

EDM1-CF-IMX6

REV. A2 – VER. 1.01

August 14, 2014

REVISION HISTORY

Revision	Date	Originator	Notes
0.90-rc3	April 11, 2013	TechNexion	Initial Public release candidate
0.90-rc4	November 8, 2013	TechNexion	Clarified Pin 76 and Pin 82
0.99	December 6, 2013	TechNexion	Clarified CAN Bus, Added note SATA only on i.MX6 Dual/Quad configurations
1.00	January 22, 2014	TechNexion	added table for WiFi/Bluetooth signals
1.01	August 14, 2014	TechNexion	Add additional alternatives for eMMC, DDR3

TABLE OF CONTENTS

1. Introduction	8
1.1. General Introduction.....	8
1.2. General Care and Maintenance	9
1.3. Block Diagram	12
1.4. EDM Compatibility	13
1.5. Dimensional Drawing.....	14
1.6. Component Location	15
1.7. Product Ordering Part Numbers.....	16
1.7.1 Standard Part Numbers.....	16
1.7.2. Custom Part Number Creation Rules	17
2. Core Components	18
2.1. Freescale i.MX6 Cortex-A9 Multi-core Processor	18
2.1.1. i.MX6 Memory Interfaces	20
2.1.2. i.MX6 DMA Engine	20
2.1.3. i.MX6 Video and Graphics Subsystems	21
2.2. Memory.....	22
2.2.1 SKHynix	22
2.2.2. Micron	23
2.3. eMMC Storage	24
2.3.1. Sandisk iNAND SDIN7DP2	24
2.3.2. Kingston KE4CN2H5A	25
2.4. NAND Flash Storage	27
2.4.1. Samsung K9F2G08U0B	27
2.5. Broadcom BCM4330 WiFi/Bluetooth SIP Module	30
2.6. Atheros AR8031 Gigabit LAN.....	34
2.6.1. Gigabit Ethernet Magnetics	36
2.7 MIPI Camera and Display Connector.....	38
2.7.1 MIPI Camera.....	38
2.7.2 MIPI Display	39
2.8 JTAG Connector.....	41
3. EDM Type 1 Connector Interfaces.....	42
3.1 Gigabit Ethernet.....	42
3.2. LVDS Interface	43
3.3. HDMI (High Definition Multi-Media Interface).....	45
3.4. Digital Display Sub-System (DSS) or TTL Interface	46
3.5. Audio Interface	48

3.5.1. S/P DIF Audio	50
3.6. PCI Express.....	51
3.7. Serial ATA Interface	52
3.8. Universal Serial Bus (USB) Interface	53
3.9. SDIO/MMC Interface	54
3.10. General Purpose Memory Controller Bus (Local Bus)	55
3.11. CAN BUS Interface signals	57
3.12. Universal Asynchronous Receiver/Transmitter (UART) Interface.....	58
3.13. Serial Peripheral Interface (SPI).....	60
3.14. I ² C Bus.....	62
3.14.1. Display and System Management Purpose I ² C Bus	62
3.14.2. General Purpose I ² C Bus	63
3.15. General Purpose Input/Output (GPIO)	64
3.16. Manufacturing and Boot Control.....	65
3.17. Input Power Requirements	67
3.17.1. Power Management Signals.....	67
3.17.2. Power Sequencing for AT based configurations	68
3.17.3. Power Sequencing for ATX based configurations	69
3.17.4. EDM1-CF-IMX6 Power Option without Carrier Board	70
4. EDM Connector Pin Assignment	71
5. Development Kits, Proto-type Components and Accessories	84
5.1. EDM1-CF-IMX6 Evaluation Kits	85
5.1.1. EDM1CFIMX6S10START Evaluation Start Kit Pack Content.....	85
5.1.2. EDM1CFIMX6S10BWSTART Evaluation Start Kit Pack Content.....	85
5.1.3. EDM1CFIMX6U10START Evaluation Start Kit Pack Content.....	86
5.1.4. EDM1CFIMX6U10BWSTART Evaluation Start Kit Pack Content.....	86
5.1.5. EDM1CFIMX6D10START Evaluation Start Kit Pack Content.....	87
5.1.6. EDM1CFIMX6D10BWSTART Evaluation Start Kit Pack Content.....	88
5.1.7. EDM1CFIMX6Q10START Evaluation Start Kit Pack Content	89
5.1.8. EDM1CFIMX6Q10BWSTART Evaluation Start Kit Pack Content.....	90
5.2. EDM1-FAIRY Carrier Board Evaluation Kits	91
5.2.1. EDM1FAIRYSTART Evaluation Start Kit Pack Content.....	91
5.3. EDM1-FAIRY Compatible Displays.....	92
5.3.1. TDHJ070NA4RESKIT Resistive Touch Display Kit Pack Content	92
5.3.2. TDHJ070NAPCAPKIT PCAP Touch Display Kit Pack Content	93
5.4. EDM Prototyping Accessories	94
5.4.1. EDMCONNECTORKIT Pack Content	94
5.4.2. EDMHSCP12200501 Pack Content	95
5.4.3. EDMANTP150A138045D2450BK Pack Content.....	96

6. Important Notice	97
7. DISCLAIMER	98

LIST OF TABLES

Table 1 - EDM Compatibility Overview	13
Table 2 - eMMC Signal Description	26
Table 3 - NAND Signal Description.....	28
Table 4 - BCM4330 WiFi Signal Description.....	31
Table 5 - BCM4330 General Power Control Signal	31
Table 6 - BCM4330 Bluetooth Signal Description	32
Table 7 - Gigabit Ethernet interconnect between i.MX6 and AR8031	35
Table 8 – EDM Gigabit Ethernet Signal Description	35
Table 9 - MIPI Display and Camera Expansion Connector Signal Description	39
Table 10 - JTAG Expansion Header Signal Description	41
Table 11 - EDM Gigabit Ethernet Signal Description.....	42
Table 12 - LVDS Signal Description	44
Table 13 - LVDS Panel Detection Pins	44
Table 14 - HDMI Signal Description.....	45
Table 15 - TTL Display Signal Description.....	47
Table 16 - Primary I ² S Audio Signal Description	49
Table 17 - Secondary I ² S Audio Signal Description.....	49
Table 18 - S/P DIF Audio Signal Description	50
Table 19 - PCI Express Signal Description.....	51
Table 20 - Serial ATA Signal Description.....	52
Table 21 - USB Host Signal Description	53
Table 22 - USB OTG Signal Description.....	53
Table 23 - SDIO/MMC Interface Signal Description	54
Table 24 - GPMC / Local Bus Signal Description	56
Table 25 - Primary CAN Bus Signal Description	57
Table 26 - Secondary CAN Bus Signal Description	57
Table 27 - Primary UART Signal Description.....	58
Table 28 - Secondary UART Signal Description.....	59
Table 29 - Primary SPI Channel Signal Description	60
Table 30 - Secondary SPI Channel Signal Description	61
Table 31 - Display and System Management Purpose I ² C Bus Signal Description	62
Table 32 – Primary General Purpose I ² C Bus Signal Description	63
Table 33 - Secondary General Purpose I ² C Bus Signal Description	63
Table 34 - GPIO Signal Description	64
Table 35 - EDM MNF Pin Description	65
Table 36 - EDM MNF Boot Configuration Option Overview	65
Table 37 - EDM-MNF-BOOT Configuration for EDM1-FAIRY.....	66
Table 38 - Input Power Signals	67
Table 39 - Input Power Sequencing for AT based configurations	68
Table 40 - Input Power Sequencing for ATX based configurations	69

LIST OF FIGURES

Figure 1 - EDM1-CF-IMX6 Block Diagram.....	12
Figure 2 – EDM Type 1 Compatibility Chart	13
Figure 3 - EDM1-CF-IMX6 Dimensional Drawing.....	14
Figure 4 - EDM1-CF-IMX6 Top view.....	15
Figure 5 - EDM1-CF-IMX6 Bottom view	15
Figure 6 – Freescale i.MX6 Processor Blocks	18
Figure 7 – Freescale i.MX6 Processor Scalability Overview (Solo/Duallite/Dual/Quad)	19
Figure 8 - eMMC Schematics.....	26
Figure 9 - NAND IC Schematics	29
Figure 10 - EDM1-CF-IMX6 Antenna U.FL Connector Location	30
Figure 11 - WiFi / BT Schematics	33
Figure 12 - Gigabit Ethernet Schematics	37
Figure 13 - EDM1-FAIRY with EDM-MNF-BOOT	66
Figure 14 - Input Power sequence for AT based configurations.....	68
Figure 15 - Input Power sequence for ATX based configurations	69
Figure 16 - EDM1-CF-IMX6 Optional Power Connector Location	70
Figure 17 - EDM1-CF-IMX6 with mounted Molex 43650-0200 Connector.....	70

1. Introduction

1.1. General Introduction

The EDM1-CF-IMX6 is a high performance highly integrated EDM type 1 System-on-Module designed around the Freescale i.MX6 Multicore ARM Cortex-A9. The EDM1-CF-IMX6 provides an ideal building block that easily integrates with a wide range of target markets requiring rich multimedia functionality, powerful graphics and video capabilities, as well as high-processing power, compact, cost effective and with low power consumption.

The EDM1-CF-IMX6 System-on-Module is typically being used as building blocks for portable and stationary embedded systems. The core CPU and support circuits, including DRAM, boot flash, power sequencing, CPU power supplies, Gigabit Ethernet and display interfaces are concentrated on the module. The modules are used with application specific carrier boards that implement other features such as audio CODECs, touch controllers, sensors and etcetera.

The modular approach offered by the EDM standard gives your project scalability, fast time to market and upgradability while reducing engineering risk and maintain a competitive total cost of ownership.

1.2. General Care and Maintenance

Your device is a product of superior design and craftsmanship and should be treated with care.

The following suggestions will help you.

- Keep the device dry. Precipitation, humidity, and all types of liquids or moisture can contain minerals that will corrode electronic circuits. If your device does get wet, allow it to dry completely.
- Do not use or store the device in dusty, dirty areas. Its moving parts and electronic components can be damaged.
- Do not store the device in hot areas. High temperatures can shorten the life of electronic devices, damage batteries, and warp or melt certain plastics.
- Do not store the device in cold areas. When the device returns to its normal temperature, moisture can form inside the device and damage electronic circuit boards.
- Do not attempt to open the device.
- Do not drop, knock, or shake the device. Rough handling can break internal circuit boards and fine mechanics.
- Do not use harsh chemicals, cleaning solvents, or strong detergents to clean the device.
- Do not paint the device. Paint can clog the moving parts and prevent proper operation.
- Unauthorized modifications or attachments could damage the device and may violate regulations governing radio devices.

These suggestions apply equally to your device, battery, charger, or any enhancement. If any device is not working properly, take it to the nearest authorized service facility for service.

Regulatory information

Disposal of Waste Equipment by Users in Private Household in the European Union
This symbol on the product or on its packaging indicates that this product must not be disposed of with your other household waste. Instead, it is your responsibility to dispose of your waste equipment by handing it over to a designated collection point for the recycling of waste electrical and electronic equipment. The separate collection and recycling of your waste equipment at the time of disposal will help to conserve natural resources and ensure that it is recycled in a manner that protects human health and the environment. For more information about where you can drop off your waste equipment for recycling, please contact your local city office, your household waste disposal service or the shop where you purchased the product.

We hereby declare that the product is in compliance with the essential requirements and other relevant provisions of European Directive 1999/5/EC (radio equipment and telecommunications terminal equipment Directive).

TechNexion Ltd.

17F-1 No. 16 Jian Ba Road
Chung Ho City, 23511, Taipei, Taiwan R.O.C.
Phone : +886-2-8227 3585
Fax : +886-2-8227 3590

The Compliance of RoHS /REACH

We warrant that all the materials, products and components which provided by TechNexion to customer comply according directive EU RoHS (2002/95/EC), RoHS II amendment, REACH (1907/2006/ED) SVHC and Annex 17, JIG-101, as follows:

Cadmium (Cd)	: Under 100ppm
Lead (Pb)	: Under 1000ppm
Mercury (Hg)	: Under 1000ppm
Hexavalent Chromium (Cr6)	: Under 1000ppm
PBB	: Under 1000ppm
PBDE (include DecaBDE)	: Under 1000ppm

RoHS Compliance Statement

We are aware of above directive and our product can meet the specification requirements above.

Company Stamp

Federal Communications Commission (FCC) Unintentional emitter per FCC Part 15
This device has been tested and found to comply with the limits for a Class B digital device, pursuant to Part 15 of the FCC rules. These limits are designed to provide reasonable protection against harmful interference in a residential installation. This equipment generates, uses, and can radiate radio frequency energy and, if not installed and used in accordance with the instructions, may cause harmful interference to radio or television reception. However, there is no guarantee that interference will not occur in a particular installation. If this equipment does cause interference to radio and television reception, which can be determined by turning the equipment off and on, the user is encouraged to try to correct the interference by one or more of the following measures:

- Reorient or relocate the receiving antenna
- Increase the separation between the equipment and receiver
- Connect the equipment to an outlet on a different circuit from that to which the receiver is connected
- Consult the dealer or an experienced radio/TV technician for help.

WARNING! To reduce the possibility of heat-related injuries or of overheating the computer, do not place the computer directly on your lap or obstruct the computer air vents. Use the computer only on a hard, flat surface. Do not allow another hard surface, such as an adjoining optional printer, or a soft surface, such as pillows or rugs or clothing, to block airflow. Also, do not allow the AC adapter to contact the skin or a soft surface, such as pillows or rugs or clothing, during operation. The computer and the AC adapter comply with the user-accessible surface temperature limits defined by the International Standard for Safety of Information Technology Equipment (IEC 60950).

1.3. Block Diagram

Figure 1 - EDM1-CF-IMX6 Block Diagram

1.4. EDM Compatibility

The EDM1-CF-IMX6 is fully compatible with the EDM Type 1 Standard specifications.

For additional details, please refer to the “EDM Standard Specifications”.

Figure 2 – EDM Type 1 Compatibility Chart

Table 1 - EDM Compatibility Overview

Interface	Description
LAN	1 Gigabit Ethernet
LVDS	1 single channel 18/24 bit
HDMI	1 HDMI ver.1.4 compatible
TTL Display	1 TTL 18/24 bit Display
PCIe	1 Lane PCIe 2.0
SATA	1 SATA II
USB Host	1 USB 2.0 Host port
USB OTG	1 USB 2.0 OTG port (possible to use in Host mode)
GPMC	8 bit localbus interface with 4 chip selects
I2S	2 Independent I ² S interfaces
SPDIF	1 S/P DIF interface
CAN Bus	2 FlexCAN CAN 2.0B protocol compliant interfaces
UART	2 UART 4 wire
SDIO	1 SDIO interface 4 bit
SPI	2 SPI interfaces with 2 chip selects
I ² C	2 independent general purpose interfaces 1 dedicated towards display/system functions
GPIO	10 dedicated GPIO's available
RTC	On carrierboard

1.5. Dimensional Drawing

The EDM1-CF-IMX6 is an EDM Type 1 Compact Form Factor System-on-Module and follows the EDM Standard Specifications in regards of dimensions and mounting options.

2D and 3D files can be obtained from the www.technexion.com homepage.

For additional details, please refer to the “EDM Standard Specifications”.

Figure 3 - EDM1-CF-IMX6 Dimensional Drawing

1.6. Component Location

Figure 4 - EDM1-CF-IMX6 Top view

Item	Description	Item	Description
1	Freescale i.MX6 Processor	6	JTAG Interface
2	NAND Flash / eMMC (co-layout)	7	MIPI Camera / Display Connector
3	BCM4330 WiFi/Bluetooth IC	8	Power LED
4	Antenna connector	9	EDM Type 1 Connector
5	Memory IC (2)		

Figure 5 - EDM1-CF-IMX6 Bottom view

Item	Description	Item	Description
1	Atheros AR8031 Gigabit Ethernet PHY	2	Memory IC (2)

1.7. Product Ordering Part Numbers

The EDM1-CF-IMX6 is available in a number of standard configurations. Custom tailored versions with other memory configuration, de-population of interfaces or extended and industrial temperature options are available upon request.

1.7.1 Standard Part Numbers

Standard EDM1-CF-IMX6 System-on-Modules part numbers can be ordered in multiples of 10 units in the following configurations.

Standard Part numbers featuring Freescale i.MX6 Solo

Part Number	Description
EDM1CFIMX6S10R512NI4GL2C	EDM Compact Type 1 Freescale i.MX6 Solo 1Ghz + 512MB RAM + 4GB eMMC + Gigabit LAN + 2 CAN
EDM1CFIMX6S10R512NI4GBWL2C	EDM Compact Type 1 Freescale i.MX6 Solo 1Ghz + 512MB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + 802.11bgn + Bluetooth 4.0

Standard Part numbers featuring Freescale i.MX6 Duallite

Part Number	Description
EDM1CFIMX6U10R1GBNI4GL2C	EDM Compact Type 1 Freescale i.MX6 Duallite 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN
EDM1CFIMX6U10R1GBNI4GBWL2C	EDM Compact Type 1 Freescale i.MX6 Duallite 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + 802.11bgn + Bluetooth 4.0

Standard Part numbers featuring Freescale i.MX6 Dual

Part Number	Description
EDM1CFIMX6D10R1GBNI4GLS2C	EDM Compact Type 1 Freescale i.MX6 Dual 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA
EDM1CFIMX6D10R1GBNI4GBWSL2C	EDM Compact Type 1 Freescale i.MX6 Dual 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA + 802.11bgn + Bluetooth 4.0

Standard Part numbers featuring Freescale i.MX6 Quad

Part Number	Description
EDM1CFIMX6Q10R2GBNI4GLS2C	EDM Compact Type 1 Freescale i.MX6 Quad 1Ghz + 2GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA
EDM1CFIMX6Q10R2GBNI4GBWLS2C	EDM Compact Type 1 Freescale i.MX6 Quad 1Ghz + 2GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA + 802.11bgn + Bluetooth 4.0

NOTE: For a complete overview of available evaluation kits. Please refer to chapter 5. Development Kits, Proto-type Components and Accessories of this hardware manual.

