QSP1B_DATA1
E14

QSP1B_DATA2
D14

QSP1B_DATA3
C15

D2

HT-170UYG-DT

21

R42 R-10K/X

R43R-22

C115

CC-4.7uF/6.3V

R158 R-0

C205

CC-100K/25V

CFG = CFG1

R47
R-2K2

R156

R-10K

CFG = CFG1

R35 R-470

C210

CC-100K/25V

CFG = CFG1

C206

CC-100K/25V

CFG = CFG1

R44 R-10K/X

C209

CC-100K/25V

CFG = CFG1

R155

R-10K

CFG = CFG1

U29

FXOS8700CQ

CFG = CFG1

VDDIO
1

INT2
9

SDA/MOSI
6

SA0/MISO
7

VDD
14

BYP
2

R
S

V
D

3

SCL/SCLK
4

G
N

D
5

Crst
8

SA1/CS_B
10

INT1
11

G
N

D
1
2

R
S

V
D

1
3

N
C

1
5

RESET
16

R36 R-1K

C211

CC-100K/25V

CFG = CFG1

R38 R-33

R173 R-10K

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

ESD_RING

ETHERNET
CONNECTOR SMT

ENET_TX_EN

ENET_TXD0

ENET_RX_ER

ENET_TXD1

ENET_RXD0
ENET_RXD1

ENET_RST#

ENET_REF_CLK

ENET_IRQ

ENET_CRS

ENET_MDC
ENET_MDIO

ENET_RXD0

ENET_TX_EN

ENET_RX_ER

ENET_TXD0

ENET_RXD1

ENET_TXD1

RX_M

TX_M
RX_P

TX_P

TX_M
TX_P

RX_M
RX_P

ENET_CRS

3V3_FIL

3V3_FIL

3V3_FIL

3V3_FIL

NVCC_1V8

NVCC_1V8

NVCC_3V0

PWM_1 15
PWM_2 15
PWM_3 15
PWM_4 15

PWM_5 15
PWM_6 15
PWM_7 8,15
PWM_8 8,15

GPIO_A2 15

GPIO_A3 15

MUX_A 15

MUX_B 15

ENET_INT 8

ENET_MDIO 8
ENET_MDC 8

ENET_REF_CLK 8

ENET_PHY_CLK 8

ENET_RST# 8

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ETHERNET 10/100

9 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ETHERNET 10/100

9 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ETHERNET 10/100

9 18Friday, July 31, 2015

P3

M1Z10NL

TCT
1

TD+
2

TD-
3

RD+
4

RD-
5

RCT
6

GND_CHS
7

U8

KSZ8091RNAIA

RXM
3

RXP
4

TXM
5

TXP
6

X
O

7
X

I
8

R
E

X
T

9
M

D
IO

1
0

M
D

C
1
1

R
X

D
1

1
2

VDDIO
14 CRS_DV / PHYAD[1,0]
15

RXD0
13

RXER
17 INTRP
18

REF_CLK
16

T
X

E
N

1
9

T
X

D
0

2
0

T
X

D
1

2
1

L
E

D
0
 /

 A
N

E
N

_
S

P
E

E
D

2
3

R
S

T
#

2
4

VDDA_3.3
2

P
_
G

N
D

2
5

G
N

D
2
2

VDD_1.2
1

C118
CCD-100K/X5R/25

C124

CC-100K/25V

R
4
9

R
-4

9
.9

 1
%

i.MX6QX - RGMII
U3I

iMX6Q_soloX

RGMII_TXC
E11

RGMII_TD0
C12

RGMII_TD1
D12

RGMII_TD2
E12

RGMII_TD3
C11

RGMII_TX_CTL
C10

RGMII_RXC
D10

RGMII_RD0
D8

RGMII_RD1
E9

RGMII_RD2
C8

RGMII_RD3
E8

RGMII_RX_CTL
E10

RGMII2_TXC
A11

RGMII2_TD0
A12

RGMII2_TD1
B12

RGMII2_TD2
A13

RGMII2_TD3
B13

RGMII2_TX_CTL
B11

RGMII2_RXC
A10

RGMII2_RD0
A9

RGMII2_RD1
B9

RGMII2_RD2
A8

RGMII2_RD3
B8

RGMII2_RX_CTL
B10

R55

R-10K/X

D3

1N4148/X

1
2

C121

CC-2.2uF/6.3V

C119

CC-4.7uF/25V

C120

CC-4.7uF/6.3V/X

