Document Number: IMXRT1050CE

Rev. 1, 03/2018

Chip Errata for the i.MX RT1050

This document details the silicon errata known at the time of publication for the i.MX RT1050 crossover processors.

Table 1 provides a revision history for this document.

Table 1. Document Revision History

Rev. Number	Date	Substantive Changes
Rev. 1	03/2018	 Added following errata: ERR006223 ERR011225 ERR011262 Updated following errata: ERR011092 ERR011093 ERR011091 ERR011138 ERR011111 ERR011110 ERR011110 ERR011110 ERR0111110 ERR0111110
Rev. 0	10/2017	Initial version


Figure 1 provides a cross-reference to match the revision code to the revision level marked on the device.


Figure 1. Revision Level to Part Marking Cross-Reference

For details on the Arm® configuration used on this chip (including Arm module revisions), please see the "Platform configuration" section of the "Arm Cortex®-M7 Platform" chapter of the *i.MX RT1050 Series Reference Manual* (IMXRT1050_RM).

Table 2 summarizes errata on the i.MX RT1050.

Table 2. Summary of Silicon Errata

Errata	Name	Solution	Page
	ADC		
ERR011164	ADC: ADC_ETC fails to clear the ADC_ETC request signals automatically after receiving DMA ack	A0 Erratum, fixed in A1 silicon	5
	ССМ		
ERR006223	CCM: Failure to resume from Wait/Stop mode with power gating	No fix scheduled	6
ERR007265	CCM: When improper low-power sequence is used, the SoC enters low power mode before the Arm core executes WFI	No fix scheduled	7
	DCDC		•
ERR011092	DCDC: Some power up sequence may result in DCDC startup failure	A0 Erratum, fixed in A1 silicon	8
ERR011093	DCDC: Unexpected DCDC reset occurs on some chips	A0 Erratum, fixed in A1 silicon	9
	FlexCAN		•
ERR005829	FlexCAN: FlexCAN does not transmit a message that is enabled to be transmitted in a specific moment during the arbitration process	No fix scheduled	10
	Ю		•
ERR011091	IO: High POR current if NVCC_EMC/NVCC_GPIO/NVCC_SD0/NVCC_SD1 is powered ahead of VDD_SOC_IN	A0 Erratum, fixed in A1 silicon	12
	LCDIF		
ERR011138	LCDIF: LUT consecutive programming may fail in case two writes are close	A0 Erratum, fixed in A1 silicon	13
	LPSPI		•
ERR011097	LPSPI: Command word does not load properly when TXMSK = 1	No fix scheduled	14
	RTWDOG		
ERR011111	RTWDOG: Chip stuck in reset when RTWDOG low byte test mode is enabled	A0 Erratum, fixed in A1 silicon	15
	SAI		l
ERR011096	SAI: The internal bit clock cannot be generated when BCI = 1	No fix scheduled	16
	SEMC		
ERR011225	SEMC: CPU AXI writes to SEMC NAND memory may cause incorrect data programmed into NAND memory	No fix scheduled	17
	SNVS		

Table 2. Summary of Silicon Errata (continued)

Errata	Name	Solution	Page				
ERR011165	SNVS: Invalid ECC check failure	A0 Erratum, fixed in A1 silicon	18				
System Boot							
ERR011262	System Boot: ROM cannot boot from SEMC NAND with default fuse setting	Fixed in A1 silicon	19				
ERR011110	System Boot: SEMC NOR boot cannot support the signed image authentication under HAB closed mode	A0 Erratum, fixed in A1 silicon	20				
ERR011119	System Boot: FlexSPI NOR encrypted XIP boot fails after system reset if the FAC region number is less than 2	A0 Erratum, fixed in A1 silicon	21				
ERR011120	System Boot: FlexSPI NOR encrypted XIP boot fails after system reset if the IOMUXC_GPR18 to IOMUXC_GPR21 are locked	A0 Erratum, fixed in A1 silicon	22				
USB							
ERR006281	USB: Incorrect DP/DN state when only VBUS is applied	No fix scheduled	23				
ERR010661	USB: VBUS leakage occurs if USBOTG1 VBUS is on and USBOTG2 VBUS transitions from on to off	No fix scheduled	24				

ERR011164 ADC: ADC_ETC fails to clear the ADC_ETC request signals automatically after receiving DMA ack

Description:

If enable ADC_ETC to trigger DMA transfer, the DMA transfer data send ack out. It does not clear the request signals automatically and continue to trigger DMA.

