
RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 1 -

RK3328

Datasheet

Revision 1.2
Feb. 2018

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 2 -

Revision History
Date Revision Description

2018-2-5 1.2 Update IO Ground information

2017-03-09

1.1 Updated section “Package Thermal Characteristics”

2017-01-17 1.0 Initial released

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 3 -

Table of Content

Table of Content .. 3
Figure Index ... 4
Table Index ... 5
NOTICE ... 6

Chapter 1 Introduction ... 7

1.1 Overview ... 7
1.2 Features .. 7
1.3 Block Diagram .. 15

Chapter 2 Package Information... 16

2.1 Order Information ... 16
2.2 Top Marking ... 16
2.3 TFBGA395L Dimension ... 16
2.4 Ball Map .. 19
2.5 Pin Number Order ... 21
2.6 Power/Ground IO Description .. 27
2.7 Function IO Description .. 29
2.8 IO Pin Name Description .. 32
2.9 IO Type ... 37

Chapter 3 Electrical Specification .. 38

3.1 Absolute Ratings ... 38
3.2 Recommended Operating Condition ... 38
3.3 DC Characteristics ... 39
3.4 Electrical Characteristics for General IO .. 41
3.5 Electrical Characteristics for PLL .. 41
3.6 Electrical Characteristics for USB 2.0 Interface .. 43
3.7 Electrical Characteristics for USB 3.0 Interface .. 43
3.8 Electrical Characteristics for DDR IO... 44
3.9 Electrical Characteristics for HDMI ... 44
3.10 Electrical Characteristics for VDAC ... 44
3.11 Electrical Characteristics for TSADC .. 45

Chapter 4 Thermal Management ... 46

4.1 Overview ... 46
4.2 Package Thermal Characteristics ... 46

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 4 -

Figure Index

Fig.1-1 Block Diagram ... 15
Fig.2-1 Package definition .. 16
Fig.2-2 Package Top View .. 16
Fig.2-3 Package bottom view .. 17
Fig.2-4 Package side view .. 17
Fig.2-5 Package dimension ... 18
Fig.2-6 Ball Map ... 20

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 5 -

Table Index

Table 2-1 Pin Number Order Information .. 21
Table 2-2 Power/Ground IO information ... 27
Table 2-3 Function IO description .. 29
Table 2-4 IO function description list ... 32
Table 2-5 IO Type List ... 37
Table 3-1 Absolute ratings.. 38
Table 3-2 Recommended operating condition .. 38
Table 3-3 DC Characteristics ... 39
Table 3-4 Electrical Characteristics for Digital General IO 41
Table 3-5 Electrical Characteristics for PLL .. 41
Table 3-6 Electrical Characteristics for USB 2.0 Interface 43
Table 3-7 Electrical Characteristics for USB 3.0 Interface 43
Table 3-8 Electrical Characteristics for DDR IO .. 44
Table 3-9 Electrical Characteristics for HDMI ... 44
Table 3-10 Electrical Characteristics for VDAC ... 44
Table 3-11 Electrical Characteristics for TSADC 45
Table 4-1 Thermal Resistance Characteristics .. 46

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 6 -

NOTICE

Copyright © 2017, Fuzhou Rockchip Electronics Co., Ltd. All rights reserved.

1. By using this document, you hereby unequivocally acknowledge that you have read

and agreed to be bound by the contents of this notice.

2. Fuzhou Rockchip Electronics Co., Ltd. (“Rockchip”) may make changes to any

information in this document at any time without any prior notice. The information herein is

subject to change without notice. Do not finalize a design with this information.

3. Information in this document is provided in connection with Rockchip products.

4. THIS DOCUMENT IS PROVIDED “AS IS” WITHOUT ANY WARRANTY OR CONDITION OF

ANY KIND, EITHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION,

ANY WARRANTY OR CONDITION WITH RESPECT TO MERCHANTABILITY, FITNESS FOR ANY

PARTICULAR PURPOSE, OR NON-INFRINGEMENT.ROCKCHIP DOES NOT ASSUME ANY

RESPONSIBILITY AND LIABILITY FOR ITS USE NOR FOR ANY INFRINGEMENT OF PATENTS

OR OTHER RIGHTS OF THE THIRD PARTIES WHICH MAY RESULT FROM ITS USE.

5. Rockchip products described in this document are not designed, intended for use in

medical, life saving, life sustaining, critical control or safety systems, or in nuclear facility

application.

6. Rockchip and Rockchip logo are trademarks or registered trademarks of Rockchip in

China and other countries. All referenced brands, product names, service names and

trademarks in this document are the property by their respective owners.

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 7 -

Chapter 1 Introduction

1.1 Overview

RK3328 is a high-performance Quad-core application processor designed for Smart STB

(Set Top Box) including OTT/IPTV/DVB. It is a high-integration and cost efficient SOC for 4K
HDR STB.

Quad-core Cortex-A53 is integrated with separate Neon and FPU coprocessor, also with
shared L2 Cache. The Quad-core GPU supports high-resolution display and game.

Lots of high-performance interface to get very flexible solution, such as multi-channel
display including HDMI2.0a and TV Encoder (CVBS). TrustZone and crypto hardware are
integrated for security. 32bits DDR3/DDR3L/DDR4/LPDDR3 provides high memory

bandwidth.

1.2 Features

The features listed below which may or may not be present in actual product, may

be subject to the third-party licensing requirements. Please contact Rockchip for
actual product feature configurations and licensing requirements.

1.2.1 Microprocessor

 Quad-core ARM Cortex-A53 CPU
 Full implementation of the ARM architecture v8-A instruction set

 ARM Neon Advanced SIMD (single instruction, multiple data) support for accelerated
media and signal processing computation

 ARMv8 Cryptography Extensions

 In-order pipeline with symmetric dual-issue of most instructions
 Unified system L2 cache
 Include VFP v3 hardware to support single and double-precision operations

 Integrated 32KB L1 instruction cache, 32KB L1 data cache with 4-way set associative
 TrustZone technology support
 Full CoreSight debug solution

 One separate power domains for CPU core system to support internal power switch and
externally turn on/off based on different application scenario
 PD_A53: Cortex-A53 + Neon + FPU + L1 I/D Cache of core 2/3

 One isolated voltage domain to support DVFS

1.2.2 Memory Organization

 Internal on-chip memory
 BootROM
 Internal SRAM

 External off-chip memory
①

 DDR3/DDR3L/LPDDR3/DDR4
 SPI Flash

 eMMC
 SD

1.2.3 Internal Memory

 Internal BootRom
 Support system boot from the following device:

 SPI Flash interface
 eMMC interface
 SDMMC interface (SDMMC0 only)

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 8 -

 Support system code download by the following interface:

 USB OTG interface (Device mode)
 Internal SRAM

 Size: 36KB

1.2.4 External Memory or Storage device

 Dynamic Memory Interface (DDR3/DDR3L/LPDDR3/DDR4)

 Compatible with JEDEC standards
 Compatible with DDR3-1866 / DDR3L-1866 / LPDDR3 / DDR4
 Support 32-bit data width, 2 ranks (chip selects), max 4GB addressing space per

rank; total addressing space is 4GB(max) also
 Programmable timing parameters to support SDRAM from various vendors
 Low power modes, such as power-down and self-refresh for SDRAM

 Compensation for board delays and variable latencies through programmable
pipelines

 Programmable output and ODT impedance with dynamic PVT compensation

 eMMC Interface

 Compatible with standard iNAND interface
 Compatible with eMMC specification 4.41, 4.51, 5.0 and 5.1
 Support block size from 1 to 65535Bytes

 Support three data bus width: 1-bit, 4-bit or 8-bit
 Support up to HS200; but not support CMD Queue and HS400

 SD/MMC Interface
 There are 2 SD/MMC interface
 Compatible with SD3.0, MMC ver4.51

 Support block size from 1 to 65535Bytes
 Data bus width is 4bits

1.2.5 System Component

 CRU (clock & reset unit)
 Support clock gating control for individual components

 One oscillator with 24MHz clock input
 Support global soft-reset control for whole SoC, also individual soft-reset for each

component

 Timer

 Six 64bits timers with interrupt-based operation for non-secure application

 Two 64bits timers with interrupt-based operation for secure application
 Support two operation modes: free-running and user-defined count
 Support timer work state checkable

 PWM

 Four on-chip PWMs with interrupt-based operation

 Programmable pre-scaled operation to bus clock and then further scaled
 Embedded 32-bit timer/counter facility
 Support capture mode

 Support continuous mode or one-shot mode
 Provides reference mode and output various duty-cycle waveform

 Watchdog
 32-bit watchdog counter
 Counter counts down from a preset value to 0 to indicate the occurrence of a

timeout
 WDT can perform two types of operations when timeout occurs:

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 9 -

 Generate a system reset

 First generate an interrupt and if this is not cleared by the service routine by
the time a second timeout occurs then generate a system reset

 Programmable reset pulse length

 Totally 16 defined-ranges of main timeout period

 Interrupt Controller

 Support 3 PPI interrupt source and 128 SPI interrupt sources input from different
components

 Support 16 software-triggered interrupts

 Two interrupt outputs (nFIQ and nIRQ) separately for each Cortex-A53, both are
low-level sensitive

 Support different interrupt priority for each interrupt source, and they are always
software-programmable

 Trust Execution Environment system
 Support TrustZone technology for the following components

 Cortex-A53, support security and non-security mode, switch by software

 BUS_DMAC, support some dedicated channels work only in security mode
 Secure OTP, only can be accessed by Cortex-A53 in secure mode
 Internal memory, part of space is addressed only in security mode, detailed

size is software-programmable together with TZMA (TrustZone memory
adapter)

 Cipher engine
 Support AES 128/192/256
 Supports the DES (ECB and CBC modes) and TDES (EDE and DED) algorithms

 Supports MD5, SHA-1 and SHA-256 HASH algorithms
 Support PKA(RSA) 512/1024/2048 bit Exp Modulator
 Support 160-bit Pseudo Random Number Generator (PRNG)

 Support 256-bit True Random Number Generator (TRNG)
 Support secure OTP
 Support secure boot

 Support secure debug
 Support secure OS

1.2.6 Video CODEC

 Video Decoder
 MMU embedded

 Real-time decoding of MPEG-1/2/4, H.264, H.265/HEVC, VC-1, AVS, AVS+

 H.264/AVC Base/Main/High/High10 profile @ level 5.1; up to 4Kx2K @ 60fps

 H.265/HEVC Main/Main10 profile @ level 5.1 High-tier; up to 4Kx2K @ 60fps
 VP9, up to 4Kx2K @ 60fps
 VP8, up to 1080P @ 60fps

 MPEG-1, ISO/IEC 11172-2, up to 1080P @ 60fps
 MPEG-2, ISO/IEC 13818-2, SP@ML, MP@HL, up to 1080P @ 60fps
 MPEG-4, ISO/IEC 14496-2, SP@L0-3, ASP@L0-5, up to 1080P @ 60fps

 VC-1, SP@ML, MP@HL, AP@L0-3, up to 1080P @ 60fps
 MVC is supported based on H.264 or H.265, up to 1080P @ 60fps

 H.264 Video Encoder
 Support video encoder for H.264 at BP/MP/HP @ level4.2
 Resolution and frame rate are up to 1920x1080 @ 30FPS

②

 1x1080p @ 30fps or 2x720p @ 30fps encoding
 Only support I and P slices, not B slices

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 10 -

 H.265 Video Encoder

 Capable of encoding HEVC Main Profile @ L5.0 High-tier
 Resolution and frame rate are up to 1920x1080 @ 30FPS

②

 1x1080p @ 30fps or 2x720p @ 30fps encoding
 Only support I and P slices, not B slices
 In-loop deblocking filtering

 Loop filtering across slice
 Noise reduction
 Rate Control: VBR, CBR and ABR; ROI support