FB3

BLM18PG121SN1

R59

R-6.49K

R56R-10K

C123
CC-100K/25V

C125

CC-1K//25V/X

R
5
0

R
-4

9
.9

 1
%

R54
R-0

R
5
1

R
-4

9
.9

 1
%

R57R-22

R
5
2

R
-4

9
.9

 1
%

R58R-22

C122
CC-100K/25V

R53

R-0

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Micro USB-AB Receptacle

Layout: Route 90ohm DIFF

USB Host Port

Layout: Route 90ohm DIFF

USBP1_OTG_DN

USB_HOST_DP

USBP1_OTG_DP

USB_HOST_DN

USBP1_OTG_DN

USBP1_OTG_DP

USBOTG1_ID

USBOTG1_DP

USBOTG1_DN

USB_HOST_DN

USB_HOST_DP

USBHOST_DN

USBHOST_DP

USB_OTG1_VBUS

IMX_OTG_VBUS

USB_OTG1_VBUS

GND

USB_5V_OTG

GND

NVCC_3V0

GND

USB_5V_HOST

IMX_OTG_VBUS

VDD_USB_CAP

USB_5V_HOST

VCC_SW

USB_OTG1_VBUS

GND

GND

USB_OTG2_VBUS

USB_OTG2_VBUS

NVCC_3V0

USB_OTG1_ID8

USB_OTG1_PWR 8

USB_OTG1_OC 8

USB_OTG2_PWR 8

USB_OTG2_OC 8

USB_H_DATA_I2C4_SDA10

USB_H_STROBE_I2C4_SCL10

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - USB

10 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - USB

10 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - USB

10 18Friday, July 31, 2015

TS3
Infineon: ESD5V3U2U-03LRH

3
1

2

V D- D+ G

5075AR-04-SM-BK-TRJ3

S1

A1
A2
A3
A4

S2

TS4
Infineon: ESD5V3U2U-03LRH

3
1

2

TS2
Infineon: ESD5V3U2U-03LRH

3
1

2

FB4

BLM18PG121SN1

C134

CC-100K/25V

TVS1
ESD5B5.0ST1G

1
2

C201

CC-4.7uF/6.3V

C202

CC-4.7uF/6.3V

C132

CC-2.2uF/6.3V

D14

1PS79SB40

C203

CC-4.7uF/6.3V

R116 R-10K

i.MX6QX - USB
U3G

iMX6Q_soloX

VDDUSB_CAP
AA17

USB_OTG_CHD_B
V19

USB_OTG_VBUS
W20

USB_OTG_DN
Y21

USB_OTG_DP
AA21

USB_H1_DP
AA19

USB_H_STROBE
Y6 USB_H_DATA
Y5

USB_H1_DN
Y19

USB_OTG2_VBUS
Y18

R60

R-0

C137

CC-100K/25V

R61 R-0

R119 R-100K

R136 R-0

R62 R-0

C130

CC-4.7uF/25V

Q4
2N7002

3

1

2

C129

CCD-100K/X5R/25

R64 R-0

C128

CC-4.7uF/6.3V

TR1

744231121/X

1

4

2

3

R63
R-10K

R135 R-1K

R65 R-0

U24
AP2152

EN2
4

IN
2

G
N

D
1

OUT2
6

OUT1
7

EN1
3

OC2
5

OC1
8

E
x
p

.P
a

d
9

5V D- D+ ID G

ZX62-AB-5PA(11)
J2

1 2 3 4

7

5

6

Q3

NTA4151PT1G

1
2

3

C200

CC-4.7uF/6.3V

TR2

744231121/X

1

4

2

3

R137 R-0

R174

R-47K

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

VDD_HIGH_CAP

GND

VCC_SW 5V_LCD

VIN

NVCC_3V0

GND

5V_LCD

3V3_LCD

GND

3V3_LCD

NVCC_3V0

GND

NVCC_3V0

I2C1_SCL 8,15,16

I2C1_SDA 8,15,16

TOUCH_INT 8
BL_ON 8

TOUCH_RST 8

PANEL_ON 8,11

PANEL_ON 8,11
Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - LVDS