1.7.2. Custom Part Number Creation Rules

The EDM1-CF-IMX6 can be ordered in custom tailored to meet special application requirements and conditions according to the following custom part number creation rules.

Custom part numbers carry minimum order quantities. Please connect with your TechNexion distributor or account manager for conditions and availability.

Part number format:

EDM1-CF-IMX6Q10-R2GB-NI4G-BW-L-S-2C-xx-xxxx

Interface	Code	Description
Processor	S	i.MX6 Solo
	U	i.MX6 Duallite
	D	i.MX6 Dual
	Q	i.MX6 Quad
Processor speed	08	800 Mhz
	10	1 Ghz (Default)
	12	1.2 Ghz
Memory	R512	512 MB DDR3
	R1GB	1GB DDR3
	R2GB	2GB DDR3
Storage	NI4G	eMMC 4GB (Default)
	NIxG	Other capacities of eMMC are possible (8GB, 16GB, 32GB, 64GB)
	N512	512 MB NAND Flash IC
	Nxxx	NAND Flash IC other capacity (1GB, 2GB)
Network	-	No
	L	Gigabit Ethernet interface (Default)
Wireless Networking	-	No
	BW	802.11bgn + Bluetooth 4.0 (optional)
SATA	-	No
	S	Only available on i.MX6 Dual/Quad configurations (Default)
CAN Bus	-	No
	2C	2 CAN Bus interfaces (Default)
Temperature Range	-	Commercial Temperature range (0~60°C) (Default)
	TE	Extended Temperature range (-20~70°C)
	TI	Industrial Temperature range (-40~85°C)
	TEC	Certified Extended Temperature range (-20~70°C)
	TIC	Certified Industrial Temperature range (-40~85°C)
Custom ID	XXXX	Custom Partnumber ID for customized software loader and special component (BOM)

NOTE: Wireless Networking option is not available in “TI” Industrial Temperature Range.

NOTE: eMMC storage is not available in “TI” Industrial Temperature Range. If onboard storage is required a NAND Flash IC should be selected.

2. Core Components

2.1. Freescale i.MX6 Cortex-A9 Multi-core Processor

The Freescale i.MX6 processor is an implementation of the Single/Dual/Quad ARM Cortex™-A9 core, which operates at frequencies up to 1.2 GHz. The i.MX6 provides a variety of interfaces and supports the following main features:

- Single / Dual / Quad Core ARM Cortex™-A9. Core configuration is symmetric, where each core includes:
 - 32 KByte L1 Instruction Cache
 - 32 KByte L1 Data Cache
 - Private Timer and Watchdog
 - Cortex-A9 NEON MPE (Media Processing Engine) Co-processor
- Level 2 Cache—Unified instruction and data (up to 1 MByte)
- General Interrupt Controller (GIC) with 128 interrupt support
- Global Timer
- Snoop Control Unit (SCU)
- NEON MPE coprocessor:
 - SIMD Media Processing Architecture
 - NEON register file with 32x64-bit general-purpose registers
 - NEON Integer execute pipeline (ALU, Shift, MAC)
 - NEON dual, single-precision floating point execute pipeline (FADD, FMUL)
 - NEON load/store and permute pipeline
- Integrated Power Management unit:
 - Temperature Sensor for monitoring the die temperature
 - DVFS techniques for low power modes
 - Flexible clock gating control scheme
- Multimedia Hardware Accelerators

Figure 6 – Freescale i.MX6 Processor Blocks

Figure 7 – Freescale i.MX6 Processor Scalability Overview (Solo/DualLite/Dual/Quad)

Red indicates change from column to the left

i.MX6Solo	i.MX6DualLite	i.MX6Dual	i.MX6Quad
<ul style="list-style-type: none"> Single ARM Cortex-A9 up to 1.0 GHz 512 KB L2 cache, Neon, VFPv16 Trustzone 3D graphics with one shader 2D graphics 32-bit DDR3 and LPDDR2 at 400 MHz Integrated EPD controller HDMIv1.4 controller plus PHY LVDS controller plus PHY PCIe controller plus PHY MLB and FlexCan controllers 	<ul style="list-style-type: none"> Dual ARM Cortex-A9 up to 1.0 GHz 512 KB L2 cache, Neon, VFPv16 Trustzone 3D graphics with one shader 2D graphics 64-bit DDR3 and 2-channel 32-bit LPDDR2 at 400 MHz Integrated EPD controller HDMIv1.4 controller plus PHY LVDS controller plus PHY PCIe controller plus PHY MLB and FlexCan controllers 	<ul style="list-style-type: none"> Dual ARM Cortex-A9 up to 1.2 GHz 1 MB L2 cache, Neon, VFPv16 Trustzone 3D graphics with four shaders Two 2D graphics engines 64-bit DDR3 and 2-channel 32-bit LPDDR2 at 533 MHz Integrated SATA-II HDMIv1.4 controller plus PHY LVDS controller plus PHY PCIe controller plus PHY MLB and FlexCan controllers 	<ul style="list-style-type: none"> Quad ARM Cortex-A9 up to 1.2 GHz 1 MB L2 cache, Neon, VFPv16 Trustzone 3D graphics with four shaders Two 2D graphics engines 64-bit DDR3 and 2-channel 32-bit LPDDR2 at 533 MHz Integrated SATA-II HDMIv1.4 controller plus PHY LVDS controller plus PHY PCIe controller plus PHY MLB and FlexCan controllers
 	 	 	

2.1.1. i.MX6 Memory Interfaces

- The memory system consists of the following components:
 - Level 1 Cache—32 KB Instruction, 32 KB Data cache per core
 - Level 2 Cache—Unified instruction and data (1 MByte)
- On-Chip Memory:
 - Boot ROM, including HAB (96 KB)
 - Internal multimedia / shared, fast access RAM (OCRAM, 256 KB)
 - Secure/non-secure RAM (16 KB)
- External memory interfaces:
 - 16-bit, 32-bit, and 64-bit DDR3-1066 and LV-DDR3-1066
 - 8-bit NAND-Flash, including support for Raw MLC/SLC, 2 KB, 4 KB, and 8 KB page size,
 - BA-NAND, PBA-NAND, LBA-NAND, OneNAND™ and others. BCH ECC up to 32 bit.

2.1.2. i.MX6 DMA Engine

The SDMA is multi-channel flexible DMA engine. It helps in maximizing system performance by off-loading the various cores in dynamic data routing. It has the following features:

- Powered by a 16-bit Instruction-Set micro-RISC engine
- Multi-channel DMA supporting up to 32 time-division multiplexed DMA channels
- 48 events with total flexibility to trigger any combination of channels
- Memory accesses including linear, FIFO, and 2D addressing
- Shared peripherals between ARM and SDMA
- Very fast Context-Switching with 2-level priority based preemptive multi-tasking
- DMA units with auto-flush and prefetch capability
- Flexible address management for DMA transfers (increment, decrement, and no address changes on source and destination address)
- DMA ports can handle unit-directional and bi-directional flows (copy mode)
- Up to 8-word buffer for configurable burst transfers
- Support of byte-swapping and CRC calculations
- Library of Scripts and API is available

2.1.3. i.MX6 Video and Graphics Subsystems

The EDM1-CF-IMX6 video graphics subsystem consists of the following i.MX6 sub-blocks.

- VPU: A multi-standard high performance video codec engine supporting encode/decode operations of the following:
 - Decoding: H.264 BP/CBP/MP/HP, VC-1 SP/MP/AP, MPEG-4 SP/ASP, H.263 P0/P3, MPEG-1/2 MP, Divx (Xvid) HP/PP/HTP/HDP, VP8 (1280x720), AVS, H.264-MVC (1280x720), MJPEG BP (max. 8192x8192) up to full-HD 1920x1088 @30fps plus D1 @30fps.
 - Encoding: H.264 BP/CBP, MPEG-4 SP, H.263 P0/P3, MJPEG BP (max. 192x8192) up to full-HD 1920x1088@30fps.
- GPU2Dv2: Hardware acceleration of 2D graphics (Bit BLT and Stretch BLT). Based on the Vivante GC320 IP core.
- GPUVG: An OpenVG 1.1 Graphics Processing Unit providing hardware acceleration of vector graphics. Based on the Vivante GC355 IP core

Additionally the EDM1-CF-IMX6 incorporates the following 3D GPU engine

The EDM1-CF-IMX6 featuring an i.MX6 Dual or Quad processor:

- GPU3Dv4: A 3D GPU (Vivante GC2000), compliant with OpenGL ES2.0, OpenGL ES1.1 and OpenVG 1.1.

The EDM1-CF-IMX6 featuring an i.MX6 Duallite or Solo processor:

- GPU3Dv5: A 3D GPU (Vivante GC880), compliant with OpenGL ES2.0, OpenGL ES1.1 and OpenVG 1.1.

2.2. Memory

The EDM1-CF-IMX6 integrates Double Data Rate III (DDR3) Synchronous DRAM in either a single (32 bit) or a dual (64 bit) channel configuration.

The following memory chips have been validated and tested on the EDM1-CF-IMX6 System-on-Module:

2.2.1 SKHynix

SKHynix CMOS Double Data Rate III (DDR3) Synchronous DRAM, ideally suited for the main memory applications which requires large memory density and high bandwidth. SKHynix DDR3 SDRAMs offer fully synchronous operations referenced to both rising and falling edges of the clock. While all addresses and control inputs are latched on the rising edges of the CK (falling edges of the CK), Data, Data strobes and Write data masks inputs are sampled on both rising and falling edges of it. The data paths are internally pipelined and 8-bit prefetched to achieve very high bandwidth.

SK Hynix memory features:

- VDD=VDDQ=1.5V +/- 0.075V
- Fully differential clock inputs (CK, CK) operation
- Differential Data Strobe (DQS, DQS)
- On chip DLL align DQ, DQS and DQS transition with CK transition
- DM masks write data-in at the both rising and falling edges of the data strobe
- All addresses and control inputs except data, data strobes and data masks latched on the rising edges of the clock
- Programmable CAS latency 5, 6, 7, 8, 9, 10 and 11, 13 supported
- Programmable additive latency 0, CL-1, and CL-2 supported
- Programmable CAS Write latency (CWL) = 5, 6, 7, 8
- Programmable burst length 4/8 with both nibble sequential and interleave mode
- BL switch on the fly
- 8banks
- Average Refresh Cycle (Tcase of 0o C ~ 95 o C)
 - 7.8 µs at 0 o C ~ 85 o C
 - 3.9 µs at 85 o C ~ 95 o C
- Auto Self Refresh supported
- JEDEC standard 78ball FBGA(x4/x8), 96ball FBGA (x16)
- Driver strength selected by EMRS
- Dynamic On Die Termination supported
- Asynchronous RESET pin supported
- ZQ calibration supported
- TDQS (Termination Data Strobe) supported (x8 only)
- Write Levelization supported
- 8 bit pre-fetch

More information can be retrieved from SKHynix:

Part number:

H5TQ2G63FFR-PBC preferred part 2Gbit
H5TQ2G63DFR-H9C backup part 2Gbit

H5TQ4G63FFR-PBC preferred part 4Gbit
H5TQ4G63DFR-H9C backup part 4Gbit

2.2.2. Micron

Micron 1.35V DDR3L SDRAM device is a low-voltage version of the 1.5V DDR3 SDRAM device. Unless stated otherwise, the DDR3L SDRAM device meets the functional and timing specifications listed in the equivalent density standard or automotive DDR3 SDRAM data sheet located on www.micron.com.

Micron memory features:

- VDD = VDDQ = 1.35V (1.283–1.45V)
- Backward-compatible to VDD = VDDQ = 1.5V ±0.075V
- Differential bidirectional data strobe
- 8n-bit prefetch architecture
- Differential clock inputs (CK, CK#)
- 8 internal banks
- Nominal and dynamic on-die termination (ODT) for data, strobe, and mask signals
- Programmable CAS (READ) latency (CL)
- Programmable posted CAS additive latency (AL)
- Programmable CAS (WRITE) latency (CWL)
- Fixed burst length (BL) of 8 and burst chop (BC) of 4 (via the mode register set [MRS])
- Selectable BC4 or BL8 on-the-fly (OTF)
- Self refresh mode
- TC of 0°C to +95°C
 - 64ms, 8192-cycle refresh at 0°C to +85°C
 - 32ms at +85°C to +95°C
- Self refresh temperature (SRT)

More information can be retrieved from Micron:

Part number:

MT41K128M16JT-125 IT:K for general configurations 2Gbit

MT41K256M16HA-125 IT:E for general configurations 4Gbit

2.3. eMMC Storage

The EDM1-CF-IMX6 can be ordered with onboard eMMC storage in different configurations and capacity.

The onboard eMMC device is connected on the SD3 pins of the i.MX6 processor in a 8 bit width configuration.

The following eMMC chips have been validated and tested on the EDM1-CF-IMX6 System-on-Module:

2.3.1. Sandisk iNAND SDIN7DP2

iNAND Ultra is an Embedded Flash Drive (EFD) designed for mobile handsets and consumer electronic devices. iNAND Ultra is a hybrid device combining an embedded thin flash controller and standard MLC NAND flash memory, with an industry standard e.MMC 4.511 interface. Empowered with a new e.MMC4.51 feature set such as Power Off Notifications and Packed commands, as well as legacy e.MMC4.41 features such as Boot and RPMB partitions, HPI, and HW Reset the iNAND Ultra e.MMC is the optimal device for reliable code and data storage.

iNAND provides mass storage of up to 128GB in JEDEC compatible form factors, with low power consumption and high performance.

In addition to the high reliability and high system performance, it offers plug-and-play integration and support for multiple NAND technology transitions, as well as features such as advanced power management scheme.

iNAND Ultra uses advanced Multi-Level Cell (MLC) NAND flash technology, enhanced by embedded flash management software running as firmware on the flash controller.

The architecture and embedded firmware fully emulates a hard disk to the host processor, enabling read/write operations identical to a standard, sector-based hard drive. In addition, SanDisk firmware employs patented methods, such as virtual mapping, dynamic and static wear-levelling, and automatic block management to ensure high data reliability and maximize flash life expectancy.

SanDisk iNAND Extreme, with MMC interface, features include the following:

- Memory controller and NAND flash
- Complies with e.MMC Specification Ver. 4.512
- Mechanical design complies with JEDED MO-276C Specification
- Offered in two TFBGA packages of e.MMC 4.513
- Operating temperature range: -25C° to +85C°
- Dual power system
- Core voltage (VCC) 2.7-3.6v
- I/O (VCCQ) voltage 2.7-3.6v
- Supports three data bus widths: 1bit (default), 4bit, 8bit.
- Variable clock frequencies of 0-20 MHz, 0-26 MHz (default), 0-52 MHz (high-speed)
- Up to 104 MB/sec bus transfer rate, using 8 parallel data lines at 52 MHz, DDR Mode
- Correction of memory field errors
- Designed for portable and stationary applications that require high performance and reliable data storage

More information can be retrieved from Kingston:

Part number:
SDIN7DP2 for general configurations

2.3.2. Kingston KE4CN2H5A

Kingston e•MMC™ products follow the JEDEC e•MMC™ 4.5 standard. It is an ideal universal storage solutions for many electronic devices, including smartphones, tablet PCs, PDAs, eBook readers, digital cameras, recorders, MP3, MP4 players, electronic learning products, digital TVs and set-top boxes. E•MMC™ encloses the MLC NAND and e•MMC™ controller inside as one JEDEC standard package, providing a standard interface to the host. The e•MMC™ controller directly manages NAND flash, including ECC, wear-leveling, IOPS optimization and read sensing.

The Kingston NAND Device is fully compatible with the JEDEC Standard Specification No.JESD84-B45. This datasheet describes the key and specific features of the Kingston e•MMC™ Device. Any additional information required interfacing the Device to a host system and all the practical methods for device detection and access can be found in the proper sections of the JEDEC Standard Specification.

