
A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cover Page
Custom

1 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cover Page
Custom

1 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cover Page
Custom

1 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Intel Penryn Processor with Cantiga + DDRIII + ICH9M

PEW72/82/92 M/B Schematics Document

REV:1.0

Compal Confidential

2010-07-09

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Block Diagrams
B

2 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Block Diagrams
B

2 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Block Diagrams
B

2 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Power On/Off CKT.

File Name : LA6631P

Touch Pad

CRT Conn.

LPC BUS

page 32

Compal Confidential

uFCBGA-1329

H_A#(3..35) H_D#(0..63)

page 18

Int.KBD

page 30

BANK 0, 1, 2, 3

USB conn x1

667/800/1066MHz

ALC272X

DMI

DC/DC Interface CKT.

Intel Penryn Processor

3.3V 48MHz

FSB

RJ45

Clock Generator

ICS9LPRS387

page 29

Fan Control

Power Circuit DC/DC

uPGA-478 Package

page 31

204pin DDRIII-SO-DIMM X2

page 34

Intel Cantiga

BIOS

page 4

1.5V DDRIII 800/1066

page 4,5,6

page 30

HDA Codec

page 16

Memory BUS(DDRIII)

BGA-676
HD Audio

page 4

page 7,8,9,10,11,12,13

Intel ICH9-M

Thermal Sensor

page 14,15

page 20,21,22,23

page 30

ENE KB926 E0

LCD Conn.

3.3V 24.576MHz/48Mhz

Phone Jack x2

Model Name : PEW72/82/92

page 17

Dual Channel

page 33

page 35,36,37,38
 39,40,41,42

EMC 1402

page 30
POWER/B Conn.

LVDS

C-Link

LAN Broadcom
BCM57780

page 26

MINI Card x1

CMOS
Camera

WLAN

PCI-Express

page 26

page 27

USB port 0

USB

(Socket P)

S-ATA

port 0

page 24

SATA HDD
Conn.

RTC CKT.
page 20

Card Reader
Realtek RTS5137

page 25page 28 page 17

LS-6581P

LS-6583P

page 24
ODD/B Conn.

page 33

Audio AMP

Bluetooth
Conn
page 28

LS-6582P

page 28
USB/B Conn.

TMDS

page 19

HDMI Conn.

HDMI
Level Shift

page 19

Small Board

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Notes List
B

3 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Notes List
B

3 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Notes List
B

3 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Voltage Rails

VIN

B+

+CPU_CORE

+1.05VS

Adapter power supply (19V)

AC or battery power rail for power circuit.

Core voltage for CPU

1.05V switched power rail

External PCI Devices
Device IDSEL# REQ#/GNT# Interrupts

EC SM Bus1 address

Device

S1 S3 S5

ON OFF

ON OFF

N/A N/A N/A

N/AN/AN/A

Power Plane Description

OFF

OFF

Note : ON* means that this power plane is ON only with AC power available, otherwise it is OFF.

EC SM Bus2 address

Device

Smart Battery 100 1100 b0001 011X b

ICH9M SM Bus address

Device

Clock Generator
(ICS9LVRS387, RTM890N)

Address

Address Address

1101 001Xb

ON OFF OFF

STATE
SIGNAL

Full ON

S1(Power On Suspend)

S3 (Suspend to RAM)

S4 (Suspend to Disk)

S5 (Soft OFF)

SLP_S1# SLP_S3# SLP_S4# SLP_S5# +VALW +V +VS Clock

ON

ON

ON

ON

ON

ON

ON ON

ON

ON

ON

OFF

OFF

OFF

OFF

OFF

OFF

OFF

OFF

LOW

LOW LOW LOW LOW

LOWLOWLOW

LOW

LOW

LOW

HIGH HIGH HIGH HIGH

HIGHHIGHHIGH

HIGH

HIGH

HIGH

Board ID / SKU ID Table for AD channel

DDR DIMM1 1001 000Xb

DDR DIMM2 1001 010Xb

Vcc 3.3V +/- 5%
100K +/- 5%Ra/Rc/Re

Board ID Rb / Rd / Rf V min
0
1
2
3

0
8.2K +/- 5%

0 V
0.216 V 0.250 V 0.289 V
0.436 V
0.712 V

0.503 V
0.819 V

0.538 V
0.875 V

AD_BID V typAD_BID VAD_BID max

18K +/- 5%
33K +/- 5%
56K +/- 5%
100K +/- 5%
200K +/- 5%

3.300 V

0 V 0 V

4
5
6
7 NC

1.036 V
1.453 V 1.650 V 1.759 V
1.935 V
2.500 V

2.200 V
3.300 V

2.341 V

1.185 V 1.264 V

 Board ID
0
1
2
3
4
5
6
7

PCB Revision

+0.75VS 0.75V power rail for DDR

BOARD ID Table BTO Option Table

BTO Item BOM Structure
GM45 B3

USB table

EHCI1

EHCI2
UHCI5

UHCI1

UHCI2

Port0

Port1

Port2

Port3

Port5

Port4

MB USB Conn.

CMOS Camera

Card Reader
UHCI3

UHCI4

UHCI6

Port6

Port7

Port8

Port9

Port10

Port11

Blue Tooth

Wireless Card

PCIE table

PCIE port1

PCIE port2

PCIE port3

PCIE port4

PCIE port5

PCIE port6

Wireless Card

PCIE LAN

GM@

SATA table

SATA port1

SATA port0

SATA port2

SATA port3

SATA port4

SATA port5

HDD

ODD

0.1

1.0

OFFOFFON+1.5VS

+1.8V 1.8V power rail for LVDS ON OFF

1.5V switched power rail

+1.5V 1.5V power rail for DDR ON ON OFF

ON

+RTCVCC RTC power

+3VALW

+3VS

+5VALW

+5VS

+VSB

3.3V always on power rail

3.3V switched power rail

5V always on power rail

5V switched power rail

VSB always on power rail ON*ONON

ON ON ON

ON

OFF

ON

OFF

ON OFF

ON*ON

ON OFF

ON*ON

+3V

+3V_LAN

3.3V power rail for SB

3.3V power rail for LAN

ON ON

ON ON

OFF

ON

0.2
0.3

USB/B Conn.

USB/B Conn.

GM45 A1
GL40 B3
GM40 A1

GMA1@
GL@
GLA1@
BT@Bluetooth

SMSC EMC1402

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

H_A#[3..35]

H_REQ#[0..4]

H_RS#[0..2]

H_IERR#

XDP_BPM#5

XDP_TDI

XDP_TRST#

H_PROCHOT#

XDP_TMS

XDP_TCK

H_A#4
H_A#3

H_A#6
H_A#5

H_A#8
H_A#7

H_A#9
H_A#10

H_A#12
H_A#11

H_A#15
H_A#14
H_A#13

H_A#17

H_A#16

H_A#18
H_A#19
H_A#20

H_A#22
H_A#21

H_A#23
H_A#24

H_A#26
H_A#25

H_A#27
H_A#28
H_A#29
H_A#30
H_A#31

H_REQ#0
H_REQ#1
H_REQ#2

H_REQ#4
H_REQ#3

H_RESET#

H_IERR#

XDP_DBRESET#

XDP_TCK

XDP_TRST#

XDP_TDI

XDP_TMS

H_THERMDA
H_THERMDC

H_PROCHOT#

H_RS#0

H_RS#2
H_RS#1

H_A#32
H_A#33
H_A#34
H_A#35

XDP_BPM#5

H_THERMDA

H_THERMDC

+VCC_FAN1

+VCC_FAN1

VSET

H_PROCHOT#

XDP_TDO

H_A#[3..35]7

H_REQ#[0..4]7

H_RS#[0..2]7

H_ADSTB#07

H_ADSTB#17

H_RESET# 7

H_ADS# 7
H_BNR# 7
H_BPRI# 7

H_BR0# 7

H_DEFER# 7
H_DRDY# 7

H_HIT# 7
H_HITM# 7

H_LOCK# 7

CLK_CPU_BCLK# 16
CLK_CPU_BCLK 16

H_A20M#21

H_INIT# 21

H_IGNNE#21

H_NMI21
H_INTR21

H_FERR#21

H_STPCLK#21

H_SMI#21

H_DBSY# 7

XDP_DBRESET# 22

H_THERMTRIP# 8,21

H_TRDY# 7

FAN_SPEED129

EC_SMB_CK2 29

EC_SMB_DA2 29

EN_DFAN129

OCP# 22

+1.05VS

+3VS

+5VS

+3VS

+5VS

+3VS

+1.05VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (1/3) & FAN
B

4 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (1/3) & FAN
B

4 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (1/3) & FAN
B

4 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Layout Note:
H_THERMDA&H_THERMDC Trace / Space = 10 / 10 mil

1660 1

BSEL2 BSEL1 BSEL0 BCLK

1

left NC if no ITP

39Ohm

0 1 0 200

0 0 0 266

40mil

FAN1 Conn

20080430
Add soft-start for +5VS drop issue

PCB

LA-6631P MB with Small Board Rev1: DAZ0FZ00100

LA-6631P MB Rev0: DA60000IU00

LA-6631P MB Rev1: DA60000IU10

PCB PEW72 LA-6631P LS-6581P/6582P/6583P
DAZ0FZ00100

R12
56_0402_5%
@

R12
56_0402_5%
@

1
2

D6
1SS355_SOD323-2

@D6
1SS355_SOD323-2

@

1
2

R55
10K_0402_5%

R55
10K_0402_5%

1
2

E
B

C

Q2
MMBT3904_SOT23-3
@

E
B

C

Q2
MMBT3904_SOT23-3
@

2

3 1

R43 54.9_0402_1% R43 54.9_0402_1% 1 2

T25PAD@ T25PAD@

R109
10K_0402_5%

R109
10K_0402_5%

1 2

C121
1000P_0402_50V7K

C121
1000P_0402_50V7K

1 2

ZZZ

LA-6631P MB Rev1

ZZZ

LA-6631P MB Rev1

C115
1000P_0402_50V7K

C115
1000P_0402_50V7K

1

2

R54 56_0402_5% R54 56_0402_5% 12

A
D

D
R

 G
R

O
U

P
_0

A
D

D
R

 G
R

O
U

P
_1

C
O

N
T

R
O

L
X

D
P

/IT
P

 S
IG

N
A

L
S

H CLK

THERMAL

R
E

S
E

R
V

E
D

IC
H

JCPU1A

Penryn
CONN@

A
D

D
R

 G
R

O
U

P
_0

A
D

D
R

 G
R

O
U

P
_1

C
O

N
T

R
O

L
X

D
P

/IT
P

 S
IG

N
A

L
S

H CLK

THERMAL

R
E

S
E

R
V

E
D

IC
H

JCPU1A

Penryn
CONN@

A[10]#N3

A[11]#P5

A[12]#P2

A[13]#L2

A[14]#P4

A[15]#P1

A[16]#R1

A[17]#Y2

A[18]#U5

A[19]#R3

A[20]#W6

A[21]#U4

A[22]#Y5

A[23]#U1

A[24]#R4

A[25]#T5

A[26]#T3

A[27]#W2

A[28]#W5

A[29]#Y4

A[3]#J4

A[30]#U2

A[31]#V4

RSVD[01]M4

RSVD[02]N5

RSVD[03]T2

RSVD[04]V3

RSVD[05]B2

RSVD[06]D2

RSVD[07]D22

A[4]#L5

A[5]#L4

A[6]#K5

A[7]#M3

A[8]#N2

A[9]#J1

A20M#A6

ADS# H1

ADSTB[0]#M1

ADSTB[1]#V1

RSVD[08]D3

BCLK[0] A22

BCLK[1] A21

BNR# E2

BPM[0]# AD4

BPM[1]# AD3

BPM[2]# AD1

BPM[3]# AC4

BPRI# G5

BR0# F1

DBR# C20

DBSY# E1

DEFER# H5

DRDY# F21

FERR#A5

HIT# G6

HITM# E4

IERR# D20

IGNNE#C4

INIT# B3

LINT0C6

LINT1B4

LOCK# H4

PRDY# AC2

PREQ# AC1

PROCHOT# D21

REQ[0]#K3

REQ[1]#H2

REQ[2]#K2

REQ[3]#J3

REQ[4]#L1

RESET# C1

RS[0]# F3

RS[1]# F4

RS[2]# G3

SMI#A3

STPCLK#D5

TCK AC5

TDI AA6

TDO AB3

THERMTRIP# C7

THERMDA A24

THERMDC B25

TMS AB5

TRDY# G2

TRST# AB6

A[32]#W3

A[33]#AA4

A[34]#AB2

A[35]#AA3

RSVD[09]F6

R16 54.9_0402_1%@R16 54.9_0402_1%@1 2

R41 54.9_0402_1% R41 54.9_0402_1% 12

C106
0.01U_0402_16V7K

C106
0.01U_0402_16V7K

1

2

C122
10U_0805_10V6K

C122
10U_0805_10V6K

1 2

C114 10U_0805_10V6K

C114 10U_0805_10V6K

1 2

R70 56_0402_5% R70 56_0402_5% 12

R17 54.9_0402_1% R17 54.9_0402_1% 1 2

C158

2200P_0402_50V7K

C158

2200P_0402_50V7K

1

2

C159
0.1U_0402_16V4Z

C159
0.1U_0402_16V4Z

1 2

JFAN1

ACES_85204-03001
CONN@

JFAN1

ACES_85204-03001
CONN@

11

22

33
G1 4

G2 5

U9

EMC1402-1-ACZL-TR_MSOP8

U9

EMC1402-1-ACZL-TR_MSOP8

DN3

DP2

VDD1

ALERT# 6

SMCLK 8

THERM#4 GND 5

SMDATA 7

R51
330_0402_5%

R51
330_0402_5%

1 2

U5

APL5607KI-TRG_SO8

U5

APL5607KI-TRG_SO8

EN1

VIN2

VOUT3

VSET4

GND 8

GND 7

GND 6

GND 5
D7
BAS16_SOT23-3

@D7
BAS16_SOT23-3

@

1 2

R42 54.9_0402_1% R42 54.9_0402_1% 1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

H_D#[0..63]