11 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - LVDS

11 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - LVDS

11 18Friday, July 31, 2015

CN3

A1014WVB-S-2X15P

2
4
6
8

10
12
14
16
18
20
22
24
26
28
30

1
3
5
7
9
11
13
15
17
19
21
23
25
27
29

R68
R-10K

i.MX6QX - LVDS
U3A

iMX6Q_soloX

LVDS0_TX0_N
V22

LVDS0_TX0_P
V23

LVDS0_TX1_N
V20

LVDS0_TX1_P
V21

LVDS0_TX2_N
U22

LVDS0_TX2_P
U23

LVDS0_CLK_N
T20

LVDS0_CLK_P
T21

LVDS0_TX3_N
T22

LVDS0_TX3_P
T23

NVCC_LVDS
T18

Q6

SI2307BDS

R149
R-10K

R69

R-10K

R66
R-10K

C139
CC-4.7uF/6.3V

Q13A
2N7002DW

6

2

1

C138
CC-4.7uF/6.3V

Q5

SI2307BDS

R67

R-10K

C142
CC-4.7uF/6.3V

C140
CC-4.7uF/6.3V

Q13B
2N7002DW

3

5

4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

BOOT_CFG1_0

LCD_DATA1 BOOT_CFG1_1

LCD_DATA2 BOOT_CFG1_2

BOOT_CFG1_3

LCD_DATA4 BOOT_CFG1_4

BOOT_CFG1_5

BOOT_CFG1_6

LCD_DATA7 BOOT_CFG1_7

LCD_DATA8 BOOT_CFG2_0

LCD_DATA9 BOOT_CFG2_1

LCD_DATA10 BOOT_CFG2_2

LCD_DATA11 BOOT_CFG2_3

LCD_DATA12 BOOT_CFG2_4

LCD_DATA13 BOOT_CFG2_5

LCD_DATA14 BOOT_CFG2_6

LCD_DATA15 BOOT_CFG2_7

LCD_DATA16 BOOT_CFG4_0

LCD_DATA17 BOOT_CFG4_1

LCD_DATA18 BOOT_CFG4_2

LCD_DATA19 BOOT_CFG4_3

LCD_DATA20 BOOT_CFG4_4

LCD_DATA21 BOOT_CFG4_5

LCD_DATA22 BOOT_CFG4_6

LCD_DATA23 BOOT_CFG4_7

LCD_DATA6

LCD_DATA5

LCD_DATA0

LCD_DATA3

NVCC_1V8

LCD_VSYNC 13
LCD_HSYNC 13

LCD_DE 13

LCD_PCLK 13

LCD_DATA8 13

LCD_DATA2 13

LCD_DATA4 13
LCD_DATA3 13

LCD_DATA1 13
LCD_DATA0 13

LCD_DATA5 13

LCD_DATA6 13

LCD_DATA7 13

LCD_DATA9 13

LCD_DATA10 13

LCD_DATA11 13

LCD_DATA12 13

LCD_DATA13 13

LCD_DATA14 13

LCD_DATA15 13

LCD_DATA16 13

LCD_DATA17 13

LCD_DATA18 13

LCD_DATA19 13

LCD_DATA20 13

LCD_DATA21 13

LCD_DATA22 13

LCD_DATA23 13

HDMI_INT 13

CLK_32KHZ 17

CSI0_PXCLK 15

CSI0_VS 15

CSI0_HS 15

CSI0_DAT0 15

CSI0_DAT1 15

CSI0_DAT2 15

CSI0_DAT3 15

CSI0_DAT4 15

CSI0_DAT5 15

CSI0_DAT6 15

CSI0_DAT7 15

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DISP; CSI

12 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DISP; CSI

12 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - DISP; CSI

12 18Friday, July 31, 2015

R91 R-33K

R87 R-33K

R93 R-33K

R86 R-33K

R92 R-33K

R76 R-33K/X

R94 R-33K

R78 R-33K

R95 R-33K

R80 R-33K

R96 R-33K

R97 R-33K

R72 R-33K

R99 R-33K

R77 R-33K

R98 R-33K

R73 R-33K/X

R79 R-33K/X

R82 R-33K/X

i.MX6QX - DISP; CSI

N
V
C
C
_
C
S
I

N
V
C
C
_
L
C
D

U3D

iMX6Q_soloX

CSI0_MCLK
R19

CSI0_PIXCLK