Kingston e•MMC™, with MMC interface, features include the following:

- Packaged NAND flash memory with e•MMC™ 4.5 interface
- Compliant with e•MMC™ Specification Ver.4.4, 4.41 & 4.5
- Bus mode
 - High-speed e•MMC™ protocol
 - Provide variable clock frequencies of 0-200MHz.
 - Ten-wire bus (clock, 1 bit command, 8 bit data bus) and a hardware reset.
- Supports three different data bus widths : 1 bit(default), 4 bits, 8 bits
 - Data transfer rate: up to 52Mbyte/s (using 8 parallel data lines at 52 MHz)
 - Single data rate : up to 200Mbyte/s @ HS200(Host clock @ 200MHz)
 - Dual data rate : up to 104Mbyte/s @ 52MHz
- Supports (Alternate) Boot Operation Mode to provide a simple boot sequence method
- Supports SLEEP/AWAKE (CMD5).
- Host initiated explicit sleep mode for power saving
- Enhanced Write Protection with Permanent and Partial protection options
- Supports Multiple User Data Partition with Enhanced User Data Area options
- Supports Background Operations & High Priority Interrupt (HPI)
- Supports enhanced storage media feature for better reliability
- Operating voltage range :
 - VCCQ = 1.8 V/3.3 V
 - VCC = 3.3 V
- Error free memory access
 - Internal error correction code (ECC) to protect data communication
 - Internal enhanced data management algorithm
 - Solid protection of sudden power failure safe-update operations for data content
- Security
 - Support secure bad block erase commands
 - Enhanced write Protection with permanent and partial protection options

More information can be retrieved from Kingston:

Part number:

KE4CN2H5A for general configurations

Table 2 - eMMC Signal Description

i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
E14	SD3_DAT0	eMMC_DATA0	CMOS 3.3V	I/O	MMC/SDIO Data bit 0
F14	SD3_DAT1	eMMC_DATA1	CMOS 3.3V	I/O	MMC/SDIO Data bit 1
A15	SD3_DAT2	eMMC_DATA2	CMOS 3.3V	I/O	MMC/SDIO Data bit 2
B15	SD3_DAT3	eMMC_DATA3	CMOS 3.3V	I/O	MMC/SDIO Data bit 3
D13	SD3_DAT4	eMMC_DATA4	CMOS 3.3V	I/O	MMC/SDIO Data bit 4
C13	SD3_DAT5	eMMC_DATA5	CMOS 3.3V	I/O	MMC/SDIO Data bit 5
E13	SD3_DAT6	eMMC_DATA6	CMOS 3.3V	I/O	MMC/SDIO Data bit 6
F13	SD3_DAT7	eMMC_DATA7	CMOS 3.3V	I/O	MMC/SDIO Data bit 7
B13	SD3_CMD	eMMC_CMD	CMOS 3.3V	I/O	MMC/SDIO Command
D14	SD3_CLK	eMMC_CLK	CMOS 3.3V	O	MMC/SDIO Clock

Figure 8 - eMMC Schematics

2.4. NAND Flash Storage

The EDM1-CF-IMX6 can be ordered with onboard NAND Flash storage in different configurations and capacity.

The following NAND Flash chips have been validated and tested on the EDM1-CF-IMX6 System-on-Module:

2.4.1. Samsung K9F2G08U0B

Offered in 256Mx8bit, the K9F2G08X0B is a 2G-bit NAND Flash Memory with spare 64M-bit. Its NAND cell provides the most cost-effective solution for the solid state application market. A program operation can be performed in typical 200 μ s on the (2K+64)Byte page and an erase operation can be performed in typical 1.5ms on a (128K+4K)Byte block. Data in the data register can be read out at 25ns cycle time per Byte. The I/O pins serve as the ports for address and data input/output as well as command input. The on-chip write controller automates all program and erase functions including pulse repetition, where required, and internal verification and margining of data. Even the write-intensive systems can take advantage of the K9F2G08X0B's extended reliability of 100K program/erase cycles by providing ECC (Error Correcting Code) with real time mapping-out algorithm. The K9F2G08X0B is an optimum solution for large nonvolatile storage applications such as solid state file storage and other portable applications requiring non-volatility.

Features:

- Voltage Supply 3.3V device(K9F2G08U0B): 2.70V ~ 3.60V
- Organization
 - Memory Cell Array : (256M + 8M) x 8bit
 - Data Register : (2K + 64) x 8bit
- Automatic Program and Erase
 - Page Program : (2K + 64)Byte
 - Block Erase : (128K + 4K)Byte
- Page Read Operation
 - Page Size : (2K + 64)Byte
 - Random Read : 25 μ s(Max.)
 - Serial Access : 25ns(Min.)
- Fast Write Cycle Time
 - Page Program time : 200 μ s(Typ.)
 - Block Erase Time : 1.5ms(Typ.)
- Command/Address/Data Multiplexed I/O Port
- Hardware Data Protection
 - Program/Erase Lockout During Power Transitions
- Reliable CMOS Floating-Gate Technology
 - Endurance : 100K Program/Erase Cycles(with 1bit/528Byte ECC)
 - Data Retention : 10 Years
- Command Driven Operation
- Unique ID for Copyright Protection

More information can be retrieved from Samsung:

Part number:
K9F2G08U0B for general configurations

Table 3 - NAND Signal Description

i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
A18	NANDF_D0	I/O0	CMOS 3.3V	I/O	GPMC data bit 0
C17	NANDF_D1	I/O1	CMOS 3.3V	I/O	GPMC data bit 1
F16	NANDF_D2	I/O2	CMOS 3.3V	I/O	GPMC data bit 2
D17	NANDF_D3	I/O3	CMOS 3.3V	I/O	GPMC data bit 3
A19	NANDF_D4	I/O4	CMOS 3.3V	I/O	GPMC data bit 4
B18	NANDF_D5	I/O5	CMOS 3.3V	I/O	GPMC data bit 5
E17	NANDF_D6	I/O6	CMOS 3.3V	I/O	GPMC data bit 6
C18	NANDF_D7	I/O7	CMOS 3.3V	I/O	GPMC data bit 7
B16	NANDF_RB0	RB	CMOS 3.3V	I	External indication of wait
B17	SD4_CMD	RE	CMOS 3.3V	O	GPMC Read Enable
F15	NANDF_CS0	CS	CMOS 3.3V	I/O	GPMC Chip Select 0
C15	NANDF_CLE	CLE	CMOS 3.3V	O	GPMC Lower Byte Enable. Also used for Command Latch Enable
A16	NANDF_ALE	ALE	CMOS 3.3V	O	GPMC Address Valid or Address Latch Enable
E16	SD4_CLK	WE	CMOS 3.3V	I	GPMC Write Enable
E15	NANDF_WP_B	WP	CMOS 3.3V	O	GPMC Write Protect / Enable

NOTE: On configurations where NAND Flash is mounted instead of eMMC, EDM PIN# 86 is not connected.

Figure 9 - NAND IC Schematics

2.5. Broadcom BCM4330 WiFi/Bluetooth SIP Module

The EDM1-CF-IMX6 can be ordered with an optional onboard WiFi/Bluetooth SIP module. The 802.11b/g/n + BT SIP module is a small sized BGA mounted module that provides full function of 802.11b/g/n (draft n) and Bluetooth class 4.0 +HS

The small size & low profile physical design make it easier for system design to enable high performance wireless connectivity without space constrain. The low power consumption and excellent radio performance make it the best solution for OEM customers who require embedded 802.11b/g/n Wi-Fi + Bluetooth features.

The SIP module is based on Broadcom 4330 chipset which is a WiFi + BT SOC. The Radio architecture & high integration MAC/BB chip provide excellent sensitivity with rich system performance.

In addition to WEP 64/128, WPA and TKIP, AES, CCX is supported to provide the latest security requirement on your network.

The SIP module is designed to operate with a single antenna for WiFi and Bluetooth to be connected to the U.FL connector available on the EDM1-CF-IMX6.

For the software and driver development, TechNexion provides extensive technical document and reference software code for the system integration under the agreement of Broadcom International Ltd.

Figure 10 - EDM1-CF-IMX6 Antenna U.FL Connector Location

Table 4 - BCM4330 WiFi Signal Description

i.MX6 BALL	PAD NAME	Signal	I/O	Description
A22	SD2_DAT0	SDIO_D0	I/O	MMC/SDIO Data bit 0
E20	SD2_DAT1	SDIO_D1	I/O	MMC/SDIO Data bit 1
A23	SD2_DAT2	SDIO_D2	I/O	MMC/SDIO Data bit 2
B22	SD2_DAT3	SDIO_D3	I/O	MMC/SDIO Data bit 3
F19	SD2_CMD	SDIO_CMD	I/O	MMC/SDIO Command
C21	SD2_CLK	SDIO_CLK	I/O	MMC/SDIO Clock
W20	ENET_TXD1	SDIO_HOST_WAKE	I/O	General purpose interface pin. This pin is high-impedance on power up and reset. Subsequently, it becomes an input or output through software control. This pin has a programmable weak pull-up/down.
W22	ENET_RXD1	WL_REG_ON	I	Used by PMU (OR-gated with BT_REG_ON) to power up or power down internal BCM4330 regulators used by the WLAN section. This pin is also a low-asserting reset for WLAN only (Bluetooth is not affected by this pin).
M4	CSI0_DAT14	WL_TRST_N	I	For normal operation, connect as described in the JTAG specification. Otherwise, if JTAG is not used, this pin can be left unconnected (NC) as it has an internal weak pull-up resistor.

The BCM4330 can be completely powered down in software by using the following pin:

Table 5 - BCM4330 General Power Control Signal

i.MX6 BALL	PAD NAME	Signal	V	Description
L1	CSI0_DAT13	GPIO5_31	CMOS 3.3V	ON/OFF signal pin for BCM4330

Table 6 - BCM4330 Bluetooth Signal Description

i.MX6 BALL	PAD NAME	Signal	I/O	Description
A22	UART3_TXD	BT_UART_RXD	I	Bluetooth UART Serial Input. Serial data input for the HCI UART Interface
E20	UART3_RXD	BT_UART_TXD	O	Bluetooth UART Serial Output. Serial data output for the HCI UART Interface.
A23	UART3_CTS	BT_UART_CTS	I/O	Bluetooth UART Clear to Send. Active-low clear-to-send signal for the HCI UART interface.
B22	EIM_EB3	BT_UART_RTS	I/O	Bluetooth UART Request to Send. Active-low request-to-send signal for the HCI UART interface.
V6	KEY_ROW0	BT_PCM_IN	I	PCM data input
U6	KEY_ROW1	BT_PCM_OUT	O	PCM data output
W5	KEY_COL0	BT_PCM_CLK	I/O	PCM clock
U7	KEY_COL1	BT_PCB_SYNC	I/O	PCM sync signal
U20	ENET_TXD0	BT_WAKE	I	Bluetooth device wake-up: Signal from the host to the module indicating that the host requires attention. • Asserted: Bluetooth device must wake-up or remain awake. • Desereted: Bluetooth device may sleep when sleep criteria are met. The polarity of this signal is software configurable and can be asserted high or low.
N2	CSI0_VSYNC	BT_RST_N	I	Low asserting reset for BT core
P3	CSI0_DATA_EN	BT_HOST_WAKE	O	Host UART wake up. Signal from the module to the host indicating that the module requires Attention. • Asserted: Host device must wake-up or remain awake. • Desereted: Host device may sleep when sleep criteria are met. The polarity of this signal is software configurable and can be asserted high or low.
M2	CSI0_DAT12	BT_REG_ON	I	Used by PMU (OR-gated with WL_REG_ON) to power up or power down internal BCM4330 regulators used by the BT section

NOTE: The BT_PCM signals are shared with EDM I²S secondary signals (EDM PIN# 186, 188, 190, 192).

Figure 11 - WiFi / BT Schematics

2.6. Atheros AR8031 Gigabit LAN

The EDM1-CF-IMX6 connects the i.MX6 processor RGMII interface to the Atheros AR8031 gigabit Ethernet chip.

The AR8031 is Atheros' 4th generation, single port, 10/100/1000 Mbps, Tri-speed Ethernet PHY. It supports both RGMII and SGMII interfaces to the MAC.

The AR8031 integrates Atheros Green ETHOS® power saving technologies and significantly saves power not only during the work time, but also overtime. Atheros Green ETHOS® power savings include ultra-low power in cable unplugged mode or port power down mode, and automatic optimized power saving based on cable length.

The AR8031 also supports IEEE 802.3az EEE standard (Energy Efficient Ethernet) and Atheros proprietary SmartEEE. SmartEEE allows legacy MAC/SoC devices without 802.3az support to function as a complete 802.3az system.

Features:

- 10/100/1000 BASE-T IEEE 802.3 compliant
- Supports 1000 BASE-T PCS and auto-negotiation with next page support
- Supports RGMII and/or SGMII interfaces to MAC devices
- Supports Fibre and Copper combo mode when MAC interface works in RGMII mode
- Supports additional IEEE 1000 BASE-X and 100 BASE-FX with Integrated SerDes
- RGMII timing modes support internal delay and external delay on Rx path
- Supports Atheros Green ETHOS® power saving modes with internal automatic DSP power saving scheme
- Supports IEEE 802.3az (Energy Efficient Ethernet) n Supports SmartEEE which allows MAC/ SoC devices without 802.3az support to function as the complete 802.3az system
- Fully integrated digital adaptive equalizers, echo cancellers, and Near End Crosstalk (NEXT) cancellers
- Supports Synchronous Ethernet with selectable recovered clock output
- Robust Cable Discharge Event (CDE) protection of ± 6 kV
- Error-free operation over up to 140 meters of CAT5 cable
- Automatic channel swap (ACS)
- Automatic MDI/MDIX crossover
- Automatic polarity correction
- IEEE 802.3u compliant Auto-Negotiation
- Jumbo Frame support up to 10KB (full duplex)
- Multiple loopback modes for diagnostics
- Robust Surge Protection with ± 750 V/ differential mode and ± 4 kV/common mode
- Cable Diagnostic Test (CDT)

More information can be retrieved from Atheros:

Part number:

AR8031-AL1A for general configurations

AR8031-AL1B for industrial temperature configurations

Table 7 - Gigabit Ethernet interconnect between i.MX6 and AR8031

i.MX6 BALL	PAD NAME	Signal	AR8031 PIN	Description
D21	RGMII_TXC	ETH_TXCLK	35	RGMII transmit clock
C22	RGMII_TD0	ETH_RXD0	36	RGMII transmit data 0
F20	RGMII_TD1	ETH_RXD1	37	RGMII transmit data 1
E21	RGMII_TD2	ETH_RXD2	38	RGMII transmit data 2
A24	RGMII_TD3	ETH_RXD3	39	RGMII transmit data 3
C23	RGMII_RX_CTL	ETH_RXEN	34	RGMII transmit enable
B25	RGMII_RXC	ETH_RXCLK	33	RGMII receive clock
C24	RGMII_RD0	ETH_RXD0	31	RGMII receive data 0
B23	RGMII_RD1	ETH_RXD1	30	RGMII receive data 1
B24	RGMII_RD2	ETH_RXD2	28	RGMII receive data 2
D23	RGMII_RD3	ETH_RXD3	27	RGMII receive data 3
D22	RGMII_RX_CTL	ETH_RXDV	32	RGMII receive data valid
V22	ENET_REF_CLK	CLK_25M	25	Synchronous Ethernet recovered clock
V21	ENET_TX_EN	ETH_INTn	5	Ethernet interrupt output
J19	EIM_D29	RST	2	System reset
V20	ENET_MDC	ETH_MDIO_CLK	1	Management data clock reference
V23	ENET_MDIO	ETH_MDIO_DATA	48	Management data

Table 8 – EDM Gigabit Ethernet Signal Description

EDM Pin	Signal	V	I/O	Description
E3_2	GBE_MDI2+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 positive signal
E4_2	GBE_MDI0+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 positive signal
E3_3	GBE_MDI2-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 negative signal
E4_3	GBE_MDI0-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 negative signal
E3_5	GBE_MDI3+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 positive signal
E4_5	GBE_MDI1+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 positive signal
E3_6	GBE_MDI3-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 negative signal
E4_6	GBE_MDI1-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 negative signal
E3_7	LED1_ACT	CMOS 3.3V	O	Gigabit Ethernet LED Activity indicator
E4_8	LED1_nLink100	CMOS 3.3V	O	Gigabit Ethernet 100Mbit/sec LED link indicator
E4_9	LED1_nLink1000	CMOS 3.3V	O	Gigabit Ethernet 1000Mbit/sec LED link indicator

2.6.1. Gigabit Ethernet Magnetics

A Gigabit Ethernet coupling transformer either discrete or integrated inside a RJ45 jack should be integrated on the EDM carrier board.

The following table is a selection of compatible Ethernet PHY's available in the market that has been validated with the EDM1-CF-IMX6.

Manufacturer	Partnumber	Technology	Description
Pulse Engineering	H5007	10/100/1000BaseT	Discrete magnetics module
Pulse Engineering	JK0-0036	10/100/1000BaseT	RJ45 jack with integrated magnetics and activity LEDs
Bel Fuse	S558-5999-P3	10/100/1000BaseT	Discrete magnetics module
Pulse	JW0A1P01R-E	10/100/1000BaseT	RJ45 jack with integrated magnetics and USB jacks
Foxconn	UB11123-J51	10/100/1000BaseT	RJ45 jack with integrated magnetics and USB jacks

Figure 12 - Gigabit Ethernet Schematics

2.7 MIPI Camera and Display Connector

The EDM1-CF-IMX6 expansion FPC connector carries the MIPI Serial Interface camera and display signals.

2.7.1 MIPI Camera

The MIPI CSI-2 Host Controller supports the following features:

- Compliant with MIPI Alliance Standard for Camera Serial Interface 2 (CSI-2), Version 1.00 – 29 November 2005
- Supports up to 4 Data Lanes
- Dynamically configurable multi-lane merging
- Long and Short packet decoding
- Timing accurate signaling of Frame and Line synchronization packets
- Supports all primary and secondary data formats:
- RGB, YUV and RAW color space definitions
- From 24-bit down to 6-bit per pixel
- Generic or user-defined byte-based data types

For additional details on MIPI-CSI and other relevant system blocks, please refer to chapters 18, 39 and 36.4.3.1 of the “i.MX6 Reference Manual”.

2.7.2 MIPI Display

The MIPI DSI Host Controller supports the following features:

IPU SIDE (input):

- Compliant with MIPI Alliance Specification for Display Serial Interface (DSI), Version 1.01.00 - 21 February 2008
- Fully Compliant with MIPI Alliance Standard for Display Pixel Interface (DPI-2), Version 2.00 15 September 2005 with Pixel Data bus width up to 24bits
- Compliant with MIPI Alliance Standard for Display Bus Interface (DBI-2) Version 2.00 - 29 November 2005.