1.2.7 Audio CODEC

 MP3, AAC, WMA, FLAC, OGG, Dolby Digital, Dolby Digital Plus

1.2.8 JPEG CODEC

 JPEG decoder

 Decoder size is from 48x48 to 8176x8176(66.8Mpixels)
 Support JPEG ROI (region of image) decode
 Embedded memory management unit(MMU)

1.2.9 Image Enhancement Processor (IEP)

 Data format support

 BT601_l/BT601_f/BT709_l/BT709_f color space conversion
 YUV up/down sampling

 De-interlace
 Max resolution is up to 1920x1080
 Configurable high frequency de-interlace

 I4O2 (Input 4 field, output 2 frame) /I4O1B/I4O1T/I2O1B/I2O1T mode

1.2.10 Graphics Engine

 3D Graphics Engine:
 OpenGL ES 1.1 and 2.0, OpenVG1.1

 2D Graphics Engine:
 Support Pixel Format conversion between BT.601 and BT.709
 Max resolution is 3840x2160

 BitBLT, operation with two data source
 Color fill with gradient fill, and pattern fill
 High-performance scaling and rotation concurrently

 Monochrome expansion for text rendering
 New comprehensive per-pixel alpha (color/alpha channel separately)
 Alpha blending modes including Java 2 Porter-Duff compositing blending rules,

chroma key, pattern mask, fading
 Dither operation
 0, 90, 180 and 270-degree rotation

 x-mirror and y-mirror rotation operation

1.2.11 Video input interface

 TS interface
 Support one TS input channel (serial mode or parallel mode)
 Support 4 TS input mode: sync/valid mode in the case of serial TS input，

nosync/valid mode, sync/valid, sync/burst mode in the case of parallel TS input
 Supports 2 TS sources: demodulators and local memory

 Supports one PTI (Programmable Transport Interface):

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 11 -

 64 PID filters

 TS descrambling with 16 sets of Control Word under CSA v2.0 standard
 16 PES/ES filters with PTS/DTS extraction and ES start code detection
 4/8 PCR extraction channels

 64 Section filters with CRC check, and three interrupt mode: stop per unit, full-
stop, recycle mode with version number check

 PID done and error interrupts for each channel

 PCR/DTS/PTS extraction interrupt for each channel
 Supports 1 PVR (Personal Video Recording) output channel
 1 built-in multi-channel DMA Controller

 Independent MMU for this module

 Camera Interface
 Support up to 5M pixels
 8bits BT656(PAL/NTSC) interface

 YUV422 data input format with adjustable YUV sequence
 YUV422, YUV420 output format with separately Y and UV space
 Support static histogram statistics and white balance statistics

 Support image crop with arbitrary windows
 Support scale up/down from 1/8 to 8 with arbitrary non-integer ratio

1.2.12 Display interface

 Display interface
 Support HDMI 2.0a output up to 4K@60Hz

 TV interface: TV encoder and DAC for CVBS

 HDMI

 Compliant with HDMI 2.0a
 Support up to 4k x 2k @ 60Hz
 Support 3D video formats

 Support 4K P60 YCbCr444, YCbCr422, YCbCr420 in 10-bit and 12-bit display
 Support HDCP 1.4 and 2.2

 TV out interface
 10-bit resolution DAC
 Composite (CVBS) output

 480i/576i standard definition output

1.2.13 Video Output Processor

 There is one VOP (Video Output Processor)
 24-bit (RGB888 YCbCr444), 30-bit (RGB101010, YCbCr 420, YCbCr 444)
 Max output resolution 4K for HDMI, 480i/576i for CVBS

 4 display layers:
 Display layers: Win0, Win1, HWC and background
 One background layer with programmable 24bits color

 There are two OSD/video layers (win0/win1)
 RGB888, ARGB888, RGB565, YCbCr422, YCbCr420, YCbCr444,YCbCr 420
10bit，YCbCr 422 10bit，YCbCr 444 10bit

 maximum resolution is 4096x2304, support virtual display
 1/8 to 8 scaling up/down engine with arbitrary non-integer ratio

 256 level alpha blending (pre-multiplied alpha support)
 Support transparency color key
 Support BG, RG, RB swap, x/y mirror

 Support TV Encoder for PAL and NTSC
 YCbCr2RGB(rec601-mpeg/rec601-jpeg/rec709)
 YCbCr2RGB(BT2020)

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 12 -

 RGB2YCbCr(BT601/BT709)

 RGB2YCbCr(BT2020)
 Conversion between BT2020 and BT709/601
 Win0 and Win1 layer overlay exchangeable

 Support replication (16bits to 24bits) and dithering (24bits to 16bits/ 18bits)
operation

 Blank and blank display

 HDR is supported with HDR10 and HLG modes
 Support tone mapping between HDR and SDR, including HDR2SDR and SDR2HDR

1.2.14 Audio Interface

 I2S0/I2S1 with 8ch
 I2S0/I2S1 supports up to 8 channels (8xTX or 8xRX)

 I2S0 is connected to HDMI internally, while I2S1 is for external device
 Audio resolution from 16bits to 32bits
 Sample rate up to 192KHz

 Provides master and slave work mode, software configurable
 Support 3 I2S formats (normal, left-justified, right-justified)

 Support 4 PCM formats (early, late1, late2, late3)
 I2S and PCM mode cannot be used at the same time

 I2S2/PCM with 2ch
 Up to 2 channels (2xTX and 2xRX)
 Audio resolution from 16bits to 32bits

 Sample rate up to 192KHz
 Provides master and slave work mode, software configurable
 Support 3 I2S formats (normal, left-justified, right-justified)

 Support 4 PCM formats (early, late1, late2, late3)
 I2S and PCM cannot be used at the same time

 PDM
 Up to 8 channels

 SPDIF
 Support two 16-bit audio data store together in one 32-bit wide location
 Support bi-phase format stereo audio data output

 Support 16 to 31-bit audio data left or right justified in 32-bit wide sample data
buffer

 Support 16, 20 and 24-bit audio data transfer in linear PCM mode

 Support non-linear PCM transfer

 Audio codec

 24bit DAC
 Support Line-out
 Support Mono, Stereo

 Integrated digital interpolation and decimation filter
 Sampling rate of 8kHz/12kHz/16kHz/24kHz/32kHz/44.1KHz/48KHz/96KHz

1.2.15 Connectivity

 SDIO interface
 Compatible with SDIO 3.0 protocol

 4bits data bus widths

 Smart Card

 support card activation and deactivation
 support cold/warm reset

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 13 -

 support Answer to Reset(ATR) response reception

 support T0 for asynchronous half-duplex character transmission
 support T1 for asynchronous half-duplex block transmission
 support automatic operating voltage class selection

 support adjustable clock rate and bit (baud) rate
 support configurable automatic byte repetition

 GMAC 10/100/1000M Ethernet Controller
 Supports 10/100/1000-Mbps data transfer rates with the RGMII interfaces
 Supports 10/100-Mbps data transfer rates with the RMII interfaces

 There are 2 controllers, one is connected to internal FE PHY, the other is for
external PHY device

 Supports both full-duplex and half-duplex operation
 Supports IEEE 802.1Q VLAN tag detection for reception frames
 Support detection of LAN wake-up frames and AMD Magic Packet frames

 Handles automatic retransmission of Collision frames for transmission

 Ethernet PHY

 Integrated IEEE 802.3/802.3u compliant 10/100Mbps Ethernet PHY
 Supporting both full and half duplex for either 10 or 100 Mb/s data rate
 Auto MDIX capable

 Supports wake-on-LAN, EEE
 100Base-FX support
 Supports auto-negotiation

 USB 2.0

 Built-in 2 USB 2.0 interfaces, one supports OTG

 Compatible with USB 2.0 specification
 Supports high-speed(480Mbps), full-speed(12Mbps) and low-speed(1.5Mbps) mode
 Provides 16 host mode channels

 Support periodic out channel in host mode

 USB 3.0 Host

 Support up to 64 devices
 Support 1 interrupter
 Support 1 USB2.0 port and 1 Super-Speed port

 Support standard or open-source xHCI and class driver
 Support xHCI Debug Capability

 SPI interface
 Support serial-master and serial-slave mode, software-configurable
 Support 1 chip-select output in serial-master mode

 I2C interface

 Support 7bits and 10bits address mode

 Software programmable clock frequency
 Data on the I2C-bus can be transferred at rates of up to 100 kbit/s in the Standard-

mode, up to 400 kbit/s in the Fast-mode or up to 1 Mbit/s in Fast-mode Plus.

 UART Controller

 Embedded two 64-byte FIFO for TX and RX operation respectively

 Support 5bit,6bit,7bit,8bit serial data transmit or receive
 Standard asynchronous communication bits such as start, stop and parity

 Support different input clock for UART operation to get up to 4Mbps or another
special baud rate

 Support auto flow control mode

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 14 -

 One IR remote controller input channel

1.2.16 Others

 Multiple group of GPIO

 All of GPIOs can be used to generate interrupt to CPU

 Temperature Sensor(TS-ADC)

 The SAR ADC up to 50KS/s sampling rate

 -20~120℃ temperature range and 5℃ temperature resolution

 OTP

 Support standby mode

 Provide inactive mode, VP must be 0V or Floating in this mode.

 Package Type

 TFBGA395L (body: 14mm x 14mm; ball size: 0.3mm; ball pitch: 0.65mm)

Notes:

① DDR3/LPDDR2/LPDDR3/DDR4 are not used simultaneously

② Actual maximum frame rate will depend on the clock frequency and system bus performance

③ Actual maximum data rate will depend on the clock frequency and JPEG compression rate

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 15 -

1.3 Block Diagram

The following diagram shows the basic block diagram.

RK3328

L2 Cache

Graphic Engine

1080P Video

encoder

IEP 4K Video decoder

JPEG Decoder

External Memory
Interface

DDR3/DDR3L/

LPDDR3/DDR4

SD / MMCeMMC I/F

USB3.0

SDIO 3.0

UART

I2C

SPI(M/S)

CVBS output

USB2.0 x 2

Audio Codec

I2S/PCM/PDM

Connectivity

DMAC

PWM

WatchDog

Timer

CRU

GRF

PLL

System

SRAM

ROM

OTP

Memory

Multi-Media Processor

HDMI 2.0a

Crypto Ethernet FE PHY

TS Input

ISO7816

Cortex-A53
32KB I/D-Cache

NEON/VFP

Cortex-A53
32KB I/D-Cache

NEON/VFP

Cortex-A53
32KB I/D-Cache

NEON/VFP

Cortex-A53
32KB I/D-Cache

NEON/VFP

Secure Timer

Ethernet GMAC

Fig.1-1 Block Diagram

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 16 -

Chapter 2 Package Information

2.1 Order Information

Orderable
Device

RoHS
status

Package Package
Qty

Device Feature

RK3328 RoHS TFBGA395L 1190 4K Quad core processor with HDR

2.2 Top Marking

RK3328

ABCXXXXXX DEFG

Rockchip
RKXXXX : Chip Name

Rockchip : Brand Name

ABC : Subcontractor Code
XXXXXX : Die Lot NO #
DEFG : Date Code

The first pin

Fig.2-1 Package definition

2.3 TFBGA395L Dimension

A

PIN #1

2X

B
D

E

Caaa

Caaa

2X

Fig.2-2 Package Top View

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 17 -

Fig.2-3 Package bottom view

Fig.2-4 Package side view

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 18 -

Symbol Dimension in mm Dimension in inch

 MIN NORMAL MAX MIN NORMAL MAX
A 1.10 1.17 1.24 0.043 0.046 0.049

A1 0.16 0.21 0.26 0.006 0.008 0.010
A2 0.91 0.96 1.01 0.036 0.038 0.040
C 0.22 0.26 0.30 0.009 0.010 0.012
D 13.90 14.00 14.10 0.547 0.551 0.555
E 13.90 14.00 14.10 0.547 0.551 0.555