T19

CSI0_VSYNC
U19

CSI0_HSYNC
L20

CSI0_DAT4
N19

CSI0_DAT5
N20

CSI0_DAT6
M19

CSI0_DAT7
L19

CSI0_DAT0
P21

CSI0_DAT1
P20

CSI0_DAT2
P19

CSI0_DAT3
N21

LCD_CLK
H21

LCD_RST
E22

LCD_EN
E21

LCD_HSYNC
D23

LCD_VSYNC
E23

DISP0_DAT0
J23

DISP0_DAT1
J22

DISP0_DAT2
K20

DISP0_DAT3
K19

DISP0_DAT4
K18

DISP0_DAT5
J19

DISP0_DAT6
J18

DISP0_DAT7
H23

DISP0_DAT8
H22

DISP0_DAT9
H20

DISP0_DAT10
H19

DISP0_DAT11
H18

DISP0_DAT12
G23

DISP0_DAT13
G22

DISP0_DAT14
G21

DISP0_DAT15
G19

DISP0_DAT16
G18

DISP0_DAT17
F23

DISP0_DAT18
F22

DISP0_DAT19
F21

DISP0_DAT20
G20

DISP0_DAT21
F19

DISP0_DAT22
F18

DISP0_DAT23
E20

R88 R-33K

R83 R-33K

R74 R-33K

R89 R-33K

R84 R-33K

R81 R-33K

R90 R-33K

R85 R-33K

R75 R-33K

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

HDMI_DSCL
HDMI_DSDA

HDMI_HPD

HDMI_CEC

HDMI_TX0+

DVI_+5V

DVI_+5V

HDMI_HPD
HDMI_CEC

HDMI_DSCL
HDMI_DSDA

HDMI_SWING

HDMI_CEC_D

HDMI_TX0-

HDMI_TXC+
HDMI_TXC-

HDMI_TX2-
HDMI_TX2+

HDMI_TX1-
HDMI_TX1+

NVCC_1V8

HDMI_1V8

NVCC_1V8

NVCC_3V0

VCC_SW

LCD_VSYNC12

LCD_HSYNC12

LCD_DE12

LCD_PCLK12

12MHZ8

AUD5_CLK8

AUD5_FS8
AUD5_TD8

I2C3_SCL8
I2C3_SDA8

HDMI_INT12

LCD_DATA812

LCD_DATA212

LCD_DATA412
LCD_DATA312

LCD_DATA112
LCD_DATA012

LCD_DATA512

LCD_DATA612

LCD_DATA712

LCD_DATA912

LCD_DATA1012

LCD_DATA1112

LCD_DATA1212

LCD_DATA1312

LCD_DATA1412

LCD_DATA1512

LCD_DATA1612

LCD_DATA1712

LCD_DATA1812

LCD_DATA1912

LCD_DATA2012

LCD_DATA2112

LCD_DATA2212

LCD_DATA2312

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - HDMI

13 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - HDMI

13 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - HDMI

13 18Friday, July 31, 2015

C
1

4
5

C
C

-2
.2

u
F

/6
.3

V

3 8

1 2 4 5 D6

IP
4

2
8

3
C

Z
1

0
-T

B
A

C
1

4
9

C
C

-1
0

0
K

/2
5

V

R
E

D
G

R
N

B
L
U

E

G7

G0

B7

B0

R0

R7

U11

TDA19988BHN

VPA0
63

VPA1
62

VPA2
61

VPA3
60

VPA4
59

VPA5
58

VPA6
57

VPA7
56

VPB0
9

VPB1
8

VPB2
7

VPB3
6

VPB4
3

VPB5
2

VPB6
1

VPB7
64

VPC0
18

VPC1
17

VPC2
16

VPC3
15

VPC4
13

VPC5
12

VPC6
11

VPC7
10

VSYNC/VREF
21

HSYNC/VREF
22

DE/VREF
20

DSCL
33

DSDA
32

CSCL
52 CSDA
51

HPD
31

INT
50

CEC
30

TXC+
38

TXC-
37

TX0+
40TX0-
39

TX1+
43TX1-
42

TX2+
45TX2-
44

PCLK
4

ACLK
23

AP0
24 AP1
25

EXT_SWING
34

AP2
26

VDDIOA(1.8V)
14

VPP
19TEST
49

VDDA(PLL0)(1.8V)
47

VDDA0(1.8V)
35

VDDA1(TX)(1.8V)
36

VDDDC0(1.8V)
5

VDDDC1(1.8V)
29