Supported DBI types are:

- Type B
- 16bit, 9bit and 8bit Data bus width
- DBI and DPI interface can coexist (only one is operational at a time)
- Support all commands defined in MIPI Alliance Specification for Display Command Set (DCS), Version 1.02.00 - 23 July 2009

D-PHY side (output):

- Interface with MIPI D-PHY following PHY Protocol Interface (PPI), as defined in MIPI Alliance Specification for D-PHY, Version 1.00.00 - 14 May 2009
- Supports up to 2 D-PHY Data Lanes:
- Bidirectional Communication and Escape Mode Support through Data Lane 0.
- Programmable display resolutions, from 160x120(QVGA) to 1024x768(XVGA).
- Multiple Peripheral Support capability, configurable Virtual Channels.
- Video Mode Pixel Formats, 16bpp(RGB565), 18bpp(RGB666) packed, 18bpp(RGB666) loosely, 24bpp(RGB888).

For additional details, please refer to the “MIPI DSI Host Controller” chapter of the “i.MX6 Reference Manual”.

Table 9 - MIPI Display and Camera Expansion Connector Signal Description

Pin #	i.MX6 PIN	PAD NAME	Signal	V	I/O	Description
1	F3	CSI_CLK0P	CSI_CLK0P	CMOS 2.5V	I	MIPI Camera Serial Interface clock pair positive signal
2	F4	CSI_CLK0M	CSI_CLK0M	CMOS 2.5V	I	MIPI Camera Serial Interface clock pair negative signal
3			GND	GND	P	Ground
4	E3	CSI_D0P	CSI_D0P	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 0 positive signal
5	E4	CSI_D0M	CSI_D0M	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 0 negative signal
6			GND	GND	P	Ground
7	D2	CSI_D1P	CSI_D1P	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 1 positive signal
8	D1	CSI_D1M	CSI_D1M	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 1 negative signal
9			GND	GND	P	Ground
10	E2	CSI_D2P	CSI_D2P	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 2 positive signal

Pin #	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
11	E1	CSI_D2M	CSI_D2M	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 2 negative signal
12			GND	GND	P	Ground
13	F1	CSI_D3P	CSI_D3P	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 3 positive signal
14	F2	CSI_D3M	CSI_D3M	CMOS 2.5V	I	MIPI Camera Serial Interface data pair 3 negative signal
15			GND	GND	P	Ground
16	H1	DSI_D1P	DSI_D1P		O	MIPI Display Serial Interface data pair 1 positive signal
17	H2	DSI_D1M	DSI_D1M		O	MIPI Camera Serial Interface data pair 1 negative signal
18			GND	GND	P	Ground
19	G1	DSI_D0P	DSI_D0P	CMOS 2.5V	O	MIPI Display Serial Interface data pair 0 positive signal
20	G2	DSI_D0M	DSI_D0M	CMOS 2.5V	O	MIPI Camera Serial Interface data pair 0 negative signal
21			GND	GND	P	Ground
22	H4	DSI_CLK0P	DSI_CLK0P	CMOS 2.5V	O	MIPI Display Serial Interface clock pair positive signal
23	H3	DSI_CLK0M	DSI_CLK0M	CMOS 2.5V	O	MIPI Camera Serial Interface clock pair negative signal
24			GND	GND	P	Ground
25	U5	KEY_COL3	I2C2_SCL	CMOS 3.3V	I/O	I ² C bus clock line
26	T7	KEY_ROW3	I2C2_SDA	CMOS 3.3V	I/O	I ² C bus data line
27				3.3V	P	Power Supply 3.3VDC
28				3.3V	P	Power Supply 3.3VDC
29	R7	GPIO_3	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
30	T3	GPIO_6	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
31	R5	GPIO_8	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
32			VCC	5V	P	Power Supply 5VDC ± 5%
33			VCC	5V	P	Power Supply 5VDC ± 5%

NOTE: MIPI Camera Serial Interface data pair 2 and data pair 3 are only available on the i.MX6 Dual and i.MX6 Quad processor.

2.8 JTAG Connector

The EDM1-CF-IMX6 JTAG interface is derived from the i.MX6 processor integrated SJC module.

The SJC module implements and manages the daisy-chained topology consisting of its' own TAP and those of the SDMA, and the ARM Debug Access Port (DAP).

The SJC supports the following main features:

- IEEE P1149.1, 1149.6 (standard JTAG) interface to off-chip test and development equipment
- Debug-related control and status

For additional details, please refer to the SJC chapter of the “I.MX6 Reference Manual”.

Table 10 - JTAG Expansion Header Signal Description

Pin #	i.MX6 BALL	Signal	V	I/O	Description
1		3.3V	3.3V	P	Power Supply 3.3VDC
2	C2	JTAG_nTRST		I	Test Reset (TRST). This is used to asynchronously initialize the test controller. The TRST pin has an internal pull-up resistor
3	C3	JTAG_TMS		I	Test Mode Select (TMS). This is used to sequence the test controller's state machine. TMS is sampled on the rising edge of TCK and includes an internal pull-up resistor
4	G5	JTAG_TDI		I	Test Data Input (TDI). Serial test instruction and data are received through the test data input (TDI) pin. TDI is sampled on the rising edge of TCK and includes an internal pull-up resistor
5	G6	JTAG_TDO		O	Test Data Output (TDO). The serial output for test instructions and data. TDO is tri-stat able and is actively driven in the shift-IR and shift-DR controller states. TDO changes on the falling edge of TCK
6	C11	JTAG_nSRST		I	System Reset (SRST). This is used to asynchronously initialize the test controller. The SRST pin has an internal pull-up resistor
7	H5	JTAG_TCK		I	Test Clock (TCK). This is used to synchronize the test logic and includes an internal pull-up resistor
8		GND	GND	P	Ground

3. EDM Type 1 Connector Interfaces

3.1 Gigabit Ethernet

The EDM1-CF-IMX6 gigabit Ethernet Media Access Controller (MAC) is designed to support 10/100/1000 Mbps Ethernet/IEEE 802.3 networks.

More information can be found in chapter 2.6. Atheros AR8031 Gigabit LAN of this hardware manual

Table 11 - EDM Gigabit Ethernet Signal Description

EDM Pin	Signal	V	I/O	Description
E3_2	GBE_MDI2+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 positive signal
E4_2	GBE_MDI0+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 positive signal
E3_3	GBE_MDI2-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 negative signal
E4_3	GBE_MDI0-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 negative signal
E3_5	GBE_MDI3+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 positive signal
E4_5	GBE_MDI1+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 positive signal
E3_6	GBE_MDI3-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 negative signal
E4_6	GBE_MDI1-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 negative signal
E3_7	LED1_ACT	CMOS 3.3V	O	Gigabit Ethernet LED Activity indicator
E4_8	LED1_nLink100	CMOS 3.3V	O	Gigabit Ethernet 100Mbit/sec LED link indicator
E4_9	LED1_nLink1000	CMOS 3.3V	O	Gigabit Ethernet 1000Mbit/sec LED link indicator

3.2. LVDS Interface

The EDM1-CF-IMX6 is equipped with single LVDS Display interfaces. The LVDS Display Bridge (LDB) connects the IPU (Image Processing Unit) to an External LVDS Display Interface. The purpose of the LDB is to support flow of synchronous RGB data from the IPU to external display devices through LVDS interface.

The LDB output complies with the EIA-644-A standard and supports the following features:

- Connectivity to relevant devices - Displays with LVDS receivers.
- Arranging the data as required by the external display receiver and by LVDS display standards.
- Synchronization and control capabilities.
- Data input interface (inside the i.MX6 processor)
 - RGB Data of 18 or 24 bits
 - Pixel clock
 - Control signals: HSYNC, VSYNC, DE, and 1 additional optional general purpose control (I^2C)
- Single channel output data output interface
 - Total of up to 28 bits per data interface are transferred per pixel clock cycle.
- Data Rates
 - Overall: LDB supports rates needed by WUXGA 16:10 aspect ratio (1920 x 1200 @ 60 frames per second, data rate supported up to 170 MHz)
 - For single input data interface case: Up to 170 MHz pixel clock (WUXGA 1920x1200)
 - For dual input data interface case: Up to 85 MHz per interface. (WXGA 1366x768 @ 60 frames per second, 35% blanking).

For additional details, please refer to chapter 39 of the “i.MX6 Reference Manual”.

Table 12 - LVDS Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
E3_9	U2	LVDS0_TX0_N	LVDS_A0-	LVDS	O	LVDS primary channel differential pair 0 negative signal
E3_10	U1	LVDS0_TX0_P	LVDS_A0+	LVDS	O	LVDS primary channel differential pair 0 positive signal
3	U4	LVDS0_TX1_N	LVDS_A1-	LVDS	O	LVDS primary channel differential pair 1 negative signal
5	U3	LVDS0_TX1_P	LVDS_A1+	LVDS	O	LVDS primary channel differential pair 1 positive signal
9	V2	LVDS0_TX2_N	LVDS_A2-	LVDS	O	LVDS primary channel differential pair 2 negative signal
11	V1	LVDS0_TX2_P	LVDS_A2+	LVDS	O	LVDS primary channel differential pair 2 positive signal
15	W2	LVDS0_TX3_N	LVDS_A3-	LVDS	O	LVDS primary channel differential pair 3 negative signal
17	W1	LVDS0_TX3_P	LVDS_A3+	LVDS	O	LVDS primary channel differential pair 3 positive signal
21	V4	LVDS0_CLK_N	LVDS_ACLK-	LVDS	O	LVDS primary channel clock negative signal
23	V3	LVDS0_CLK_P	LVDS_ACLK+	LVDS	O	LVDS primary channel clock positive signal
27	B19	SD4_DAT1	LVDS_ABL_CTRL	CMOS 3.3V	O	LVDS primary channel panel backlight control
29	D18	SD4_DAT0	LVDS_AEN	CMOS 3.3V	O	LVDS primary channel panel backlight enable
31	NC		LVDS_AVDD_EN	CMOS 3.3V	O	LVDS primary channel panel power enable

The following pins can be used for LVDS panel detection.

Table 13 - LVDS Panel Detection Pins

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
37	G23	EIM_D28	I2C_SDA	CMOS 3.3V	I/O	Display ID DDC data line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus data line
39	H20	EIM_D21	I2C_SCL	CMOS 3.3V	I/O	Display ID DDC clock line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus clock line

NOTE: The I²C signals for LVDS panel control are fully documented in chapter 3.14. I²C Bus of this hardware manual.

3.3. HDMI (High Definition Multi-Media Interface)

The HDMI interface available with EDM-CF-IMX6 is based on the “HDMI transmitter” & “HDMI 3D Tx PHY” integrated into the i.MX6 processor. The “HDMI transmitter” combines video/display data from the IPU, Audio data from i.MX6 memory & control/status data from the ARM complex, into TMDS data & clock channels. The “HDMI 3D TX PHY” transmits the combined data by means of 3 TMDS data pairs and a TMDS clock pair together with the DDC/I²C configuration signals to the EDM connector.

The HDMI 3D TX PHY integrated into the i.MX6 processor supports the following standards & features:

- High-Definition Multimedia Interface Specification, Version 1.4a
- Digital Visual Interface, Revision 1.0
- HDMI Compliance Test Specification, Version 1.4a
- Support for up to 720p at 100Hz and 720i at 200Hz or 1080p at 60Hz and 1080i/720i at 120Hz HDTV display resolutions and up to QXGA graphic display resolutions.
- Support for 4k x 2k and 3D video formats
- Support for up to 16-bit Deep Color modes

For additional details, please refer to chapters 32 and 33 of the “i.MX6 Reference Manual”.

Table 14 - HDMI Signal Description

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
43	J6	HDMI_CLKP	HDMI1_CLK+	HDMI	O	HDMI differential pair clock positive signal
45	J5	HDMI_CLKM	HDMI1_CLK-	HDMI	O	HDMI differential pair clock negative signal
49	K6	HDMI_D0P	HDMI1_D0+	HDMI	O	HDMI differential pair 0 positive signal
51	K5	HDMI_D0M	HDMI1_D0-	HDMI	O	HDMI differential pair 0 negative signal
55	J4	HDMI_D1P	HDMI1_D1+	HDMI	O	HDMI differential pair 1 positive signal
57	J3	HDMI_D1M	HDMI1_D1-	HDMI	O	HDMI differential pair 1 negative signal
61	K4	HDMI_D2P	HDMI1_D2+	HDMI	O	HDMI differential pair 2 positive signal
63	K3	HDMI_D2M	HDMI1_D2-	HDMI	O	HDMI differential pair 2 negative signal
67	K1	HDMI_HPD	HDMI1_HPD	CMOS 3.3V	I	HDMI/DP Hot plug detection signal that serves as an interrupt request
69	NC		HDMI1_CAD	HDMI	I / O	Cable Adaptor Detect
71	H19	EIM_A25	HDMI1_CEC	HDMI	I / O	HDMI Consumer Electronics Control
73	H20	EIM_D21	I2C_SCL	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus clock line
75	G23	EIM_D28	I2C_SDA	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus data line

3.4. Digital Display Sub-System (DSS) or TTL Interface

The Parallel Display interface of EDM1-CF-IMX6 is derived directly from the DI0 port of the IPU, effectively bypassing all the i.MX6 integrated display bridges.

Each DI port supports the following:

- Compatible with MIPI-DPI standard.
- Supports BT.656 (8-bit) and BT.1120 (16-bit) protocols.
- Supports HDTV standards SMPTE274 (1080i/p) and SMPTE296 (720p)
- Scan Order: progressive or interlaced
- Synchronization:
 - Programmable horizontal and vertical synchronization output signals
 - Data enabling output signal
 - The combined data rate for the two DI ports is up to 240 MP/sec
- Supported pixel data formats:
 - RGB - color depth fully configurable; up to 8 bits/value (color component)
 - YUV 4:2:2, 8 bits/value
 - All mandatory formats in MIPI DBI, DPI and DSI

For examples of valid mappings, please refer to the “IPU Display Interface Signal Mapping” chapter of the i.MX6 datasheet.

For detailed information please refer to the “Bus Mapping Unit” chapter of the “i.MX6 Reference Manual” and “EDM Standard Specifications”.

Table 15 - TTL Display Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
2	P24	DISP0_DAT0	LCD_D0	TTL	O	LCD Pixel Data bit 0
4	P22	DISP0_DAT1	LCD_D1	TTL	O	LCD Pixel Data bit 1
8	P23	DISP0_DAT2	LCD_D2	TTL	O	LCD Pixel Data bit 2
10	P21	DISP0_DAT3	LCD_D3	TTL	O	LCD Pixel Data bit 3
14	P20	DISP0_DAT4	LCD_D4	TTL	O	LCD Pixel Data bit 4
16	R25	DISP0_DAT5	LCD_D5	TTL	O	LCD Pixel Data bit 5
20	R23	DISP0_DAT6	LCD_D6	TTL	O	LCD Pixel Data bit 6
22	R24	DISP0_DAT7	LCD_D7	TTL	O	LCD Pixel Data bit 7
26	R22	DISP0_DAT8	LCD_D8	TTL	O	LCD Pixel Data bit 8
28	T25	DISP0_DAT9	LCD_D9	TTL	O	LCD Pixel Data bit 9
32	R21	DISP0_DAT10	LCD_D10	TTL	O	LCD Pixel Data bit 10
34	T23	DISP0_DAT11	LCD_D11	TTL	O	LCD Pixel Data bit 11
36	T24	DISP0_DAT12	LCD_D12	TTL	O	LCD Pixel Data bit 12
38	R20	DISP0_DAT13	LCD_D13	TTL	O	LCD Pixel Data bit 13
40	U25	DISP0_DAT14	LCD_D14	TTL	O	LCD Pixel Data bit 14
44	T22	DISP0_DAT15	LCD_D15	TTL	O	LCD Pixel Data bit 15
46	T21	DISP0_DAT16	LCD_D16	TTL	O	LCD Pixel Data bit 16
50	U24	DISP0_DAT17	LCD_D17	TTL	O	LCD Pixel Data bit 17
52	V25	DISP0_DAT18	LCD_D18	TTL	O	LCD Pixel Data bit 18
56	U23	DISP0_DAT19	LCD_D19	TTL	O	LCD Pixel Data bit 19
58	U22	DISP0_DAT20	LCD_D20	TTL	O	LCD Pixel Data bit 20
62	T20	DISP0_DAT21	LCD_D21	TTL	O	LCD Pixel Data bit 21
64	V24	DISP0_DAT22	LCD_D22	TTL	O	LCD Pixel Data bit 22
68	W24	DISP0_DAT23	LCD_D23	TTL	O	LCD Pixel Data bit 23
70	N19	DIO_DISP_CLK	LCD_CLK	TTL	O	LCD Pixel Clock
72	N25	DIO_PIN2	LCD_HSYNC	TTL	O	LCD Horizontal Synchronization
74	N20	DIO_PIN3	LCD_VSYNC	TTL	O	LCD Vertical Synchronization
76	P25	DIO_PIN4	LCD_BKLEN	TTL	O	LCD backlight enable/disable
78	N21	DIO_PIN15	LCD_DRD_Y	TTL	O	LCD dot enable pin signal
80	A20	SD4_DAT3	LCD_VDDE	TTL	O	LCD Voltage On
82	F17	SD4_DAT2	LCD_CNTRST	TTL	O	LCD Backlight brightness Control

3.5. Audio Interface

The EDM1-CF-IMX6 incorporates two I²S / AUDMUX signals, one S/P DIF interface and can as well provide surround audio over the HDMI data signals.

The AUDMUX provides flexible, programmable routing of the serial interfaces (SSI1 or SSI2) to and from off-chip devices. The AUDMUX routes audio data (and even splices together multiple time-multiplexed audio streams) but does not decode or process audio data itself. The AUDMUX is controlled by the ARM but can route data even when the ARM is in a low-power mode.

The ESAI (Enhanced Serial Audio Interface) provides a full-duplex serial port for serial communication with a variety of serial devices, including industry-standard codecs, SPDIF transceivers, and other processors. The ESAI consists of independent transmitter and receiver sections, each section with its own clock generator. The ESAI is connected to the IOMUX and to the ESAI_BIFIFO module.