H_PWRGOOD
H_CPUSLP#

H_D#56
H_D#57

H_D#59
H_D#58

H_D#60

H_D#62
H_D#61

H_D#63

H_D#49
H_D#50

H_D#48

H_D#51
H_D#52
H_D#53
H_D#54
H_D#55

H_D#40

H_D#43

H_D#41

H_D#44

H_D#42

H_D#45
H_D#46
H_D#47

H_D#36

H_D#33
H_D#32

H_D#34
H_D#35

H_D#37

H_D#39
H_D#38

H_D#8

H_D#10
H_D#11

H_D#9

H_D#15

H_D#12

H_D#14
H_D#13

H_D#2
H_D#1

H_D#3

H_D#0

H_D#4

H_D#7

H_D#5
H_D#6

H_D#24
H_D#25

H_D#29

H_D#26

H_D#28
H_D#27

H_D#30
H_D#31

H_D#16
H_D#17

H_D#19
H_D#18

H_D#21
H_D#20

H_D#23
H_D#22

COMP1
COMP0

COMP3
COMP2

GTL_REF0
TEST1
TEST2

TEST4
TEST3

TEST5
TEST6

VSSSENSE

VCCSENSE

H_D#[0..63] 7

H_DINV#3 7

H_DSTBN#17 H_DSTBN#3 7
H_DSTBP#17 H_DSTBP#3 7

H_DINV#2 7
H_DSTBP#07 H_DSTBP#2 7
H_DSTBN#07 H_DSTBN#2 7

H_DINV#17

H_DINV#07

PSI# 42

CPU_BSEL016
CPU_BSEL116
CPU_BSEL216

H_DPRSTP# 8,21,42
H_DPSLP# 21
H_DPWR# 7
H_PWRGOOD 21
H_CPUSLP# 7

CPU_VID0 42
CPU_VID1 42
CPU_VID2 42
CPU_VID3 42
CPU_VID4 42
CPU_VID5 42
CPU_VID6 42

VCCSENSE 42

VSSSENSE 42

+1.05VS

+CPU_CORE

+1.05VS

+CPU_CORE

+1.5VS

+CPU_CORE

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (2/3)
B

5 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (2/3)
B

5 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (2/3)
B

5 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Width=4 mil ,
Spacing: 15mil
(55Ohm)

COMP0, COMP2 layout : Width 18mils and Space 25mils (27.4Ohms)
COMP1, COMP3 layout : Width 4mils and Space 25mils (55Ohms)

TRACE CLOSELY CPU < 0.5'

20mils

Trace Close CPU < 0.5'

R15 27.4_0402_1% R15 27.4_0402_1% 1 2

R386
1K_0402_1%

R386
1K_0402_1%

1
2

T27 PAD @T27 PAD @

C156

0.01U_0402_16V7K

C156

0.01U_0402_16V7K

1

2

R405 1K_0402_5%@R405 1K_0402_5%@ 12
R394 54.9_0402_1% R394 54.9_0402_1% 1 2

T2 PAD @T2 PAD @

D
A

T
A

 G
R

P
 0

D
A

T
A

 G
R

P
 1

D
A

T
A

 G
R

P
 2

D
A

T
A

 G
R

P
 3

MISC

JCPU1B

Penryn
CONN@

D
A

T
A

 G
R

P
 0

D
A

T
A

 G
R

P
 1

D
A

T
A

 G
R

P
 2

D
A

T
A

 G
R

P
 3

MISC

JCPU1B

Penryn
CONN@

COMP[0] R26

COMP[1] U26

COMP[2] AA1

COMP[3] Y1

D[0]#E22

D[1]#F24

D[10]#J24

D[11]#J23

D[12]#H22

D[13]#F26

D[14]#K22

D[15]#H23

D[16]#N22

D[17]#K25

D[18]#P26

D[19]#R23

D[2]#E26

D[20]#L23

D[21]#M24

D[22]#L22

D[23]#M23

D[24]#P25

D[25]#P23

D[26]#P22

D[27]#T24

D[28]#R24

D[29]#L25

D[3]#G22

D[30]#T25

D[31]#N25

D[32]# Y22

D[33]# AB24

D[34]# V24

D[35]# V26

D[36]# V23

D[37]# T22

D[38]# U25

D[39]# U23

D[4]#F23

D[40]# Y25

D[41]# W22

D[42]# Y23

D[43]# W24

D[44]# W25

D[45]# AA23

D[46]# AA24

D[47]# AB25

D[48]# AE24

D[49]# AD24

D[5]#G25

D[50]# AA21

D[51]# AB22

D[52]# AB21

D[53]# AC26

D[54]# AD20

D[55]# AE22

D[56]# AF23

D[57]# AC25

D[58]# AE21

D[59]# AD21

D[6]#E25

D[60]# AC22

D[61]# AD23

D[62]# AF22

D[63]# AC23

D[7]#E23

D[8]#K24

D[9]#G24

TEST5AF1

DINV[0]#H25

DINV[1]#N24

DINV[2]# U22

DINV[3]# AC20

DPRSTP# E5

DPSLP# B5

DPWR# D24

DSTBN[0]#J26

DSTBN[1]#L26

DSTBN[2]# Y26

DSTBN[3]# AE25

DSTBP[0]#H26

DSTBP[1]#M26

DSTBP[2]# AA26

DSTBP[3]# AF24

GTLREFAD26

PSI# AE6

PWRGOOD D6

SLP# D7

TEST3C24

BSEL[0]B22

BSEL[1]B23

BSEL[2]C21

TEST2D25

TEST4AF26

TEST6A26

TEST1C23

TEST7C3

R14 54.9_0402_1% R14 54.9_0402_1% 1 2
R387
2K_0402_1%

R387
2K_0402_1%

1
2

R393 27.4_0402_1% R393 27.4_0402_1% 1 2
R406 1K_0402_5%@R406 1K_0402_5%@ 12

C157

10U_0805_10V6K

C157

10U_0805_10V6K

1

2

JCPU1C

Penryn
.CONN@

JCPU1C

Penryn
.CONN@

VCC[001]A7

VCC[002]A9

VCC[003]A10

VCC[004]A12

VCC[005]A13

VCC[006]A15

VCC[007]A17

VCC[008]A18

VCC[009]A20

VCC[010]B7

VCC[011]B9

VCC[012]B10

VCC[013]B12

VCC[014]B14

VCC[015]B15

VCC[016]B17

VCC[017]B18

VCC[018]B20

VCC[019]C9

VCC[020]C10

VCC[021]C12

VCC[022]C13

VCC[023]C15

VCC[024]C17

VCC[025]C18

VCC[026]D9

VCC[027]D10

VCC[028]D12

VCC[029]D14

VCC[030]D15

VCC[031]D17

VCC[032]D18

VCC[033]E7

VCC[034]E9

VCC[035]E10

VCC[036]E12

VCC[037]E13

VCC[038]E15

VCC[039]E17

VCC[040]E18

VCC[041]E20

VCC[042]F7

VCC[043]F9

VCC[044]F10

VCC[045]F12

VCC[046]F14

VCC[047]F15

VCC[048]F17

VCC[049]F18

VCC[050]F20

VCC[051]AA7

VCC[052]AA9

VCC[053]AA10

VCC[054]AA12

VCC[055]AA13

VCC[056]AA15

VCC[057]AA17

VCC[058]AA18

VCC[059]AA20

VCC[060]AB9

VCC[061]AC10

VCC[062]AB10

VCC[063]AB12

VCC[064]AB14

VCC[065]AB15

VCC[066]AB17

VCC[067]AB18

VCC[068] AB20

VCC[069] AB7

VCC[070] AC7

VCC[071] AC9

VCC[072] AC12

VCC[073] AC13

VCC[074] AC15

VCC[075] AC17

VCC[076] AC18

VCC[077] AD7

VCC[078] AD9

VCC[079] AD10

VCC[080] AD12

VCC[081] AD14

VCC[082] AD15

VCC[083] AD17

VCC[084] AD18

VCC[085] AE9

VCC[086] AE10

VCC[087] AE12

VCC[088] AE13

VCC[089] AE15

VCC[090] AE17

VCC[091] AE18

VCC[092] AE20

VCC[093] AF9

VCC[094] AF10

VCC[095] AF12

VCC[096] AF14

VCC[097] AF15

VCC[098] AF17

VCC[099] AF18

VCC[100] AF20

VCCA[01] B26

VCCP[03] J6

VCCP[04] K6

VCCP[05] M6

VCCP[06] J21

VCCP[07] K21

VCCP[08] M21

VCCP[09] N21

VCCP[10] N6

VCCP[11] R21

VCCP[12] R6

VCCP[13] T21

VCCP[14] T6

VCCP[15] V21

VCCP[16] W21

VCCSENSE AF7

VID[0] AD6

VID[1] AF5

VID[2] AE5

VID[3] AF4

VID[4] AE3

VID[5] AF3

VID[6] AE2

VSSSENSE AE7

VCCA[02] C26

VCCP[01] G21

VCCP[02] V6

C438
0.1U_0402_16V4Z

@C438
0.1U_0402_16V4Z

@1 2

T26 PAD @T26 PAD @

R375 100_0402_1%

R375 100_0402_1%
 1 2

R376 100_0402_1%

R376 100_0402_1%
 1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+1.05VS

+CPU_CORE

+CPU_CORE

+CPU_CORE

+CPU_CORE

+CPU_CORE +CPU_CORE

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (3/3)
B

6 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (3/3)
B

6 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Penryn (3/3)
B

6 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

4X330uF 6m ohm/4 1.8nH/6

+CPU-CORE
Decoupling

32X22uF 3m ohm/32 0.6nH/32

C,uF ESR, mohm ESL,nH

SPCAP,Polymer

MLCC 0805 X5R

2 x 330uF(6mOhm/2) 2 x 330uF(6mOhm/2)

South Side Secondary North Side Secondary

(Place these capacitors on South side,Secondary Layer)

(Place these capacitors on South side,Primary Layer)

(Place these capacitors on North side,Primary Layer)

(Place these capacitors on North side,Secondary Layer)

32X10uF 3m ohm/32 0.6nH/32

C441

10U_0805_6.3V6M

C441

10U_0805_6.3V6M

1

2

+C113

330U_D2E_2.5VM_R9

+C113

330U_D2E_2.5VM_R9

1

2

C442

10U_0805_6.3V6M

C442

10U_0805_6.3V6M

1

2

C451

10U_0805_6.3V6M

C451

10U_0805_6.3V6M

1

2

C77

0.1U_0402_16V4Z

C77

0.1U_0402_16V4Z

 1

2

C97

10U_0805_6.3V6M

C97

10U_0805_6.3V6M

1

2

C78

0.1U_0402_16V4Z

C78

0.1U_0402_16V4Z

 1

2

C105

10U_0805_6.3V6M

C105

10U_0805_6.3V6M

1

2

C112

10U_0805_6.3V6M

C112

10U_0805_6.3V6M

1

2

C469

10U_0805_6.3V6M

C469

10U_0805_6.3V6M

1

2

C450

10U_0805_6.3V6M

C450

10U_0805_6.3V6M

1

2

C91

10U_0805_6.3V6M

C91

10U_0805_6.3V6M

1

2

C458

10U_0805_6.3V6M
@
C458

10U_0805_6.3V6M
@

1

2

C465

10U_0805_6.3V6M

C465

10U_0805_6.3V6M

1

2

C118

0.1U_0402_16V4Z

C118

0.1U_0402_16V4Z

 1

2

C96

10U_0805_6.3V6M
@
C96

10U_0805_6.3V6M
@

1

2

C1208

10U_0805_6.3V6M

C1208

10U_0805_6.3V6M

1

2

C457

10U_0805_6.3V6M

C457

10U_0805_6.3V6M

1

2

C95

10U_0805_6.3V6M

C95

10U_0805_6.3V6M

1

2

C119

0.1U_0402_16V4Z

C119

0.1U_0402_16V4Z

 1

2

+C90

330U_D2E_2.5VM_R9

+C90

330U_D2E_2.5VM_R9

1

2

C440

10U_0805_6.3V6M

C440

10U_0805_6.3V6M

1

2

C94

10U_0805_6.3V6M

C94

10U_0805_6.3V6M

1

2

C120

0.1U_0402_16V4Z

C120

0.1U_0402_16V4Z

 1

2

C443

10U_0805_6.3V6M

C443

10U_0805_6.3V6M

1

2

C467

10U_0805_6.3V6M
@
C467

10U_0805_6.3V6M
@

1

2

C102

10U_0805_6.3V6M

C102

10U_0805_6.3V6M

1

2

C108

10U_0805_6.3V6M

C108

10U_0805_6.3V6M

1

2

C444

10U_0805_6.3V6M

C444

10U_0805_6.3V6M

1

2

+C13

330U_D2E_2.5VM_R9

+C13

330U_D2E_2.5VM_R9

1

2

C110

10U_0805_6.3V6M

@
C110

10U_0805_6.3V6M

@

1

2

C466

10U_0805_6.3V6M

C466

10U_0805_6.3V6M

1

2

C456

10U_0805_6.3V6M

@
C456

10U_0805_6.3V6M

@

1

2

C92

10U_0805_6.3V6M

C92

10U_0805_6.3V6M

1

2

+C98

330U_D2E_2.5VM_R9

+C98

330U_D2E_2.5VM_R9

1

2

C104

10U_0805_6.3V6M

C104

10U_0805_6.3V6M

1

2

C109

10U_0805_6.3V6M
@
C109

10U_0805_6.3V6M
@

1

2

C79

0.1U_0402_16V4Z

C79

0.1U_0402_16V4Z

 1

2

C93

10U_0805_6.3V6M

@
C93

10U_0805_6.3V6M

@

1

2

C111

10U_0805_6.3V6M

C111

10U_0805_6.3V6M

1

2

C103

10U_0805_6.3V6M

C103

10U_0805_6.3V6M

1

2

+C107

330U_D2E_2.5VM_R9

+C107

330U_D2E_2.5VM_R9

1

2

JCPU1D

Penryn
.CONN@

JCPU1D

Penryn
.CONN@

VSS[082] P6

VSS[148] AE11

VSS[002]A8

VSS[003]A11

VSS[004]A14

VSS[005]A16

VSS[006]A19

VSS[007]A23

VSS[008]AF2

VSS[009]B6

VSS[010]B8

VSS[011]B11

VSS[012]B13

VSS[013]B16

VSS[014]B19

VSS[015]B21

VSS[016]B24

VSS[017]C5

VSS[018]C8

VSS[019]C11

VSS[020]C14

VSS[021]C16

VSS[022]C19

VSS[023]C2

VSS[024]C22

VSS[025]C25

VSS[026]D1

VSS[027]D4

VSS[028]D8

VSS[029]D11

VSS[030]D13

VSS[031]D16

VSS[032]D19

VSS[033]D23

VSS[034]D26

VSS[035]E3

VSS[036]E6

VSS[037]E8

VSS[038]E11

VSS[039]E14

VSS[040]E16

VSS[041]E19

VSS[042]E21

VSS[043]E24

VSS[044]F5

VSS[045]F8

VSS[046]F11

VSS[047]F13

VSS[048]F16

VSS[049]F19

VSS[050]F2

VSS[051]F22

VSS[052]F25

VSS[053]G4

VSS[054]G1

VSS[055]G23

VSS[056]G26

VSS[057]H3

VSS[058]H6

VSS[059]H21

VSS[060]H24

VSS[061]J2

VSS[062]J5

VSS[063]J22

VSS[064]J25

VSS[065]K1

VSS[066]K4

VSS[067]K23

VSS[068]K26

VSS[069]L3

VSS[070]L6

VSS[071]L21

VSS[072]L24

VSS[073]M2

VSS[074]M5

VSS[075]M22

VSS[076]M25

VSS[077]N1

VSS[078]N4

VSS[079]N23

VSS[080]N26

VSS[081]P3 VSS[162] A25
VSS[161] AF21
VSS[160] AF19
VSS[159] AF16
VSS[158] AF13
VSS[157] AF11
VSS[156] AF8
VSS[155] AF6
VSS[154] A2
VSS[153] AE26
VSS[152] AE23
VSS[151] AE19