D1 --- 13.00 --- --- 0.512 ---
E1 --- 13.00 --- --- 0.512 ---
e --- 0.65 --- --- 0.026 ---
b 0.25 0.30 0.35 0.010 0.012 0.014

aaa 0.15 0.006
ccc 0.10 0.004
ddd 0.08 0.003
eee 0.15 0.006
fff 0.08 0.003

Fig.2-5 Package dimension

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 19 -

2.4 Ball Map

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

A VSS1
DDR_D

Q7

DDR_DQ

S0_N
NP

DDR_DQ

S1_N
NP

DDR_DQ

1
NP NP

DDR_DQ

21

DDR_DQ

23
NP

B
DDR_D

Q8

DDR_D

Q3

DDR_DQ

S0_P
VSS3

DDR_DQ

S1_P

DDR_DM

0

DDR_DQ

6
NP

DDR_D

Q4

DDR_DQ

11

DDR_DQ

20

DDR_DQ

19

C VSS6
DDR_D

Q10
VSS7

DDR_D

Q14

DDR_DQ

2
VSS8

DDR_DQ

5

DDR_D

Q9
VSS9

DDR_DQ

13
VSS10

DDR_DQ

24

D
GPIO3_A5/

TSP_D1/…

GPIO3_A1/

TSP_FAIL/…

VSS15
DDR_D

Q12

DDR_DM

1
VSS16

DDR_DQ

0
VSS17

DDR_D

Q15

DDR_DM

3
VSS18

DDR_DQ

28

E
GPIO3_A2/

TSP_CLK/…

GPIO3_A4/

TSP_D0/…

GPIO3_A0/TSP

_VALID/…

VSS22 VSS23 VSS24 VSS25 VSS26 VSS27 VSS28 VSS29 VSS30

F
GPIO3_A7/

TSP_D3/…

GPIO3_A6/

TSP_D2…

GPIO3_B0/TSP

_D4…

VSS37 VSS38 VSS39 VSS40 VSS41 VSS42
VDD_DD

RIO_1

VDD_DD

RIO_2

VDD_DD

RIO_3

G NP VSS45 VSS46 VSS47
USB30_E

XTR
VSS48 VSS49 VSS50 VSS51

VDD_DD

RIO_5

VDD_DD

RIO_6

VDD_DD

RIO_7

H NP
USB30

_TXN

USB30_T

XP
VSS56

PLL_AVD

D_1V8
VCCIO6

PLL_DVD

D_1V0
VSS57 VSS58 VSS59 VSS60 VSS61

J NP
USB30

_RXP

USB30_R

XN
VSS66

USB30_A

VDD_1V8

USB30_A

VDD_3V3

USB30_D

VDD_1V0
VSS67 VSS68 VSS69 VSS70 VSS71

K
USB30

_DP

USB30

_DM
VSS76 NP VSS77

VCCIO_P

MU

USB30_V

BUS
VSS78 VSS79 VSS80 VSS81 VSS82

L NP NP
GPIO0_A0/

…
VSS86 VSS87 VSS88 VSS89 VSS90 VSS91 VSS92 VSS93 VSS94

M NP
VDAC_I

OUT
NP

HDMI_

EXTR

VDD_PM

U

HDMI_A

VDD_1V0
VSS101 VSS102 VSS103 VSS104 VSS105 VSS106

N
CODEC_

AOR

GPIO_M
UTE

VSS109 NP
CODEC_A

VDD_1V8

VDAC_AV

DD_1V8
VSS110 VSS111

VDD_LO

GIC_1

VDD_LO

GIC_2

VDD_

LOGI

C_3

VSS112

P NP
CODEC_

AOL
VSS116

VDAC_IR

EF
NP

HDMI_AV

DD_1V8
VSS117 VSS118

VDD_LO

GIC_4

VDD_LO

GIC_5

VDD_

LOGI

C_6

VSS119

R XIN24M VSS121
GPIO0_A2/

…

CODEC_A

VSS
VSS122 NP VSS123 VSS124

VDD_LO

GIC_7

VDD_LO

GIC_8

VDD_

LOGI

C_9

VSS125

T
XOUT24

M
VSS127 VSS128

CODEC_V

CM

USB20_A

VDD_3V3

USB20_V

BUS
VCCIO1 VSS129 VSS130 VSS131

VSS13

2
VSS133

U NP NP
GPIO0_A4/H

DMI_HPD
VSS134

USB20_A

VDD_1V8

FEPHY_A

VDD_1V8
VCCIO3 VSS135 VSS136

GPIO1_A0

/…

VSS13

7
VCCIO4

V
I2C3_SCL/

HDMI_SCL

HDMI_CE

C

I2C3_SDA/H

DMI_SDA
VSS141

USB20_D

VDD_1V0

FEPHY_A

VDD_1V0

FEPHY_EX

TRES
VSS142

GPIO0_D3/SP

DIF_TX_M0

GPIO1_A5…
VSS14

3

GPIO1_

D2/…

W VSS144
HDMI_TX

CLKN
VSS145 VSS146 VSS147

USB20_EX

TR
VSS148 VSS149 VSS150 GPIO0_D6/…

GPIO1

_A1/…

GPIO1_

A6/…

Y
HDMI_TX

CLKP

HDMI_TX

0N

HDMI_TX1

N

HDMI_TX

1P

HDMI_TX

2P
USB0_DM USB1_DM

FEPHY_RX

P

FEPHY_TX

P
NP NP NP

A

A
VSS151

HDMI_TX

0P
NP

HDMI_TX

2N
VSS152 USB0_DP USB1_DP

FEPHY_RX

N

FEPHY_TX

N
NP NP NP

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

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 20 -

13 14 15 16 17 18 19 20 21

DDR_DQ

S2_N
NP

DDR_DQ

S3_N
NP

DDR_DQ

31
DDR_DQ30 NP

DDR3_CLKN/D

DR4_CLKN
VSS2 A

DDR_DQ

S2_P
VSS4

DDR_DQ

S3_P
VSS5

DDR_DQ

22
DDR_DQ27 DDR_DQ26

DDR3_CLKP/D

DR4_CLKP

DDR3_RESETn/

DDR4_RESETN
B

DDR_DQ

29
VSS11

DDR_DQ

17

DDR_DQ

18
VSS12 VSS13 VSS14

DDR3_CSN0/D

DR4_ACTn

DDR3_BA0/DDR

4_BG0
C

DDR_DQ

25
VSS19

DDR_DM

2

DDR_DQ

16
VSS20 VSS21

DDR3_RASn

/DDR4_CKE

DDR3_A7/DDR

4_A11

DDR3_A5/DDR4

_A8
D

VSS31 VSS32 VSS33 VSS34 VSS35
DDR3_ODT0/DDR

4_Wen/DDR4_A14
VSS36

DDR3_A3/DDR

4_A6

DDR3_BA2/DDR

4_BA0
E

VDD_DD

RIO_4
NP NP NP VSS43

DDR3_A13/DDR4_

A2

DDR3_A9/D

DR4_A0
VSS44 NP F

VDD_DD
RIO_8

VSS52 VSS53 NP VSS54 VSS55
DDR3_A0/D
DR4_A10

DDR3_A11/DD
R4_A3

DDR3_A14/DDR
4_A1

G

VSS62 VSS63 VSS64
VDD_DD

RIO_9
VSS65

DDR3_A2/DDR4_A

4

DDR3_WEn/

DDR4_BG1

DDR3_A6/DDR

4_A7

DDR3_A4/DDR4

_A5
H

VSS72 VSS73
VDD_DD

RIO_10

VDD_DD

RIO_11
VSS74

DDR3_CASn/DDR4

_A12

DDR3_A15/

DDR4_ODT0
VSS75

DDR3_A12/DDR

4_BA1
J

VSS83 VSS84
VDD_DD

RIO_12

VDD_DD

RIO_13
VSS85

DDR3_A1/DDR4_A

9

DDR3_A8/D

DR4_A13

DDR3_BA1/DD

R4_CASn/DDR
4_A15

DDR3_A10/DDR

4_CS0n
K

VSS95 VSS96 VSS97 VSS98 VSS99
DDR3_CSN1/DDR

4_CS1N

DDR3_ODT1
/DDR4_ODT

1

DDR3_CKE/DD
R4_RASn/DDR

4_A16

VSS100 L

VSS107 VSS108 TEST
SARADC
AVDD

1V8

SARADC

_IN1
SARADC_IN0

GPIO2_A6/P

WM2

GPIO2_D2/US

B20_DRV

GPIO2_A2/IR_R
X/POWERSTATE

2
M

VSS113 VSS114 VSS115 OTP_VCC18

GPIO2_C7/I2

S1_SDO/PD

M_FSYNC_M

0

GPIO2_B7/I2

S1_MCLK/TS

P_SYNC_M1/

CIF_CLKOUT
_M1

GPIO2_A4/P

WM0/I2C1_S

DA

GPIO2_A5/P

WM1/I2C1_S

CL

NP N

VDD_CORE
_1

VDD_CORE_
2

VSS120 EFUSE_VP

GPIO2_D0/I

2C0_SCL/FE
PHY_LED_LI

NK_M1

GPIO2_C1/I2S

1_LRCK_TX/SP

DIF_TX_M1/TS

P_D6_M1/CIF_
D6_M1

GPIO2_A0/U

ART2_TX_M1
/POWERSTAT

E0

GPIO2_A1/U

ART2_RX_M1
/POWERSTAT

E1

NPOR P

VDD_CORE

_3

VDD_CORE_

4
VSS126 VCCIO5

GPIO2_D1/I

2C0_SDA/FE

PHY_LED_DA

TA_M1

GPIO2_C2/I2
S1_SCLK/PD

M_CLK_M0/T

SP_D7_M1/C

IF_D7_M1

GPIO3_C6/E

MMC_PWREN

GPIO3_C3/E

MMC_CMD

GPIO3_C5/E

MMC_CLKOU

T
R

VDD_CORE

_5

VDD_CORE_

6

VDD_CORE_

7

GPIO2_B4/S

PI_CSN1_M0

/FLASH_VOL

_SEL

VCCIO2
GPIO3_C1/

EMMC_D6

GPIO3_C2/

EMMC_D7
NP NP T

VSS138 VSS139 VSS140

GPIO2_C3/I2

S1_SDI/PDM_

SDI0_M0/CAR

D_CLK_M1

GPIO2_A3/E

FUSE_PWRE

N/POWERST

ATE3

GPIO2_D7

/EMMC_D4

GPIO0_A7/

EMMC_D0

GPIO2_D4/

EMMC_D1

GPIO2_D5/

EMMC_D2
U

GPIO1_B3/

UART0_CT

SN/GMAC_

RXD0_M1

GPIO1_D4/C

LK32KOUT_

M1

GPIO2_C0/I2

S1_LRCK_RX

/TSP_D5_M1

/CIF_D5_M1

GPIO2_C6/I2
S1_SDIO3/PD

M_SDI3_M0/C

ARD_IO_M1

GPIO2_C5/I2
S1_SDIO2/PD

M_SDI2_M0/C

ARD_DET_M1

GPIO2_C4/I2
S1_SDIO1/PD

M_SDI1_M0/C

ARD_RST_M1

GPIO2_D6/

EMMC_D3
NP NP V

GPIO1_A2/

SDMMC0_

D2/JTAG_T
CK

GPIO1_B2/U

ART0_RTSN/

GMAC_RXD1
_M1

GPIO1_C5/I2

S2_MCLK/G

MAC_CLK_M
1

GPIO1_C6/I2

S2_SCLK_M0

/GMAC_RXD

V_M1/PDM_

CLK_M1

GPIO1_C7/I2

S2_LRCK_TX

M0/GMAC

MDC_M1/PD

M_SDI0_M1

GPIO1_B7/S

DMMC1_D1/

GMAC_RXD2
_M1