A0_I2C
53

A1_I2C
54

OSC_IN/AP3
27

AP4
28

VDDA2(TX)(1.8V)
41

VDDA3(TX)(1.8V)
46

VDDA(PLL1)(1.8V)
48

VDDIOB(1.8V)
55

PAD
65

C
1

4
4

C
C

-1
0

0
K

/2
5

V
R

1
0

0
R

-2
K

2

C
1

4
6

C
C

-1
0

0
K

/2
5

V

R107

R-0

R
1

0
1

R
-2

K
2

R103 R-10K

3 8

1 2 4 5D5

IP
4

2
8

3
C

Z
1

0
-T

B
A

D9

1PS79SB40

P2

10118241-001RLF

DAT2+
3 DAT2-
5

DAT2_S
4

DAT1+
6

DAT1_S
7

DAT1-
8

DAT0+
9

DAT0_S
10

DAT0-
11

CLK+
12

CLK-
14

CLK_S
13 CEC
15

NC
2

SCL
17

SDA
18

DDC/CEC GND
16 +5V
19

HPLG
1

MTG1
20

MTG2
21

MTG3
22

MTG4
23

C
1

4
7

C
C

-2
.2

u
F

/6
.3

V

C
1

4
3

C
C

-2
.2

u
F

/6
.3

V

R105 R-330

FB7BLM15BD121SN1D

R109 R-0

R106

R-680

R102
R-27K

R104 R-10K

F2

FUSE-500mA

C
1

4
8

C
C

-1
0

0
K

/2
5

V

C
1

5
0

C
C

-2
.2

u
F

/6
.3

V

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

VDD_HIGH_CAP

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - PCIe

14 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - PCIe

14 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - PCIe

14 18Friday, July 31, 2015

R110
R-0/X

i.MX6QX - PCIe
U3J

iMX6Q_soloX

PCIE_VP
L18

PCIE_VPTX
M18

PCIE_VPH
R18

PCIE_REXT
M21

PCIE_RXM
N22

PCIE_RXP
N23

PCIE_TXM
P22

PCIE_TXP
P23

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

A0
A1
A2
A3
A4
A5

P
O
W
E
R

A
D
C
L

JTAG

7

IOL

0
1
2
3

AREF

8
9
10
11
12
13

4
5
6

AD1
AD2
AD3
AD4
AD5

MASTER_RST

AD0

TDI
TMS

AREF

U1ARX
U1ATX

SCL1
SDA1

GND

VCC_SW VIN

NVCC_3V0

NVCC_3V0

NVCC_3V0

NVCC_3V0

NVCC_3V0

NVCC_3V0

NVCC_3V0

VDD_SNVS

NVCC_3V0

GPIO_3 8

PWM_1 9

PWM_2 9

PWM_3 9

PWM_4 9

PWM_5 9

GPIO_8 8

PWM_6 9

PWM_7 8,9

SPI3_MISO 8

SPI3_CLK 8

JTAG_TMS 5

JTAG_IMX_TDO 5
JTAG_TRSTB 5

JTAG_IMX_TDI 5
JTAG_TCK 5

CSI0_PXCLK12

CSI0_VS12

CSI0_HS12

CSI0_DAT012

CSI0_DAT112

CSI0_DAT212

CSI0_DAT312

CSI0_DAT412

CSI0_DAT512

CSI0_DAT612

CSI0_DAT712

IMX_ADC0 7

IMX_ADC1 7

IMX_ADC2 7

IMX_ADC3 7

IMX_ADC4 7

IMX_ADC5 7

UART2_RXD8
UART2_TXD8
UART1_RXD7,8
UART1_TXD7,8

I2C2_SCL 8
I2C2_SDA 8

GPIO_A0 8

GPIO_A1 8

GPIO_A2 9

GPIO_A3 9

MUX_A 9

MUX_B 9

MUX_C 8

CAN2_TX8

CAN1_TX8

SD4_DAT0 8

SD4_DAT1 8

SD4_DAT2 8

SD4_DAT3 8

SD4_DAT68

SD4_DAT78

SD4_RST8

SD4_CLK8

SD4_CMD8

USB_H_DATA_I2C4_SDA 10

USB_H_STROBE_I2C4_SCL 10

GPIO_A4 8

GPIO_A5 8

MUX_D 8

MUX_E 8

MUX_F 8

MASTER_RST 8

JTAG_nRST 16

I2C1_SCL 8,11,16

I2C1_SDA 8,11,16

PMIC_PWRON 16

PMIC_VDDOTP 16

SD4_DAT4 8