Projected Impact:

This issue can lead to DMA failure when working with ADC_ETC.

Workarounds:

Configuring two DMA channels for ADC_ETC data transfer. The first DMA channel with low priority triggered by ADC_ETC request is to transfer ADC_ETC data. The second DMA channel with high priority links to the first channel is to clear request of ADC_ETC by writing DMA_CTRL register. Both channel's priority need to be higher than any channel used by other peripherals. This solution is result in DMA to transfer ADC_ETC data twice for one request signal and application need handle the redundant data properly.

Proposed Solution:

Fixed in A1 silicon

Software Status:

Software workaround is not in SDK.

ERR006223 CCM: Failure to resume from Wait/Stop mode with power gating

Description:

When entering Wait/Stop mode with power gating of the Arm core(s), if an interrupt arrives during the power-down sequence, the system could enter an unexpected state and fail to resume.

Projected Impact:

Device might fail to resume from low-power state.

Workarounds:

Use REG_BYPASS_COUNTER (RBC) to hold off interrupts when the PGC unit is in the middle of the power-down sequence. The counter needs to be set/cleared only when there are no interrupts pending. The counter needs to be enabled as close to the WFI (Wait For Interrupt) state as possible. The PREG_BYPASS_COUNT value is equal or greater than 2.

Proposed Solution:

No fix scheduled

Software Status:

Software workaround in SDK

ERR007265 CCM: When improper low-power sequence is used, the SoC enters low power mode before the Arm core executes WFI

Description:

When software tries to enter Low-Power mode with the following sequence, the SoC enters Low-Power mode before the Arm core executes the WFI instruction:

- 1. Set CCM CLPCR[1:0] to 2'b00.
- 2. Arm core enters WFI.
- 3. Arm core wakes up from an interrupt event, which is masked by GPC or not visible to GPC, such as an interrupt from a local timer.
- 4. Set CCM_CLPCR[1:0] to 2'b01 or 2'b10.
- 5. Arm core executes WFI.

Before the last step, the SoC enters WAIT mode if CCM_CLPCR[1:0] is set to 2'b01, or STOP mode if CCM_CLPCR[1:0] is set to 2'b10.

Projected Impact:

This issue can lead to errors ranging from module underrun errors to system hangs depending on the specific use case.

Workarounds:

Software workaround:

- 1. Software should trigger IRQ #41 (GPR_IRQ) to be always pending by setting IOMUXC_GPR_GPR1_GINT.
- 2. Software should then unmask IRQ #41 in GPC before setting CCM Low-Power mode.
- 3. Software should mask IRQ #41 right after CCM Low-Power mode is set (set bits 0-1 of CCM_CLPCR).

Proposed Solution:

No fix scheduled

Software Status:

Software workaround in SDK

ERR011092 DCDC: Some power up sequence may result in DCDC startup failure

Description:

When NVCC_SNVS_IN is powered earlier than or with DCDC_IN/DCDC_IN_Q, DCDC may not be able to start up and no output on DCDC_LP.

Projected Impact:

This issue leads chip failed to power up when using on-chip DCDC.

Workarounds:

Apply power to DCDC_IN/DCDC_IN_Q with DCDC_PSWITCH pin, 1ms ahead of VDD_SNVS_IN.

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

ERR011093 DCDC: Unexpected DCDC reset occurs on some chips

Description:

The possibility and frequent of the occurrence increases with DCDC_IN/DCDC_IN_Q voltage. When the unexpected reset happens, DCDC output drops first, then recovers after unexpected reset completed. In rare case, DCDC might not be able to recover and have output on DCDC_LP. This issue affects both CCM and DCM mode.

Projected Impact:

This issue results in system error, lock up reset, or power loss of VDD_SOC_IN during chip running when using on-chip DCDC.

Workarounds:

Power supply to the DCDC_IN/DCDC_IN_Q should be \geq 2.8 V and \leq 3.0 V

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

FlexCAN: FlexCAN does not transmit a message that is enabled to be transmitted in a specific moment during the arbitration process

Description:

FlexCAN does not transmit a message that is enabled to be transmitted in a specific moment during the arbitration process. The following conditions are necessary for the issue to occur:

- Only one message buffer is configured to be transmitted.
- The write which enables the message buffer to be transmitted (write on Control/Status word) happens during a specific clock during the arbitration process.
- After this arbitration process occurs, the bus goes to the Idle state and no new message is received on the bus.