VSS[083] P21

VSS[084] P24

VSS[085] R2

VSS[086] R5

VSS[087] R22

VSS[088] R25

VSS[089] T1

VSS[090] T4

VSS[091] T23

VSS[092] T26

VSS[093] U3

VSS[094] U6

VSS[095] U21

VSS[096] U24

VSS[097] V2

VSS[098] V5

VSS[099] V22

VSS[100] V25

VSS[101] W1

VSS[102] W4

VSS[103] W23

VSS[104] W26

VSS[105] Y3

VSS[107] Y21

VSS[108] Y24

VSS[109] AA2

VSS[110] AA5

VSS[111] AA8

VSS[112] AA11

VSS[113] AA14

VSS[114] AA16

VSS[115] AA19

VSS[116] AA22

VSS[117] AA25

VSS[118] AB1

VSS[119] AB4

VSS[120] AB8

VSS[121] AB11

VSS[122] AB13

VSS[123] AB16

VSS[124] AB19

VSS[125] AB23

VSS[126] AB26

VSS[127] AC3

VSS[128] AC6

VSS[129] AC8

VSS[130] AC11

VSS[131] AC14

VSS[132] AC16

VSS[133] AC19

VSS[134] AC21

VSS[135] AC24

VSS[136] AD2

VSS[137] AD5

VSS[138] AD8

VSS[139] AD11

VSS[140] AD13

VSS[141] AD16

VSS[142] AD19

VSS[143] AD22

VSS[144] AD25

VSS[145] AE1

VSS[146] AE4

VSS[106] Y6

VSS[001]A4

VSS[149] AE14

VSS[150] AE16

VSS[147] AE8

VSS[163] AF25

C468

10U_0805_6.3V6M

@
C468

10U_0805_6.3V6M

@

1

2

http://+CPU_CORE
http://+CPU_CORE
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

H_SWING

H_D#0
H_D#1
H_D#2
H_D#3
H_D#4
H_D#5
H_D#6
H_D#7

H_D#11

H_D#13

H_D#9

H_D#14

H_D#8

H_D#15

H_D#12

H_D#10

H_D#19

H_D#21

H_D#17

H_D#22

H_D#16

H_D#23

H_D#20

H_D#18

H_D#27

H_D#29

H_D#25

H_D#30

H_D#24

H_D#31

H_D#28

H_D#26

H_D#35

H_D#37

H_D#33

H_D#38

H_D#32

H_D#39

H_D#36

H_D#34

H_D#43

H_D#45

H_D#41

H_D#46

H_D#40

H_D#47

H_D#44

H_D#42

H_D#51

H_D#53

H_D#49

H_D#54

H_D#48

H_D#52

H_D#50

H_D#55

H_D#59

H_D#61

H_D#57

H_D#62

H_D#56

H_D#63

H_D#60

H_D#58

H_A#3
H_A#4
H_A#5
H_A#6
H_A#7

H_A#11

H_A#8

H_A#10

H_A#12

H_A#9

H_A#13

H_A#15

H_A#17

H_A#14

H_A#21

H_A#18

H_A#20

H_A#22

H_A#19

H_A#26

H_A#23

H_A#25

H_A#27

H_A#24

H_A#31

H_A#28

H_A#30
H_A#29

H_ADSTB#1

H_HIT#

H_BNR#
H_BPRI#

H_DPWR#

H_ADS#
H_ADSTB#0

H_LOCK#

H_DBSY#

H_BR0#

H_HITM#

H_DRDY#

H_DEFER#

H_TRDY#

H_A#16

CLK_MCH_BCLK#
CLK_MCH_BCLK

H_CPUSLP#
H_RESET#

H_RCOMP

H_RCOMP
H_SWING

H_A#33
H_A#34

H_A#32

H_A#35

H_RS#0

H_REQ#0

H_DSTBP#0

H_REQ#4

H_REQ#2

H_DSTBP#2

H_REQ#3

H_DINV#2

H_REQ#1

H_DINV#0

H_DSTBP#3

H_DSTBN#3

H_DSTBP#1

H_DINV#3

H_RS#2

H_DSTBN#1
H_DSTBN#0

H_DSTBN#2

H_RS#1

H_DINV#1

H_AVREF

H_D#[0..63]5
H_A#[3..35] 4

H_ADSTB#1 4
H_ADSTB#0 4

H_RESET#4

H_ADS# 4

H_TRDY# 4

H_DPWR# 5
H_DRDY# 4

H_DEFER# 4
H_BR0# 4

H_BNR# 4
H_BPRI# 4

H_DBSY# 4

H_CPUSLP#5

H_HITM# 4
H_HIT# 4

H_LOCK# 4

CLK_MCH_BCLK# 16
CLK_MCH_BCLK 16

H_REQ#[0..4] 4

H_DSTBP#0 5

H_DSTBN#0 5

H_DSTBP#1 5

H_DSTBN#1 5

H_DSTBP#2 5

H_DSTBN#2 5

H_DSTBP#3 5

H_DSTBN#3 5

H_DINV#0 5
H_DINV#1 5
H_DINV#2 5
H_DINV#3 5

H_RS#[0..2] 4

+1.05VS

+1.05VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(1/7)-GTL
B

7 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(1/7)-GTL
B

7 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(1/7)-GTL
B

7 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

width=10mil

width=10mil

width:spacing=10mil:20mil (<0.5")

within 100mil to Ball A9,B9

H
O
S
T

U23A

AC82GL40_SLB95_B3_FCBGA1329
GL@

H
O
S
T

U23A

AC82GL40_SLB95_B3_FCBGA1329
GL@

H_A#_3 A14

H_A#_4 C15

H_A#_5 F16

H_A#_6 H13

H_A#_7 C18

H_A#_8 M16

H_A#_9 J13

H_A#_10 P16

H_A#_11 R16

H_A#_12 N17

H_A#_13 M13

H_A#_14 E17

H_A#_15 P17

H_A#_16 F17

H_A#_17 G20

H_A#_18 B19

H_A#_19 J16

H_A#_20 E20

H_A#_21 H16

H_A#_22 J20

H_A#_23 L17

H_A#_24 A17

H_A#_25 B17

H_A#_26 L16

H_A#_27 C21

H_A#_28 J17

H_A#_29 H20

H_A#_30 B18

H_A#_31 K17

H_A#_32 B20

H_A#_33 F21

H_A#_34 K21

H_A#_35 L20

H_ADS# H12

H_ADSTB#_0 B16

H_ADSTB#_1 G17

H_BNR# A9

H_BPRI# F11

H_BREQ# G12

H_DEFER# E9

H_DBSY# B10

HPLL_CLK AH7

HPLL_CLK# AH6

H_DPWR# J11

H_DRDY# F9

H_HIT# H9

H_HITM# E12

H_LOCK# H11

H_TRDY# C9

H_DINV#_0 J8

H_DINV#_1 L3

H_DINV#_2 Y13

H_DINV#_3 Y1

H_DSTBN#_0 L10

H_DSTBN#_1 M7

H_DSTBN#_2 AA5

H_DSTBN#_3 AE6

H_DSTBP#_0 L9

H_DSTBP#_1 M8

H_DSTBP#_2 AA6

H_DSTBP#_3 AE5

H_REQ#_0 B15

H_REQ#_1 K13

H_REQ#_2 F13

H_REQ#_3 B13

H_REQ#_4 B14

H_RS#_0 B6

H_RS#_1 F12

H_RS#_2 C8

H_D#_0F2

H_D#_1G8

H_D#_2F8

H_D#_3E6

H_D#_4G2

H_D#_5H6

H_D#_6H2

H_D#_7F6

H_D#_8D4

H_D#_9H3

H_D#_10M9

H_D#_11M11

H_D#_12J1

H_D#_13J2

H_D#_14N12

H_D#_15J6

H_D#_16P2

H_D#_17L2

H_D#_18R2

H_D#_19N9

H_D#_20L6

H_D#_21M5

H_D#_22J3

H_D#_23N2

H_D#_24R1

H_D#_25N5

H_D#_26N6

H_D#_27P13

H_D#_28N8

H_D#_29L7

H_D#_30N10

H_D#_31M3

H_D#_32Y3

H_D#_33AD14

H_D#_34Y6

H_D#_35Y10

H_D#_36Y12

H_D#_37Y14

H_D#_38Y7

H_D#_39W2

H_D#_40AA8

H_D#_41Y9

H_D#_42AA13

H_D#_43AA9

H_D#_44AA11

H_D#_45AD11

H_D#_46AD10

H_D#_47AD13

H_D#_48AE12

H_D#_49AE9

H_D#_50AA2

H_D#_51AD8

H_D#_52AA3

H_D#_53AD3

H_D#_54AD7

H_D#_55AE14

H_D#_56AF3

H_D#_57AC1

H_D#_58AE3

H_D#_59AC3

H_D#_60AE11

H_D#_61AE8

H_D#_62AG2

H_D#_63AD6

H_SWINGC5

H_RCOMPE3

H_CPURST#C12

H_CPUSLP#E11

H_AVREFA11

H_DVREFB11

R395

24.9_0402_1%

R395

24.9_0402_1%

1
2

R139

1K_0402_1%

R139

1K_0402_1%

1
2

R126

221_0402_1%

R126

221_0402_1%

1
2

C216

0.1U_0402_16V4Z
@
C216

0.1U_0402_16V4Z
@

1

2

C206

0.1U_0402_16V4Z

C206

0.1U_0402_16V4Z

1

2

U23

AC82GL40_SLGGM_A1_FCBGA1329
GLA1@

U23

AC82GL40_SLGGM_A1_FCBGA1329
GLA1@

U23

AC82GM45_SLB94_B3_FCBGA1329
GM@

U23

AC82GM45_SLB94_B3_FCBGA1329
GM@

R125

100_0402_1%

R125

100_0402_1%

1
2

R134

2K_0402_1%

R134

2K_0402_1%

1
2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

MCH_CLKREQ#

SM_RCOMP_VOL

SM_RCOMP_VOH
SM_RCOMP_VOL

CL_VREF

SM_RCOMP_VOH

ICH_PWROK

MCH_CLKSEL1
MCH_CLKSEL2

MCH_CLKSEL0

MCH_CFG_5
MCH_CFG_6
MCH_CFG_7

MCH_CFG_9
MCH_CFG_10

MCH_CFG_12
MCH_CFG_13

MCH_CFG_19
MCH_CFG_20

MCH_CFG_16

H_DPRSTP#

MCH_RSTIN#

PM_DPRSLPVR
H_THERMTRIP#

PM_EXTTS#0

GMCH_PWROK

PM_SYNC#

PM_EXTTS#1

MCH_TSATN#

DMI_ITX_MRX_N0

DMI_ITX_MRX_P1
DMI_ITX_MRX_P0

DMI_ITX_MRX_P3
DMI_ITX_MRX_P2

DMI_MTX_IRX_P1
DMI_MTX_IRX_P0

DMI_MTX_IRX_P3
DMI_MTX_IRX_P2

DMI_ITX_MRX_N3
DMI_ITX_MRX_N2

DMI_MTX_IRX_N3

DMI_MTX_IRX_N1
DMI_MTX_IRX_N0

DMI_MTX_IRX_N2

DMI_ITX_MRX_N1

CLK_MCH_3GPLL
CLK_MCH_3GPLL#

CLK_DREF_SSC
CLK_DREF_SSC#

CLK_DREF_96M#
CLK_DREF_96M

SMRCOMP
SMRCOMP#

SM_VREF
SM_PWROK
SM_REXT

MCH_CFG_6

MCH_CFG_10

MCH_CFG_13

MCH_CFG_20

MCH_CFG_9

MCH_CFG_16

MCH_CFG_12

MCH_CFG_19

MCH_CFG_5

MCH_CFG_7

PM_EXTTS#0

MCH_CLKREQ#

PM_EXTTS#1

GMCH_PWROK

ICH_PWROK

VGATE

MCH_TSATN#

SM_DRAMRST#

HDA_BITCLK_MCH
HDA_RST_MCH#
HDA_SDIN1_MCH
HDA_SDOUT_MCH
HDA_SYNC_MCH

DDPC_CTRLDATA

MCH_CLKREQ# 16
MCH_ICH_SYNC# 22

CL_CLK0 22
CL_DATA0 22

CL_RST#0 22

MCH_CLKSEL216

MCH_CLKSEL016
MCH_CLKSEL116

H_DPRSTP#5,21,42
PM_SYNC#22

H_THERMTRIP#4,21
PM_DPRSLPVR22,42

PM_EXTTS#014
PM_EXTTS#115

PLT_RST#20,26,29

DMI_ITX_MRX_N0 22
DMI_ITX_MRX_N1 22
DMI_ITX_MRX_N2 22
DMI_ITX_MRX_N3 22

DMI_ITX_MRX_P0 22
DMI_ITX_MRX_P1 22
DMI_ITX_MRX_P2 22
DMI_ITX_MRX_P3 22

DMI_MTX_IRX_N0 22
DMI_MTX_IRX_N1 22
DMI_MTX_IRX_N2 22
DMI_MTX_IRX_N3 22

DMI_MTX_IRX_P0 22
DMI_MTX_IRX_P1 22
DMI_MTX_IRX_P2 22
DMI_MTX_IRX_P3 22

CLK_MCH_3GPLL# 16
CLK_MCH_3GPLL 16

CLK_DREF_SSC 16
CLK_DREF_SSC# 16

CLK_DREF_96M 16
CLK_DREF_96M# 16

DDRA_CLK0 14
DDRA_CLK1 14
DDRB_CLK0 15
DDRB_CLK1 15

DDRA_CLK0# 14
DDRA_CLK1# 14
DDRB_CLK0# 15
DDRB_CLK1# 15

DDRA_CKE0 14
DDRA_CKE1 14
DDRB_CKE0 15
DDRB_CKE1 15

DDRA_SCS0# 14
DDRA_SCS1# 14
DDRB_SCS0# 15
DDRB_SCS1# 15

DDRA_ODT0 14
DDRA_ODT1 14
DDRB_ODT0 15
DDRB_ODT1 15

VGATE16,22,42

ICH_PWROK22

MCH_TSATN_EC# 29

SM_PWROK 31

SM_DRAMRST# 14,15

HDA_SYNC_MCH 21

HDA_SDIN1 21

HDA_BITCLK_MCH 21
HDA_RST_MCH# 21

HDA_SDOUT_MCH 21

SDVO_SCLK 19
SDVO_SDATA 19

+1.5V

+1.05VS

+1.5V +1.5V

+3VS

+3VS

+1.05VS

+3VS

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(2/7)-DMI/DDR
Custom

8 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(2/7)-DMI/DDR
Custom

8 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(2/7)-DMI/DDR
Custom

8 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

20mil

SM_DRAMRST# would be
needed for DDR3 only

All RSVD balls on GMCH should be left No
Connect.