The ESAI_BIFIFO (ESAI Bus Interface and FIFO) is the interface between the ESAI module and the shared peripheral bus. It contains the FIFOs used to buffer data to and from the ESAI, as well as providing the data word alignment and padding necessary to match the 24-bit data bus of the ESAI to the 32-bit data bus of the shared peripheral bus.

The SPDIF (Sony/Philips Digital Interface) audio module is a stereo transceiver that allows the processor to receive and transmit digital audio over it. The SPDIF receiver section includes a frequency measurement block that allows the precise measurement of incoming sampling frequency. A recovered clock is provided by the SPDIF receiver section and may be used to drive both internal and external components in the system. The SPDIF is connected to the shared peripheral bus.

The ASRC (Asynchronous Sample Rate Converter) converts the sampling rate of a signal associated to an input clock into a signal associated to a different output clock. The ASRC supports concurrent sample rate conversions of up to 10 channels of over 120dB THD+N. The sample rate conversion of each channel is associated to a pair of incoming and outgoing sampling rates. The ASRC supports up to three sampling rate pairs. The ASRC is connected to the shared peripheral bus.

Key features of the audio signal block include:

- Full 6-wire SSI interfaces for asynchronous receive and transmit
- Configurable 4-wire (synchronous) or 6-wire (asynchronous) peripheral interfaces
- Independent Tx/Rx frame sync and clock direction selection for host or peripheral
- Each host interface's capability to connect to any other host or peripheral interface in a point-to-point or point-to-multipoint (network mode)
- Transmit and receive data switching to support external network mode

Table 16 - Primary I²S Audio Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
187	N3	CSI0_DAT7	I2S1_RXD	CMOS 3.3V	I	Primary Integrated Interchip Sound (I ² S) channel receive data line
189	N4	CSI0_DAT6	I2S1_TXFS	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel frame synchronization signal
191	P2	CSI0_DAT5	I2S1_TXD	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel transmit data line
193	N1	CSI0_DAT4	I2S1_TXC	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel word clock signal
195	T5	GPIO_0	I2S1_CLK	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel master clock signal

Table 17 - Secondary I²S Audio Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
186	U6	KEY_ROW1	I2S2_RXD	CMOS 3.3V	I	Secondary Integrated Interchip Sound (I ² S) channel receive data line
188	U7	KEY_COL1	I2S2_TXFS	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel frame synchronization signal
190	V6	KEY_ROW0	I2S2_TXD	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel transmit data line
192	W5	KEY_COL0	I2S2_TXC	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel word clock signal
194	T5	GPIO_0	I2S2_CLK	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel master clock signal

NOTE: On EDM1-CF-IMX6 System-on-Modules that feature WiFi / Bluetooth functionality. The Secondary I²S is routed to the onboard Broadcom BCM4330 chip.

3.5.1. S/P DIF Audio

S/P DIF (Sony/Philips Digital Interconnect Format) is a type of digital audio interconnects cable used in consumer audio equipment to output audio over reasonably short distances. The signal is transmitted over either a coaxial cable with RCA connectors or a fibre optic cable with TOSLINK connectors. S/P DIF is based on the professional AES3 interconnect standard. S/P DIF can carry two channels of PCM audio or a multi-channel compressed surround sound format such as Dolby Digital or DTS.

The EDM1-CF-IMX6 features an S/P DIF interface allowing EDM module to transmit digital audio data. The S/PDIF interface is implemented by means of the i.MX6 integrated S/P DIF transceiver.

For additional details, please refer to chapter 59 of the “i.MX6 Reference Manual”.

Table 18 - S/P DIF Audio Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
196	W21	ENET_RXD0	SPDIF_OUT	SPDIF	O	Sony / Philips Digital Interconnect Format Audio output

3.6. PCI Express

The EDM1-CF-IMX6 is equipped with a single lane PCI Express interface, implemented in the i.MX6 processor.

The PCI Express interface complies with PCIe specification Gen 2.0 and supports the PCI Express 1.1/2.0 standards. The PCI Express module is a dual mode complex, supporting root complex operations and endpoint operations.

PCI Express PHY Features

- 5 Gbps data transmission rate
- Integrated PHY includes transmitter, receiver, PLL, digital core, and ESD.
- Programmable RX equalization
- Designed for excellent performance margin and receiver sensitivity
- Robust PHY architecture tolerates wide process, voltage and temperature variations
- Low-jitter PLL technology with excellent supply isolation
- IEEE 1149.6 (JTAG) boundary scan
- Built-in Self-Test (BIST) features for production, at-speed, testing on any digital tester
- 5Gb/s PCIe Gen 2 and 2.5Gb/s PCIe Gen 1.1 test modes supported
- Advanced built-in diagnostics including on-chip sampling scope for easy debug
- Visibility & controllability of hard macro functionality thru programmable registers in the design
- Over-rides on all ASIC side inputs for easy debug
- Access register space thru simple 16 bit parallel interface
- Access register space thru JTAG

For additional details, please refer to chapter 49 of the “i.MX6 Reference Manual”.

Table 19 - PCI Express Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
85	D7	CLK1_P	PCIEA_CLK+	PCIE	O	PCI Express channel A clock differential pair positive signal
87	C7	CLK1_N	PCIEA_CLK-	PCIE	O	PCI Express channel A clock differential pair negative signal
91	B3	PCIE_TXP	PCIEA_TX+	PCIE	O	PCI Express channel A Transmit output differential pair positive signal
93	A3	PCIE_TXM	PCIEA_TX-	PCIE	O	PCI Express channel A Transmit output differential pair negative signal
97	B2	PCIE_RXP	PCIEA_RX+	PCIE	I	PCI Express channel A Receive input differential pair positive signal
99	B1	PCIE_RXM	PCIEA_RX-	PCIE	I	PCI Express channel A Receive input differential pair negative signal
119	H21	EIM_D31	PCIE_RST#	CMOS 3.3V	O	PCI Express Reset signal for external devices

NOTE: The PCIE_RX pair has decoupling capacitors on the EDM module valued 10nF

3.7. Serial ATA Interface

The EDM-CF-IMX6 incorporates a single SATA-II port implemented with the Freescale i.MX6 integrated SATA controller and PHY.

The interface supports the following main features:

- The SATA block fully complies with AHCI specification version 1.10 and partially complies with AHCI specification version 1.3 (FIS-based switching is currently not supported).
- SATA 1.5 Gb/s and SATA 3.0 Gb/s speed.
- Power management features including automatic partial-to-slumber transition.
- eSATA (external analog logic also needs to support eSATA).
- Hardware-assisted Native Command Queuing (NCQ) for up to 32 entries.

For additional details, please refer to chapter 53 of the “i.MX6 Reference Manual”.

Table 20 - Serial ATA Signal Description

Pin #	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
123	B14	SATA_RXP	SATA1_RXP	SATA	I	Serial ATA channel 1 Receive differential pair positive signal
125	A14	SATA_RXM	SATA1_RXN	SATA	I	Serial ATA channel 1 Receive differential pair negative signal
133	M5	CSI0_DAT15	SATA1_nACT	SATA	I/O	Serial ATA LED. Open collector output pin driven during SATA command activity
135	A12	SATA_TXP	SATA1_TXP	SATA	O	Serial ATA channel 1 Transmit differential pair positive signal
137	B12	SATA_TXM	SATA1_TXN	SATA	O	Serial ATA channel 1 Transmit differential pair negative signal

NOTE: SATA is only available on EDM1-CF-IMX6 modules that feature the i.MX6 Dual or i.MX6 Quad processor and is not available on the i.MX6 Solo and i.MX6 Duallite processor.

3.8. Universal Serial Bus (USB) Interface

The EDM-CF-IMX6 incorporates a single USB Host controller and an additional USB Host/OTG controller.

Each of the USB controllers provides the following main features:

USB 2.0 Host/OTG Controller

- High-Speed/Full-Speed/Low-Speed OTG core
- HS/FS/LS UTMI compliant interface
- High Speed, Full Speed and Low Speed operation in Host mode (with UTMI transceiver)
- High Speed, and Full Speed operation in Peripheral mode (with UTMI transceiver)
- Hardware support for OTG signaling, session request protocol, and host negotiation protocol
- Up to 8 bidirectional endpoints
- Support charger detection

USB 2.0 Host Controller

- High-Speed/Full-Speed/Low-Speed Host-Only core
- HS/FS/LS UTMI compliant interface

For additional details, please refer to chapter 65 of the “i.MX6 Reference Manual”.

Table 21 - USB Host Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
139	R1	GPIO_17	USB1_HUB_RST	USB	O	Universal Serial Bus carrier board hub reset pin
165	J20	EIM_D30	USB1_OC	CMOS 3.3V	I	Over current detect input pin to monitor USB power over current
179	F10	USB_H1_DN	USB1_D-	USB	I/O	Universal Serial Bus port 1 differential pair negative signal
181	E10	USB_H1_DP	USB1_D+	USB	I/O	Universal Serial Bus port 1 differential pair positive signal
183	D10	USB_H1_VBUS	USB1_VBUS	5V	I/O	Universal Serial Bus port 1 power

Table 22 - USB OTG Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
141	T2	GPIO_9	USB2_OC	CMOS 3.3V	I	Over current detect input pin to monitor USB power over current
155	T4	GPIO_1	USB2_OTG_ID	USB	I	Universal Serial Bus On-The-Go detection signal
157	A6	USB_OTG_DP	USB2_D+	USB	I/O	Universal Serial Bus port 2 differential pair positive signal
159	B6	USB_OTG_DN	USB2_D-	USB	I/O	Universal Serial Bus port 2 differential pair negative signal
161	E9	USB_OTG_VBUS	USB2_VBUS	5V	I/O	Universal Serial Bus port 2 power
163	E23	EIM_D22	USB2_PWR_EN	USB	O	Universal Serial Bus power enable

NOTE: While using USB OTG in USB HOST mode. The USB2_OTG_ID pin (EDM pin 155) should have a pull-down resistor to GND.

3.9. SDIO/MMC Interface

The EDM1-CF-IMX6 features a MMC / SD / SDIO host interfaces connected to the Freescale i.MX6 integrated “Ultra Secured Digital Host Controller” (uSDHC).

The following main features are supported by uSDHC:

- Compatible with the MMC System Specification version 4.2/4.3/4.4/4.5.
- Conforms to the SD Host Controller Standard Specification version 3.0.
- Compatible with the SD Memory Card Specification version 3.0 and supports the “Extended Capacity SD Memory Card” .
- Compatible with the SDIO Card Specification version 3.0.
- Supports 1-bit / 4-bit SD and SDIO modes, 1-bit / 4-bit

The MMC/SD/SDIO host controller can support a single MMC / SD / SDIO card or device.

For additional details, please refer to chapter 65 of the “i.MX6 Reference Manual”.

Table 23 - SDIO/MMC Interface Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
203	T1	GPIO_2	SDIO_CD	CMOS 3.3V	I/O	MMC/SDIO Card Detect
205	B21	SD1_CMD	SDIO_CMD	CMOS 3.3V	I/O	MMC/SDIO Command
206	D20	SD1_CLK	SDIO_CLK	CMOS 3.3V	O	MMC/SDIO Clock
207	N6	CSI0_DAT8	SDIO_WP	CMOS 3.3V	I/O	MMC/SDIO Write Protect
208	P4	CSI0_MCLK	SDIO_LED	CMOS 3.3V	O	MMC/SDIO LED
209	C20	SD1_DAT1	SDIO_DAT1	CMOS 3.3V	I/O	MMC/SDIO Data bit 1
210	P1	CSI0_PIXCLK	SDIO_PWR	CMOS 3.3V	O	MMC/SDIO Power Enable
211	F18	SD1_DAT3	SDIO_DAT3	CMOS 3.3V	I/O	MMC/SDIO Data bit 3
212	A21	SD1_DAT0	SDIO_DAT0	CMOS 3.3V	I/O	MMC/SDIO Data bit 0
214	E19	SD1_DAT2	SDIO_DAT2	CMOS 3.3V	I/O	MMC/SDIO Data bit 2

3.10. General Purpose Memory Controller Bus (Local Bus)

The EDM1-CF-IMX6 features a general-purpose media interface which is connected to the Freescale i.MX6 GPMI controller.

The general-purpose media interface has several features to efficiently support NAND:

- Individual chip select pins and ganged ready/busy pin for up to four NANDs.
- Individual state machine and DMA channel for each chip select.
- Special command modes work with DMA controller to perform all normal NAND functions without CPU intervention.
- Configurable timing based on a dedicated clock allows optimal balance of high NAND performance and low system power.

GPMI and DMA have been designed to handle complex multi-page operations without CPU intervention. The DMA uses a linked descriptor function with branching capability to automatically handle all of the operations needed to read/write multiple pages:

- Data/Register Read/Write-The GPMI can be programmed to read or write multiple cycles to the NAND address, command or data registers.
- Wait for NAND Ready-The GPMI's Wait-for-Ready mode can monitor the ready/ busy signal of a single NAND flash and signal the DMA when the device has become ready. It also has a time-out counter and can indicate to the DMA that a time-out error has occurred. The DMAs can conditionally branch to a different descriptor in the case of an error.
- Check Status-The Read-and-Compare mode allows the GPMI to check NAND status against a reference. If an error is found, the GPMI can instruct the DMA to branch to an alternate descriptor, which attempts to fix the problem or asserts a CPU IRQ.

For additional details, please refer to chapter 29 of the “I.MX6 Reference Manual”.

Table 24 - GPMC / Local Bus Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
86	F15	NANDF_CS0	GPMC_nCSA	CMOS 3.3V	O	GPMC Chip Select bit A
90	C16	NANDF_CS1	GPMC_nCSB	CMOS 3.3V	O	GPMC Chip Select bit B
92	A17	NANDF_CS2	GPMC_nCSC	CMOS 3.3V	O	GPMC Chip Select bit C
96	D16	NANDF_CS3	GPMC_nCSD	CMOS 3.3V	O	GPMC Chip Select bit D
102	B16	NANDF_RB0	GPMC_WAIT	CMOS 3.3V	I	External indication of wait
104	E15	NANDF_WP_B	GPMC_WP	CMOS 3.3V	O	GPMC Write Protect / Enable
106	C15	NANDF_CLE	GPMC_CLE	CMOS 3.3V	O	GPMC Lower Byte Enable. Also used for Command Latch Enable
108	A16	NANDF_ALE	GPMC_ALE	CMOS 3.3V	O	GPMC Address Valid or Address Latch Enable
110	E16	SD4_CLK	GPMC_WE	CMOS 3.3V	I	GPMC Write Enable
112	B17	SD4_CMD	GPMC_RE	CMOS 3.3V	O	GPMC Read Enable
168	C18	NANDF_D7	GPMC_D7	CMOS 3.3V	I/O	GPMC data bit 7
170	E17	NANDF_D6	GPMC_D6	CMOS 3.3V	I/O	GPMC data bit 6
172	B18	NANDF_D5	GPMC_D5	CMOS 3.3V	I/O	GPMC data bit 5
174	A19	NANDF_D4	GPMC_D4	CMOS 3.3V	I/O	GPMC data bit 4
176	D17	NANDF_D3	GPMC_D3	CMOS 3.3V	I/O	GPMC data bit 3
178	F16	NANDF_D2	GPMC_D2	CMOS 3.3V	I/O	GPMC data bit 2
180	C17	NANDF_D1	GPMC_D1	CMOS 3.3V	I/O	GPMC data bit 1
182	A18	NANDF_D0	GPMC_D0	CMOS 3.3V	I/O	GPMC data bit 0

NOTE: On configurations where the NAND Flash IC is mounted instead of eMMC, EDM PIN# 86 is left un-connected.

3.11. CAN BUS Interface signals

The EDM1-CF-IMX6 features two CAN bus interfaces. The CAN bus interfaces are implemented with the i.MX6 on chip “Flexible Controller Area Network” (FlexCAN) communication modules.

FlexCAN supports the following main features:

- Compliant with the CAN 2.0B protocol specification
- Programmable bit rate up to 1 Mb/sec

Integration of a CAN Bus transceiver and optional galvanic isolation should be incorporated on the EDM carrier board.

For additional details, please refer to chapter 25 of the “i.MX6 Reference Manual”.

Table 25 - Primary CAN Bus Signal Description

Pin #	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
200	W6	KEY_COL2	CAN1_TX	CAN	I/O	Primary CAN (controller Area Network) transmit signal
202	W4	KEY_ROW2	CAN1_RX	CAN	I/O	Primary CAN (controller Area Network) receive signal

NOTE: The CAN1_TX signal (EDM PIN# 200) is shared with the SPI1_CS1 (EDM PIN# 230) and only one function can be used simultaneously.

Table 26 - Secondary CAN Bus Signal Description

Pin #	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
197	T6	KEY_COL4	CAN2_TX	CAN	I/O	Secondary CAN (controller Area Network) transmit signal
199	V5	KEY_ROW4	CAN2_RX	CAN	I/O	Secondary CAN (controller Area Network) receive signal

3.12. Universal Asynchronous Receiver/Transmitter (UART) Interface

The EDM1-CF-IMX6 makes 2 UART ports available on the EDM connector and utilizes an additional UART on the module to connect to the WiFi/Bluetooth module.

The i.MX6 processor integrated UARTs support the following features:

- High-speed TIA/EIA-232-F compatible, up to 5.0 Mbit/s.
- Serial IR interface low-speed, IrDA-compatible (up to 115.2 Kbit/s).
- 9-bit or Multidrop mode (RS-485) support (automatic slave address detection).
- 7 or 8 data bits for RS-232 characters or 9 bit RS-485 format, 1 or 2 stop bits.
- Programmable parity (even, odd, and no parity).
- Hardware flow control support for request to send (RTS) and clear to send (CTS) signals
- RXD input and TXD output can be inverted respectively in RS-232/RS-485 mode
- RS-485 driver direction control via CTS signal
- Auto baud rate detection (up to 115.2 Kbit/s)
- Two independent, 32-entry FIFOs for transmit and receive

For additional details, please refer to chapter 62 of the “i.MX6 Reference Manual”.