GPIO1_B6/S

DMMC1_D0/

GMAC_RXD3
_M1

GPIO1_C2/S

DMMC1_PWR

EN/GMAC_C
RS_M1

GPIO3_C0/

EMMC_D5
W

GPIO1_A4/

SDMMC0_

CMD

NP

GPIO1_B0/U
ART0_RX/GM

AC_TXD1_M

1

NP

GPIO1_D1/I

2S2_SDO_M

0/GMAC_TXE

N_M1/PDM_

SDI2_M1

NP

GPIO1_C1/S
DMMC1_D3/

GMAC_TXD2

_M1

GPIO1_B5/S
DMMC1_CMD

/GMAC_RXCL

K_M1

GPIO1_C3/S

DMMC1_DET

/GMAC_MDI

O_M1/PDM_

FSYNC_M1

Y

GPIO1_A3/

SDMMC0_

D3/JTAG_T

MS

NP

GPIO1_B1/U

ART0_TX/GM

AC_TXD0_M

1

NP

GPIO1_D0/I

2S2_SDI_M0

/GMAC_RXE
R_M1/PDM_

SDI1_M1

NP

GPIO1_C0/S

DMMC1_D2/

GMAC_TXD3

_M1

GPIO1_B4/S

DMMC1_CLK

/GMAC_TXCL

K_M1

VSS153
A

A

13 14 15 16 17 18 19 20 21

Fig.2-6 Ball Map

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 21 -

2.5 Pin Number Order

Table 2-1 Pin Number Order Information

No. Pin name No. Pin name

A1 VSS1 B10 DDR_DQ11

A2 DDR_DQ7 B11 DDR_DQ20

A3 DDR_DQS0_N B12 DDR_DQ19

A5 DDR_DQS1_N B13 DDR_DQS2_P

A7 DDR_DQ1 B14 VSS4

A10 DDR_DQ21 B15 DDR_DQS3_P

A11 DDR_DQ23 B16 VSS5

A13 DDR_DQS2_N B17 DDR_DQ22

A15 DDR_DQS3_N B18 DDR_DQ27

A17 DDR_DQ31 B19 DDR_DQ26

A18 DDR_DQ30 B20 DDR3_CLKP/DDR4_CLKP

A20 DDR3_CLKN/DDR4_CLKN B21 DDR3_RESETn/DDR4_RESETN

A21 VSS2 C1 VSS6

AA1 VSS151 C2 DDR_DQ10

AA13 GPIO1_A3/SDMMC0_D3/JTAG_TMS C3 VSS7

AA15 GPIO1_B1/UART0_TX/GMAC_TXD0_M1 C4 DDR_DQ14

AA17
GPIO1_D0/I2S2_SDI_M0/GMAC_RXER_M

1/PDM_SDI1_M1
C5 DDR_DQ2

AA19 GPIO1_C0/SDMMC1_D2/GMAC_TXD3_M1 C6 VSS8

AA2 HDMI_TX0P C7 DDR_DQ5

AA20
GPIO1_B4/SDMMC1_CLK/GMAC_TXCLK_

M1
C8 DDR_DQ9

AA21 VSS153 C9 VSS9

AA4 HDMI_TX2N C10 DDR_DQ13

AA5 VSS152 C11 VSS10

AA6 USB0_DP C12 DDR_DQ24

AA7 USB1_DP C13 DDR_DQ29

AA8 FEPHY_RXN C14 VSS11

AA9 FEPHY_TXN C15 DDR_DQ17

B1 DDR_DQ8 C16 DDR_DQ18

B2 DDR_DQ3 C17 VSS12

B3 DDR_DQS0_P C18 VSS13

B4 VSS3 C19 VSS14

B5 DDR_DQS1_P C20 DDR3_CSN0/DDR4_ACTn

B6 DDR_DM0 C21 DDR3_BA0/DDR4_BG0

B7 DDR_DQ6 D1
GPIO3_A5/TSP_D1/CIF_D1/SDMMC0EX

T_D1/UART1_RTSN/USB3PHY_DEBUG5

B9 DDR_DQ4 D2

GPIO3_A1/TSP_FAIL/CIF_HREF/SDMMC

0EXT_DET/SPI_TXD_M2/USB3PHY_DEB

UG2/I2S2_SDO_M1

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 22 -

No. Pin name No. Pin name

D3 VSS15 E17 VSS35

D4 DDR_DQ12 E18 DDR3_ODT0/DDR4_Wen/DDR4_A14

D5 DDR_DM1 E19 VSS36

D6 VSS16 E20 DDR3_A3/DDR4_A6

D7 DDR_DQ0 E21 DDR3_BA2/DDR4_BA0

D8 VSS17 F1
GPIO3_A7/TSP_D3/CIF_D3/SDMMC0EX

T_D3/UART1_CTSN/USB3PHY_DEBUG7

D9 DDR_DQ15 F2
GPIO3_A6/TSP_D2/CIF_D2/SDMMC0EX

T_D2/UART1_RX/USB3PHY_DEBUG6

D10 DDR_DM3 F3

GPIO3_B0/TSP_D4/CIF_D4/SPI_CSN0_

M2/I2S2_LRCK_TX_M1/USB3PHY_DEB

UG8/I2S2_LRCK_RX_M1

D11 VSS18 F4 VSS37

D12 DDR_DQ28 F5 VSS38

D13 DDR_DQ25 F6 VSS39

D14 VSS19 F7 VSS40

D15 DDR_DM2 F8 VSS41

D16 DDR_DQ16 F9 VSS42

D17 VSS20 F10 VDD_DDRIO_1

D18 VSS21 F11 VDD_DDRIO_2

D19 DDR3_RASn/DDR4_CKE F12 VDD_DDRIO_3

D20 DDR3_A7/DDR4_A11 F13 VDD_DDRIO_4

D21 DDR3_A5/DDR4_A8 F17 VSS43

E1

GPIO3_A2/TSP_CLK/CIF_CLKIN/SDMM

C0EXT_CLK/SPI_RXD_M2/USB3PHY_DE

BUG3/I2S2_SDI_M1

F18 DDR3_A13/DDR4_A2

E2
GPIO3_A4/TSP_D0/CIF_D0/SDMMC0EX

T_D0/UART1_TX/USB3PHY_DEBUG4
F19 DDR3_A9/DDR4_A0

E3

GPIO3_A0/TSP_VALID/CIF_VSYNC/SD

MMC0EXT_CMD/SPI_CLK_M2/USB3PHY

_DEBUG1/I2S2_SCLK_M1

F20 VSS44

E4 VSS22 G2 VSS45

E5 VSS23 G3 VSS46

E6 VSS24 G4 VSS47

E7 VSS25 G5 USB30_EXTR

E8 VSS26 G6 VSS48

E9 VSS27 G7 VSS49

E10 VSS28 G8 VSS50

E11 VSS29 G9 VSS51

E12 VSS30 G10 VDD_DDRIO_5

E13 VSS31 G11 VDD_DDRIO_6

E14 VSS32 G12 VDD_DDRIO_7

E15 VSS33 G13 VDD_DDRIO_8

E16 VSS34 G14 VSS52

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 23 -

No. Pin name No. Pin name

G15 VSS53 J11 VSS70

G17 VSS54 J12 VSS71

G18 VSS55 J13 VSS72

G19 DDR3_A0/DDR4_A10 J14 VSS73

G20 DDR3_A11/DDR4_A3 J15 VDD_DDRIO_10

G21 DDR3_A14/DDR4_A1 J16 VDD_DDRIO_11

H2 USB30_TXN J17 VSS74

H3 USB30_TXP J18 DDR3_CASn/DDR4_A12

H4 VSS56 J19 DDR3_A15/DDR4_ODT0

H5 PLL_AVDD_1V8 J20 VSS75

H6 VCCIO6 J21 DDR3_A12/DDR4_BA1

H7 PLL_DVDD_1V0 K1 USB30_DP

H8 VSS57 K2 USB30_DM

H9 VSS58 K3 VSS76

H10 VSS59 K5 VSS77

H11 VSS60 K6 VCCIO_PMU

H12 VSS61 K7 USB30_VBUS

H13 VSS62 K8 VSS78

H14 VSS63 K9 VSS79

H15 VSS64 K10 VSS80

H16 VDD_DDRIO_9 K11 VSS81

H17 VSS65 K12 VSS82

H18 DDR3_A2/DDR4_A4 K13 VSS83

H19 DDR3_WEn/DDR4_BG1 K14 VSS84

H20 DDR3_A6/DDR4_A7 K15 VDD_DDRIO_12

H21 DDR3_A4/DDR4_A5 K16 VDD_DDRIO_13

J2 USB30_RXP K17 VSS85

J3 USB30_RXN K18 DDR3_A1/DDR4_A9

J4 VSS66 K19 DDR3_A8/DDR4_A13

J5 USB30_AVDD_1V8 K20 DDR3_BA1/DDR4_CASn/DDR4_A15

J6 USB30_AVDD_3V3 K21 DDR3_A10/DDR4_CS0n

J7 USB30_DVDD_1V0 L3 GPIO0_A0/CLKOUT_WIFI_M0

J8 VSS67 L4 VSS86

J9 VSS68 L5 VSS87

J10 VSS69 L6 VSS88

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 24 -

No. Pin name No. Pin name

L7 VSS89 N6 VDAC_AVDD_1V8

L8 VSS90 N7 VSS110

L9 VSS91 N8 VSS111

L10 VSS92 N9 VDD_LOGIC_1

L11 VSS93 N10 VDD_LOGIC_2

L12 VSS94 N11 VDD_LOGIC_3

L13 VSS95 N12 VSS112

L14 VSS96 N13 VSS113

L15 VSS97 N14 VSS114

L16 VSS98 N15 VSS115

L17 VSS99 N16 OTP_VCC18

L18 DDR3_CSN1/DDR4_CS1N N17 GPIO2_C7/I2S1_SDO/PDM_FSYNC_M0

L19 DDR3_ODT1/DDR4_ODT1 N18
GPIO2_B7/I2S1_MCLK/TSP_SYNC_M1/CIF

_CLKOUT_M1

L20 DDR3_CKE/DDR4_RASn/DDR4_A16 N19 GPIO2_A4/PWM0/I2C1_SDA

L21 VSS100 N20 GPIO2_A5/PWM1/I2C1_SCL

M2 VDAC_IOUT P2 CODEC_AOL

M4 HDMI_EXTR P3 VSS116

M5 VDD_PMU P4 VDAC_IREF

M6 HDMI_AVDD_1V0 P6 HDMI_AVDD_1V8

M7 VSS101 P7 VSS117

M8 VSS102 P8 VSS118

M9 VSS103 P9 VDD_LOGIC_4

M10 VSS104 P10 VDD_LOGIC_5

M11 VSS105 P11 VDD_LOGIC_6

M12 VSS106 P12 VSS119

M13 VSS107 P13 VDD_CORE_1

M14 VSS108 P14 VDD_CORE_2

M15 TEST P15 VSS120

M16 SARADC_AVDD_1V8 P16 EFUSE_VP

M17 SARADC_IN1 P17
GPIO2_D0/I2C0_SCL/FEPHY_LED_LINK_M

1

M18 SARADC_IN0 P18
GPIO2_C1/I2S1_LRCK_TX/SPDIF_TX_M1/

TSP_D6_M1/CIF_D6_M1

M19 GPIO2_A6/PWM2 P19 GPIO2_A0/UART2_TX_M1/POWERSTATE0

M20 GPIO2_D2/USB20_DRV P20 GPIO2_A1/UART2_RX_M1/POWERSTATE1

M21 GPIO2_A2/IR_RX/POWERSTATE2 P21 NPOR

N1 CODEC_AOR R1 XIN24M

N2 GPIO_MUTE R2 VSS121

N3 VSS109 R3
GPIO0_A2/CLKOUT_GMAC_M0/SPDIF_TX

_M2

N5 CODEC_AVDD_1V8 R4 CODEC_AVSS

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 25 -