For example:

- 1. Message buffer 13 is deactivated on RxIntermission (write 0x0 to the CODE field from the Control/Status word) [First write to CODE]
- 2. Reconfigure the ID and data fields
- 3. Enable the message buffer 13 to be transmitted on BusIdle (write 0xC on CODE field) [Second write to CODE]
- 4. CAN bus keeps in Idle state
- 5. No write on the Control/Status from any message buffer happens.

During the second write to CODE (step 3), the write must happen one clock before the current message buffer 13 to be scanned by arbitration process. In this case, it does not detect the new code (0xC) and no new arbitration is scheduled.

The problem can be detected only if the message traffic ceases and the CAN bus enters into Idle state after the described sequence of events.

There is no issue if any of the conditions below holds:

- Any message buffer (either Tx or Rx) is reconfigured (by writing to its CS field) just after the Intermission field.
- There are other configured message buffers to be transmitted.
- A new incoming message sent by any external node starts just after the Intermission field.

Projected Impact:

FlexCAN does not transmit a message that is enabled to be transmitted in a specific moment.

Workarounds:

To transmit a CAN frame, the CPU must prepare a message buffer for transmission by executing the following standard 5-step procedure:

1. Check if the respective interrupt bit is set and clear it.

- 2. If the message buffer is active (transmission pending), write the ABORT code (0b1001) to the CODE field of the Control/Status word to request an abortion of the transmission. Wait for the corresponding IFLAG to be asserted by polling the IFLAG register or by the interrupt request if enabled by the respective IMASK. Then read back the CODE field to check if the transmission was aborted or transmitted. If backwards compatibility is desired (MCR[AEN] bit negated), just write the INACTIVE code (0b1000) to the CODE field to inactivate the message buffer, but then the pending frame might be transmitted without notification.
- 3. Write the ID word.
- 4. Write the data bytes.
- 5. Write the DLC, Control, and CODE fields of the Control/Status word to activate the message buffer.
- 6. The workaround consists of executing two extra steps:
- 7. Reserve the first valid mailbox as an inactive mailbox (CODE = 0b1000). If RX FIFO is disabled, this mailbox must be message buffer 0. Otherwise, the first valid mailbox can be found using the "RX FIFO filters" table in the FlexCAN chapter of the chip reference manual.
- 8. Write twice INACTIVE code (0b1000) into the first valid mailbox.

NOTE

The first mailbox cannot be used for reception or transmission process.

Proposed Solution:

No fix scheduled

Software Status:

Software workaround is not in SDK.

ERR011091 IO: High POR current if

NVCC EMC/NVCC GPIO/NVCC SD0/NVCC SD1 is powered

ahead of VDD SOC IN

Description:

When NVCC_EMC/NVCC_GPIO/NVCC_SD0/NVCC_SD1 is powered and VDD_SOC_IN is not powered, it will be high leakage current during the period of VDD_SOC_IN absence. The leakage current on NVCC_EMC/NVCC_GPIO could be high enough to damage the chip permanently. There could also be abnormal leakage on VDD_SNVS_IN when it is powered up, however the period is very short and the current is not high enough to damage the chip.

Projected Impact:

This issue causes high leakage power on IO supply, even permanent chip damage during power up stage, or anytime VDD_SOC_IN is absent but IO is powered.

Workarounds:

When using on-chip DCDC, apply power to DCDC_IN/DCDC_IN_Q 2ms ahead of NVCC_EMC/NVCC_GPIO/NVCC_SD0/NVCC_SD1. If on-chip DCDC is not used, apply power to VDD_SOC_IN ahead of NVCC_EMC/NVCC_GPIO/NVCC_SD0/NVCC_SD1.

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

ERR011138 LCDIF: LUT consecutive programming may fail in case two writes are close

Description:

When two writes to LCDIF_LUT0/1_DATA register are very close, data may not be programmed into LUT successfully. It is related with CPU, IP bus, and LDCIF DISPLAY CLOCK frequency. More faster the CPU runs, more slower the DISPLAY CLOCK is, more likely this issue happens.

Projected Impact:

LUT may not be programmed successfully and LCDIF output data is incorrect.

Workarounds:

Delay need be inserted between two LUT writes. The safe delay should be 6 BUS CLOCK (apb_clk) cycles + 3 DISPLAY CLOCK (pix_clk) cycles.

Proposed Solution:

Fixed in A1 silicon

Software Status:

Software workaround in SDK

ERR011097 LPSPI: Command word does not load properly when TXMSK = 1

Description:

When writing the TCR[TXMSK] = 1 in the Transmit Command Register and next write to the TX FIFO is another command, the first command may not load properly.