Table 27 - Primary UART Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
241	G21	EIM_D19	UART1_CTS	UART	O	Universal Asynchronous Receive Transmit secondary channel clear to send signal
243	M1	CSI0_DAT10	UART1_TXD	UART	O	Universal Asynchronous Receive Transmit secondary channel transmit data signal
245	M3	CSI0_DAT11	UART1_RXD	UART	I	Universal Asynchronous Receive Transmit secondary channel receive data signal
247	G20	EIM_D20	UART1_RTS	UART	O	Universal Asynchronous Receive Transmit secondary channel request to send signal

NOTE: it is recommended to use the UART1 interface as system debug where possible and use the UART2 signals in applications where one serial port is required.

Table 28 - Secondary UART Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
234	B20	SD4_DAT6	UART2_CTS	UART	O	Universal Asynchronous Receive Transmit secondary channel clear to send signal
236	D19	SD4_DAT7	UART2_TXD	UART	O	Universal Asynchronous Receive Transmit secondary channel transmit data signal
238	E18	SD4_DAT4	UART2_RXD	UART	I	Universal Asynchronous Receive Transmit secondary channel receive data signal
240	C19	SD4_DAT5	UART2_RTS	UART	O	Universal Asynchronous Receive Transmit secondary channel request to send signal

NOTE: UART3 is not listed in this section. This interface is connected from the i.MX6 processor towards the WiFi/Bluetooth interface present on EDM1-CF-IMX6 and can be found in the WiFi/Bluetooth section of this manual.

3.13. Serial Peripheral Interface (SPI)

The EDM1-CF-IMX6 features two Enhanced Configurable SPI ports, which are derived from the i.MX6 processor, integrated ECSPI IPs.

The following main features are supported:

- Full-duplex synchronous serial interface
- Master/Slave configurable
- Transfer continuation function allows unlimited length data transfers
- 32-bit wide by 64-entry FIFO for both transmit and receive data
- 32-bit wide by 16-entry FIFO for HT message data
- Polarity and phase of the Chip Select (SS) and SPI Clock (SCLK) are configurable Direct Memory Access (DMA) support

For additional details, please refer to chapter 20 of the “i.MX6 Reference Manual”.

Table 29 - Primary SPI Channel Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
219	J23	EIM_CS1	SPI2_MOSI	CMOS 3.3V	O	Serial Peripheral Interface primary channel master output slave input signal
221	J24	EIM_OE	SPI2_MISO	CMOS 3.3V	I	Serial Peripheral Interface primary channel master input slave output signal
223	H24	EIM_CS0	SPI2_CLK	CMOS 3.3V	O	Serial Peripheral Interface primary channel clock signal
225	K20	EIM_RW	SPI2_CS0	CMOS 3.3V	O	Serial Peripheral Interface primary channel Chip Select 0 signal
227	K22	EIM_LBA	SPI2_CS1	CMOS 3.3V	O	Serial Peripheral Interface primary channel Chip Select 1 signal. Do not use if only 1 SPI device is used

NOTE: The CAN1_TX signal (EDM PIN# 200) is shared with the SPI1_CS1 (EDM PIN# 230) and only one function can be used.

Table 30 - Secondary SPI Channel Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
222	D24	EIM_D18	SPI1_MOSI	CMOS 3.3V	O	Serial Peripheral Interface secondary channel master output slave input signal
224	F21	EIM_D17	SPI1_MISO	CMOS 3.3V	I	Serial Peripheral Interface secondary channel master input slave output signal
226	C25	EIM_D16	SPI1_CLK	CMOS 3.3V	O	Serial Peripheral Interface secondary channel clock signal
228	E22	EIM_EB2	SPI1_CS0	CMOS 3.3V	O	Serial Peripheral Interface secondary channel Chip Select 0 signal
230	W6 (*)	KEY_COL2	SPI1_CS1	CMOS 3.3V	O	Serial Peripheral Interface secondary channel Chip Select 1 signal. Do not use if only 1 SPI device is used

3.14. I²C Bus

The EDM1-CF-IMX6 I²C interfaces are implemented with the i.MX6 integrated I²C controller. There are two general purpose I²C interfaces and one I²C interface dedicated towards display and system management functions.

The following features are supported:

- Compliance with Philips I²C specification version 2.1
- Multiple-master operation
- Support for standard mode (up to 100K bits/s) and fast mode (up to 400K bits/s)
- Arbitration-lost interrupt with automatic mode switching from master to slave

For additional details, please refer to chapter 34 of the “i.MX6 Reference Manual”.

3.14.1. Display and System Management Purpose I²C Bus

The I²C interface that manages display and system management functions is available at two instances.

Table 31 - Display and System Management Purpose I²C Bus Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
73	H20	EIM_D21	I2C1_SCL	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus clock line
75	G23	EIM_D28	I2C1_SDA	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus data line

NOTE: The 5.0V I²C signals are normally connected towards the external HDMI display interface and should not be connected to other parts of the system on an EDM carrier board if possible.

NOTE: The 5.0V I²C signals have an TX0102DCUR voltage level shift incorporated.

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
37	G23	EIM_D28	I2C1_SDA	CMOS 3.3V	I/O	Display ID DDC data line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus data line
39	H20	EIM_D21	I2C1_SCL	CMOS 3.3V	I/O	Display ID DDC clock line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus clock line

NOTE: The 3.3V I²C signals are normally connected towards the LVDS display interface and smart battery solutions and should not be connected to other parts of the system on an EDM carrier board if possible.

3.14.2. General Purpose I²C Bus

The general purpose I²C interfaces are both independent and have no reserved addresses or devices on the EDM1-CF-IMX6.

Table 32 – Primary General Purpose I²C Bus Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
231	U5	KEY_COL3	I2C2_SCL	CMOS 3.3V	I/O	I ² C bus clock line
233	T7	KEY_ROW3	I2C2_SDA	CMOS 3.3V	I/O	I ² C bus data line

Table 33 - Secondary General Purpose I²C Bus Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
235	R4	GPIO_5	I2C3_SCL	CMOS 3.3V	I/O	I ² C bus clock line
237	R2	GPIO_16	I2C3_SDA	CMOS 3.3V	I/O	I ² C bus data line

NOTE: All I²C bus data and clock lines for all I²C interfaces have 2.2K Ω pull-up to 3.3V resistors present on the EDM1-CF-IMX6 module.

3.15. General Purpose Input/Output (GPIO)

The EDM Standard stipulates 10 dedicated GPIO pins. Many of the EDM1-CF-IMX6 can be put in GPIO mode. Using the additional pins in GPIO mode however might break upgradability to other EDM modules.

The GPIO signals can be configured for the following applications:

- Data input / output
- Interrupt generation

For additional details, please refer to chapter 27 of the “I.MX6 Reference Manual”.

Table 34 - GPIO Signal Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
255	L6	CSI0_DAT19	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
256	L4	CSI0_DAT16	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
257	M6	CSI0_DAT18	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
258	E25	EIM_D27	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
259	E24	EIM_D26	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
260	N22	EIM_BCLK	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
261	L3	CSI0_DAT17	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
262	W23	ENET_RX_ER	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
263	P5	GPIO_19	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
264	D15	SD3_RST	GPIO	CMOS 3.3V	I/O	General Purpose Input Output

NOTE: It is suggested to use the GPIO's connected to pin 263 and 264 for touch controller related functions.

3.16. Manufacturing and Boot Control

The EDM Standard reserves a number of pins for manufacturing purposes and boot behavior to override the default boot media present on the EDM1-CF-IMX6 System-on-Module (eMMC or NAND Flash).

For additional details, please refer to “EDM Standard Specifications”

Table 35 - EDM MNF Pin Description

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
267	M23	EIM_DA13	MNF		I	Pins for manufacturing and validation purposes
269	N23	EIM_DA14	MNF		I	Pins for manufacturing and validation purposes
271	L22	EIM_DA4	MNF		I	Pins for manufacturing and validation purposes
273	L23	EIM_DA5	MNF		I	Pins for manufacturing and validation purposes
275	K25	EIM_DA6	MNF		I	Pins for manufacturing and validation purposes
277	L25	EIM_DA7	MNF		I	Pins for manufacturing and validation purposes
278	M20	EIM_DA11	MNF		I	Pins for manufacturing and validation purposes
280	M24	EIM_DA12	MNF		I	Pins for manufacturing and validation purposes

The EDM1-CF-IMX6 can boot from the following devices that are present on the carrier board.

Table 36 - EDM MNF Boot Configuration Option Overview

EDM PIN	SATA	SD Cardslot	eMMC on Carrier board
267	N.C.	HIGH	HIGH
269	N.C.	LOW	N.C.
271	LOW	HIGH	N.C.
273	HIGH	LOW	HIGH
275	LOW	HIGH	HIGH
277	LOW	LOW	LOW
278	N.C	LOW	LOW
280	N.C	LOW	LOW

NOTE: The signals that should be “HIGH” should have 10K Ω pull-up to 3.3V resistors.

When using EDM1-CF-IMX6 on the TechNexion EDM1-FAIRY evaluation carrier board. You can simply configure the EDM-MNF-BOOT PCB that comes with the EDM1-FAIRY-START evaluation kit as follow:

Table 37 - EDM-MNF-BOOT Configuration for EDM1-FAIRY

SATA	SD Cardslot	eMMC on Carrier board

Figure 13 - EDM1-FAIRY with EDM-MNF-BOOT

3.17. Input Power Requirements

The EDM1-CF-IMX6 is designed to be driven with a single +5V input power rail.

The power domain pins have to be connected as follow:

- All GND pins have to be connected to the carrier board ground pane.
- All VCC pins should be connected to the +5V main power source.

If ATX functionality is desired the following power domains pin should also be connected (ATX mode only):

- All 5VSB pins should be connected to the +5VSB main power source.
- EDM PIN#251 should be connected to the ATX power circuit PWGIN circuit

Table 38 - Input Power Signals

Power Rail	Nominal Input	Input Range	Maximum Input Ripple
VCC (18 pin)	5V	+4.75V - +5.25V	±50 mV
5VSB (2 pin)	5VSB	+4.75V - +5.25V	±50 mV

3.17.1. Power Management Signals

The EDM1-CF-IMX6 has the following set of signals to control the system power states such as the power-on and reset conditions. This enables the system designer to implement a fully ACPI compliant system supporting system states. The minimum hardware requirements for an ACPI compliant system are an EDM module supporting ACPI, ATX conforming power supply and a power button.

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
251	5VSB with 10KΩ		S3	CMOS 3.3V	O	S3 signal shuts off power to all runtime system components that are not maintained during S3 state (suspend to RAM)
252	D12	ONOFF	ON/OFF	CMOS 3.3V	I	Power ON button input signal
254	C11	POR_B	RESET	CMOS 3.3V	I	Reset button input signal

3.17.2. Power Sequencing for AT based configurations

EDM1-CF-IMX6 input power sequencing requirements for AT based configurations are as follow:

If a backup RealTime Clock (RTC) is required in the host system. We recommend to design an RTC circuit on the EDM carrier board. For example the Maxim Integrated DS1337+ connected over the general purpose I²C can be used.

Start Sequence:

VCC_RTC must come up at the same time or before VCC comes up.

Stop Sequence:

VCC must go down at the same time or before VCC_RTC goes down

Table 39 - Input Power Sequencing for AT based configurations

Item	Description	Value
T1	VCC_RTC rise to VCC rise	≥ 0 ms
T2	VCC fall to VCC_RTC fall	≥ 0 ms

Figure 14 - Input Power sequence for AT based configurations

3.17.3. Power Sequencing for ATX based configurations

EDM1-CF-IMX6 input power sequencing requirements for ATX based configurations are as follow:

If a backup RealTime Clock (RTC) is required in the host system. We recommend to design an RTC circuit on the EDM carrier board. For example the Maxim Integrated DS1337+ connected over the general purpose I²C can be used.

Start Sequence:

Optional VCC_RTC must come up at the same time or before 5VSB comes up.

5VSB must come up at the same time or before VCC comes up.

A 5V return signal is generated on EDM PIN# 251

PWGIN must be active at the same time or after VCC comes up.

Stop Sequence:

PWGIN must be inactive at the same time or before VCC goes down

VCC must go down at the same time or before 5VSB goes down

5VSB must go down at the same time or before VCC_RTC goes down

Table 40 - Input Power Sequencing for ATX based configurations

Item	Description	Value
T1	VCC_RTC rise to 5VSD rise	≥ 0 ms
T2	5VSB rise to VCC rise	≥ 0 ms
T3	VCC rise to PWGIN (S3) rise	≥ 0 ms
T4	PWGIN (S3) fall to VCC fall	≥ 0 ms
T5	VCC fall to 5VSB fall	≥ 0 ms
T6	5VSB fall to VCC_RTC fall	≥ 0 ms

Figure 15 - Input Power sequence for ATX based configurations

3.17.4. EDM1-CF-IMX6 Power Option without Carrier Board

The EDM1-CF-IMX6 provides support to be powered without a carrier board by mounting a power connector that provides +5V to the System-on-Module directly.

A Molex 43650-0200 connector should be mounted at the following location.

Figure 16 - EDM1-CF-IMX6 Optional Power Connector Location

Figure 17 - EDM1-CF-IMX6 with mounted Molex 43650-0200 Connector

4. EDM Connector Pin Assignment

The EDM1-CF-IMX6 EDM connector 314 pin assignment is listed in the table below.

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
E1_1			5VSB	5VSB	P	Standby Power Supply 5VDC ± 5%
E2_1			5VSB	5VSB	P	Standby Power Supply 5VDC ± 5%
E1_2			VCC	5V	P	Power Supply 5VDC ± 5%
E2_2			VCC	5V	P	Power Supply 5VDC ± 5%
E1_3			VCC	5V	P	Power Supply 5VDC ± 5%
E2_3			VCC	5V	P	Power Supply 5VDC ± 5%
E1_4			VCC	5V	P	Power Supply 5VDC ± 5%
E2_4			VCC	5V	P	Power Supply 5VDC ± 5%
E1_5			VCC	5V	P	Power Supply 5VDC ± 5%
E2_5			VCC	5V	P	Power Supply 5VDC ± 5%
E1_6			VCC	5V	P	Power Supply 5VDC ± 5%
E2_6			VCC	5V	P	Power Supply 5VDC ± 5%
E1_7			VCC	5V	P	Power Supply 5VDC ± 5%
E2_7			VCC	5V	P	Power Supply 5VDC ± 5%
E1_8			VCC	5V	P	Power Supply 5VDC ± 5%
E2_8			VCC	5V	P	Power Supply 5VDC ± 5%
E1_9			VCC	5V	P	Power Supply 5VDC ± 5%
E2_9			VCC	5V	P	Power Supply 5VDC ± 5%
E1_10			VCC	5V	P	Power Supply 5VDC ± 5%
E2_10			VCC	5V	P	Power Supply 5VDC ± 5%
E3_1			GND	GND	P	Ground
E4_1			GND	GND	P	Ground
E3_2	AR8031 pin 17		GBE_MDI2+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 positive signal

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
E4_2	AR8031 pin 11		GBE_MDI0+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 positive signal
E3_3	AR8031 pin 18		GBE_MDI2-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 2 negative signal
E4_3	AR8031 pin 12		GBE_MDI0-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 0 negative signal
E3_4			GND	GND	P	Ground
E4_4			GND	GND	P	Ground
E3_5	AR8031 pin 20		GBE_MDI3+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 positive signal
E4_5	AR8031 pin 14		GBE_MDI1+	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 positive signal
E3_6	AR8031 pin 21		GBE_MDI3-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 3 negative signal
E4_6	AR8031 pin 15		GBE_MDI1-	LAN	I/O	Gigabit Ethernet Media Dependent Interface (MDI) differential pair 1 negative signal
E3_7	AR8031 pin 23		LED1_ACT	CMOS 3.3V	O	Gigabit Ethernet LED Activity indicator
E4_7			GND	GND	P	Ground
E3_8			GND	GND	P	Ground
E4_8	AR8031 pin 26		LED1_nLink100	CMOS 3.3V	O	Gigabit Ethernet 100Mbit/sec LED link indicator
E3_9	U2	LVDS0_TX0_N	LVDS_A0-	LVDS	O	LVDS primary channel differential pair 0 negative signal
E4_9	AR8031 pin 24		LED1_nLink1000	CMOS 3.3V	O	Gigabit Ethernet 1000Mbit/sec LED link indicator
E3_10	U1	LVDS0_TX0_P	LVDS_A0+	LVDS	O	LVDS primary channel differential pair 0 positive signal
E4_10			GND	GND	P	Ground
1			GND	GND	P	Ground
2	P24	DISP0_DAT0	LCD_D0	TTL	O	LCD Pixel Data bit 0
3	U4	LVDS0_TX1_N	LVDS_A1-	LVDS	O	LVDS primary channel differential pair 1 negative signal
4	P22	DISP0_DAT1	LCD_D1	TTL	O	LCD Pixel Data bit 1
5	U3	LVDS0_TX1_P	LVDS_A1+	LVDS	O	LVDS primary channel differential pair 1 positive signal
6			GND	GND	P	Ground
7			GND	GND	P	Ground
8	P23	DISP0_DAT2	LCD_D2	TTL	O	LCD Pixel Data bit 2
9	V2	LVDS0_TX2_N	LVDS_A2-	LVDS	O	LVDS primary channel differential pair 2 negative signal
10	P21	DISP0_DAT3	LCD_D3	TTL	O	LCD Pixel Data bit 3
11	V1	LVDS0_TX2_P	LVDS_A2+	LVDS	O	LVDS primary channel differential pair 2 positive signal