For Cantiga 80 Ohm

L_DDC_DATA
(Default)

1 = LFP Card Present; PCIE disable
0 = LFP Disable *

DDPC_CTRLDATA
(Default)

1 = Digital DisplayPort Device Present
0 = Digital DisplayPort Disable *

CFG10
0 = PCIe Loopback Enable
1 = Disable * (Default)

1 = Normal Operation (Default)
0 = Lane Reversal Enable

*

CFG6

000 = FSB1067

CFG[13:12]

1 = PCIE/SDVO are operating simu.

CFG19

CFG20

0 = DMI x 2

Strap Pin Table

*

01 = XOR Mode Enabled

(Default)

1 = iTPM Host Interface is Disabled

CFG5

1 = DMI Lane Reversal Enable
*

1 = Dynamic ODT Enabled (Default)

*

(Default)

00 = Reserved

*

1 = DMI x 4

(Default)

*

* (Default)

0 = Normal Operation

(Default)

0 = Only PCIE or SDVO is operational.

0 = Dynamic ODT Disabled

(PCIE/SDVO select)

10 = All Z Mode Enabled

010 = FSB800

CFG16

011 = FSB667

0 = iTPM Host Interface is enabled

CFG9

CFG[2:0]

11 = Normal Operation

SDVO_CTRLDATA
(Default)

1 = SDVO Card Present
0 = No SDVO Card Present *

DDR3

Notice: Please check HDA power rail to select HDA controller.

R162 2.21K_0402_1%
@

R162 2.21K_0402_1%
@ 12

R155 2.21K_0402_1%
@

R155 2.21K_0402_1%
@ 12

R142 4.02K_0402_1%
@

R142 4.02K_0402_1%
@ 12

C422

0.01U_0402_16V7K

C422

0.01U_0402_16V7K

1

2

R368 80.6_0402_1% R368 80.6_0402_1% 1 2

R163 4.02K_0402_1%
@

R163 4.02K_0402_1%
@ 12

E
B

C
Q34
MMBT3904_SOT23-3
 E

B

C
Q34
MMBT3904_SOT23-3

2

3
1

R404
1K_0402_5%

R404
1K_0402_5%

1
2

R158 2.21K_0402_1%
@

R158 2.21K_0402_1%
@ 12

R224 0_0402_5%
@

R224 0_0402_5%
@1 2

R397
330_0402_5%

R397
330_0402_5%

 1 2

R154 2.21K_0402_1%
@

R154 2.21K_0402_1%
@ 12

R741 33_0402_5%

R741 33_0402_5%
 1 2

R220
1K_0402_1%

R220
1K_0402_1%

1
2

R183
1K_0402_1%

R183
1K_0402_1%

1
2

R161 2.21K_0402_1%
@

R161 2.21K_0402_1%
@ 12

R369

3.01K_0402_1%

R369

3.01K_0402_1%

1
2

E
B

C
Q33
MMBT3904_SOT23-3
 E

B

C
Q33
MMBT3904_SOT23-3

2

3
1

R222
1K_0402_1%

R222
1K_0402_1%

1
2

R398
54.9_0402_1%

R398
54.9_0402_1%

1
2

R366 499_0402_1% R366 499_0402_1% 1 2

R367 80.6_0402_1% R367 80.6_0402_1% 1 2

C419

2.2U_0603_6.3V6K

C419

2.2U_0603_6.3V6K

1

2

R177 10K_0402_5%

R177 10K_0402_5%
 1 2

C423

0.01U_0402_16V7K

C423

0.01U_0402_16V7K

1

2

C264

0.1U_0402_16V4Z

C264

0.1U_0402_16V4Z

1

2

R363

1K_0402_1%

R363

1K_0402_1%

1
2

R189 10K_0402_5%

R189 10K_0402_5%
 1 2

R133 100_0402_5% R133 100_0402_5% 1 2

R
S
V
D

C
F
G

P
M

N
C

C
L
K

D
M
I

G
R
A
P
H
I
C
S

V
I
D

M
E

M
I
S
C

D
D
R

C
L
K
/

C
O
N
T
R
O
L
/

C
O
M
P
E
N
S
A
T
I
O
N

H
D
A

U23B

AC82GL40_SLB95_B3_FCBGA1329
GL@

R
S
V
D

C
F
G

P
M

N
C

C
L
K

D
M
I

G
R
A
P
H
I
C
S

V
I
D

M
E

M
I
S
C

D
D
R

C
L
K
/

C
O
N
T
R
O
L
/

C
O
M
P
E
N
S
A
T
I
O
N

H
D
A

U23B

AC82GL40_SLB95_B3_FCBGA1329
GL@

SA_CK_0 AP24

SA_CK_1 AT21

SB_CK_0 AV24

SB_CK_1 AU20

SA_CK#_0 AR24

SA_CK#_1 AR21

SB_CK#_0 AU24

SB_CK#_1 AV20

SA_CKE_0 BC28

SA_CKE_1 AY28

SB_CKE_0 AY36

SB_CKE_1 BB36

SA_CS#_0 BA17

SA_CS#_1 AY16

SB_CS#_0 AV16

SB_CS#_1 AR13

SA_ODT_0 BD17

SA_ODT_1 AY17

SB_ODT_O BF15

SB_ODT_1 AY13

SM_RCOMP BG22

SM_RCOMP# BH21

SM_RCOMP_VOH BF28

SM_RCOMP_VOL BH28

SM_VREF AV42

SM_PWROK AR36

SM_REXT BF17

SM_DRAMRST# BC36

DPLL_REF_CLK B38

DPLL_REF_CLK# A38

DPLL_REF_SSCLK E41

DPLL_REF_SSCLK# F41

PEG_CLK F43

PEG_CLK# E43

DMI_RXN_0 AE41

DMI_RXN_1 AE37

DMI_RXN_2 AE47

DMI_RXN_3 AH39

DMI_RXP_0 AE40

DMI_RXP_1 AE38

DMI_RXP_2 AE48

DMI_RXP_3 AH40

DMI_TXN_0 AE35

DMI_TXN_1 AE43

DMI_TXN_2 AE46

DMI_TXN_3 AH42

DMI_TXP_0 AD35

DMI_TXP_1 AE44

DMI_TXP_2 AF46

DMI_TXP_3 AH43

GFX_VID_0 B33

GFX_VID_1 B32

GFX_VID_2 G33

GFX_VID_3 F33

GFX_VID_4 E33

GFX_VR_EN C34

CL_CLK AH37

CL_DATA AH36

CL_PWROK AN36

CL_RST# AJ35

CL_VREF AH34

DDPC_CTRLCLK N28

DDPC_CTRLDATA M28

SDVO_CTRLCLK G36

SDVO_CTRLDATA E36

CLKREQ# K36

ICH_SYNC# H36

HDA_BCLK B28

HDA_RST# B30

HDA_SDI B29

HDA_SDO C29

HDA_SYNC A28

RSVD1M36

RSVD2N36

RSVD3R33

RSVD4T33

RSVD5AH9

RSVD6AH10

RSVD7AH12

RSVD8AH13

RSVD9K12

RSVD10AL34

RSVD11AK34

RSVD12AN35

RSVD13AM35

RSVD14T24

RSVD15B31

RSVD17M1

RSVD20AY21

RSVD22BG23

RSVD23BF23

RSVD24BH18

CFG_0T25

CFG_1R25

CFG_2P25

CFG_3P20

CFG_4P24

CFG_5C25

CFG_6N24

CFG_7M24

CFG_8E21

CFG_9C23

CFG_10C24

CFG_11N21

CFG_12P21

CFG_13T21

CFG_14R20

CFG_15M20

CFG_16L21

CFG_17H21

CFG_18P29

CFG_19R28

CFG_20T28

PM_SYNC#R29

PM_DPRSTP#B7

PM_EXT_TS#_0N33

PM_EXT_TS#_1P32

PWROKAT40

RSTIN#AT11

THERMTRIP#T20

DPRSLPVRR32

NC_1BG48

NC_2BF48

NC_3BD48

NC_4BC48

NC_5BH47

NC_6BG47

NC_7BE47

NC_8BH46

NC_9BF46

NC_10BG45

NC_11BH44

NC_12BH43

NC_13BH6

NC_14BH5

NC_15BG4

NC_16BH3

NC_17BF3

NC_18BH2

NC_19BG2

NC_20BE2

NC_21BG1

NC_22BF1

NC_23BD1

NC_24BC1

NC_25F1

RSVD16B2

RSVD25BF18

NC_26A47

TSATN# B12

R159 4.02K_0402_1%
@

R159 4.02K_0402_1%
@ 12

C278

0.1U_0402_16V4Z

C278

0.1U_0402_16V4Z

1

2

R182
511_0402_1%

R182
511_0402_1%

1
2

R362

1K_0402_1%

R362

1K_0402_1%

1
2

R153 2.21K_0402_1%
@

R153 2.21K_0402_1%
@ 12

T19PAD@ T19PAD@

R175 2.21K_0402_1%
@

R175 2.21K_0402_1%
@ 12

C418

2.2U_0603_6.3V6K

C418

2.2U_0603_6.3V6K

1

2

R223 0_0402_5%

R223 0_0402_5%
 1 2

R403
1K_0402_5%

R403
1K_0402_5%

1
2

R202 10K_0402_5%

R202 10K_0402_5%
 1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

DDR_B_DQS6

DDR_B_DQS1

DDR_A_DQS#[0..7]

DDR_A_DQS5

DDR_A_DQS0

DDR_A_DQS4
DDR_A_DQS3

DDR_A_DQS7

DDR_A_DQS2

DDR_A_DQS6

DDR_A_DQS1

DDR_A_MA14

DDR_B_MA3

DDR_B_MA7

DDR_B_MA0

DDR_B_MA2

DDR_B_MA10

DDR_B_MA1

DDR_B_MA6
DDR_B_MA5

DDR_B_MA12
DDR_B_MA11

DDR_B_MA4

DDR_B_MA8
DDR_B_MA9

DDR_B_MA13

DDR_B_DM6

DDR_B_DM1

DDR_B_DM5

DDR_B_DM0

DDR_B_DM4
DDR_B_DM3

DDR_B_DM7

DDR_B_DM2

DDR_A_DM6
DDR_A_DM5

DDR_A_DM0

DDR_A_DM4

DDR_A_DM7

DDR_A_DM1
DDR_A_DM2
DDR_A_DM3

DDR_B_MA14

DDR_B_D2
DDR_B_D3

DDR_B_D0
DDR_B_D1

DDR_B_D7
DDR_B_D6
DDR_B_D5
DDR_B_D4

DDR_B_D40
DDR_B_D41
DDR_B_D42
DDR_B_D43
DDR_B_D44
DDR_B_D45
DDR_B_D46
DDR_B_D47

DDR_B_D12

DDR_B_D14
DDR_B_D15

DDR_B_D13

DDR_B_D8
DDR_B_D9
DDR_B_D10
DDR_B_D11

DDR_B_D48
DDR_B_D49
DDR_B_D50
DDR_B_D51
DDR_B_D52
DDR_B_D53
DDR_B_D54
DDR_B_D55

DDR_B_D22
DDR_B_D21

DDR_B_D17
DDR_B_D18

DDR_B_D23

DDR_B_D16

DDR_B_D19
DDR_B_D20

DDR_B_D56
DDR_B_D57
DDR_B_D58
DDR_B_D59
DDR_B_D60
DDR_B_D61
DDR_B_D62
DDR_B_D63

DDR_B_D27
DDR_B_D26

DDR_B_D29

DDR_B_D31
DDR_B_D30

DDR_B_D24
DDR_B_D25

DDR_B_D28

DDR_B_D32
DDR_B_D33
DDR_B_D34
DDR_B_D35
DDR_B_D36
DDR_B_D37
DDR_B_D38
DDR_B_D39

DDR_B_DQ[0..63]

DDR_B_MA[0..14]

DDR_B_DM[0..7]

DDR_A_D[0..63]

DDR_A_MA[0..14]

DDR_A_DM[0..7]

DDR_B_DQS#5

DDR_B_DQS#0

DDR_B_DQS#4
DDR_B_DQS#3

DDR_B_DQS#7

DDR_B_DQS#2

DDR_B_DQS#6

DDR_B_DQS#1

DDR_B_DQS#[0..7]