No. Pin name No. Pin name

R5 VSS122 U3 GPIO0_A4/HDMI_HPD

R7 VSS123 U4 VSS134

R8 VSS124 U5 USB20_AVDD_1V8

R9 VDD_LOGIC_7 U6 FEPHY_AVDD_1V8

R10 VDD_LOGIC_8 U7 VCCIO3

R11 VDD_LOGIC_9 U8 VSS135

R12 VSS125 U9 VSS136

R13 VDD_CORE_3 U10 GPIO1_A0/SDMMC0_D0/UART2_TX_M0

R14 VDD_CORE_4 U11 VSS137

R15 VSS126 U12 VCCIO4

R16 VCCIO5 U13 VSS138

R17
GPIO2_D1/I2C0_SDA/FEPHY_LED_DAT

A_M1
U14 VSS139

R18
GPIO2_C2/I2S1_SCLK/PDM_CLK_M0/T

SP_D7_M1/CIF_D7_M1
U15 VSS140

R19 GPIO3_C6/ EMMC_PWREN U16
GPIO2_C3/I2S1_SDI/PDM_SDI0_M0/CA

RD_CLK_M1

R20 GPIO3_C3/ EMMC_CMD U17
GPIO2_A3/EFUSE_PWREN/POWERSTATE

3

R21 GPIO3_C5/ EMMC_CLKOUT U18 GPIO2_D7/ EMMC_D4

T1 XOUT24M U19 GPIO0_A7/ EMMC_D0

T2 VSS127 U20 GPIO2_D4/ EMMC_D1

T3 VSS128 U21 GPIO2_D5/ EMMC_D2

T4 CODEC_VCM V1 I2C3_SCL/HDMI_SCL

T5 USB20_AVDD_3V3 V2 HDMI_CEC

T6 USB20_VBUS V3 I2C3_SDA/HDMI_SDA

T7 VCCIO1 V4 VSS141

T8 VSS129 V5 USB20_DVDD_1V0

T9 VSS130 V6 FEPHY_AVDD_1V0

T10 VSS131 V7 FEPHY_EXTRES

T11 VSS132 V8 VSS142

T12 VSS133 V9 GPIO0_D3/SPDIF_TX_M0

T13 VDD_CORE_5 V10 GPIO1_A5/SDMMC0_DETN

T14 VDD_CORE_6 V11 VSS143

T15 VDD_CORE_7 V12
GPIO1_D2/I2S2_LRCK_RX_M0/CLKOUT_

GMAC_M2/PDM_SDI3_M1

T16
GPIO2_B4/SPI_CSN1_M0/FLASH_VOL_

SEL
V13

GPIO1_B3/UART0_CTSN/GMAC_RXD0_M

1

T17 VCCIO2 V14 GPIO1_D4/CLK32KOUT_M1

T18 GPIO3_C1/ EMMC_D6 V15
GPIO2_C0/I2S1_LRCK_RX/TSP_D5_M1/

CIF_D5_M1

T19 GPIO3_C2/ EMMC_D7 V16
GPIO2_C6/I2S1_SDIO3/PDM_SDI3_M0/

CARD_IO_M1

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 26 -

No. Pin name No. Pin name

V17
GPIO2_C5/I2S1_SDIO2/PDM_SDI2_M

0/CARD_DET_M1
Y8 FEPHY_RXP

V18
GPIO2_C4/I2S1_SDIO1/PDM_SDI1_M

0/CARD_RST_M1
Y9 FEPHY_TXP

V19 GPIO2_D6/ EMMC_D3 Y13 GPIO1_A4/SDMMC0_CMD

W1 VSS144 Y15 GPIO1_B0/UART0_RX/GMAC_TXD1_M1

W2 HDMI_TXCLKN Y17
GPIO1_D1/I2S2_SDO_M0/GMAC_TXEN_M

1/PDM_SDI2_M1

W3 VSS145 Y19 GPIO1_C1/SDMMC1_D3/GMAC_TXD2_M1

W4 VSS146 Y20
GPIO1_B5/SDMMC1_CMD/GMAC_RXCLK_

M1

W5 VSS147 Y21
GPIO1_C3/SDMMC1_DET/GMAC_MDIO_M

1/PDM_FSYNC_M1

W6 USB20_EXTR

W7 VSS148

W8 VSS149

W9 VSS150

W10
GPIO0_D6/FEPHY_LED_SPEED10/SDM

MC0_PWREN_M1

W11
GPIO1_A1/SDMMC0_D1/UART2_RX_M

0

W12 GPIO1_A6/SDMMC0_CLK/TEST_CLK0

W13 GPIO1_A2/SDMMC0_D2/JTAG_TCK

W14
GPIO1_B2/UART0_RTSN/GMAC_RXD1

_M1

W15 GPIO1_C5/I2S2_MCLK/GMAC_CLK_M1

W16
GPIO1_C6/I2S2_SCLK_M0/GMAC_RXD

V_M1/PDM_CLK_M1

W17
GPIO1_C7/I2S2_LRCK_TX_M0/GMAC_

MDC_M1/PDM_SDI0_M1

W18
GPIO1_B7/SDMMC1_D1/GMAC_RXD2

_M1

W19
GPIO1_B6/SDMMC1_D0/GMAC_RXD3

_M1

W20
GPIO1_C2/SDMMC1_PWREN/GMAC_C

RS_M1

W21 GPIO3_C0/EMMC_D5

Y1 HDMI_TXCLKP

Y2 HDMI_TX0N

Y3 HDMI_TX1N

Y4 HDMI_TX1P

Y5 HDMI_TX2P

Y6 USB0_DM

Y7 USB1_DM

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 27 -

2.6 Power/Ground IO Description

Table 2-2 Power/Ground IO information

Group Ball# Descriptions

GND

A1 A21 AA1 AA21 AA5 B4 B14 B16 C1

C3 C6 C9 C11 C14 C17 C18 C19 D3 D6

D8 D11 D14 D17 D18 E4 E5 E6 E7 E8

E9 E10 E11 E12 E13 E14 E15 E16 E17

E19 F4 F5 F6 F7 F8 F9 F17 F20 G2 G3

G4 G6 G7 G8 G9 G14 G15 G17 G18 H4

H8 H9 H10 H11 H12 H13 H14 H15 H17

J4 J8 J9 J10 J11 J12 J13 J14 J17 J20 K3

K5 K8 K9 K10 K11 K12 K13 K14 K17 L4

L5 L6 L7 L8 L9 L10 L11 L12 L13 L14

L15 L16 L17 L21 M7 M8 M9 M10 M11

M12 M13 M14 N3 N7 N8 N12 N13 N14

N15 P3 P7 P8 P12 P15 R2 R5 R7 R8

R12 R15 T2 T3 T8 T9 T10 T11 T12 U4

U8 U9 U11 U13 U14 U15 V4 V8 V11 W1

W3 W4 W5 W7 W8 W9

Internal Core Ground,

Digital IO Ground,

VDD_CORE P13,P14,R13,R14,T13,T14,T15 ARM Core Power

VDD_LOGIC N9,N10,N11,P9,P10,P11,R9,R10,R11 GPU, Logic Power

VCCIO1 T7 VCCIO1 Power Domain Power

VCCIO2 T17 VCCIO2 Power Domain Power

VCCIO3 U7 VCCIO3 Power Domain Power

VCCIO4 U12 VCCIO4 Power Domain Power

VCCIO5 R16 VCCIO5 Power Domain Power

VCCIO6 H6 VCCIO6 Power Domain Power

VCCIO_PMU K6 PMU VCCIO Power Domain Power

VDD_DDRIO
F10 F11 F12 F13 G10 G11 G12

G13 H16 J15 J16 K15 K16
DDR PHY Power

PLL_DVDD_1V0 H7 PLL digital Power

PLL_AVDD_1V8 H5 PLL IO Power

USB20_DVDD_1V0 V5 USB OTG2.0/Host2.0 Digital Power

USB20_AVDD_1V8 U5 USB OTG2.0/Host2.0 Analog Power

USB20_AVDD_3V3 T5 USB OTG2.0/Host2.0 Analog Power

USB30_DVDD_1V0 J7 USB 3.0 Digital Power

USB30_AVDD_1V8 J5 USB 3.0 Analog Power

USB30_AVDD_3V3 J6 USB 3.0 Analog Power

CODEC_AVDD_1V8 N5 Audio Codec Analog Power

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 28 -

Group Ball# Descriptions

CODEC_AVSS R4 Audio Codec Analog Ground

HDMI_AVDD_1V0 M6 HDMI PHY Analog Power

HDMI_AVDD_1V8 P6 HDMI PHY Analog Power

FEPHY_AVDD_1V0 V6 FEPHY Logic Analog Power

FEPHY _AVDD_1V8 U6 FEPHY Analog Power

VDAC_AVDD_1V8 N6 VDAC Analog Power

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 29 -

2.7 Function IO Description

Table 2-3 Function IO description

Pin Name Func 1 Func 2 Func 3 Func 4 Func 5 Func 6
IO

Type

IO

Def
Pull

Default

Current
INT

GPIO0_A0/CLKOUT_WIFI_M0 gpio0_a0 clkout_wifim0 I/O I down 4mA √

GPIO0_A2/CLKOUT_GMAC_M0/SPDIF_TX_M2 gpio0_a2 clkout_gmacm0 spdif_txm2 I/O I down 4mA √

GPIO0_A4/HDMI_HPD gpio0_a4 hdmi_hpd I/O I down 4mA √

GPIO0_D3/SPDIF_TX_M0 gpio0_d3 spdif_txm0 I/O I down 4mA √

GPIO0_D6/FEPHYLED_SPEED10/FEPHYLED_DUPLEX/SDMMC0_PWREN

_M1
gpio0_d6 fephyled_speed10 fephyled_duplex sdmmc0_pwrenm1 I/O I down 4mA √

GPIO1_A0/SDMMC0_D0/UART2_TX_M0 gpio1_a0 sdmmc0_d0 uart2dbg_txm0 I/O I up 8mA √

GPIO1_A1/SDMMC0_D1/UART2_RX_M0 gpio1_a1 sdmmc0_d1 uart2dbg_rxm0 I/O I up 8mA √

GPIO1_A2/SDMMC0_D2/JTAG_TCK gpio1_a2 sdmmc0_d2 jtag_tck I/O I up 8mA √

GPIO1_A3/SDMMC0_D3/JTAG_TMS gpio1_a3 sdmmc0_d3 jtag_tms I/O I up 8mA √

GPIO1_A4/SDMMC0_CMD gpio1_a4 sdmmc0_cmd I/O I up 8mA √

GPIO1_A5/SDMMC0_DETN gpio1_a5 sdmmc0_detn I/O I up 4mA √

GPIO1_A6/SDMMC0_CLKOUT/TEST_CLK0 gpio1_a6 sdmmc0_clkout test_clk0 I/O I down 8mA √

GPIO1_B0/UART0_RX/GMAC_TXD1_M1 gpio1_b0 uart0_rx gmac_txd1m1 I/O I up 4mA √

GPIO1_B1/UART0_TX/GMAC_TXD0_M1 gpio1_b1 uart0_tx gmac_txd0m1 I/O I up 4mA √

GPIO1_B2/UART0_RTSN/GMAC_RXD1_M1 gpio1_b2 uart0_rtsn gmac_rxd1m1 I/O I down 4mA √