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
12			GND	GND	P	Ground
13			GND	GND	P	Ground
14	P20	DISP0_DAT4	LCD_D4	TTL	O	LCD Pixel Data bit 4
15	W2	LVDS0_TX3_N	LVDS_A3-	LVDS	O	LVDS primary channel differential pair 3 negative signal
16	R25	DISP0_DAT5	LCD_D5	TTL	O	LCD Pixel Data bit 5
17	W1	LVDS0_TX3_P	LVDS_A3+	LVDS	O	LVDS primary channel differential pair 3 positive signal
18			GND	GND	P	Ground
19			GND	GND	P	Ground
20	R23	DISP0_DAT6	LCD_D6	TTL	O	LCD Pixel Data bit 6
21	V4	LVDS0_CLK_N	LVDS_ACLK-	LVDS	O	LVDS primary channel clock negative signal
22	R24	DISP0_DAT7	LCD_D7	TTL	O	LCD Pixel Data bit 7
23	V3	LVDS0_CLK_P	LVDS_ACLK+	LVDS	O	LVDS primary channel clock positive signal
24			GND	GND	P	Ground
25			GND	GND	P	Ground
26	R22	DISP0_DAT8	LCD_D8	TTL	O	LCD Pixel Data bit 8
27	B19	SD4_DAT1	LVDS_ABL_CTRL	CMOS 3.3V	O	LVDS primary channel panel backlight control
28	T25	DISP0_DAT9	LCD_D9	TTL	O	LCD Pixel Data bit 9
29	D18	SD4_DAT0	LVDS_AEN	CMOS 3.3V	O	LVDS primary channel panel backlight enable
30			GND	GND	P	Ground
31	NC		LVDS_AVDD_EN	CMOS 3.3V	O	LVDS primary channel panel power enable
32	R21	DISP0_DAT10	LCD_D10	TTL	O	LCD Pixel Data bit 10
33	NC		eDP0_SELFTEST	CMOS 3.3V	I	Embedded Display Port Detection pin
34	i.MX6 pinT23	DISP0_DAT11	LCD_D11	TTL	O	LCD Pixel Data bit 11
35	NC		eDP0_HPD	CMOS 3.3V	I	Embedded Display Port Hot Plug Detection pin
36	T24	DISP0_DAT12	LCD_D12	TTL	O	LCD Pixel Data bit 12
37	G23	EIM_D28	I2C_SDA	CMOS 3.3V	I/O	Display ID DDC data line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus data line
38	R20	DISP0_DAT13	LCD_D13	TTL	O	LCD Pixel Data bit 13
39	H20	EIM_D21	I2C_SCL	CMOS 3.3V	I/O	Display ID DDC clock line used for LVDS flat panel detection. If not used this can be assigned to General Purpose I ² C bus clock line
40	U25	DISP0_DAT14	LCD_D14	TTL	O	LCD Pixel Data bit 14
41			GND	GND	P	Ground
42			GND	GND	P	Ground
43	J6	HDMI_CLKP	HDMI1_CLK+	HDMI	O	HDMI differential pair clock positive signal

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
44	T22	DISP0_DAT15	LCD_D15	TTL	O	LCD Pixel Data bit 15
45	J5	HDMI_CLKM	HDMI1_CLK-	HDMI	O	HDMI differential pair clock negative signal
46	T21	DISP0_DAT16	LCD_D16	TTL	O	LCD Pixel Data bit 16
47			GND	GND	P	Ground
48			GND	GND	P	Ground
49	K6	HDMI_D0P	HDMI1_D0+	HDMI	O	HDMI differential pair 0 positive signal
50	U24	DISP0_DAT17	LCD_D17	TTL	O	LCD Pixel Data bit 17
51	K5	HDMI_D0M	HDMI1_D0-	HDMI	O	HDMI differential pair 0 negative signal
52	V25	DISP0_DAT18	LCD_D18	TTL	O	LCD Pixel Data bit 18
53			GND	GND	P	Ground
54			GND	GND	P	Ground
55	J4	HDMI_D1P	HDMI1_D1+	HDMI	O	HDMI differential pair 1 positive signal
56	U23	DISP0_DAT19	LCD_D19	TTL	O	LCD Pixel Data bit 19
57	J3	HDMI_D1M	HDMI1_D1-	HDMI	O	HDMI differential pair 1 negative signal
58	U22	DISP0_DAT20	LCD_D20	TTL	O	LCD Pixel Data bit 20
59			GND	GND	P	Ground
60			GND	GND	P	Ground
61	K4	HDMI_D2P	HDMI1_D2+	HDMI	O	HDMI differential pair 2 positive signal
62	T20	DISP0_DAT21	LCD_D21	TTL	O	LCD Pixel Data bit 21
63	K3	HDMI_D2M	HDMI1_D2-	HDMI	O	HDMI differential pair 2 negative signal
64	V24	DISP0_DAT22	LCD_D22	TTL	O	LCD Pixel Data bit 22
65			GND	GND	P	Ground
66			GND	GND	P	Ground
67	K1	HDMI_HPD	HDMI1_HPD	CMOS 3.3V	I	HDMI/DP Hot plug detection signal that serves as an interrupt request
68	W24	DISP0_DAT23	LCD_D23	TTL	O	LCD Pixel Data bit 23
69	NC		HDMI1_CAD	HDMI	I/O	Cable Adaptor Detect
70	N19	DI0_DISP_CLK	LCD_CLK	TTL	O	LCD Pixel Clock
71	H19	EIM_A25	HDMI1_CEC	HDMI	I/O	HDMI Consumer Electronics Control
72	N25	DI0_PIN2	LCD_HSYNC	TTL	O	LCD Horizontal Synchronization
73	H20	EIM_D21	I2C_SCL	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus clock line
74	N20	DI0_PIN3	LCD_VSYNC	TTL	O	LCD Vertical Synchronization
75	G23	EIM_D28	I2C_SDA	CMOS 5V	I/O	Display ID DDC data line used for HDMI detection. If not used this can be assigned to General Purpose I ² C bus data line
76	P25	DI0_PIN4	LCD_BKLEN	TTL	O	LCD backlight enable/disable

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
77			GND	GND	P	Ground
78	N21	DI0_PIN15	LCD_DRD_Y	TTL	O	LCD dot enable pin signal
79	NC		PCIEB_CLK+	PCIE	O	PCI Express channel B clock differential pair positive signal
80	A20	SD4_DAT3	LCD_VDDEN	TTL	O	LCD Voltage On
81	NC		PCIEB_CLK-	PCIE	O	PCI Express channel B clock differential pair negative signal
82	F17	SD4_DAT2	LCD_CNTRST	TTL	O	LCD Backlight brightness Control
83			GND	GND	P	Ground
84			RSVD			Reserved
85	D7	CLK1_P	PCIEA_CLK+	PCIE	O	PCI Express channel A clock differential pair positive signal
86	F15	NANDF_CS0	GPMC_nCSA	CMOS 3.3V	O	GPMC Chip Select bit A
87	C7	CLK1_N	PCIEA_CLK-	PCIE	O	PCI Express channel A clock differential pair negative signal
88			GND	GND	P	Ground
89			GND	GND	P	Ground
90	C16	NANDF_CS1	GPMC_nCSB	CMOS 3.3V	O	GPMC Chip Select bit B
91	B3	PCIE_TXP	PCIEA_TX+	PCIE	O	PCI Express channel A Transmit output differential pair positive signal
92	A17	NANDF_CS2	GPMC_nCSC	CMOS 3.3V	O	GPMC Chip Select bit C
93	A3	PCIE_TXM	PCIEA_TX-	PCIE	O	PCI Express channel A Transmit output differential pair negative signal
94			GND	GND	P	Ground
95			GND	GND	P	Ground
96	D16	NANDF_CS3	GPMC_nCSD	CMOS 3.3V	O	GPMC Chip Select bit D
97	B2	PCIE_RXP	PCIEA_RX+	PCIE	I	PCI Express channel A Receive input differential pair positive signal
98	NC		GPMC_nCSE	CMOS 3.3V	O	GPMC Chip Select bit E
99	B1	PCIE_RXM	PCIEA_RX-	PCIE	I	PCI Express channel A Receive input differential pair negative signal
100			GND	GND	P	Ground
101			GND	GND	P	Ground
102	B16	NANDF_RB0	GPMC_WAIT	CMOS 3.3V	I	External indication of wait
103	NC		PCIEB_TX+	PCIE	O	PCI Express channel B Transmit output differential pair positive signal
104	E15	NANDF_WP_B	GPMC_WP	CMOS 3.3V	O	GPMC Write Protect / Enable
105	NC		PCIEB_TX-	PCIE	O	PCI Express channel B Transmit output differential pair negative signal

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
106	C15	NANDF_CLE	GPMC_CLE	CMOS 3.3V	O	GPMC Lower Byte Enable. Also used for Command Latch Enable
107	NC		PCIE_PRST#	PCIE	I	PCI Express interface presence detection pin
108	A16	NANDF_ALE	GPMC_ALE	CMOS 3.3V	O	GPMC Address Valid or Address Latch Enable
109	NC		PCIEB_RX+	PCIE	I	PCI Express channel B Receive input differential pair positive signal
110	E16	SD4_CLK	GPMC_WE	CMOS 3.3V	I	GPMC Write Enable
111	NC		PCIEB_RX-	PCIE	I	PCI Express channel B Receive input differential pair negative signal
112	B17	SD4_CMD	GPMC_RE	CMOS 3.3V	O	GPMC Read Enable
113	NC		PCIECLK_OEA	PCIE	O	PCI Express channel A hot plug detection signal
114			RSVD			Reserved
115	NC		PCIECLK_OEB	PCIE	O	PCI Express channel B hot plug detection signal
116	NC		GPMC_A10	CMOS 3.3V	O	GPMC output address bit 10
117	NC		PCIE_WAKE#	CMOS 3.3V	I	PCI Express Wake Event: Sideband wake signal asserted by components requesting wake up
118	NC		GPMC_A9	CMOS 3.3V	O	GPMC output address bit 9
119	H21	EIM_D31	PCIE_RST#	CMOS 3.3V	O	PCI Express Reset signal for external devices
120	NC		GPMC_A8	CMOS 3.3V	O	GPMC output address bit 8
121			GND	GND	P	Ground
122	NC		GPMC_A7	CMOS 3.3V	O	GPMC output address bit 7
123	B14	SATA_RXP	SATA1_RXP	SATA	I	Serial ATA channel 1 Receive differential pair positive signal
124			GND	GND	P	Ground
125	A14	SATA_RXM	SATA1_RXN	SATA	I	Serial ATA channel 1 Receive differential pair negative signal
126			KEY			
127			KEY			
128			KEY			
129			KEY			
130			KEY			
131			KEY			
132			KEY			
133	M5	CSI0_DAT15	SATA1_nACT	SATA	I/O	Serial ATA LED. Open collector output pin driven during SATA command activity
134	NC		GPMC_A6	CMOS 3.3V	O	GPMC output address bit 6

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
135	A12	SATA_TXP	SATA1_TXP	SATA	O	Serial ATA channel 1 Transmit differential pair positive signal
136	NC		GPMC_A5	CMOS 3.3V	O	GPMC output address bit 5
137	B12	SATA_TXM	SATA1_TXN	SATA	O	Serial ATA channel 1 Transmit differential pair negative signal
138	NC		GPMC_A4	CMOS 3.3V	O	GPMC output address bit 4
139	R1	GPIO_17	USB1_HUB_RST	USB	O	Universal Serial Bus carrier board hub reset pin
140	NC		GPMC_A3	CMOS 3.3V	O	GPMC output address bit 3
141	T2	GPIO_9	USB2_OC	CMOS 3.3V	I	Over current detect input pin to monitor USB power over current
142	NC		GPMC_A2	CMOS 3.3V	O	GPMC output address bit 2
143	NC		StdB2_SSRX+	USB	I	Universal Serial Bus Superspeed receiver differential pair positive signal
144	NC		GPMC_A1	CMOS 3.3V	O	GPMC output address bit 1
145	NC		StdB2_SSRX-	USB	I	Universal Serial Bus Superspeed receiver differential pair negative signal
146	NC		GPMC_D15	CMOS 3.3V	I/O	GPMC data bit 15
147	NC		GND2_DRAIN	USB	P	Universal Serial Bus ground for signal return
148			GND	GND	P	Ground
149	NC		StdB2_SSTX+	USB	O	Universal Serial Bus Superspeed transmitter differential pair positive signal
150	NC		GPMC_D14	CMOS 3.3V	I/O	GPMC data bit 14
151	NC		StdB2_SSTX-	USB	O	Universal Serial Bus Superspeed transmitter differential pair negative signal
152	NC		GPMC_D13	CMOS 3.3V	I/O	GPMC data bit 13
153			GND	GND	P	Ground
154			GND	GND	P	Ground
155	T4	GPIO_1	USB2_OTG_ID	USB	I	Universal Serial Bus On-The-Go detection signal
156	NC		GPMC_D12	CMOS 3.3V	I/O	GPMC data bit 12
157	A6	USB_OTG_DP	USB2_D+	USB	I/O	Universal Serial Bus port 2 differential pair positive signal
158	NC		GPMC_D11	CMOS 3.3V	I/O	GPMC data bit 11
159	B6	USB_OTG_DN	USB2_D-	USB	I/O	Universal Serial Bus port 2 differential pair negative signal
160	NC		GPMC_D10	CMOS 3.3V	I/O	GPMC data bit 10

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
161	E9	USB_OTG_VBUS	USB2_VBUS	5V	I/O	Universal Serial Bus port 2 power
162	NC		GPMC_D9	CMOS 3.3V	I/O	GPMC data bit 9
163	E23	EIM_D22	USB2_PWR_EN	USB	O	Universal Serial Bus power enable
164	NC		GPMC_D8	CMOS 3.3V	I/O	GPMC data bit 8
165	J20	EIM_D30	USB1_OC	CMOS 3.3V	I	Over current detect input pin to monitor USB power over current
166			GND	GND	P	Ground
167	NC		StdB1_SSRX+	USB	I	Universal Serial Bus Superspeed receiver differential pair positive signal
168	C18	NANDF_D7	GPMC_D7	CMOS 3.3V	I/O	GPMC data bit 7
169	NC		StdB1_SSRX-	USB	I	Universal Serial Bus Superspeed receiver differential pair negative signal
170	E17	NANDF_D6	GPMC_D6	CMOS 3.3V	I/O	GPMC data bit 6
171	NC		GND1_DRAIN	USB	P	Universal Serial Bus ground for signal return
172	B18	NANDF_D5	GPMC_D5	CMOS 3.3V	I/O	GPMC data bit 5
173	NC		StdB1_SSTX+	USB	O	Universal Serial Bus Superspeed transmitter differential pair positive signal
174	A19	NANDF_D4	GPMC_D4	CMOS 3.3V	I/O	GPMC data bit 4
175	NC		StdB1_SSTX-	USB	O	Universal Serial Bus Superspeed transmitter differential pair negative signal
176	D17	NANDF_D3	GPMC_D3	CMOS 3.3V	I/O	GPMC data bit 3
177			GND	GND	P	Ground
178	F16	NANDF_D2	GPMC_D2	CMOS 3.3V	I/O	GPMC data bit 2
179	F10	USB_H1_DN	USB1_D-	USB	I/O	Universal Serial Bus port 1 differential pair negative signal
180	C17	NANDF_D1	GPMC_D1	CMOS 3.3V	I/O	GPMC data bit 1
181	E10	USB_H1_DP	USB1_D+	USB	I/O	Universal Serial Bus port 1 differential pair positive signal
182	A18	NANDF_D0	GPMC_D0	CMOS 3.3V	I/O	GPMC data bit 0
183	D10	USB_H1_VBUS	USB1_VBUS	5V	I/O	Universal Serial Bus port 1 power
184			GND	GND	P	Ground
185			GND	GND	P	Ground
186	U6	KEY_ROW1	I2S2_RXD	CMOS 3.3V	I	Secondary Integrated Interchip Sound (I ² S) channel receive data line

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
187	N3	CSI0_DAT7	I2S1_RXD	CMOS 3.3V	I	Primary Integrated Interchip Sound (I ² S) channel receive data line
188	U7	KEY_COL1	I2S2_TXFS	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel frame synchronization signal
189	N4	CSI0_DAT6	I2S1_TXFS	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel frame synchronization signal
190	V6	KEY_ROW0	I2S2_TXD	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel transmit data line
191	P2	CSI0_DAT5	I2S1_TXD	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel transmit data line
192	W5	KEY_COL0	I2S2_TXC	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel word clock signal
193	N1	CSI0_DAT4	I2S1_TXC	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel word clock signal
194	T5	GPIO_0	I2S2_CLK	CMOS 3.3V	O	Secondary Integrated Interchip Sound (I ² S) channel master clock signal
195	T5	GPIO_0	I2S1_CLK	CMOS 3.3V	O	Primary Integrated Interchip Sound (I ² S) channel master clock signal
196	W21	ENET_RXD0	SPDIF_OUT	SPDIF	O	Sony / Philips Digital Interconnect Format Audio output
197	T6	KEY_COL4	CAN2_TX	CAN	I/O	Secondary CAN (controller Area Network) transmit signal
198			GND	GND	P	Ground
199	V5	KEY_ROW4	CAN2_RX	CAN	I/O	Secondary CAN (controller Area Network) receive signal
200	W6	KEY_COL2	CAN1_TX	CAN	I/O	Primary CAN (controller Area Network) transmit signal
201			GND	GND	P	Ground
202	W4	KEY_ROW2	CAN1_RX	CAN	I/O	Primary CAN (controller Area Network) receive signal
203	T1	GPIO_2	SDIO_CD	CMOS 3.3V	I/O	MMC/SDIO Card Detect
204			GND	GND	P	Ground
205	B21	SD1_CMD	SDIO_CMD	CMOS 3.3V	I/O	MMC/SDIO Command
206	D20	SD1_CLK	SDIO_CLK	CMOS 3.3V	O	MMC/SDIO Clock
207	N6	CSI0_DAT8	SDIO_WP	CMOS 3.3V	I/O	MMC/SDIO Write Protect
208	P4	CSI0_MCLK	SDIO_LED	CMOS 3.3V	O	MMC/SDIO LED
209	C20	SD1_DAT1	SDIO_DAT1	CMOS 3.3V	I/O	MMC/SDIO Data bit 1