DDR_A_DQS#5

DDR_A_DQS#0

DDR_A_DQS#4
DDR_A_DQS#3

DDR_A_DQS#7

DDR_A_DQS#2

DDR_A_DQS#6

DDR_A_DQS#1

DDR_A_D2
DDR_A_D3

DDR_A_D0
DDR_A_D1

DDR_A_D7
DDR_A_D6
DDR_A_D5
DDR_A_D4

DDR_A_D40
DDR_A_D41
DDR_A_D42
DDR_A_D43
DDR_A_D44
DDR_A_D45
DDR_A_D46
DDR_A_D47

DDR_A_D12

DDR_A_D14
DDR_A_D15

DDR_A_D13

DDR_A_D8
DDR_A_D9
DDR_A_D10
DDR_A_D11

DDR_A_D48
DDR_A_D49
DDR_A_D50
DDR_A_D51
DDR_A_D52
DDR_A_D53
DDR_A_D54
DDR_A_D55

DDR_A_D22
DDR_A_D21

DDR_A_D17
DDR_A_D18

DDR_A_D23

DDR_A_D16

DDR_A_D19
DDR_A_D20

DDR_A_D56
DDR_A_D57
DDR_A_D58
DDR_A_D59
DDR_A_D60
DDR_A_D61
DDR_A_D62
DDR_A_D63

DDR_A_D27
DDR_A_D26

DDR_A_D29

DDR_A_D31
DDR_A_D30

DDR_A_D24
DDR_A_D25

DDR_A_D28

DDR_A_D32
DDR_A_D33
DDR_A_D34
DDR_A_D35
DDR_A_D36
DDR_A_D37
DDR_A_D38

DDR_A_MA3

DDR_A_MA7

DDR_A_MA0

DDR_A_D39

DDR_A_MA2

DDR_A_MA10

DDR_A_MA1

DDR_A_MA6
DDR_A_MA5

DDR_A_MA12
DDR_A_MA11

DDR_A_MA4

DDR_A_MA8
DDR_A_MA9

DDR_A_MA13

DDR_B_DQS0

DDR_B_DQS5
DDR_B_DQS4
DDR_B_DQS3

DDR_B_DQS7

DDR_B_DQS2

DDR_B_DQS7 15

DDR_B_DQS5 15

DDR_B_DQS0 15

DDR_B_DQS4 15

DDR_B_DQS1 15
DDR_B_DQS2 15

DDR_A_DQS#[0..7]14

DDR_A_DQS6 14

DDR_A_DQS3 14

DDR_A_DQS7 14

DDR_A_DQS5 14

DDR_A_DQS0 14

DDR_A_DQS4 14

DDR_A_DQS1 14
DDR_A_DQS2 14

DDR_B_BS2 15

DDR_B_BS0 15
DDR_B_BS1 15

DDR_B_CAS# 15

DDR_A_BS2 14

DDR_A_BS0 14
DDR_A_BS1 14

DDR_A_D[0..63]14

DDR_A_MA[0..14]14

DDR_A_DM[0..7]14

DDR_B_D[0..63]15

DDR_B_MA[0..14]15

DDR_B_DM[0..7]15

DDR_A_CAS# 14
DDR_A_WE# 14

DDR_B_RAS# 15

DDR_B_DQS#[0..7]15

DDR_A_RAS# 14

DDR_B_WE# 15

DDR_B_DQS6 15

DDR_B_DQS3 15

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(3/7)-DDR
B

9 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(3/7)-DDR
B

9 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(3/7)-DDR
B

9 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

A

U23D

AC82GL40_SLB95_B3_FCBGA1329
GL@

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

A

U23D

AC82GL40_SLB95_B3_FCBGA1329
GL@

SA_BS_0 BD21

SA_BS_1 BG18

SA_BS_2 AT25

SA_RAS# BB20

SA_CAS# BD20

SA_WE# AY20

SA_DM_0 AM37

SA_DM_1 AT41

SA_DM_2 AY41

SA_DM_3 AU39

SA_DM_4 BB12

SA_DM_5 AY6

SA_DM_6 AT7

SA_DM_7 AJ5

SA_DQS_0 AJ44

SA_DQS_1 AT44

SA_DQS_2 BA43

SA_DQS_3 BC37

SA_DQS_4 AW12

SA_DQS_5 BC8

SA_DQS_6 AU8

SA_DQS_7 AM7

SA_DQS#_0 AJ43

SA_DQS#_1 AT43

SA_DQS#_2 BA44

SA_DQS#_3 BD37

SA_DQS#_4 AY12

SA_DQS#_5 BD8

SA_DQS#_6 AU9

SA_DQS#_7 AM8

SA_MA_0 BA21

SA_MA_1 BC24

SA_MA_2 BG24

SA_MA_3 BH24

SA_MA_4 BG25

SA_MA_5 BA24

SA_MA_6 BD24

SA_MA_7 BG27

SA_MA_8 BF25

SA_MA_9 AW24

SA_MA_10 BC21

SA_MA_11 BG26

SA_MA_12 BH26

SA_MA_13 BH17

SA_MA_14 AY25

SA_DQ_0AJ38

SA_DQ_1AJ41

SA_DQ_2AN38

SA_DQ_3AM38

SA_DQ_4AJ36

SA_DQ_5AJ40

SA_DQ_6AM44

SA_DQ_7AM42

SA_DQ_8AN43

SA_DQ_9AN44

SA_DQ_10AU40

SA_DQ_11AT38

SA_DQ_12AN41

SA_DQ_13AN39

SA_DQ_14AU44

SA_DQ_15AU42

SA_DQ_16AV39

SA_DQ_17AY44

SA_DQ_18BA40

SA_DQ_19BD43

SA_DQ_20AV41

SA_DQ_21AY43

SA_DQ_22BB41

SA_DQ_23BC40

SA_DQ_24AY37

SA_DQ_25BD38

SA_DQ_26AV37

SA_DQ_27AT36

SA_DQ_28AY38

SA_DQ_29BB38

SA_DQ_30AV36

SA_DQ_31AW36

SA_DQ_32BD13

SA_DQ_33AU11

SA_DQ_34BC11

SA_DQ_35BA12

SA_DQ_36AU13

SA_DQ_37AV13

SA_DQ_38BD12

SA_DQ_39BC12

SA_DQ_40BB9

SA_DQ_41BA9

SA_DQ_42AU10

SA_DQ_43AV9

SA_DQ_44BA11

SA_DQ_45BD9

SA_DQ_46AY8

SA_DQ_47BA6

SA_DQ_48AV5

SA_DQ_49AV7

SA_DQ_50AT9

SA_DQ_51AN8

SA_DQ_52AU5

SA_DQ_53AU6

SA_DQ_54AT5

SA_DQ_55AN10

SA_DQ_56AM11

SA_DQ_57AM5

SA_DQ_58AJ9

SA_DQ_59AJ8

SA_DQ_60AN12

SA_DQ_61AM13

SA_DQ_62AJ11

SA_DQ_63AJ12

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

B

U23E

AC82GL40_SLB95_B3_FCBGA1329
GL@

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

B

U23E

AC82GL40_SLB95_B3_FCBGA1329
GL@

SB_DQ_0AK47

SB_DQ_1AH46

SB_DQ_2AP47

SB_DQ_3AP46

SB_DQ_4AJ46

SB_DQ_5AJ48

SB_DQ_6AM48

SB_DQ_7AP48

SB_DQ_8AU47

SB_DQ_9AU46

SB_DQ_10BA48

SB_DQ_11AY48

SB_DQ_12AT47

SB_DQ_13AR47

SB_DQ_14BA47

SB_DQ_15BC47

SB_DQ_16BC46

SB_DQ_17BC44

SB_DQ_18BG43

SB_DQ_19BF43

SB_DQ_20BE45

SB_DQ_21BC41

SB_DQ_22BF40

SB_DQ_23BF41

SB_DQ_24BG38

SB_DQ_25BF38

SB_DQ_26BH35

SB_DQ_27BG35

SB_DQ_28BH40

SB_DQ_29BG39

SB_DQ_30BG34

SB_DQ_31BH34

SB_DQ_32BH14

SB_DQ_33BG12

SB_DQ_34BH11

SB_DQ_35BG8

SB_DQ_36BH12

SB_DQ_37BF11

SB_DQ_38BF8

SB_DQ_39BG7

SB_DQ_40BC5

SB_DQ_41BC6

SB_DQ_42AY3

SB_DQ_43AY1

SB_DQ_44BF6

SB_DQ_45BF5

SB_DQ_46BA1

SB_DQ_47BD3

SB_DQ_48AV2

SB_DQ_49AU3

SB_DQ_50AR3

SB_DQ_51AN2

SB_DQ_52AY2

SB_DQ_53AV1

SB_DQ_54AP3

SB_DQ_55AR1

SB_DQ_56AL1

SB_DQ_57AL2

SB_DQ_58AJ1

SB_DQ_59AH1

SB_DQ_60AM2

SB_DQ_61AM3

SB_DQ_62AH3

SB_DQ_63AJ3

SB_BS_0 BC16

SB_BS_1 BB17

SB_BS_2 BB33

SB_RAS# AU17

SB_CAS# BG16

SB_WE# BF14

SB_DM_0 AM47

SB_DM_1 AY47

SB_DM_2 BD40

SB_DM_3 BF35

SB_DM_4 BG11

SB_DM_5 BA3

SB_DM_6 AP1

SB_DM_7 AK2

SB_DQS_0 AL47

SB_DQS_1 AV48

SB_DQS_2 BG41

SB_DQS_3 BG37

SB_DQS_4 BH9

SB_DQS_5 BB2

SB_DQS_6 AU1

SB_DQS_7 AN6

SB_DQS#_0 AL46

SB_DQS#_1 AV47

SB_DQS#_2 BH41

SB_DQS#_3 BH37

SB_DQS#_4 BG9

SB_DQS#_5 BC2

SB_DQS#_6 AT2

SB_DQS#_7 AN5

SB_MA_0 AV17

SB_MA_1 BA25

SB_MA_2 BC25

SB_MA_3 AU25

SB_MA_4 AW25

SB_MA_5 BB28

SB_MA_6 AU28

SB_MA_7 AW28

SB_MA_8 AT33

SB_MA_9 BD33

SB_MA_10 BB16

SB_MA_11 AW33

SB_MA_12 AY33

SB_MA_13 BH15

SB_MA_14 AU33

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

LVDS_IBG

GMCH_CRT_CLK

GMCH_CRT_DATA

GMCH_LCD_CLK

GMCH_LCD_DATA

LCTLB_DATA

LCTLA_CLK

ENBKL

PEG_COMP

GMCH_CRT_DATA
GMCH_CRT_CLK

GMCH_TXOUT1-
GMCH_TXOUT2-

GMCH_TXOUT0+

GMCH_TXOUT2+

GMCH_TXOUT0-

GMCH_TXOUT1+

GMCH_TXCLK-
GMCH_TXCLK+

GMCH_LCD_CLK
GMCH_LCD_DATA

ENBKL

LCTLB_DATA
LCTLA_CLK

CRT_IREF

GMCH_TV_LUMA
GMCH_TV_CRMA

GMCH_TV_COMPS PCIE_MTX_GRX_N2
PCIE_MTX_GRX_N1
PCIE_MTX_GRX_N0

PCIE_MTX_GRX_N3

PCIE_MTX_GRX_P1
PCIE_MTX_GRX_P2
PCIE_MTX_GRX_P3

PCIE_MTX_GRX_P0

MCH_TMDS_HPD#

GMCH_CRT_HSYNC18

GMCH_CRT_CLK18
GMCH_CRT_DATA18

GMCH_TXOUT1-17

GMCH_TXOUT1+17

GMCH_TXOUT2-17

GMCH_TXOUT2+17

GMCH_TXOUT0-17

GMCH_TXOUT0+17

GMCH_TXCLK+17
GMCH_TXCLK-17

GMCH_ENVDD17
GMCH_LCD_DATA17

GMCH_LCD_CLK17

ENBKL29
DPST_PWM17

GMCH_CRT_VSYNC18

GMCH_CRT_R18

GMCH_CRT_B18

GMCH_CRT_G18

MCH_TMDS_DATA2# 19

MCH_TMDS_DATA0# 19
MCH_TMDS_DATA1# 19

MCH_TMDS_HPD# 19

MCH_TMDS_CLK# 19

MCH_TMDS_DATA2 19

MCH_TMDS_DATA0 19
MCH_TMDS_DATA1 19

MCH_TMDS_CLK 19

+3VS

+1.05VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(4/7)-VGA/LVDS/TV
Custom

10 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(4/7)-VGA/LVDS/TV
Custom

10 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(4/7)-VGA/LVDS/TV
Custom

10 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

10mils

Change to 0Ohm when use PM chip

Intel Cantiga TMDS Pin Definition
TMDS_B_CLK
TMDS_B_CLK#

TMDS_B_DATA0
TMDS_B_DATA0#

TMDS_B_DATA1
TMDS_B_DATA1#

TMDS_B_DATA2
TMDS_B_DATA2#

TMDS_B_HPD#

PEG_TXP_3
PEG_TXN_3

PEG_TXP_2
PEG_TXN_2

PEG_TXP_1
PEG_TXN_1

PEG_TXP_0
PEG_TXN_0

PEG_RXP_3

R190 10K_0402_5% R190 10K_0402_5% 1 2

C933 0.1U_0402_16V7K C933 0.1U_0402_16V7K 1 2

R188 10K_0402_5% R188 10K_0402_5% 1 2

R172 150_0402_1%

R172 150_0402_1%
 12

R191 2.2K_0402_5% R191 2.2K_0402_5% 1 2

C940 0.1U_0402_16V7K C940 0.1U_0402_16V7K 1 2

C938 0.1U_0402_16V7K C938 0.1U_0402_16V7K 1 2

C936 0.1U_0402_16V7K C936 0.1U_0402_16V7K 1 2

R178 2.2K_0402_5% R178 2.2K_0402_5% 1 2

R173 150_0402_1%

R173 150_0402_1%
 12

L
V
D
S

T
V

V
G
A

P
C
I
-
E
X
P
R
E
S
S

G
R
A
P
H
I
C
S

U23C

AC82GL40_SLB95_B3_FCBGA1329
GL@

L
V
D
S

T
V

V
G
A

P
C
I
-
E
X
P
R
E
S
S

G
R
A
P
H
I
C
S

U23C

AC82GL40_SLB95_B3_FCBGA1329
GL@

PEG_COMPI T37

PEG_COMPO T36

PEG_RX#_0 H44

PEG_RX#_1 J46

PEG_RX#_2 L44

PEG_RX#_3 L40

PEG_RX#_4 N41

PEG_RX#_5 P48

PEG_RX#_6 N44

PEG_RX#_7 T43

PEG_RX#_8 U43

PEG_RX#_9 Y43

PEG_RX#_10 Y48

PEG_RX#_11 Y36

PEG_RX#_12 AA43

PEG_RX#_13 AD37

PEG_RX#_14 AC47

PEG_RX#_15 AD39

PEG_RX_0 H43

PEG_RX_1 J44

PEG_RX_2 L43

PEG_RX_3 L41

PEG_RX_4 N40

PEG_RX_5 P47

PEG_RX_6 N43

PEG_RX_7 T42

PEG_RX_8 U42

PEG_RX_9 Y42

PEG_RX_10 W47

PEG_RX_11 Y37

PEG_RX_12 AA42

PEG_RX_13 AD36

PEG_RX_14 AC48

PEG_RX_15 AD40

PEG_TX#_0 J41

PEG_TX#_1 M46

PEG_TX#_2 M47

PEG_TX#_3 M40

PEG_TX#_4 M42

PEG_TX#_5 R48

PEG_TX#_6 N38

PEG_TX#_7 T40

PEG_TX#_8 U37

PEG_TX#_9 U40

PEG_TX#_10 Y40

PEG_TX#_11 AA46

PEG_TX#_12 AA37

PEG_TX#_13 AA40

PEG_TX#_14 AD43

PEG_TX#_15 AC46

PEG_TX_0 J42

PEG_TX_1 L46

PEG_TX_2 M48

PEG_TX_3 M39

PEG_TX_4 M43

PEG_TX_5 R47

PEG_TX_6 N37

PEG_TX_7 T39

PEG_TX_8 U36

PEG_TX_9 U39

PEG_TX_10 Y39

PEG_TX_11 Y46

PEG_TX_12 AA36

PEG_TX_13 AA39

PEG_TX_14 AD42

PEG_TX_15 AD46

L_BKLT_CTRLL32

L_BKLT_ENG32

L_CTRL_CLKM32

L_CTRL_DATAM33

L_DDC_CLKK33

L_DDC_DATAJ33

L_VDD_ENM29

LVDS_IBGC44

LVDS_VBGB43

LVDS_VREFHE37

LVDS_VREFLE38

LVDSA_CLK#C41

LVDSA_CLKC40

LVDSB_CLK#B37

LVDSB_CLKA37

LVDSA_DATA#_0H47

LVDSA_DATA#_1E46

LVDSA_DATA#_2G40

LVDSA_DATA#_3A40

LVDSA_DATA_0H48

LVDSA_DATA_1D45

LVDSA_DATA_2F40

LVDSA_DATA_3B40

LVDSB_DATA#_0A41

LVDSB_DATA#_1H38

LVDSB_DATA#_2G37

LVDSB_DATA#_3J37

LVDSB_DATA_0B42

LVDSB_DATA_1G38

LVDSB_DATA_2F37

LVDSB_DATA_3K37

TVA_DACF25

TVB_DACH25

TVC_DACK25

TV_RTNH24

TV_DCONSEL_0C31

TV_DCONSEL_1E32

CRT_BLUEE28

CRT_GREENG28

CRT_REDJ28

CRT_IRTNG29

CRT_DDC_CLKH32

CRT_DDC_DATAJ32

CRT_HSYNCJ29

CRT_TVO_IREFE29

CRT_VSYNCL29

R184 49.9_0402_1%

R184 49.9_0402_1%
 1 2

R164 2.2K_0402_5% R164 2.2K_0402_5% 1 2

C935 0.1U_0402_16V7K C935 0.1U_0402_16V7K 1 2

R174
1.02K_0402_1%

R174
1.02K_0402_1%

1
2

R179 100K_0402_5% R179 100K_0402_5% 1 2

C937 0.1U_0402_16V7K C937 0.1U_0402_16V7K 1 2

R160

75_0402_1%

R160

75_0402_1%

1
2

R187 2.2K_0402_5% R187 2.2K_0402_5% 1 2

R157

75_0402_1%

R157

75_0402_1%

1
2

C934 0.1U_0402_16V7K C934 0.1U_0402_16V7K 1 2

R171 150_0402_1%

R171 150_0402_1%
 12

R396 2.37K_0402_1%

R396 2.37K_0402_1%
 1 2

C939 0.1U_0402_16V7K C939 0.1U_0402_16V7K 1 2

R156

75_0402_1%

R156

75_0402_1%

1
2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

VCCSM_LF4

VCCSM_LF7

VCCSM_LF2

VCCSM_LF5

VCCSM_LF3

VCCSM_LF6

VCCSM_LF1

VCC_SM_BA36
VCC_SM_BB24
VCC_SM_BD16

VCC_SM_AW16

VCC_SM_AT13

VCC_SM_BB24

VCC_SM_AW16
VCC_SM_BD16

VCC_SM_BA36

VCC_SM_AT13

VCC_AXG_SENSE
VSS_AXG_SENSE

+1.05VS

+1.05VS

+1.05VS

+1.05VS

+1.05VS

+1.5V

+1.05VS

+1.5V

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(5/7)-VCC
Custom

11 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(5/7)-VCC
Custom

11 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(5/7)-VCC
Custom

11 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

VCC: 1930.4mA (GMCH), 1210.34mA (MCH)
(270UF*1, 22UF*1, 0.22UF*2, 0.1UF*1)

VCC_AXG: 6326.84mA
(330UF*2, 22UF*1, 10UF*1, 1U*1, 0.47U*1, 0.1UF*2)

Place on the edge

Cavity Capacitors

Place close to the GMCH

VCC_SM: 2600mA
(330UF*1, 22UF*2, 0.1UF*1)

Cavity Capacitors

Place close to the GMCH

2600mA

Pins BA36, BB24, BD16,
BB21, AW16, AW13, AT13
could be left NC for DDR2
board.