SD4_DAT5 8USART0_TX8
USART0_RX8

PWM_8 8,9

CAN2_RX8

CAN1_RX8

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ARDUINO CONNECTOR

15 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ARDUINO CONNECTOR

15 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - ARDUINO CONNECTOR

15 18Friday, July 31, 2015

J6

PS1M71-210GBCPR-U

1
3
5
7
9
11
13
15
17
19

2
4
6
8

10
12
14
16
18
20

J7

PS1M71-208GBCPR-U

2
4
6
8

10
12
14
16

1
3
5
7
9
11
13
15

R175 R-2K2

C156

CC-100K/25V

R114 R-2K2

R112

R-0/X

R183
R-2K2

J4

PS1M71-208GBCPR-U

2
4
6
8

10
12
14
16

1
3
5
7
9
11
13
15

R113
R-2K2

U12

74VHC4053AFT

X0
12

X1
13

Y0
2

Y1
1

Z0
5

Z1
3

EN
6

X
14

Y
15

Z
4

V
C

C
1
6

G
N

D
8

VEE
7

A
11

B
10

C
9

J11

87832-1420/X

1
2
3
4
5
6
7
8
9
10
11
12
13
14

R111R-33

C141

CC-100K/25V

U13

74VHC4053AFT

X0
12

X1
13

Y0
2

Y1
1

Z0
5

Z1
3

EN
6

X
14

Y
15

Z
4

V
C

C
1
6

G
N

D
8

VEE
7

A
11

B
10

C
9

J5

PS1M71-206GBCPR-U

2
4
6
8

10
12

1
3
5
7
9
11

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

The PWRON pin can be configured as
either a level sensitive input, or as
a time sensitive input. As a level
sensitive input, an active high
signal turns on the part and an
active low turns off the part, or
puts it into SLEEP mode. As a time
sensitive input, as when connected to
a mechanical switch, a momentary low
will turn on the part and if the
switch is held low for greater than,
or equal to 4 seconds the part will
turn off, or enter SLEEP mode

PMIC-ON
LED

RESET BUTTON

P3V0VDDHIGH_SW2

P1V5_VGEN2

P1V325_VDDARM_SW1AB

P0V75_REFDDR

P1V5_DDR_SW3

P1V325_VDDSOC_SW1C

P1V8_VGEN4

SW2_3V0

DDR_VREF

VDD_SNVS

VSNVS_3V0

VDD_SNVS

NVCC_3V0

VDD_SNVS

DDR_1_5V

VCOREDIG

VDD_SNVS

VDD_SNVS

VDD_SNVS

DDR_1_5V

SW2_3V0

VCOREDIG

NVCC_3V0

VDD_SOC_IN

NVCC_3V0

V_COIN_CELL

VDD_ARM_IN

VGEN4_1V8

VGEN2_1V5 VGEN1_1V2

VGEN3_2V8

SW4_1V8

SW2_3V0 NVCC_3V0 NVCC_1V8SW4_1V8

MEM_3V0

GND

V33

VSNVS_3V0 VSNVS_3V0

VCC_SW

VCC_SW

VDD_SNVS

VGEN6_3V0

VGEN5_3V3

V33

VDD_SNVS

NVCC_3V0

SW4_1V8

PMIC_INT_B 8

POR_B 5,16

PMIC_STBY_REQ5

PMIC_ON_REQ 5

I2C1_SCL8,11,15

I2C1_SDA8,11,15

JTAG_nRST 15

WDOG8

POR_B 5,16

PMIC_PWRON

PMIC_VDDOTP

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

PMIC

SECO S.r.l.

16 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

PMIC

SECO S.r.l.

16 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

PMIC

SECO S.r.l.