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
210	P1	CSI0_PIXCLK	SDIO_PWR	CMOS 3.3V	O	MMC/SDIO Power Enable
211	F18	SD1_DAT3	SDIO_DAT3	CMOS 3.3V	I/O	MMC/SDIO Data bit 3
212	A21	SD1_DAT0	SDIO_DAT0	CMOS 3.3V	I/O	MMC/SDIO Data bit 0
213	NC		SDIO_DAT5	CMOS 3.3V	I/O	MMC/SDIO Data bit 5
214	E19	SD1_DAT2	SDIO_DAT2	CMOS 3.3V	I/O	MMC/SDIO Data bit 2
215	NC		SDIO_DAT7	CMOS 3.3V	I/O	MMC/SDIO Data bit 7
216	NC		SDIO_DAT4	CMOS 3.3V	I/O	MMC/SDIO Data bit 4
217			GND	GND	P	Ground
218	NC		SDIO_DAT6	CMOS 3.3V	I/O	MMC/SDIO Data bit 6
219	J23	EIM_CS1	SPI2_MOSI	CMOS 3.3V	O	Serial Peripheral Interface primary channel master output slave input signal
220			GND	GND	P	Ground
221	J24	EIM_OE	SPI2_MISO	CMOS 3.3V	I	Serial Peripheral Interface primary channel master input slave output signal
222	D24	EIM_D18	SPI1_MOSI	CMOS 3.3V	O	Serial Peripheral Interface secondary channel master output slave input signal
223	H24	EIM_CS0	SPI2_CLK	CMOS 3.3V	O	Serial Peripheral Interface primary channel clock signal
224	F21	EIM_D17	SPI1_MISO	CMOS 3.3V	I	Serial Peripheral Interface secondary channel master input slave output signal
225	K20	EIM_RW	SPI2_CS0	CMOS 3.3V	O	Serial Peripheral Interface primary channel Chip Select 0 signal
226	C25	EIM_D16	SPI1_CLK	CMOS 3.3V	O	Serial Peripheral Interface secondary channel clock signal
227	K22	EIM_LBA	SPI2_CS1	CMOS 3.3V	O	Serial Peripheral Interface primary channel Chip Select 1 signal. Do not use if only 1 SPI device is used
228	E22	EIM_EB2	SPI1_CS0	CMOS 3.3V	O	Serial Peripheral Interface secondary channel Chip Select 0 signal
229			GND	GND	P	Ground
230	W6 (*)	KEY_COL2	SPI1_CS1	CMOS 3.3V	O	Serial Peripheral Interface secondary channel Chip Select 1 signal. Do not use if only 1 SPI device is used
231	U5	KEY_COL3	I2C2_SCL	CMOS 3.3V	I/O	I ² C bus clock line
232			GND	GND	P	Ground

EDM PIN	I.MX6 BALL	PAD NAME	Signal	V	I/O	Description
233	T7	KEY_ROW3	I2C2_SDA	CMOS 3.3V	I/O	I ² C bus data line
234	B20	SD4_DAT6	UART2_CTS	UART	O	Universal Asynchronous Receive Transmit secondary channel clear to send signal
235	R4	GPIO_5	I2C3_SCL	CMOS 3.3V	I/O	I ² C bus clock line
236	D19	SD4_DAT7	UART2_TXD	UART	O	Universal Asynchronous Receive Transmit secondary channel transmit data signal
237	R2	GPIO_16	I2C3_SDA	CMOS 3.3V	I/O	I ² C bus data line
238	E18	SD4_DAT4	UART2_RXD	UART	I	Universal Asynchronous Receive Transmit secondary channel receive data signal
239			GND	GND	P	Ground
240	C19	SD4_DAT5	UART2_RTS	UART	O	Universal Asynchronous Receive Transmit secondary channel request to send signal
241	G21	EIM_D19	UART1_CTS	UART	O	Universal Asynchronous Receive Transmit secondary channel clear to send signal
242	NC		UART2_DCD	UART	I	Universal Asynchronous Receive Transmit secondary channel carrier detect signal
243	M1	CSI0_DAT10	UART1_TXD	UART	O	Universal Asynchronous Receive Transmit secondary channel transmit data signal
244	NC		UART2_DSR	UART	I	Universal Asynchronous Receive Transmit secondary channel data set ready signal
245	M3	CSI0_DAT11	UART1_RXD	UART	I	Universal Asynchronous Receive Transmit secondary channel receive data signal
246	NC		UART2_DTR	UART	O	Universal Asynchronous Receive Transmit secondary channel data terminal ready signal
247	G20	EIM_D20	UART1_RTS	UART	O	Universal Asynchronous Receive Transmit secondary channel request to send signal
248	NC		UART2_RI	UART	I	Universal Asynchronous Receive Transmit secondary channel ring indication signal
249			GND	GND	P	Ground
250			GND	GND	P	Ground
251	5VSB with 10KΩ		S3	CMOS 3.3V	O	S3 signal shuts off power to all runtime system components that are not maintained during S3 state (suspend to RAM)
252	D12	ONOFF	ON/OFF	CMOS 3.3V	I	Power ON button input signal

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
253	NC		S5	CMOS 3.3V	O	S5 signal shuts off power to the system. Restart is only possible with power button or by a system wake up event
254	C11	POR_B	RESET	CMOS 3.3V	I	Reset button input signal
255	L6	CSI0_DAT19	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
256	L4	CSI0_DAT16	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
257	M6	CSI0_DAT18	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
258	E25	EIM_D27	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
259	E24	EIM_D26	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
260	N22	EIM_BCLK	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
261	L3	CSI0_DAT17	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
262	W23	ENET_RX_ER	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
263	P5	GPIO_19	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
264	D15	SD3_RST	GPIO	CMOS 3.3V	I/O	General Purpose Input Output
265			GND	GND	P	Ground
266			GND	GND	P	Ground
267	M23	EIM_DA13	MNF		I	Pins for manufacturing and validation purposes
268	MNF		MNF			Pins for manufacturing and validation purposes
269	N23	EIM_DA14	MNF		I	Pins for manufacturing and validation purposes
270	MNF		MNF			Pins for manufacturing and validation purposes
271	L22	EIM_DA4	MNF		I	Pins for manufacturing and validation purposes
272	MNF		MNF			Pins for manufacturing and validation purposes
273	L23	EIM_DA5	MNF		I	Pins for manufacturing and validation purposes
274	MNF		MNF			Pins for manufacturing and validation purposes
275	K25	EIM_DA6	MNF		I	Pins for manufacturing and validation purposes
276	MNF		MNF			Pins for manufacturing and validation purposes
277	L25	EIM_DA7	MNF		I	Pins for manufacturing and validation purposes
278	M20	EIM_DA11	MNF		I	Pins for manufacturing and validation purposes

EDM PIN	i.MX6 BALL	PAD NAME	Signal	V	I/O	Description
279	NC		Watchdog	CMOS 3.3V	O	Watchdog event indication signal
280	M24	EIM_DA12	MNF		I	Pins for manufacturing and validation purposes
281	NC		VCC_RTC	3.3V	I	Input power for RTC clock

5. Development Kits, Proto-type Components and Accessories

To evaluate the EDM1-CF-IMX6 TechNexion has made available a large number of evaluation kits and accessories available.

For general evaluation purposes:

- EDM1-CF-IMX6 Evaluation start kits
 - i.MX6 Solo (with and without WiFi/Bluetooth)
 - i.MX6 Duallite
 - i.MX6 Dual
 - i.MX6 Quad
- EDM1-FAIRY-START Evaluation Carrier Board
- Various Display and Touch solutions

For proto-type and mass production:

- EDM Connectorkits
- Heatsinks
- Anteannakits

5.1. EDM1-CF-IMX6 Evaluation Kits

5.1.1. EDM1CFIMX6S10START Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6S10R512NI4GL2C	EDM Compact Type 1 Freescale i.MX6 Solo 1Ghz + 512MB RAM + 4GB eMMC + Gigabit LAN + 2 CAN

5.1.2. EDM1CFIMX6S10BWSTART Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6S10R512NI4GBWL2C	EDM Compact Type 1 Freescale i.MX6 Solo 1Ghz + 512MB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + 802.11bgn + Bluetooth 4.0
2	EDMANTP150A138045D2450BK	4.5 dB, 2.4/5 GHz, black color antenna U.FL to SMA patch cable

5.1.3. EDM1CFIMX6U10START Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6U10R1GBNI4GL2C	EDM Compact Type 1 Freescale i.MX6 Duallite 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN

5.1.4. EDM1CFIMX6U10BWSTART Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6U10R1GBNI4GBWL2C	EDM Compact Type 1 Freescale i.MX6 Duallite 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + 802.11bgn + Bluetooth 4.0
2	EDMANTP150A138045D2450BK	4.5 dB, 2.4/5 GHz, black color antenna U.FL to SMA patch cable

5.1.5. EDM1CFIMX6D10START Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6D10R1GBNI4GLS2C	EDM Compact Type 1 Freescale i.MX6 Dual 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA
2	EDMHSCP12200501	EDM Compact 12 mm passive heatsink + mylar
		4 screws
		4 washers
		20*20 mm thermopad with 0.5 mm thickness for Lidded Freescale CPUs

5.1.6. EDM1CFIMX6D10BWSTART Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6D10R1GBNI4GBWLS2C	EDM Compact Type 1 Freescale i.MX6 Dual 1Ghz + 1GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA + 802.11bgn + Bluetooth 4.0
2	EDMHSCP12200501	EDM Compact 12 mm passive heatsink + mylar 4 screws 4 washers 20*20 mm thermopad with 0.5 mm thickness for Lidded Freescale CPUs
3	EDMANTP150A138045D2450BK	4.5 dB, 2.4/5 GHz, black color antenna U.FL to SMA patch cable

5.1.7. EDM1CFIMX6Q10START Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6Q10R2GBNI4GLS2C	EDM Compact Type 1 Freescale i.MX6 Quad 1Ghz + 2GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA
2	EDMHSCP12200501	EDM Compact 12 mm passive heatsink + mylar
		4 screws
		4 washers
		20*20 mm thermopad with 0.5 mm thickness for Lidded Freescale CPUs

5.1.8. EDM1CFIMX6Q10BWSTART Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1CFIMX6Q10R2GBNI4GBWLS2C	EDM Compact Type 1 Freescale i.MX6 Quad 1Ghz + 2GB RAM + 4GB eMMC + Gigabit LAN + 2 CAN + SATA + 802.11bgn + Bluetooth 4.0
2	EDMHSCP12200501	EDM Compact 12 mm passive heatsink + mylar 4 screws 4 washers 20*20 mm thermopad with 0.5 mm thickness for Lidded Freescale CPUs
3	EDMANTP150A138045D2450BK	4.5 dB, 2.4/5 GHz, black color antenna U.FL to SMA patch cable

5.2. EDM1-FAIRY Carrier Board Evaluation Kits

The EDM1-CF-IMX6 System-on-Module requires a carrier board that contains the interfaces and connectors required for the end equipment application. The EDM1-FAIRY is the ideal evaluation carrier board for the EDM1-CF-IMX6.

5.2.1. EDM1FAIRYSTART Evaluation Start Kit Pack Content

Item	Partnumber	Description
1	EDM1FAIRYSTART	EDM1-FAIRY Carrier Board for EDM1 modules EDM-MNF-BOOT control/debug PCB Board 36 Watt DC Adaptor (12V 3A) DC Jack to Phoenix power convertor AC cables (EU/UK/USA plug) SATA data and power cable (1 set) CAN bus pinheader to DB9 cables (2 pcs) Serial port pinheader to DB9 cable (1 pcs) USB-OTG 3.0 to USB Host cable (1 pcs) Mounting poses and fastening screws (1 set)

5.3. EDM1-FAIRY Compatible Displays

5.3.1. TDHJ070NA4RESKIT Resistive Touch Display Kit Pack Content

Item	Partnumber	Description
1	TDHJ070NA4RESKIT	7 inch LVDS interface LCD display 1024*600 resolution 250 nits with 4 wire resistive touchsensor.
		Adaptor interface board to easily connect to EDM Carrier boards
		LVDS signal cable
		Touch panel link cable

NOTE: Many other display and touch solutions are available. Please connect with your TechNexion distributor or account manager for conditions and availability.

5.3.2. TDHJ070NAPCAPKIT PCAP Touch Display Kit Pack Content

Item	Partnumber	Description
1	TDHJ070NAPCAPKIT	7 inch LVDS interface LCD display 1024*600 resolution 500 nits with PCAP multitouch touchsensor.
		Adaptor interface board to easily connect to EDM Carrier boards
		LVDS signal cable
		USB Touch panel link cable

NOTE: Many other display and touch solutions are available. Please connect with your TechNexion distributor or account manager for conditions and availability.

5.4. EDM Prototyping Accessories

5.4.1. EDMCONNECTORKIT Pack Content

Item	Partnumber	Description
1	EDMCONNECTORKIT	10 EDM Connectors (AS0B821-S78B-7H)
		40 M3 6mm mounting screws
		40 mounting poses

NOTE: For mass production quantities we can offer tape and reel connectors and mounting poses.
Please connect with your TechNexion distributor or account manager for conditions and availability.

5.4.2. EDMHSCP12200501 Pack Content

Item	Partnumber	Description
1	EDMHSCP12200501	EDM Compact 12 mm passive heatsink + mylar
		4 screws
		4 washers
		20*20 mm thermopad with 0.5 mm thickness for Lidded Freescale CPUs

5.4.3. EDMANTP150A138045D2450BK Pack Content.

Item	Partnumber	Description
1	EDMANTP150A138045D2450BK	4.5 dB, 2.4/5 GHz, black color antenna U.FL to SMA patch cable

6. Important Notice

TechNexion reserve the right to make corrections, modifications, enhancements, improvements, and other changes to its products and services at any time and to discontinue any product or service without notice. Customers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All products are sold subject to TechNexion terms and conditions of sale supplied at the time of order acknowledgment.

TechNexion warrants performance of its hardware products to the specifications applicable at the time of sale in accordance with TechNexion's standard warranty. Testing and other quality control techniques are used to the extent TechNexion deems necessary to support this warranty. Except where mandated by government requirements, testing of all parameters of each product is not necessarily performed.

TechNexion assumes no liability for applications assistance or customer product design. Customers are responsible for their products and applications using TechNexion components. To minimize the risks associated with customer products and applications, customers should provide adequate design and operating safeguards.

TechNexion does not warrant or represent that any license, either express or implied, is granted under any TechNexion patent right, copyright, mask work right, or other TechNexion intellectual property right relating to any combination, machine, or process in which TechNexion products or services are used. Information published by TechNexion regarding third-party products or services does not constitute a license from TechNexion to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TechNexion under the patents or other intellectual property of TechNexion.

TechNexion products are not authorized for use in safety-critical applications (such as life support) where a failure of the TechNexion product would reasonably be expected to cause severe personal injury or death, unless officers of the parties have executed an agreement specifically governing such use. Buyers represent that they have all necessary expertise in the safety and regulatory ramifications of their applications, and acknowledge and agree that they are solely responsible for all legal, regulatory and safety-related requirements concerning their products and any use of TechNexion products in such safety-critical applications, notwithstanding any applications-related information or support that may be provided by TechNexion. Further, Buyers must fully indemnify TechNexion and its representatives against any damages arising out of the use of TechNexion products in such safety-critical applications.

TechNexion products are neither designed nor intended for use in military/aerospace applications or environments unless the TechNexion products are specifically designated by TechNexion as military grade or "enhanced plastic." Only products designated by TechNexion as military-grade meet military specifications. Buyers acknowledge and agree that any such use of TechNexion products which TechNexion has not designated as military-grade is solely at the Buyer's risk, and that they are solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TechNexion products are neither designed nor intended for use in automotive applications or environments unless the specific TechNexion products are designated by TechNexion as compliant with ISO/TS 16949 requirements. Buyers acknowledge and agree that, if they use any non-designated products in automotive applications, TechNexion will not be responsible for any failure to meet such requirements.

7. DISCLAIMER

© 2013-2014 TechNexion Ltd.

All Rights Reserved. No part of this document may be photocopied, reproduced, stored in a retrieval system, or transmitted, in any form or by any means whether, electronic, mechanical, or otherwise without the prior written permission of TechNexion Ltd.

No warranty of accuracy is given concerning the contents of the information contained in this publication. To the extent permitted by law no liability (including liability to any person by reason of negligence) will be accepted by TechNexion Ltd., its subsidiaries or employees for any direct or indirect loss or damage caused by omissions from or inaccuracies in this document.

TechNexion Ltd. reserves the right to change details in this publication without notice.

Product and company names herein may be the trademarks of their respective owners.

TechNexion Ltd.
16F-5, No. 736, Zhongzheng Road,
ZhongHe District, 23511, New Taipei City, Taiwan
Phone : +886-2-82273585
Fax : +886-2-82273590
E-mail : sales@technexion.com
Web : <http://www.technexion.com/>