GPIO1_B3/UART0_CTSN/GMAC_RXD0_M1 gpio1_b3 uart0_ctsn gmac_rxd0m1 I/O I down 4mA √

GPIO1_B4/SDMMC1_CLK/GMAC_TXCLK_M1 gpio1_b4 sdmmc1_clkout gmac_txclkm1 I/O I down 8mA √

GPIO1_B5/SDMMC1_CMD/GMAC_RXCLK_M1 gpio1_b5 sdmmc1_cmd gmac_rxclkm1 I/O I up 8mA √

GPIO1_B6/SDMMC1_D0/GMAC_RXD3_M1 gpio1_b6 sdmmc1_d0 gmac_rxd3m1 I/O I up 8mA √

GPIO1_B7/SDMMC1_D1/GMAC_RXD2_M1 gpio1_b7 sdmmc1_d1 gmac_rxd2m1 I/O I up 8mA √

GPIO1_C0/SDMMC1_D2/GMAC_TXD3_M1 gpio1_c0 sdmmc1_d2 gmac_txd3m1 I/O I up 8mA √

GPIO1_C1/SDMMC1_D3/GMAC_TXD2_M1 gpio1_c1 sdmmc1_d3 gmac_txd2m1 I/O I up 8mA √

GPIO1_C2/SDMMC1_PWREN/GMAC_CRS_M1 gpio1_c2 sdmmc1_pwren gmac_crsm1 I/O I down 4mA √

GPIO1_C3/SDMMC1_DET/GMAC_MDIO_M1/PDM_FSYNC_M1 gpio1_c3 sdmmc1_detn gmac_mdiom1 pdm_fsyncm1 I/O I up 4mA √

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 30 -

Pin Name Func 1 Func 2 Func 3 Func 4 Func 5 Func 6
IO

Type

IO

Def
Pull

Default

Current
INT

GPIO1_C5/I2S2_MCLK/GMAC_CLK_M1 gpio1_c5 i2s2_mclk gmac_clkm1 I/O I down 4mA √

GPIO1_C6/I2S2_SCLK_M0/GMAC_RXDV_M1/PDM_CLK_M1 gpio1_c6 i2s2_sclkm0 gmac_rxdvm1 pdm_clkm1 I/O I up 4mA √

GPIO1_C7/I2S2_LRCKTX_M0/GMAC_MDC_M1/PDM_SDI0_M1 gpio1_c7 i2s2_lrcktxm0 gmac_mdcm1 pdm_sdi0m1 I/O I down 4mA √

GPIO1_D0/I2S2_SDI_M0/GMAC_RXER_M1/PDM_SDI1_M1 gpio1_d0 i2s2_sdim0 gmac_rxerm1 pdm_sdi1m1 I/O I down 4mA √

GPIO1_D1/I2S2_SDO_M0/GMAC_TXEN_M1/PDM_SDI2_M1 gpio1_d1 i2s2_sdom0 gmac_txenm1 pdm_sdi2m1 I/O I down 4mA √

GPIO1_D2/I2S2_LRCKRX_M0/CLKOUT_GMAC_M2/PDM_SDI3_M1 gpio1_d2 i2s2_lrckrxm0 clkout_gmacm2 pdm_sdi3m1 I/O I down 4mA √

GPIO1_D4/CLK32KOUT_M1 gpio1_d4 clk32k_outm1 I/O I down 4mA √

GPIO2_A0/UART2_TX_M1 gpio2_a0 uart2dbg_txm1 I/O I down 4mA √

GPIO2_A1/UART2_RX_M1 gpio2_a1 uart2dbg_rxm1 I/O I up 4mA √

GPIO2_A2/PWM_IR gpio2_a2 pwm_ir I/O I up 4mA √

GPIO2_A3/EFUSE_PWREN gpio2_a3 efuse_pwren I/O I up 4mA √

GPIO2_A4/PWM0/I2C1_SDA gpio2_a4 pwm0 i2c1_sda I/O I up 4mA √

GPIO2_A5/PWM1/I2C1_SCL gpio2_a5 pwm1 i2c1_scl I/O I up 4mA √

GPIO2_A6/PWM2 gpio2_a6 pwm2 I/O I up 4mA √

GPIO2_B4/SPI_CSN1_M0/FLASH_VOL_SEL gpio2_b4 spi_csn1m0 flash_vol_sel I/O I up 4mA √

GPIO2_B7/I2S1_MCLK/TSP_SYNC_M1/CIF_CLKOUT_M1 gpio2_b7 i2s1_mclk tsp_syncm1 cif_clkoutm1 I/O I down 4mA √

GPIO2_C0/I2S1_LRCKRX/TSP_D5_M1/CIF_D5_M1 gpio2_c0 i2s1_lrckrx tsp_d5m1 cif_d5m1 I/O I up 4mA √

GPIO2_C1/I2S1_LRCKTX/SPDIF_TX_M1/TSP_D6_M1/CIF_D6_M1 gpio2_c1 i2s1_lrcktx spdif_txm1 tsp_d6m1 cif_d6m1 I/O I up 4mA √

GPIO2_C2/I2S1_SCLK/PDM_CLK_M0/TSP_D7_M1/CIF_D7_M1 gpio2_c2 i2s1_sclk pdm_clkm0 tsp_d7m1 cif_d7m1 I/O I down 4mA √

GPIO2_C3/I2S1_SDI/PDM_SDI0_M0/CARD_CLK_M1 gpio2_c3 i2s1_sdi pdm_sdi0m0 card_clkm1 I/O I up 4mA √

GPIO2_C4/I2S1_SDIO1/PDM_SDI1_M0/CARD_RST_M1 gpio2_c4 i2s1_sdio1 pdm_sdi1m0 card_rstm1 I/O I up 4mA √

GPIO2_C5/I2S1_SDIO2/PDM_SDI2_M0/CARD_DET_M1 gpio2_c5 i2s1_sdio2 pdm_sdi2m0 card_detm1 I/O I up 4mA √

GPIO2_C6/I2S1_SDIO3/PDM_SDI3_M0/CARD_IO_M1 gpio2_c6 i2s1_sdio3 pdm_sdi3m0 card_iom1 I/O I up 4mA √

GPIO2_C7/I2S1_SDO/PDM_FSYNC_M0 gpio2_c7 i2s1_sdo pdm_fsyncm0 I/O I up 4mA √

GPIO2_D0/I2C0_SCL/FEPHYLED_LINK_M1 gpio2_d0 i2c0_scl fephyled_linkm1 I/O I up 4mA √

GPIO2_D1/I2C0_SDA/FEPHYLED_RX_M1/FEPHYLED_TX_M1 gpio2_d1 i2c0_sda fephyled_rxm1 fephyled_txm1 I/O I up 4mA √

GPIO2_D2/USB2OTG_DRVBUS gpio2_d2 usb2otg_drvbus I/O I down 4mA √

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 31 -

Pin Name Func 1 Func 2 Func 3 Func 4 Func 5 Func 6
IO

Type

IO

Def
Pull

Default

Current
INT

GPIO3_A0/TSP_VALID/CIF_VSYNC/SDMMC0EXT_CMD/SPI_CLK_M2/

I2S2_SCLK_M1
gpio3_a0 tsp_valid cif_vsync sdmmc0ext_cmd spi_clkm2 i2s2_sclkm1 I/O I up 4mA √

GPIO3_A1/TSP_FAIL/CIF_HREF/SDMMC0EXT_DET/SPI_TXD_M2/I2

S2_SDO_M1
gpio3_a1 tsp_fail cif_href sdmmc0ext_det spi_txdm2 i2s2_sdom1 I/O I up 4mA √

GPIO3_A2/TSP_CLK/CIF_CLKIN/SDMMC0EXT_CLK/SPI_RXD_M2/I2

S2_SDI_M1
gpio3_a2 tsp_clk cif_clkin sdmmc0ext_clkout spi_rxdm2 i2s2_sdim1 I/O I down 4mA √

GPIO3_A4/TSP_D0/CIF_D0/SDMMC0EXT_D0/UART1_TX gpio3_a4 tsp_d0 cif_d0 sdmmc0ext_d0 uart1_tx I/O I up 4mA √

GPIO3_A5/TSP_D1/CIF_D1/SDMMC0EXT_D1/UART1_RTSN gpio3_a5 tsp_d1 cif_d1 sdmmc0ext_d1 uart1_rtsn I/O I up 4mA √

GPIO3_A6/TSP_D2/CIF_D2/SDMMC0EXT_D2/UART1_RX gpio3_a6 tsp_d2 cif_d2 sdmmc0ext_d2 uart1_rx I/O I up 4mA √

GPIO3_A7/TSP_D3/CIF_D3/SDMMC0EXT_D3/UART1_CTSN gpio3_a7 tsp_d3 cif_d3 sdmmc0ext_d3 uart1_ctsn I/O I up 4mA √

GPIO3_B0/TSP_D4/CIF_D4/SPI_CSN0_M2/I2S2_LRCK_TX_M1/I2S

2_LRCK_RX_M1
gpio3_b0 tsp_d4 cif_d4 spi_csn0m2 i2s2_lrcktxm1 i2s2_lrckrxm1 I/O I down 4mA √

GPIO0_A7/EMMC_D0 gpio0_a7 emmc_d0 I/O I up 8mA √

GPIO2_D4/EMMC_D1 gpio2_d4 emmc_d1 I/O I up 8mA √

GPIO2_D5/EMMC_D2 gpio2_d5 emmc_d2 I/O I up 8mA √

GPIO2_D6/EMMC_D3 gpio2_d6 emmc_d3 I/O I up 8mA √

GPIO2_D7/EMMC_D4 gpio2_d7 emmc_d4 I/O I up 8mA √

GPIO3_C0/EMMC_D5 gpio3_c0 emmc_d5 I/O I up 8mA √

GPIO3_C1/EMMC_D6 gpio3_c1 emmc_d6 I/O I up 8mA √

GPIO3_C2/EMMC_D7 gpio3_c2 emmc_d7 I/O I up 8mA √

GPIO3_C3/EMMC_CMD gpio3_c3 emmc_cmd I/O I up 8mA √

GPIO3_C5/EMMC_CLKOUT gpio3_c5 emmc_clkout I/O I up 8mA √

GPIO3_C6/EMMC_PWREN gpio3_c6 emmc_pwren I/O I down 8mA √

Notes:

① Pad types: I = input, O = output, I/O = input/output (bidirectional)

② AP = Analog Power, AG = Analog Ground; DP = Digital Power, DG = Digital Ground; A = Analog

③ Output Drive Unit is mA, only Digital IO has drive value;

④ Reset state: I = input without any pull resistor,O = output without any pull resistor;

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 32 -

2.8 IO Pin Name Description

This sub-chapter will focus on the detailed function description of every pins based on

different interface.
Table 2-4 IO function description list

Interface Pin Name Direction Description

Misc

XIN24M I Clock input of 24MHz crystal

XOUT24M O Clock output of 24MHz crystal

NPOR I Chip hardware reset

Interface Pin Name Direction Description

SWJ-DP

JTAG_TCK I
JTAG interface clock input/SWD interface clock

input

JTAG_TMS I/O
JTAG interface TMS input/SWD interface data

out

Interface Pin Name Direction Description

SD/MMC

Host

Controller

SDMMC0_CLK O sdmmc card clock

SDMMC0_CMD I/O
sdmmc card command output and reponse

input

SDMMC0_D[i]

(i=0~3)
I/O sdmmc card data input and output

SDMMC0_DETN I
sdmmc card detect signal, 0 represents

presence of card

Interface Pin Name Direction Description

SDIO Host

Controller

SDMMC1_CLK O sdio card clock

SDMMC1_CMD I/O sdio card command output and reponse input

SDMMC1_D[i]

(i=0~3)
I/O sdio card data input and output

Interface Pin Name Direction Description

eMMC

Interface

EMMC_CLKOUT O emmc card clock

EMMC_CMD I/O emmc card command output and reponse input

EMMC_D[i]

(i=0~7)
I/O emmc card data input and output

Interface Pin Name Direction Description

DDR

Interface

CLKP O Active-high clock signal to the memory device.