16 18Friday, July 31, 2015

L3

NRS4018T1R0NDGJ

C174
CC-100K/25V

C215
CC-100K/25V

R164 R-0 0805/X

C170
CC-4.7uF/25V

C184
CC-100K/25V

C181
CC-100K/25V

R123

R-0

C168

CC-22uF/10V

C182
CC-100K/25V

C213
CC-4.7uF/25V

C158

CC-22uF/10V

C154

CC-22uF/10V

R126

R-10K

J8

B2B-PH-SM4-TB

1
2

C164

CC-22uF/10V

C153

CC-22uF/10V

R127

R-10K

R152 R-1K

R124

R-47K

Switching
 Regs

LDO
Regs

CONTROL

U31

MC32PF3000A3EP

SW1FB
6 SW1AIN
7

SW1ALX
8

SW1BLX
9

SW1BIN
10

SW1CFB
11

SW3ALX
29SW3AIN
28

SW3AFB
27

SWBSTFB
37

SWBSTLX
35

SW2LX
17

SW2IN_1
18

SW2FB
19

EPGND
49

GNDREF1
12

VLDO1
14

VLDO2
15

VLDO3
20

VLDO4
22

V33
32

VCC_SD
33

LICELL
36

VSNVS
34

VLDOIN1
13

VLDOIN2
16

VLDO34IN
21

VHALF
23

VINREFDDR
24

VREFDDR
25

INTB
1SD_VSEL
2

RESETBMCU
3

STANDBY
4

ICTEST
5

VDDOTP
39

GNDREF
40

VCORE
41

VIN
42

VCOREDIG
43

VCOREREF
44

SDA
45 SCL
46 VDDIO
47

PWRON
48

GNDREF2
26

LDOG
30

VPWR
31

VIN2
38

C187 CC-100K/25V

C159
CC-4.7uF/25V

C173
CC-4.7uF/25V

R170

R-0

C166

CC-22uF/10V

C214
CC-100K/25V

R122

R-0/X

C186
CC-100K/25V

D7

1PS79SB40/X

C171
CC-100K/25V

C152
CC-4.7uF/25V

D12

1PS79SB40

R115 R-0
CFG =

C179
CC-4.7uF/25V

R121

R-10K

C177
CC-100K/25V

C178

CC-4.7uF/25V

R172 R-1K

R120

R-47K

C180
CC-100K/25V

L4

NRS4018T1R0NDGJ

SW1
KMR211NG

R128
R-330
0402_CC

R171 R-0/X

C216
CC-100K/25V

C169

CC-22uF/10V

R117 R-1K

C183
CC-100K/25V

C151
CC-4.7uF/25V

C167

CC-22uF/10V

R169 R-0
R118 R-0

C175
CC-100K/25V

D13

1PS79SB40

C163

CC-22uF/10V

C165

CC-22uF/10V

C176
CC-100K/25V

D8

HT-170UYG-DT

21

C185
CC-1uF/6.3V

Q12

DMP2066UFDE

DRAIN
1

DRAIN
2

GATE
3

DRAIN
6

DRAIN
5

SOURCE
4

C188 CC-1uF/6.3V

C172
CC-4.7uF/25V

L7

NRS4018T1R0NDGJ

R125

R-47K

C212

CC-22uF/10V

C162

CC-22uF/10V

L5

NRS4018T1R0NDGJ

R165 R-0

C161

CC-22uF/10V

C160

CC-22uF/10V

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SDIO_DATA1_1V8
SDIO_DATA2_1V8
SDIO_DATA3_1V8
SDIO_CMD_1V8
SDIO_CLK_1V8

WL_IRQ#_1V8

BT_HCI_TX_1V8
BT_HCI_RX_1V8
BT_HCI_RTS_1V8
BT_HCI_CTS_1V8

BT_EN_1V8

SLOW_CLK_1V8

WL_EN_1V8

SDIO_DATA0_1V8

NVCC_1V8

NVCC_3V0

NVCC_1V8 NVCC_1V8

NVCC_1V8

NVCC_1V8NVCC_1V8

SDIO3_CMD 8

SDIO3_DAT0 8

SDIO3_DAT2 8
SDIO3_DAT1 8

SDIO3_DAT3 8

SDIO3_CLK 8

WL_EN_1V8 8

WL_IRQ#_1V8 8

BT_EN_1V8 8

BT_HCI_RTS_1V8 8

BT_HCI_CTS_1V8 8

BT_HCI_RX_1V8 8
BT_HCI_TX_1V8 8

CLK_32KHZ 12

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - WIFI/BLUETOOTH

SECO S.r.l.