Projected Impact:

Command word does not load properly and LPSPI does not work properly.

Workarounds:

When writing the TCR[TXMSK] = 1 in the Transmit Command Register, wait for the TX FIFO to empty (FSR[TXCOUNT] = 0) before writing another command to the Transmit Command Register.

Proposed Solution:

No fix scheduled

Software Status:

Software workaround is not in SDK.

ERR011111 RTWDOG: Chip stuck in reset when RTWDOG low byte test mode is enabled

Description:

When the TST bits of the RTWDOG CS register are set to b10, the watchdog low byte test mode will be enabled. In this mode, CNT[CNTLOW] is compared with TOVAL[TOVALLOW]. System reset happens when they are equal. Then the chip stuck in the reset.

Projected Impact:

RTWDOG test mode cannot be used to test low byte of the watchdog counter.

Workarounds:

Do not set the TST bits of the RTWDOG CD register to b10. If watchdog test is required, set the TST bits to b10 in the User mode to test low byte of the watchdog counter.

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

ERR011096 SAI: The internal bit clock cannot be generated when BCI = 1

Description:

When SAI transmitter or receiver is configured for the internal bit clock with BCI = 1, the bit clock cannot be generated for either of the following two configurations:

- 1. SYNC = 00 and BCS = 0
- 2. SYNC = 01 and BCS = 1

Projected Impact:

The SAI bit clock cannot be generated properly.

Workarounds:

When SAI transmitter or receiver is configured for the internal bit clock with BCI = 1, using one of the following two configurations:

- 1. SYNC = 01 and BCS = 0
- 2. SYNC = 00 and BCS = 1

Proposed Solution:

No fix scheduled

Software Status:

Software workaround is not in SDK.

Chip Errata for the i.MX RT1050, Rev. 1

ERR011225 SEMC: CPU AXI writes to SEMC NAND memory may cause incorrect data programmed into NAND memory

Description:

When SEMC NAND memory region is Normal type, non-cacheable, cacheable write-through, or writeback, non-allocate, and not hit, CM7 AXI writes to the region could program incorrect data to the NAND memory.

Projected Impact:

CPU cannot perform AXI write to SEMC NAND memory when it is the Normal memory type.

Workarounds:

- 1. Set SEMC NAND memory region to Device type or Strongly-ordered type in MPU, and CPU only perform 32-bit write to SEMC NAND memory region or;
- 2. Use eDMA to perform 64-bit AXI write to SEMC NAND memory region or;
- 3. Use IP command to program SEMC NAND memory.

Proposed Solution:

No fix scheduled

Software Status:

Software workaround is not in SDK.

ERR011165 SNVS: Invalid ECC check failure

Description:

When setting LPMKCR[ZMK_ECC_EN] bit, it may generate ZMK ECC Check Failure Violation even the ZMK and its ECC values are correct.

Projected Impact:

ZMK is not usable in case the ZMK ECC check is enabled.

Workarounds:

Not enable ZMK ECC check

Proposed Solution:

Fixed in A1 silicon

Software Status:

Software workaround is not in SDK.

ERR011262 System Boot: ROM cannot boot from SEMC NAND with default fuse setting

Description:

ROM cannot boot from SEMC NAND with default fuse setting because the parameter configuration of SEMC AXI read is incorrect.

For SEMC NAND AXI read, tWHR is not the one defined in the ONFI standard. Instead of tWHR, it is tCSS, which needs to be read from device. It is unique to device, there is no uniform standard.

Projected Impact:

ROM cannot boot from SEMC NAND with default fuse setting.

Workarounds:

Configure FUSE to select non-ONFI device (BOOT_CFG2[0] = 1'b1) and enable EDO mode (0x6E0[4] = 1'b1), then AXI read can work properly (because the ONFI timing mode is selected by default, and tWHR in the ONFI timing mode 0 is long enough for AXI read). The NAND configuration block in FCB is able to adjust tWHR parameter. So it can switch to any timing mode.

Proposed Solution:

Fixed in A1 silicon

ERR011110 System Boot: SEMC NOR boot cannot support the signed image authentication under HAB closed mode

Description:

When the device is configured as HAB closed mode, BootROM cannot boot from SEMC NOR device because the signed image authentication is not supported.

Projected Impact:

This issue primarily impacts the application that requires Parallel NOR boot.

Workarounds:

Do not boot application via Parallel NOR under HAB closed mode.