CLKN O Active-low clock signal to the memory device.

CKE O
Active-high clock enable signal to the memory

device

CSNi (i=0,1) O
Active-low chip select signal to the memory

device. AThere are two chip select.

RASN O
Active-low row address strobe to the memory

device.

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 33 -

Interface Pin Name Direction Description

CASN O
Active-low column address strobe to the

memory device.

WEN O
Active-low write enable strobe to the memory

device.

BAi(i=0,1,2) O Bank address signal to the memory device.

Ai(i=0~15) O Address signal to the memory device.

DQi(i=0~31) I/O Bidirectional data line to the memory device.

DQS[i]_P

(i=0~3)
I/O

Active-high bidirectional data strobes to the

memory device.

DQS[i]_N

(i=0~3)
I/O

Active-low bidirectional data strobes to the

memory device.

DMi(i=0~3) O
Active-low data mask signal to the memory

device.

ODTi(i=0,1) O
On-Die Termination output signal for two chip

select.

RESETN O DDR3 reset signal to the memory device

Interface Pin Name Direction Description

SIM Card

CARD_CLK O Smart card clock output

CARD_RST O Smart card reset output

CARD_IO I/O Smart card data

CARD_DET O Smart card detect input

Interface Pin Name Direction Description

TSP

Interface

TSP_CLK I/O TSI reference clock

TSP_D[i]

(i=0~7)
I TSI data(i=0~7)

TSP_SYNC I TSI synchronizer signal

TSP_VALID I TSI valid signal

TSP_FAIL I TSI fail signal

Interface Pin Name Direction Description

I2S1/PCM

Controller

I2S1_MCLK O I2S/PCM clock source

I2S1_SCLK I/O I2S/PCM serial clock

I2S1_LRCKRX I/O

I2S/PCM left & right channel signal for receiving
serial data, synchronous left & right channel in
I2S mode and the beginning of a group of left &
right channels in PCM mode

I2S1_LRCKTX I/O

I2S/PCM left & right channel signal for
transmitting serial data, synchronous left &
right channel in I2S mode and the beginning of
a group of left & right channels in PCM mode

I2S1_SDI I I2S/PCM serial data input

I2S1_SDO O I2S/PCM serial data output

I2S1_SDIOi
(i=1~3)

I/O Configurable I2S/PCM serial data input / output

Interface Pin Name Direction Description

I2S2_MCLK O I2S/PCM clock source

I2S2_SCLK I/O I2S/PCM serial clock

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 34 -

Interface Pin Name Direction Description

I2S2/PCM

Controller

I2S2_LRCKRX I/O

I2S/PCM left & right channel signal for receiving
serial data, synchronous left & right channel in
I2S mode and the beginning of a group of left &
right channels in PCM mode

I2S2_LRCKTX I/O

I2S/PCM left & right channel signal for
transmitting serial data, synchronous left &
right channel in I2S mode and the beginning of
a group of left & right channels in PCM mode

I2S2_SDI I I2S/PCM serial data input

I2S2_SDO O I2S/PCM serial data output

Interface Pin Name Direction Description

SPDIF

transmitter
SPDIF_TX O SPDIF biphase data ouput

Interface Pin Name Direction Description

PDM

interface

PDM_CLK O PDM sampling clock

PDM_SDI[i]

(i=0~3)
I PDM data

Interface Pin Name Direction Description

SPI

Controller

SPI_CLK I/O SPI serial clock

SPI_CSN[i](i=0,1) I/O SPI chip select signal,low active

SPI_TXD O SPI serial data output

SPI_RXD I SPI serial data input

Interface Pin Name Direction Description

PWM

PWM0 O Pulse Width Modulation output

PWM1 O Pulse Width Modulation output

PWM2 O Pulse Width Modulation output

pWM3 O Pulse Width Modulation output

Interface Pin Name Direction Description

I2C

I2C[i]_SDA

(i=0,1,3)
I/O I2C0 data

I2C[i]_SCL

(i=0,1,3)
I/O I2C0 clock

Interface Pin Name Direction Description

UART

UART[i]_RX

(i=0,1,2)
I UART0 serial data input

UART[i]_TX

(i=0,1,2)
O UART0 serial data output

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 35 -

Interface Pin Name Direction Description

GMAC

GMAC_CLK I/O
RGMII/RMII REC_CLK output or GMAC external

clock input

GMAC_TXCLK O Clock for transmission

GMAC_RXCLK I Clock for receive

GMAC_MDC O GMAC management interface clock

GMAC_MDIO I/O GMAC management interface data

GMAC_TXD[i](i=0~3) O GMAC TX data

GMAC_RXD[i](i=0~3) I GMAC RX data

GMAC_TXEN O GMAC TX data enable

GMAC_RXER I GMAC RX error signal

GMAC_RXDV O GMAC RX enable

GMAC_CRS I PHY CRS signal

GMAC_MDIO I/O PHY MDC data line

GMAC_MDC O PHY MDC control

Interface Pin Name Direction Description

FE PHY

FEPHY_TXN I/O Transmit data - Negative

FEPHY_TXP I/O Transmit data - Positive

FEPHY_RXP I/O Receive data - Positive

FEPHY_RXN I/O Receive data - Negative

FEPHY_EXTRES I/O Connection to reference resistor

FEPHY_LED_LINK O PHY link status

FEPHY_LED_DATA O PHY data transceiver status

FEPHY_LED_SPEED10 O PHY speed status

Interface Pin Name Direction Description

USB 2.0

OTG and HOST
Port 0 supports OTG

Port 1 supports HOST only

USB[i]_DP

(i=0~1)
I/O USB 2.0 Data signal DP

USB[i]_DM

(i=0~1)
I/O USB 2.0 Data signal DM

USB20_EXTR O
Connect 133 ohm resistor to ground to

generate reference current

USB20_VBUS I OTG detect

Interface Pin Name Direction Description

USB 3.0

USB30_TXP

USB30_TXN
I/O USB 3.0 transmission signal DP/DM

USB30_RXP

USB30_RXN
I/O USB 3.0 receive signal DP/DM

USB30_DP I/O USB 2.0 Data signal DP in USB 3.0 port

USB30_DM I/O USB 2.0 Data signal DM in USB 3.0 port

USB30_VBUS I OTG detect

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 36 -

Interface Pin Name Direction Description

USB30_EXTR O
Connect 2.0k ohm resistor to ground to

generate reference current

Interface Pin Name Direction Description

HDMI

HDMI_EXTR O
Connect 2.0k ohm resistor to ground to
generate reference current

HDMI_CEC I/O HDMI CEC

HDMI_SCL O HDMI I2C clock

HDMI_SDA I/O HDMI I2C data line

HDMI_HPD I/O HDMI hot plug detect signal

HDMI_TX0N O TMDS channel 0 negative data line

HDMI_TX0P O TMDS channel 0 positive data line

HDMI_TX1N O TMDS channel 1 negative data line

HDMI_TX1P O TMDS channel 1 positive data line

HDMI_TX2N O TMDS channel 2 negative data line

HDMI_TX2P O TMDS channel 2 positive data line

HDMI_TX3N O TMDS negative clock line

HDMI_TX3P O TMDS positive clock line

Interface Pin Name Direction Description

Audio

CODEC

CODEC_VCM I Reference voltage input

CODEC_AOL O Left channel output

CODEC_AOR O Right channel output

Interface Pin Name Direction Description

Video DAC
VDAC_IREF I/O

Reference current. Output current when using
External Reference Resistor or Input Reference
Current when using external current source

VDAC_IOUT O Positive output

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 37 -

2.9 IO Type

The following list shows IO type except DDR IO and all of Power/Ground IO.

Table 2-5 IO Type List

Type Diagram Description Pin Name

A

Crystal Oscillator with high

enable
XIN24M/XOUT24M

B

Tri-state output pad with

input, which pull-up/pull-

down, slew rate and drive

strength is configurable

Pad of digital

GPIO

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 38 -

Chapter 3 Electrical Specification

3.1 Absolute Ratings

The below table provides the absolute ratings.

Absolute maximum ratings specify the values beyond which the device may be damaged
permanently. Long-term exposure to absolute maximum ratings conditions may affect
device reliability.

Absolute minimum ratings specify the values beyond which the device may be damaged
permanently. Long-term exposure to absolute minimum ratings conditions may affect
device reliability.

Table 3-1 Absolute ratings

Parameters Related Power Group Min Max Unit

Supply voltage for CPU VDD_CORE -0.4 1.48 V

Supply voltage for GPU and core logic VDD_LOGIC -0.4 1.26 V

1.0V supply voltage -0.4 1.19 V

1.8V supply voltage -0.4 2.18 V

3.3V supply voltage -0.4 3.99 V

Supply voltage for DDR IO -0.4 1.79 V

Storage Temperature Tstg 125 ℃

Max Conjunction Temperature Tj 125 ℃

3.2 Recommended Operating Condition

Following table describes the recommended operating condition.

Table 3-2 Recommended operating condition

Parameters Symbol Min Typ Max Unit

Voltage for CPU VDD_CORE 0.95 1.00 1.35 V

Voltage for GPU and core logic VDD_LOGIC 0.90 1.00 1.15 V

Digital GPIO Power (3.3V only) VCCIO_PMU, VCCIO1 3.00 3.30 3.63 V

Digital GPIO Power (3.3V/1.8V)
VCCIO2, VCCIO3, VCCIO4

VCCIO5, VCCIO6

3.00

1.62

3.30

1.8

3.63

1.98
V

DDR3 IO power DDR_VDD 1.425 1.5 1.575 V

DDR3L IO Power DDR_VDD 1.283 1.35 1.417 V

LPDDR3 IO Power DDR_VDD 1.14 1.2 1.3 V

DDR4 IO Power DDR_VDD 1.14 1.2 1.3 V

ACODEC Analog Power CODEC_AVDD_1V8 1.62 1.8 1.98 V

VDAC Analog Power VDAC_AVDD_1V8 1.62 1.8 1.98 V

HDMI Analog Power (1.0V) HDMI_AVDD_1V0 0.9 1.0 1.1 V

HDMI Analog Power (1.8V) HDMI_AVDD_1V8 1.62 1.8 1.98 V

PLL Digital Power PLL_DVDD_1V0 0.9 1.0 1.1 V

PLL Analog Power PLL_AVDD_1V8 1.62 1.8 1.98 V

FEPHY Analog Power (1.0V) FEPHY_AVDD_1V0 0.9 1.0 1.1 V

FEPHY Analog Power (1.8V) FEPHY_AVDD_1V8 1.62 1.8 1.98 V

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 39 -

Parameters Symbol Min Typ Max Unit

USB 2.0 digital logic Power USB20_DVDD_1V0 0.90 1.00 1.10 V

USB 2.0 OTG/Host Analog Power (1.8V) USB20_AVDD_1V8 1.62 1.8 1.98 V

USB 2.0 OTG/Host Analog Power (3.3V) USB20_AVDD_3V3 3.069 3.3 3.63 V

USB 3.0 digital logic Power USB30_DVDD_1V0 0.90 1.00 1.10 V

USB 3.0 OTG/Host Analog Power (1.8V) USB30_AVDD_1V8 1.62 1.8 1.98 V

USB 3.0 OTG/Host Analog Power (3.3V) USB30_AVDD_3V3 3.069 3.3 3.63 V

OSC input clock frequency N/A 24 N/A MHz

Max CPU frequency of A53 1.4 GHz

Max GPU frequency 500 MHz

Ambient Operating Temperature TA 0 25 80 ℃

Notes:

① Symbol name is same as the pin name in the io descriptions

3.3 DC Characteristics

Table 3-3 DC Characteristics

Parameters Symbol Min Typ Max Unit

Digital GPIO

@3.3V

Input Low Voltage Vil -0.3 0 3.3x0.3 V

Input High Voltage Vih 3.3x0.7 3.3 3.3+0.3 V

Output Low Voltage Vol -0.3 NA NA V

Output High Voltage Voh NA NA 3.6 V

Threshold Point
Vtr+ 1.53 1.46 1.43 V

Vtr- 1.19 1.12 1.05 V

Pullup Resistor Rpu 33.7 58 101.5 Kohm

Pulldown Resistor Rpd 34.2 60.1 109.3 Kohm

Digital GPIO

@1.8V

Input Low Voltage Vil -0.3 0 1.8x0.3 V

Input High Voltage Vih 1.8x0.7 1.8 1.8 + 0.3 V

Output Low Voltage Vol -0.3 NA NA V

Output High Voltage Voh NA NA 1.8+0.3 V

Threshold Point
Vtr+ 1.23 1.12 1.03 V

Vtr- 0.91 0.82 0.73 V

Pullup Resistor Rpu 35 62.9 120 Kohm

Pulldown Resistor Rpd 35.1 61 113.9 Kohm

Input Low Voltage Vildq(DC) TBD Vref-0.10 V

Output High Voltage Voh(DC) - - 0.9VDDQ V

Output Low Voltage Vol(DC)

(0.1+0.9Ron/(

Rtt+Ron))*VD

DQ

- - V

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 40 -

Parameters Symbol Min Typ Max Unit

DDR IO

@DDR3 mode

Input High Voltage Vih_ddr VREF + 0.10 NA
DDR_VDD+0.