Reference PILLAR_ROCK CRB Rev1.0

Reference PILLAR_ROCK CRB Rev1.0

C270

1U_0402_6.3V6K

C270

1U_0402_6.3V6K

1

2

C235

10U_0805_10V6K

C235

10U_0805_10V6K

1

2

C215

0.1U_0402_16V7K

C215

0.1U_0402_16V7K

1

2

T17 PAD @T17 PAD @

C214

0.1U_0402_16V7K
@
C214

0.1U_0402_16V7K
@

1

2

C242

0.1U_0402_16V4Z

C242

0.1U_0402_16V4Z

1

2

P
O
W
E
R

V
C
C

S
M

V
C
C

G
F
X

V
C
C

G
F
X

N
C
T
F

V
C
C

S
M

L
F

U23F

AC82GL40_SLB95_B3_FCBGA1329
GL@

P
O
W
E
R

V
C
C

S
M

V
C
C

G
F
X

V
C
C

G
F
X

N
C
T
F

V
C
C

S
M

L
F

U23F

AC82GL40_SLB95_B3_FCBGA1329
GL@

VCC_AXG_NTCF_1 W28

VCC_AXG_NCTF_2 V28

VCC_AXG_NCTF_3 W26

VCC_AXG_NCTF_4 V26

VCC_AXG_NCTF_5 W25

VCC_AXG_NCTF_6 V25

VCC_AXG_NCTF_7 W24

VCC_AXG_NCTF_8 V24

VCC_AXG_NCTF_9 W23

VCC_AXG_NCTF_10 V23

VCC_AXG_NCTF_11 AM21

VCC_AXG_NCTF_12 AL21

VCC_AXG_NCTF_13 AK21

VCC_AXG_NCTF_14 W21

VCC_AXG_NCTF_15 V21

VCC_AXG_NCTF_16 U21

VCC_AXG_NCTF_17 AM20

VCC_AXG_NCTF_18 AK20

VCC_AXG_NCTF_19 W20

VCC_AXG_NCTF_20 U20

VCC_AXG_NCTF_21 AM19

VCC_AXG_NCTF_22 AL19

VCC_AXG_NCTF_23 AK19

VCC_AXG_NCTF_24 AJ19

VCC_AXG_NCTF_25 AH19

VCC_AXG_NCTF_26 AG19

VCC_AXG_NCTF_27 AF19

VCC_AXG_NCTF_28 AE19

VCC_AXG_NCTF_29 AB19

VCC_AXG_NCTF_30 AA19

VCC_AXG_NCTF_31 Y19

VCC_AXG_NCTF_32 W19

VCC_AXG_NCTF_33 V19

VCC_AXG_NCTF_34 U19

VCC_AXG_NCTF_35 AM17

VCC_AXG_NCTF_36 AK17

VCC_AXG_NCTF_37 AH17

VCC_AXG_NCTF_38 AG17

VCC_AXG_NCTF_39 AF17

VCC_AXG_NCTF_40 AE17

VCC_AXG_NCTF_41 AC17

VCC_AXG_NCTF_42 AB17

VCC_AXG_NCTF_43 Y17

VCC_AXG_NCTF_44 W17

VCC_AXG_NCTF_45 V17

VCC_AXG_NCTF_46 AM16

VCC_AXG_NCTF_47 AL16

VCC_AXG_NCTF_48 AK16

VCC_AXG_NCTF_49 AJ16

VCC_AXG_NCTF_50 AH16

VCC_AXG_NCTF_51 AG16

VCC_AXG_NCTF_52 AF16

VCC_AXG_NCTF_53 AE16

VCC_AXG_NCTF_54 AC16

VCC_AXG_NCTF_55 AB16

VCC_AXG_NCTF_56 AA16

VCC_AXG_NCTF_57 Y16

VCC_AXG_NCTF_58 W16

VCC_AXG_NCTF_59 V16

VCC_AXG_NCTF_60 U16

VCC_SM_LF1 AV44

VCC_SM_LF2 BA37

VCC_SM_LF3 AM40

VCC_SM_LF4 AV21

VCC_SM_LF5 AY5

VCC_SM_LF6 AM10

VCC_SM_LF7 BB13

VCC_SM_1AP33

VCC_SM_2AN33

VCC_SM_3BH32

VCC_SM_4BG32

VCC_SM_5BF32

VCC_SM_6BD32

VCC_SM_7BC32

VCC_SM_8BB32

VCC_SM_9BA32

VCC_SM_10AY32

VCC_SM_11AW32

VCC_SM_12AV32

VCC_SM_13AU32

VCC_SM_14AT32

VCC_SM_15AR32

VCC_SM_16AP32

VCC_SM_17AN32

VCC_SM_18BH31

VCC_SM_19BG31

VCC_SM_20BF31

VCC_SM_21BG30

VCC_SM_22BH29

VCC_SM_23BG29

VCC_SM_24BF29

VCC_SM_25BD29

VCC_SM_26BC29

VCC_SM_27BB29

VCC_SM_28BA29

VCC_SM_29AY29

VCC_SM_30AW29

VCC_SM_31AV29

VCC_SM_32AU29

VCC_SM_33AT29

VCC_SM_34AR29

VCC_SM_35AP29

VCC_SM_36/NCBA36

VCC_SM_37/NCBB24

VCC_SM_38/NCBD16

VCC_SM_39/NCBB21

VCC_SM_40/NCAW16

VCC_SM_41/NCAW13

VCC_SM_42/NCAT13

VCC_AXG_1Y26

VCC_AXG_2AE25

VCC_AXG_3AB25

VCC_AXG_4AA25

VCC_AXG_5AE24

VCC_AXG_6AC24

VCC_AXG_7AA24

VCC_AXG_8Y24

VCC_AXG_9AE23

VCC_AXG_10AC23

VCC_AXG_11AB23

VCC_AXG_12AA23

VCC_AXG_13AJ21

VCC_AXG_14AG21

VCC_AXG_15AE21

VCC_AXG_16AC21

VCC_AXG_17AA21

VCC_AXG_18Y21

VCC_AXG_19AH20

VCC_AXG_20AF20

VCC_AXG_21AE20

VCC_AXG_22AC20

VCC_AXG_23AB20

VCC_AXG_24AA20

VCC_AXG_25T17

VCC_AXG_26T16

VCC_AXG_27AM15

VCC_AXG_28AL15

VCC_AXG_29AE15

VCC_AXG_30AJ15

VCC_AXG_31AH15

VCC_AXG_32AG15

VCC_AXG_33AF15

VCC_AXG_34AB15

VCC_AXG_35AA15

VCC_AXG_36Y15

VCC_AXG_37V15

VCC_AXG_38U15

VCC_AXG_39AN14

VCC_AXG_40AM14

VCC_AXG_41U14

VCC_AXG_42T14

VCC_AXG_SENSEAJ14

VSS_AXG_SENSEAH14

C205

0.22U_0402_6.3V6K

C205

0.22U_0402_6.3V6K

1

2

C272

0.47U_0603_16V4Z

C272

0.47U_0603_16V4Z

1

2

C265

0.22U_0402_6.3V6K

C265

0.22U_0402_6.3V6K

C271

0.1U_0402_16V7K
@
C271

0.1U_0402_16V7K
@

1

2

C213

0.1U_0402_16V7K

C213

0.1U_0402_16V7K

1

2

+C482

330U_D2E_2.5VM_R9

+C482

330U_D2E_2.5VM_R9

1

2

C255

10U_0805_10V6K

C255

10U_0805_10V6K

1

2

P
O
W
E
R

V
C
C

C
O
R
E

V
C
C

N
C
T
F

U23G

AC82GL40_SLB95_B3_FCBGA1329
GL@

P
O
W
E
R

V
C
C

C
O
R
E

V
C
C

N
C
T
F

U23G

AC82GL40_SLB95_B3_FCBGA1329
GL@

VCC_1AG34

VCC_2AC34

VCC_3AB34

VCC_4AA34

VCC_5Y34

VCC_6V34

VCC_7U34

VCC_8AM33

VCC_9AK33

VCC_10AJ33

VCC_11AG33

VCC_12AF33

VCC_13AE33

VCC_14AC33

VCC_15AA33

VCC_16Y33

VCC_17W33

VCC_18V33

VCC_19U33

VCC_20AH28

VCC_21AF28

VCC_22AC28

VCC_23AA28

VCC_24AJ26

VCC_25AG26

VCC_26AE26

VCC_27AC26

VCC_28AH25

VCC_29AG25

VCC_30AF25

VCC_31AG24

VCC_32AJ23

VCC_33AH23

VCC_34AF23

VCC_35T32

VCC_NCTF_1 AM32

VCC_NCTF_2 AL32

VCC_NCTF_3 AK32

VCC_NCTF_4 AJ32

VCC_NCTF_5 AH32

VCC_NCTF_6 AG32

VCC_NCTF_7 AE32

VCC_NCTF_8 AC32

VCC_NCTF_9 AA32

VCC_NCTF_10 Y32

VCC_NCTF_11 W32

VCC_NCTF_12 U32

VCC_NCTF_13 AM30

VCC_NCTF_14 AL30

VCC_NCTF_15 AK30

VCC_NCTF_16 AH30

VCC_NCTF_17 AG30

VCC_NCTF_18 AF30

VCC_NCTF_19 AE30

VCC_NCTF_20 AC30

VCC_NCTF_21 AB30

VCC_NCTF_22 AA30

VCC_NCTF_23 Y30

VCC_NCTF_24 W30

VCC_NCTF_25 V30

VCC_NCTF_26 U30

VCC_NCTF_27 AL29

VCC_NCTF_28 AK29

VCC_NCTF_29 AJ29

VCC_NCTF_30 AH29

VCC_NCTF_31 AG29

VCC_NCTF_32 AE29

VCC_NCTF_33 AC29

VCC_NCTF_34 AA29

VCC_NCTF_35 Y29

VCC_NCTF_36 W29

VCC_NCTF_37 V29

VCC_NCTF_38 AL28

VCC_NCTF_39 AK28

VCC_NCTF_40 AL26

VCC_NCTF_41 AK26

VCC_NCTF_42 AK25

VCC_NCTF_43 AK24

VCC_NCTF_44 AK23

+C485

220U_D2_4VM_R15
@

+C485

220U_D2_4VM_R15
@

1

2

C244

1U_0402_6.3V6K

C244

1U_0402_6.3V6K

C234

10U_0805_10V6K

C234

10U_0805_10V6K

1

2

C228

0.1U_0402_16V7K
@
C228

0.1U_0402_16V7K
@

1

2

C229

0.1U_0402_16V7K

@
C229

0.1U_0402_16V7K

@

1

2

C263

0.1U_0402_16V4Z

C263

0.1U_0402_16V4Z

1

2

C230

0.22U_0402_6.3V6K

C230

0.22U_0402_6.3V6K

1

2

C243

0.47U_0603_16V4Z

C243

0.47U_0603_16V4Z

C266

0.22U_0402_6.3V6K

C266

0.22U_0402_6.3V6K

C251

10U_0805_10V6K

C251

10U_0805_10V6K

1

2

C279

1U_0402_6.3V6K

C279

1U_0402_6.3V6K

1

2

C236

0.1U_0402_16V4Z

C236

0.1U_0402_16V4Z

1

2

C252

10U_0805_10V6K

C252

10U_0805_10V6K

1

2

T18 PAD @T18 PAD @

+C269

330U_2.5V_M_R15

+C269

330U_2.5V_M_R15

1
2

C240

0.1U_0402_16V7K

@
C240

0.1U_0402_16V7K

@

1

2

C256

0.1U_0402_16V4Z

C256

0.1U_0402_16V4Z

1

2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+1.05VS_PEGPLL

+1.05VS_PEGPLL
VTTLF_CAP1

VTTLF_CAP3
VTTLF_CAP2

+1.5VS_HDA

+1.8V_LVDS

+1.05VS_DMI

+1.05VS_AXF

+1.05VS

+1.5V_SM_CK

+1.5V

+3VS_CRTDAC

+1.05VS

+1.05VS_A_SM_CK

+1.05VS

+1.05VS

+1.8V_TX_LVDS

+1.05VS_DPLLA

+1.05VS_DPLLB

+1.05VS_HPLL

+1.05VS

+1.05VS_DPLLA

+1.05VS_DPLLB

+1.05VS_HPLL

+1.05VS_MPLL

+1.05VS

+1.8VS

+3VS_CRTDAC

+3VS_DACBG

+3VS_DACBG

+1.05VS

+1.05VS_PEG

+1.05VS

+1.05VS +3VS

+3VS

+1.8VS

+1.8V_TX_LVDS

+1.05VS_MPLL

+1.5VS

+VCCA_PEG_BG

+1.05VS_A_SM

+1.5VS_QDAC

+1.5VS

+1.5VS_QDAC

+1.5VS_TVDAC

+1.5VS

+1.5VS_TVDAC

+3VS_TVDAC

+3VS

+3VS

+3VS

+3VS

+3VS_TVDAC

+1.05VS_HPLL

+1.05VS
+1.5VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Crestline GMCH (6/7)-VCC
Custom