17 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - WIFI/BLUETOOTH

SECO S.r.l.

17 18Friday, July 31, 2015

Title

Size Document Number Rev

Date: Sheet of

SE0A69 D2

i.MX6Q - WIFI/BLUETOOTH

SECO S.r.l.

17 18Friday, July 31, 2015

ANT1

ANT016008LCD2442MA1

CFG = CFG1

2
.4

G
B

1

5
G

B
2

FEED
A

BL1

BLM18PG121SN1

CFG = CFG1

L8
744784012

CFG = CFG1

C192

CCD-36/C0G/50SMD

CFG = CFG1

R132 R-33

CFG = CFG1

C193

CC-0.3p/25_0201

R130

R-10K/X

Hot

GNDGND

GND

CN4
U.FL-R-SMT(01)/X

R181

R-47K

CFG = CFG1

R131

R-47K

CFG = CFG1

C199 CC-2.2uF/6.3V

CFG = CFG1

WLAN Device

BT / Host Controller Interface

GPIO

Antenna WLAN + BT

Power

Controller Device

U15
WL1831MOD

CFG = CFG1

BT_EN
41

WL_EN
40

WL_SDIO_D0_1V8
10

WL_SDIOD1
11

WL_SDIO_D2_1V8
12

WL_SDIO_D3_1V8
13

WL_IRQ_1V8
14

WL_SDIO_CMD_1V8
6

WL_SDIO_CLK_1V8
8

BT_HCI_RX_1V8
53BT_HCI_TX_1V8
52

BT_HCI_RTS_1V8
50

BT_HCI_CTS_1V8
51

BT_AUD_CLK
60

BT_AUD_IN
56

BT_AUD_OUT
57

BT_AUD_FSYNC
58

GPIO11
2

GPIO09
3

GPIO10
4

GPIO12
5

GPIO_4
25 GPIO_2
26

2G4_ANT1_WB
32

VBAT_IN
46

EXT_32K
36

VIO_IN_1V8
38

VBAT_IN
47

GND
1

GND
7

GND
9

GND
15

GND
16

GND
17

GND
19

GND
20

GND
23

GND
24

GND
28

GND
29

GND
30

GND
31

GND
33

GND
34

GND
35

GND
37

GND
39

GND
44

GND
45

GND
48

GND
49

GND
54

GND
55

GND
59

GND
61

GND
63

GND
64

G
N

D
G

1
G

N
D

G
2

G
N

D
G

3
G

N
D

G
4

G
N

D
G

5
G

N
D

G
6

G
N

D
G

7
G

N
D

G
8

G
N

D
G

9
G

N
D

G
1
0

G
N

D
G

1
1

G
N

D
G

1
2

G
N

D
G

1
3

G
N

D
G

1
4

G
N

D
G

1
5

G
N

D
G

1
6

G
N

D
G

1
7

G
N

D
G

1
8

G
N

D
G

1
9

G
N

D
G

2
0

G
N

D
G

2
1

G
N

D
G

2
2

G
N

D
G

2
3

G
N

D
G

2
4

G
N

D
G

2
5

G
N

D
G

2
6

G
N

D
G

2
7

G
N

D
G

2
8

G
N

D
G

2
9

G
N

D
G

3
0

G
N

D
G

3
1

G
N

D
G

3
2

G
N

D
G

3
3

GND
G36

GND
G35

GND
G34

2G4_ANT2_WB
18

GPIO_1
27

C195
CC-100K/25V

CFG = CFG1

C190

CC-10/25V

CFG = CFG1

R129

R-47K

CFG = CFG1

C198 CC-100K/25V

R134

R-2K4

CFG = CFG1

R182

R-47K

CFG = CFG1

C191

CC-2p/25_0201

CFG = CFG1

C196 CC-100K/25V

CFG = CFG1

R179 R-0CFG = CFG1
R180 R-0CFG = CFG1

R176 R-0CFG = CFG1

C189

CC-10/25V/X

R177 R-0CFG = CFG1
R178 R-0CFG = CFG1

C197

CC-100K/25V

CFG = CFG1

R133

R-2K2

CFG = CFG1

C194 CC-1uF/6.3V

CFG = CFG1