4
V

Input Low Voltage Vil_ddr -0.4 NA VREF - 0.10 V

Output High Voltage Voh_ddr 0.9xDDR_VDD NA N/A V

Output Low Voltage Vol_ddr N/A NA 0.1*DDR_VDD V

Input termination

resistance(ODT) to

VDDIO_DDRi/2 (i=0~6)

Rtt

100

54

36

120

60

40

140

66

44

Ohm

DDR IO @

LPDDR3 mode

Input High Voltage Vih_ddr VREF + 0.13 NA DDR_VDD V

Input Low Voltage Vil_ddr 0 NA VREF - 0.13 V

Output High Voltage Voh_ddr NA NA 0.9*DDR_VDD V

Output Low Voltage Vol_ddr 0.1*DDR_VDD NA NA V

DDR IO

@DDR4 mode

Input High Voltage Vihdq(DC) Vref+0.10 TBD V

Input Low Voltage Vildq(DC) TBD Vref-0.10 V

Output High Voltage Voh(DC) - - 0.9VDDQ V

Output Low Voltage Vol(DC)

(0.1+0.9Ron/(

Rtt+Ron))*VD

DQ

- - V

Parameters Symbol Min Typ Max Unit

HDMI

Single-ended standby

voltage
Voff avddtmds±10 mV

Single-ended output swing

voltage

RT=50Ω

Vswing 400 600 mV

Vswing_da

ta
400 600 mV

Vswing_clo

ck
400 600 mV

Single-ended output high

voltage

Vh

 mV

avddtmds-400
avddtmds+1

0
mV

Vh_data avddtmds-400
avddtmds+1

0
mV

Vh_clock avddtmds-400
avddtmds+1

0
mV

Single-ended output low

voltage

Vl

 mV

avddtmds-
1000

avddtmds-

400
mV

Vl_data
avddtmds-

1000
avddtmds-

400
mV

Vl_clock
avddtmds-

1000
avddtmds-

400
mV

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 41 -

Parameters Symbol Min Typ Max Unit

Differential source

termination load
Rterm 75 150 Ω

3.4 Electrical Characteristics for General IO

Table 3-4 Electrical Characteristics for Digital General IO

Parameters Symbol Test condition Min Typ Max Unit

Digital

GPIO

@3.3V

Input leakage current Ii Vin = 3.3V or 0V NA NA 10 uA

Tri-state output

leakage current
Ioz Vout = 3.3V or 0V NA NA 10 uA

High level input

current
Iih

Vin = 3.3V, pulldown

disabled
NA NA 10 uA

Vin = 3.3V, pulldown

enabled
NA NA 106.4 uA

Low level input

current
Iil

Vin = 0V, pullup

disabled
NA NA 10 uA

Vin = 0V, pullup

enabled
NA NA 107.8 uA

Digital

GPIO

@1.8V

Input leakage current Ii Vin = 1.8V or 0V NA NA 10 uA

Tri-state output

leakage current
Ioz Vout = 1.8V or 0V NA NA 10 uA

High level input

current
Iih

Vin = 1.8V, pulldown

disabled
NA NA 10 uA

Vin = 1.8V, pulldown

enabled
NA NA 61.3 uA

Low level input

current
Iil

Vin = 0V, pullup

disabled
NA NA 10 uA

Vin = 0V, pullup

enabled
NA NA 61.4 uA

3.5 Electrical Characteristics for PLL

Table 3-5 Electrical Characteristics for PLL

Parameters Symbol Test condition Min Typ Max Unit

PLL

Input clock

frequency(Int)
Fin

Fin = FREF

@3.3V/1.1V
1 800 MHz

Input clock

frequency(Frac)
Fin

Fin = FREF

@3.3V/1.1V
10 800 MHz

VCO operating range Fvco
Fvco = Fref * FBDIV

 @3.3V/1.1V
800 3200 MHz

Output clock frequency Fout
Fout = Fvco/POSTDIV

@3.3V/1.1V
16 3200 MHz

Lock time Tlt
 @ 3.3V/1.1V,

FREF=24M,REFDIV=1

 250 500

Input

clock

cycles

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 42 -

Parameters Symbol Test condition Min Typ Max Unit

VDDHV current

consumption

Fvco = 1000MHz,

@3.3V

Current scale as

(Fvco/1GHz)1.5

 1.0 1.2 mA

VDD Current

consumption

 VDD =1.1V 1.3 1.56 uA/MHz

Power consumption

(power-down mode)

 PD=HIGH, @27 ℃ 13 uA

Notes:

① REFDIV is the input divider value;

② FBDIV is the feedback divider value;

③ POSTDIV is the output divider value

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 43 -

3.6 Electrical Characteristics for USB 2.0 Interface

Table 3-6 Electrical Characteristics for USB 2.0 Interface

Parameters Symbol Test condition Min Typ Max Unit

Transmitter

High input level VIH NA 1.0 NA V

Low input level VIL NA 0 NA V

Output resistance ROUT

Classic mode (Vout = 0 or

3.3V)
40.5 45 49.5 ohms

HS mode (Vout = 0 to

800mV)
40.5 45 49.5

ohms

Output Capacitance COUT seen from D+ or D- 3 pF

Output Common Mode

Voltage
VM

Classic (LS/FS) mode 1.45 1.65 1.85 V

HS mode 0.175 0.2 0.225 V

Differential output

signal high
VOH

Classic (LS/FS); Io=0mA 2.97 3.3 3.63 V

Classic (LS/FS); Io=6mA 2.2 0.3 NA V

HS mode; Io=0mA 360 400 440 mV

Differential output

signal low
VOL

Classic (LS/FS); Io=0mA -0.33 0 0.33 V

Classic (LS/FS); Io=6mA NA 0.3 0.8 V

HS mode; Io=0mA -40 0 40 mV

Receiver

Receiver sensitivity RSENS
Classic mode +-250 mV

HS mode +-25 mV

Receiver common mode RCM

Classic mode 0.8 1.65 2.5 V

HS mode (differential and

squelch comparator)
0.1 0.2 0.3 V

HS mode (disconnect

comparator)
0.5 0.6 0.7 V

Input capacitance (seen

at D+ or D-)
 NA NA 3 pF

Squelch threshold 100 112 150 mV

Disconnect threshold 570 590 625 mV

High output level VOH NA 3.3 NA V

Low output level VOL NA 0 NA V

3.7 Electrical Characteristics for USB 3.0 Interface

Table 3-7 Electrical Characteristics for USB 3.0 Interface

Parameters Symbol
Test

condition
Min Typ Max Unit

Transmitter

Differential input high voltage VIH +150 mV

Differential input low voltage VIL -150 mV

Absolute maximum input voltage VMAX +1.15 V

Absolute minimum input voltage VMIN -0.3 V

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 44 -

Parameters Symbol
Test

condition
Min Typ Max Unit

DC input differential termination 80 110 ohms

Duty Cycle
Duty

Cycle
 45 55 %

Clock source output DC

impedance
ZC-DC 40 60 ohms

Absolute single ended crossing

point voltage
VCROSS +250 +550 mV

3.8 Electrical Characteristics for DDR IO

Table 3-8 Electrical Characteristics for DDR IO

Parameters Symbol
Test

condition
Min Typ Max Unit

DDR IO

@DDR3 mode

Input leakage current,

SSTL mode,

unterminated

 @ 1.5V ,

125℃
NA 0 uA

DDR IO

@DDR3L mode
Input leakage current

 @ 1.35V ,

125℃
NA 0 NA nA

DDR IO

@LPDDR2/LPDDR3

mode

Input leakage current
 @ 1.2V ,

125℃
NA 0 0.49 nA

DDR IO

@DDR4 mode
Input leakage current

@ 1.2V ,

125℃
-5 0 +5 uA

3.9 Electrical Characteristics for HDMI

Table 3-9 Electrical Characteristics for HDMI

Parameters Symbol
Test

condition
Min Typ Max Unit

Trise and Tfall <200 ps

Frequency Tolerance,

max
 -300 ~300 ppm

Clock duty cycle 40% 60%

Power consumption 1080p 60 mA

Power consumption 2160p 100 mA

3.10 Electrical Characteristics for VDAC

Table 3-10 Electrical Characteristics for VDAC

Parameters Symbol
Test

condition
Min Typ Max Unit

High voltage analog

current consumption
IAVDD Ifs=34mA 39 mA

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 45 -

Parameters Symbol
Test

condition
Min Typ Max Unit

Digital current

consumption
IVDD Fs=100MHz 0.1 mA

Current consumption in

power down, analog
IAVDD 10 uA

Current consumption in

power down, digital
IVDD 1 uA

3.11 Electrical Characteristics for TSADC

Table 3-11 Electrical Characteristics for TSADC

Parameters Symbol Test condition Min Typ Max Unit

Temperature Resolution 5 ℃

Temperature Range -10 120 ℃

Analog power IAVDD Fs= 50KS/s 190 uA

Digital power IVDD Fs= 50KS/s 10 uA

Clock Frequency Fclk Fclk 50 KHz

Power Down Current from Analog IAVDD Power down 1 uA

Power Down Current from Digital IVDD Power down 1 uA

RK3328 Datasheet Rev 1.2

Copyright 2018 ©Fuzhou Rockchip Electronics Co., Ltd. - 46 -

Chapter 4 Thermal Management

4.1 Overview

For reliability and operability concerns, the absolute maximum junction temperature has to

be below 125℃.

4.2 Package Thermal Characteristics

Table 4-1 provides the thermal resistance characteristics for the package used on the SoC.
The resulting simulation data for reference only, please prevail in kind test.

Table 4-1 Thermal Resistance Characteristics

Parameter Symbol Typical Unit

Junction-to-ambient thermal resistance 𝜽𝑱𝑨 19.0 (℃/𝑾)

Junction-to-board thermal resistance 𝜽𝑱𝑩 11.6 (℃/𝑾)

Junction-to-case thermal resistance 𝜽𝑱𝑪 5.3 (℃/𝑾)

Note: The testing PCB is 4 layers, 95mmx95mm, 1.6mm thickness, Ambient temperature is

25℃.