12 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Crestline GMCH (6/7)-VCC
Custom

12 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Crestline GMCH (6/7)-VCC
Custom

12 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

VCC_AXF: 321.35mA
(10UF*1, 1UF*1)

VCC_SM_CK: 119.85mA
(10UF*1, 0.1UF*1)

+1.8V_TX_LVDS: 118.8mA
(22UF*1, 1000PF*1)

VCCA_CRT_DAC: 73mA (0.1UF*1, 0.01UF*1)

VCCA_DAC_BG: 2.6833333mA
(0.1UF*1, 0.01UF*1)

VCCA_SM:
(22UF*2, 4.7UF*1, 1UF*1)

VCCA_SM_CK: 24mA
(22UF*1, 2.2UF*1, 0.1UF*1)

VCCA_DPLLA
VCCA_DPLLB: 64.8mA
(220UF*1, 0.1UF*1)

VCCA_HPLL: 24mA
(4.7UF*1, 0.1UF*1)

VCCD_HPLL: 157.2mA (0.1UF*1)

VCCA_MPLL: 139.2mA
(22UF*1, 0.1UF*1)

VCCA_PEG_PLL: 50mA
(0.1UF*1)

VCCA_PEG_BG: 0.414mA
(0.1UF*1)

VCCA_LVDS: 13.2mA
(1000PF*1)

VCCD_LVDS: 60.311111mA
(1UF*1)

VCCD_TVDAC: 58.696mA
(0.1UF*1, 0.01UF*1)

VTT: 852mA
(270UF*1, 4.7UF*2, 2.2UF*1, 0.47UF*1)

VCC_DMI: 456mA
(0.1UF*1)

+1.05VS_PEG: 1782mA
(220UF*1, 22UF*1, 4.7UF*1)

VCC_HV: 105.3mA

VCCD_PEG_PLL: 50mA
(0.1UF*1)

VCCD_QDAC: 48.363mA
(0.1UF*1, 0.01UF*1)

VCCD_HDA: 50mA
(0.1UF*1)

NO_STUFF

VCCA_TV_DAC: 40mA (0.1UF*1,
0.01UF*1 for each DAC)

Close to Ball A26, B27

Close to Ball A25

180Ohm@100MHz

Please check Power
source if want
support IAMT Please check Power

source if want
support IAMT

Please check Power
source if want
support IAMT

Please check Power
source if want
support IAMT

Please check Power
source if want
support IAMT

Please check Power
source if want
support IAMT

Please check Power
source if want
support IAMT

Please check Power
source if want
support IAMT

1uH 30%

0.1uH 20%

Also power for internal
Thermal Sensor

180Ohm@100MHz

120Ohm@100MHz

852mA

1782mA

456mA

0.414mA

73mA

48.363mA

105.3mA

58.696mA

87.79mA

2.69mA

60.31mA

118.8mA

13.2mA

24mA

157.2mA

64.8mA

139.2mA

50mA

50mA

50mA

480mA

24mA

FOR EMI 20080226

FOR EMI 20080226

Close to A32

C293

10U_0805_10V6K

C293

10U_0805_10V6K

1

2

C254

22U_0805_6.3V6M

C254

22U_0805_6.3V6M

1

2

C189

0.1U_0402_16V4Z

C189

0.1U_0402_16V4Z

1

2

C151
22U_0805_6.3V6M

C151
22U_0805_6.3V6M

1

2

+C481

220U_D2_4VM_R15

+C481

220U_D2_4VM_R15

1

2

R361
1_0402_1%

R361
1_0402_1%

1 2

R152
0_0805_5%

R152
0_0805_5%

 1 2

R261
0_0402_5%

R261
0_0402_5%
 1 2

C250
10U_0805_6.3V6M

C250
10U_0805_6.3V6M

1 2

C246

0.1U_0402_16V4Z

C246

0.1U_0402_16V4Z

1

2

C462

0.01U_0402_16V7K

C462

0.01U_0402_16V7K

1

2

C1210

0.47U_0603_16V4Z

C1210

0.47U_0603_16V4Z

1

2

R226
0_0603_5%

R226
0_0603_5%

 1 2C253

0.1U_0402_16V4Z

C253

0.1U_0402_16V4Z

1

2

C434

0.1U_0402_16V4Z

C434

0.1U_0402_16V4Z

1

2

C470

0.47U_0603_16V4Z

C470

0.47U_0603_16V4Z

1

2

C291

1000P_0402_50V7K

C291

1000P_0402_50V7K

1

2

L6
MBK1608121YZF_0603

 L6
MBK1608121YZF_0603

 1 2

+ C312

220U_D2_4VM_R15

+ C312

220U_D2_4VM_R15

1

2

C241

2.2U_0603_6.3V6K
@
C241

2.2U_0603_6.3V6K
@

1

2

C231

4.7U_0805_10V4Z

C231

4.7U_0805_10V4Z

1

2

R144
100_0603_1%

 R144
100_0603_1%

1 2

C941

0.1U_0402_16V4Z

C941

0.1U_0402_16V4Z

1

2

C304
10U_0805_6.3V6M

C304
10U_0805_6.3V6M

12

R399
0_0603_5%

 R399
0_0603_5%

1 2

C290

0.1U_0402_16V4Z

C290

0.1U_0402_16V4Z

1

2

+C479

220U_D2_4VM_R15

+C479

220U_D2_4VM_R15

1

2

L12
MBK1608121YZF_0603

L12
MBK1608121YZF_0603

1 2

C474

10U_0805_6.3V6M
@
C474

10U_0805_6.3V6M
@

1

2

L21
MBK1608221YZF_0603

L21
MBK1608221YZF_0603

 1 2

L48
MBK1608221YZF_0603

 L48
MBK1608221YZF_0603

 1 2

C311

10U_0805_10V6K

C311

10U_0805_10V6K

1

2

C155

4.7U_0805_10V4Z

C155

4.7U_0805_10V4Z

1

2

C154

4.7U_0805_10V4Z

C154

4.7U_0805_10V4Z

1

2

C464

0.1U_0402_16V4Z

C464

0.1U_0402_16V4Z

1

2

L20
MBK1608221YZF_0603

L20
MBK1608221YZF_0603

 1 2

C153

2.2U_0603_6.3V6K

C153

2.2U_0603_6.3V6K

1

2

L22
MBK1608121YZF_0603

L22
MBK1608121YZF_0603

1 2

C247

0.1U_0402_16V4Z

C247

0.1U_0402_16V4Z

1

2

C233

22U_0805_6.3V6M

C233

22U_0805_6.3V6M

1

2

C274

10U_0805_6.3V6M

C274

10U_0805_6.3V6M

1

2

L7
MBK1608221YZF_0603

L7

MBK1608221YZF_0603

 1 2

C461

0.01U_0402_16V7K

C461

0.01U_0402_16V7K

 1

2

R192
0_0603_5%

R192
0_0603_5%

 1 2

C245

0.022U_0402_16V7K

C245

0.022U_0402_16V7K

1

2

R402
0_0402_5%

@

R402
0_0402_5%

@

1
2

POWER

C
R
T

P
L
L

A

L
V
D
S

A

P
E
G

A

S
M

V
T
T

A
X
F

S
M

C
K

V
T
T
L
F

L
V
D
S

D

T
V
/
C
R
T

T
V

D
M
I

P
E
G

H
D
A

A

C
K

H
V

U23H

AC82GL40_SLB95_B3_FCBGA1329
GL@

POWER

C
R
T

P
L
L

A

L
V
D
S

A

P
E
G

A

S
M

V
T
T

A
X
F

S
M

C
K

V
T
T
L
F

L
V
D
S

D

T
V
/
C
R
T

T
V

D
M
I

P
E
G

H
D
A

A

C
K

H
V

U23H

AC82GL40_SLB95_B3_FCBGA1329
GL@

VTT_1 U13

VTT_2 T13

VTT_3 U12

VTT_4 T12

VTT_5 U11

VTT_6 T11

VTT_7 U10

VTT_8 T10

VTT_9 U9

VTT_10 T9

VTT_11 U8

VTT_12 T8

VTT_13 U7

VTT_14 T7

VTT_15 U6

VTT_16 T6

VTT_17 U5

VTT_18 T5

VTT_19 V3

VTT_20 U3

VTT_21 V2

VTT_22 U2

VTT_23 T2

VTT_24 V1

VTT_25 U1

VCC_AXF_1 B22

VCC_AXF_2 B21

VCC_AXF_3 A21

VCC_SM_CK_1 BF21

VCC_SM_CK_2 BH20

VCC_SM_CK_3 BG20

VCC_SM_CK_4 BF20

VCC_TX_LVDS K47

VCC_HV_1 C35

VCC_HV_2 B35

VCC_HV_3 A35

VCC_PEG_1 V48

VCC_PEG_2 U48

VCC_PEG_3 V47

VCC_PEG_4 U47

VCC_PEG_5 U46

VCC_DMI_1 AH48

VCC_DMI_2 AF48

VCC_DMI_3 AH47

VCC_DMI_4 AG47

VTTLF1 A8

VTTLF2 L1

VTTLF3 AB2

VCCA_CRT_DAC_1B27

VCCA_CRT_DAC_2A26

VCCA_DAC_BGA25

VSSA_DAC_BGB25

VCCA_DPLLAF47

VCCA_DPLLBL48

VCCA_HPLLAD1

VCCA_MPLLAE1

VCCA_LVDSJ48

VSSA_LVDSJ47

VCCA_PEG_BGAD48

VCCA_PEG_PLLAA48

VCCA_SM_1AR20

VCCA_SM_2AP20

VCCA_SM_3AN20

VCCA_SM_4AR17

VCCA_SM_5AP17

VCCA_SM_6AN17

VCCA_SM_7AT16

VCCA_SM_8AR16

VCCA_SM_9AP16

VCCA_SM_CK_1AP28

VCCA_SM_CK_2AN28

VCCA_SM_CK_3AP25

VCCA_SM_CK_4AN25

VCCA_SM_CK_5AN24

VCCA_SM_CK_NCTF_1AM28

VCCA_SM_CK_NCTF_2AM26

VCCA_SM_CK_NCTF_3AM25

VCCA_SM_CK_NCTF_4AL25

VCCA_SM_CK_NCTF_5AM24

VCCA_SM_CK_NCTF_6AL24

VCCA_SM_CK_NCTF_7AM23

VCCA_SM_CK_NCTF_8AL23

VCCA_TV_DAC_1B24

VCCA_TV_DAC_2A24

VCC_HDAA32

VCCD_TVDACM25

VCCD_QDACL28

VCCD_HPLLAF1

VCCD_PEG_PLLAA47

VCCD_LVDS_1M38

VCCD_LVDS_2L37

C1209

0.01U_0402_16V7K

C1209

0.01U_0402_16V7K

1

2

C292

1000P_0402_50V7K

C292

1000P_0402_50V7K

1

2

R201
1_0402_1%

R201
1_0402_1%

1 2

C305
10U_0805_10V6K

C305
10U_0805_10V6K

1

2

R170
0_0603_5%

R170
0_0603_5%

 1 2

C257

0.01U_0402_16V7K

C257

0.01U_0402_16V7K

1

2

C232

1U_0402_6.3V6K

C232

1U_0402_6.3V6K

1

2

C433

4.7U_0805_10V4Z

C433

4.7U_0805_10V4Z

1

2

R262
0_0402_5%@
R262
0_0402_5%@
1 2

C472

0.1U_0402_16V4Z

C472

0.1U_0402_16V4Z

1

2

+C478

220U_D2_4VM_R15
@

+C478

220U_D2_4VM_R15
@

1

2

C273

1U_0402_6.3V6K

C273

1U_0402_6.3V6K

1

2

C288

0.1U_0402_16V4Z

C288

0.1U_0402_16V4Z

1

2

L19
MBK1608221YZF_0603

 L19
MBK1608221YZF_0603

 1 2

C267

0.1U_0402_16V4Z

C267

0.1U_0402_16V4Z

1

2

C190

0.47U_0603_16V4Z

C190

0.47U_0603_16V4Z

1

2

C475

0.1U_0402_16V4Z

C475

0.1U_0402_16V4Z

1

2
+C483

220U_D2_4VM_R15

+C483

220U_D2_4VM_R15

1

2

C424

0.1U_0402_16V4Z

C424

0.1U_0402_16V4Z

1

2

C471

10U_0805_6.3V6M
@
C471

10U_0805_6.3V6M
@

1

2

C287

0.1U_0402_16V4Z

C287

0.1U_0402_16V4Z

1

2

L18
MBK1608121YZF_0603

L18
MBK1608121YZF_0603

1 2

D15

RB751V-40_SOD323-2

D15

RB751V-40_SOD323-2

12

R264
0_0805_5%

 R264
0_0805_5%

1 2

C473

0.1U_0402_16V4Z

C473

0.1U_0402_16V4Z

1

2

L17
MBK1608121YZF_0603

 L17
MBK1608121YZF_0603

1 2

R165
0_0402_5%
@

R165
0_0402_5%
@

1
2

R108
0.5_0603_1%

R108
0.5_0603_1%

1
2

R742
0_0402_5%

R742
0_0402_5%

 1 2

C459

1U_0402_6.3V6K

C459

1U_0402_6.3V6K

1

2

R225
0_0805_5%

 R225
0_0805_5%

1 2

C152

0.47U_0603_16V4Z

C152

0.47U_0603_16V4Z

1

2

C289

0.1U_0402_16V4Z

C289

0.1U_0402_16V4Z

1

2

R263
10_0603_5%

R263
10_0603_5%
 1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(7/7)-GND
Custom

13 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(7/7)-GND
Custom

13 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Cantiga GMCH(7/7)-GND
Custom