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

ERR011119 System Boot: FlexSPI NOR encrypted XIP boot fails after system reset if the FAC region number is less than 2

Description:

If the total FAC region number in PRDB0 and PRDB1 is less than 2, ROM fails to boot from FlexSPI NOR on RT1051 and RT1052 A0 chip after system reset.

Conditions:

There are two conditions cause a boot failure:

- Only PRDB0 is available and FAC region is 1 in PRDB0.
- Only PRDB1 is available and FAC region is 1 in PRDB1.

Projected Impact:

User application cannot run after WDOG reset or system reset.

Workarounds:

There are two workarounds:

- Set IOMUXC_GPR20 = 0 and IOMUXC_GPR21 = 0 in user application after boot.
- Enable more than one FAC region in PRDB0 and PRDB1.

Proposed Solution:

Fixed in A1 silicon

Software Status:

Software workaround is not in SDK.

ERR011120 System Boot: FlexSPI NOR encrypted XIP boot fails after system reset if the IOMUXC_GPR18 to IOMUXC_GPR21 are locked

Description:

If the IOMUXC_GPR18 to IOMUXC_GPR_21 are locked by either BootROM or the user application, ROM fails to boot from FlexSPI NOR on RT1051 and RT1052 A0 chip after system reset.

Conditions:

There are two conditions cause a boot failure:

- Enable the lock option in PRDB0 or PRDB1.
- Enable the lock bit for IOMUXC_GPR18 to IOMUXC_GPR21 in user application.

Projected Impact:

User application cannot run after WDOG reset or system reset.

Workarounds:

Not available

Proposed Solution:

Fixed in A1 silicon

Software Status:

No software workaround available

ERR006281 USB: Incorrect DP/DN state when only VBUS is applied

Description:

When VBUS is applied without any other supplies, incorrect communication states are possible on the data (DP/DN) signals. If VDDHIGH_IN is supplied, the problem is removed.

Projected Impact:

This issue primarily impacts applications using charger detection to signal power modes to a PMIC in an undercharged battery scenario where the standard USB current allotment is not sufficient to boot the system.

Workarounds:

Apply VDDHIGH_IN if battery charge detection is needed. Otherwise, disable charger detection by setting the EN_B bit in USB_ANALOG_USBx_CHRG_DETECTn to 1.

Proposed Solution:

No fix scheduled

Software Status:

Software workaround is not in SDK.

ERR010661 USB: VBUS leakage occurs if USBOTG1 VBUS is on and USBOTG2 VBUS transitions from on to off

Description:

When two USB ports work as OTG or device simultaneously. One VBUS (selected by PMU_REG_3P0.vbus_sel bit) voltage will not drop after cable unplug, causing the port to fail to detect the cable detach. If these two ports do not need to support detach detection, simultaneously using two OTGs or devices can be supported.

Conditions:

When two USB ports work as OTGs or devices simultaneously.

Projected Impact:

Do not use two OTGs or devices simultaneously. Only four scenarios are supported:

- One for OTG/Device, another for Host.
- One for OTG/Device, another is un-used.
- One for Host, another for Host.
- One for Host, another is un-used.

Workarounds:

Only one port can be used as OTG or device. The other port must be used as host. Set the PMU_REG_3P0.vbus_sel bit to select the host port.

Proposed Solution:

No fix scheduled

Software Status:

No software workaround available


How to Reach Us:

Home Page:

nxp.com

Web Support:

nxp.com/support

Information in this document is provided solely to enable system and software implementers to use NXP products. There are no express or implied copyright licenses granted hereunder to design or fabricate any integrated circuits based on the information in this document. NXP reserves the right to make changes without further notice to any products herein.

NXP makes no warranty, representation, or guarantee regarding the suitability of its products for any particular purpose, nor does NXP assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation consequential or incidental damages. "Typical" parameters that may be provided in NXP data sheets and/or specifications can and do vary in different applications, and actual performance may vary over time. All operating parameters, including "typicals" must be validated for each customer application by customer, customer's technical experts. NXP does not convey any license under its patent rights nor the rights of others. NXP sells products pursuant to standard terms and conditions of sale, which can be found at the following address: nxp.com/SalesTermsandConditions.

NXP, the NXP logo, Freescale, the Freescale logo, and the Energy Efficient Solutions logo are trademarks of NXP B.V. All other product or service names are the property of their respective owners. Arm and Cortex are trademarks of Arm Limited (or its subsidiaries) in the EU and/or elsewhere. All rights reserved.

© 2017-2018 NXP B.V.

Document Number: IMXRT1050CE Rev. 1

03/2018