13 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

VSS

N
C

V
S
S

S
C
B

V
S
S

N
C
T
F

U23J

AC82GL40_SLB95_B3_FCBGA1329
GL@

VSS

N
C

V
S
S

S
C
B

V
S
S

N
C
T
F

U23J

AC82GL40_SLB95_B3_FCBGA1329
GL@

VSS_297 AH8

VSS_298 Y8

VSS_299 L8

VSS_300 E8

VSS_301 B8

VSS_302 AY7

VSS_303 AU7

VSS_304 AN7

VSS_305 AJ7

VSS_306 AE7

VSS_307 AA7

VSS_308 N7

VSS_309 J7

VSS_310 BG6

VSS_311 BD6

VSS_312 AV6

VSS_313 AT6

VSS_314 AM6

VSS_315 M6

VSS_316 C6

VSS_317 BA5

VSS_318 AH5

VSS_319 AD5

VSS_320 Y5

VSS_321 L5

VSS_322 J5

VSS_323 H5

VSS_324 F5

VSS_325 BE4

VSS_327 BC3

VSS_328 AV3

VSS_329 AL3

VSS_330 R3

VSS_331 P3

VSS_332 F3

VSS_333 BA2

VSS_334 AW2

VSS_335 AU2

VSS_336 AR2

VSS_337 AP2

VSS_338 AJ2

VSS_339 AH2

VSS_340 AF2

VSS_341 AE2

VSS_342 AD2

VSS_343 AC2

VSS_344 Y2

VSS_345 M2

VSS_346 K2

VSS_347 AM1

VSS_348 AA1

VSS_349 P1

VSS_350 H1

VSS_351 U24

VSS_352 U28

VSS_353 U25

VSS_354 U29

VSS_NCTF_1 AF32

VSS_NCTF_2 AB32

VSS_NCTF_3 V32

VSS_NCTF_4 AJ30

VSS_NCTF_5 AM29

VSS_NCTF_6 AF29

VSS_NCTF_7 AB29

VSS_NCTF_8 U26

VSS_NCTF_9 U23

VSS_NCTF_10 AL20

VSS_NCTF_11 V20

VSS_NCTF_12 AC19

VSS_NCTF_13 AL17

VSS_NCTF_14 AJ17

VSS_NCTF_15 AA17

VSS_NCTF_16 U17

VSS_SCB_1 BH48

VSS_SCB_2 BH1

VSS_SCB_3 A48

VSS_SCB_4 C1

NC_26 E1

NC_27 D2

NC_28 C3

NC_29 B4

NC_30 A5

NC_31 A6

NC_32 A43

NC_33 A44

NC_34 B45

NC_35 C46

NC_36 D47

NC_37 B47

NC_38 A46

NC_39 F48

NC_40 E48

NC_41 C48

NC_42 B48

VSS_199BG21

VSS_200L12

VSS_201AW21

VSS_202AU21

VSS_203AP21

VSS_204AN21

VSS_205AH21

VSS_206AF21

VSS_207AB21

VSS_208R21

VSS_209M21

VSS_210J21

VSS_211G21

VSS_212BC20

VSS_213BA20

VSS_214AW20

VSS_215AT20

VSS_216AJ20

VSS_217AG20

VSS_218Y20

VSS_219N20

VSS_220K20

VSS_221F20

VSS_222C20

VSS_223A20

VSS_224BG19

VSS_225A18

VSS_226BG17

VSS_227BC17

VSS_228AW17

VSS_229AT17

VSS_230R17

VSS_231M17

VSS_232H17

VSS_233C17

VSS_235BA16

VSS_237AU16

VSS_238AN16

VSS_239N16

VSS_240K16

VSS_241G16

VSS_242E16

VSS_243BG15

VSS_244AC15

VSS_245W15

VSS_246A15

VSS_247BG14

VSS_248AA14

VSS_249C14

VSS_250BG13

VSS_251BC13

VSS_252BA13

VSS_255AN13

VSS_256AJ13

VSS_257AE13

VSS_258N13

VSS_259L13

VSS_260G13

VSS_261E13

VSS_263AV12

VSS_264AT12

VSS_265AM12

VSS_266AA12

VSS_267J12

VSS_268A12

VSS_269BD11

VSS_270BB11

VSS_271AY11

VSS_272AN11

VSS_273AH11

VSS_275Y11

VSS_276N11

VSS_277G11

VSS_278C11

VSS_279BG10

VSS_280AV10

VSS_281AT10

VSS_282AJ10

VSS_283AE10

VSS_284AA10

VSS_285M10

VSS_286BF9

VSS_287BC9

VSS_288AN9

VSS_289AM9

VSS_290AD9

VSS_291G9

VSS_292B9

VSS_293BH8

VSS_294BB8

VSS_295AV8

VSS_296AT8

VSS_262BF12

VSS_SCB_5 A3

VSS

U23I

AC82GL40_SLB95_B3_FCBGA1329
GL@

VSS

U23I

AC82GL40_SLB95_B3_FCBGA1329
GL@

VSS_100 AM36

VSS_101 AE36

VSS_102 P36

VSS_103 L36

VSS_104 J36

VSS_105 F36

VSS_106 B36

VSS_107 AH35

VSS_108 AA35

VSS_109 Y35

VSS_110 U35

VSS_111 T35

VSS_112 BF34

VSS_113 AM34

VSS_114 AJ34

VSS_115 AF34

VSS_116 AE34

VSS_117 W34

VSS_118 B34

VSS_119 A34

VSS_120 BG33

VSS_121 BC33

VSS_122 BA33

VSS_123 AV33

VSS_124 AR33

VSS_125 AL33

VSS_126 AH33

VSS_127 AB33

VSS_128 P33

VSS_129 L33

VSS_130 H33

VSS_131 N32

VSS_132 K32

VSS_133 F32

VSS_134 C32

VSS_135 A31

VSS_136 AN29

VSS_137 T29

VSS_138 N29

VSS_139 K29

VSS_140 H29

VSS_141 F29

VSS_142 A29

VSS_143 BG28

VSS_144 BD28

VSS_145 BA28

VSS_146 AV28

VSS_147 AT28

VSS_148 AR28

VSS_149 AJ28

VSS_150 AG28

VSS_151 AE28

VSS_152 AB28

VSS_153 Y28

VSS_154 P28

VSS_155 K28

VSS_156 H28

VSS_157 F28

VSS_158 C28

VSS_159 BF26

VSS_160 AH26

VSS_161 AF26

VSS_162 AB26

VSS_163 AA26

VSS_164 C26

VSS_165 B26

VSS_166 BH25

VSS_167 BD25

VSS_168 BB25

VSS_169 AV25

VSS_170 AR25

VSS_171 AJ25

VSS_172 AC25

VSS_173 Y25

VSS_174 N25

VSS_175 L25

VSS_176 J25

VSS_177 G25

VSS_178 E25

VSS_179 BF24

VSS_180 AD12

VSS_181 AY24

VSS_182 AT24

VSS_183 AJ24

VSS_184 AH24

VSS_185 AF24

VSS_186 AB24

VSS_187 R24

VSS_188 L24

VSS_189 K24

VSS_190 J24

VSS_191 G24

VSS_192 F24

VSS_193 E24

VSS_194 BH23

VSS_195 AG23

VSS_196 Y23

VSS_197 B23

VSS_198 A23

VSS_1AU48

VSS_2AR48

VSS_3AL48

VSS_4BB47

VSS_5AW47

VSS_6AN47

VSS_7AJ47

VSS_8AF47

VSS_9AD47

VSS_10AB47

VSS_11Y47

VSS_12T47

VSS_13N47

VSS_14L47

VSS_15G47

VSS_16BD46

VSS_17BA46

VSS_18AY46

VSS_19AV46

VSS_20AR46

VSS_21AM46

VSS_22V46

VSS_23R46

VSS_24P46

VSS_25H46

VSS_26F46

VSS_27BF44

VSS_28AH44

VSS_29AD44

VSS_30AA44

VSS_31Y44

VSS_32U44

VSS_33T44

VSS_34M44

VSS_35F44

VSS_36BC43

VSS_37AV43

VSS_38AU43

VSS_39AM43

VSS_40J43

VSS_41C43

VSS_42BG42

VSS_43AY42

VSS_44AT42

VSS_45AN42

VSS_46AJ42

VSS_47AE42

VSS_48N42

VSS_49L42

VSS_50BD41

VSS_51AU41

VSS_52AM41

VSS_53AH41

VSS_54AD41

VSS_55AA41

VSS_56Y41

VSS_57U41

VSS_58T41

VSS_59M41

VSS_60G41

VSS_61B41

VSS_62BG40

VSS_63BB40

VSS_64AV40

VSS_65AN40

VSS_66H40

VSS_67E40

VSS_68AT39

VSS_69AM39

VSS_70AJ39

VSS_71AE39

VSS_72N39

VSS_73L39

VSS_74B39

VSS_75BH38

VSS_76BC38

VSS_77BA38

VSS_78AU38

VSS_79AH38

VSS_80AD38

VSS_81AA38

VSS_82Y38

VSS_83U38

VSS_84T38

VSS_85J38

VSS_86F38

VSS_87C38

VSS_88BF37

VSS_89BB37

VSS_90AW37

VSS_91AT37

VSS_92AN37

VSS_93AJ37

VSS_94H37

VSS_95C37

VSS_96BG36

VSS_97BD36

VSS_98AK15

VSS_99AU36

VSS_199 AJ6

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+DIMM_VREF

DDR_A_D36

DDR_A_D26

DDR_A_D63

DDR_A_D2

DDR_A_D5

DDR_A_D22

DDR_A_D25

DDR_A_DQS6

DDR_A_D35

DDR_A_D14

DDR_A_MA12

DDR_A_DQS#0

DDR_A_DQS4

DDR_A_DM6

DDR_A_D42

DDRA_CKE1

PM_EXTTS#0

DDR_A_D31

DDR_A_D12

DDRA_CKE0

DDR_A_D59

DDR_A_D6

DDR_A_MA3

D_CK_SCLK

DDRA_SCS1#

DDR_A_D39

DDR_A_BS1

DDR_A_DQS0

DDR_A_WE#

DDR_A_MA7

DDR_A_MA0

DDR_A_DM2

DDR_A_DM1

DDR_A_DQS7

DDR_A_D0

DDR_A_D57

DDR_A_D46

DDR_A_D28

DDR_A_DM0

DDR_A_D19

DDR_A_DQS#5

DDR_A_D51

DDR_A_D4

DDR_A_DM4

DDR_A_D30

DDR_A_DQS2

DDR_A_D44

DDR_A_RAS#

DDR_A_D33

DDR_A_D58

DDR_A_DM5

DDR_A_DQS3

DDR_A_MA8

DDRA_SCS0#

DDR_A_D10

DDR_A_MA6

DDR_A_D27

DDR_A_D3

SM_DRAMRST#

DDR_A_MA10

DDR_A_DQS#7

DDR_A_D1

DDR_A_DQS#6

DDR_A_D40

DDR_A_MA9

DDR_A_D16

DDR_A_D29

DDR_A_DQS#4

DDR_A_D52

DDR_A_DM3

+0.75VS

DDR_A_DQS5

DDR_A_D54

DDR_A_D49

DDR_A_BS2

DDR_A_D45

DDR_A_D9

DDR_A_DM7

DDR_A_D7

DDR_A_MA1

DDR_A_D13

DDR_A_D20

DDR_A_D60

DDR_A_BS0

DDR_A_CAS# DDRA_ODT0

DDR_A_D37

DDR_A_MA5

DDR_A_DQS#1

DDR_A_MA14

DDR_A_D55

DDR_A_MA4

DDR_A_D21

DDR_A_D62

DDR_A_D24

DDR_A_D15

DDR_A_D23

DDR_A_D56

DDR_A_D53

DDR_A_D47

DDR_A_D18

DDRA_ODT1

DDR_A_D43

DDR_A_D34

DDRA_CLK1
DDRA_CLK1#

DDR_A_D48

D_CK_SDATA

DDR_A_DQS#2

DDR_A_D11

DDR_A_D38

DDRA_CLK0
DDRA_CLK0#

DDR_A_DQS#3

DDR_A_D32

DDR_A_D8

DDR_A_DQS1

DDR_A_MA13

DDR_A_MA11

DDR_A_D50

DDR_A_D61

DDR_A_MA2

DDR_A_D41

DDR_A_D17

DDR_A_DQS#[0..7]9

DDR_A_DQS[0..7]9

DDR_A_D[0..63]9

DDR_A_DM[0..7]9

DDR_A_MA[0..14]9

+DIMM_VREF15

DDRA_CKE08

DDRA_SCS1#8

DDR_A_BS1 9

DDR_A_WE#9

DDR_A_RAS# 9

SM_DRAMRST# 8,15

DDRA_SCS0# 8

DDR_A_BS29

DDR_A_BS09

DDR_A_CAS#9 DDRA_ODT0 8

DDRA_ODT1 8

DDRA_CLK1# 8
DDRA_CLK1 8

D_CK_SCLK 15,16
D_CK_SDATA 15,16

DDRA_CLK08
DDRA_CLK0#8

DDRA_CKE1 8

PM_EXTTS#0 8

+1.5V

+0.75VS

+1.5V

+DIMM_VREF

+0.75VS

+3VS

+1.5V +1.5V

+DIMM_VREF

+DIMM_VREF

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM0
B

14 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM0
B

14 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM0
B

14 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Layout Note: Place these 4 Caps near Command
and Control signals of DIMMA

Layout Note:
Place near JDIMM2.203 & JDIMM2.204

Layout Note:
Place near JDIMM2

<Address: 00>
DIMM_A STD H:8mm

C
901

1U
_0603_10V

6K

C
901

1U
_0603_10V

6K

1

2

C
89

1

10U
_0603_6.3V

6M

C
89

1

10U
_0603_6.3V

6M

1

2

C
89

4

10U
_0603_6.3V

6M

C
89

4

10U
_0603_6.3V

6M

1

2

R601
10K_0402_5%

R601
10K_0402_5%

1 2

R598
1K_0402_1%

R598
1K_0402_1%

1
2

C
895

0.1U
_0402_16V

4Z

C
895

0.1U
_0402_16V

4Z

1

2

R1436

1K_0402_1%

R1436

1K_0402_1%

1
2

C
89

0

10U
_0603_6.3V

6M

C
89

0

10U
_0603_6.3V

6M

1

2

C
902

1U
_0603_10V

6K

C
902

1U
_0603_10V

6K

1

2

+

C899
330U_2.5V_M_R15

+

C899
330U_2.5V_M_R15

1
2

C
90

8

0.
1U

_0
40

2_
16

V
4Z

C
90

8

0.
1U

_0
40

2_
16

V
4Z

1

2

JDIMM1

FOX_AS0A626-U8SN-7F
CONN@

JDIMM1

FOX_AS0A626-U8SN-7F
CONN@

VREF_DQ1 VSS1 2

VSS23 DQ4 4

DQ05 DQ5 6

DQ17 VSS3 8

VSS49 DQS#0 10

DM011 DQS0 12

VSS513 VSS6 14

DQ215 DQ6 16

DQ317 DQ7 18

VSS719 VSS8 20

DQ821 DQ12 22

DQ923 DQ13 24

VSS925 VSS10 26

DQS#127 DM1 28

DQS129 RESET# 30

VSS1131 VSS12 32

DQ1033 DQ14 34

DQ1135 DQ15 36

VSS1337 VSS14 38

DQ1639 DQ20 40

DQ1741 DQ21 42

VSS1543 VSS16 44

DQS#245 DM2 46

DQS247 VSS17 48

VSS1849 DQ22 50

DQ1851 DQ23 52

DQ1953 VSS19 54

VSS2055 DQ28 56

DQ2457 DQ29 58

DQ2559 VSS21 60

VSS2261 DQS#3 62

DM363 DQS3 64

VSS2365 VSS24 66

DQ2667 DQ30 68

DQ2769 DQ31 70

VSS2571 VSS26 72

A12/BC#83 A11 84

A985 A7 86

VDD587 VDD6 88

A889 A6 90

CKE073 CKE1 74

VDD175 VDD2 76

NC177 A15 78

BA279 A14 80

VDD381 VDD4 82

A591 A4 92

VDD793 VDD8 94

A395 A2 96

A197 A0 98

VDD999 VDD10 100

CK0101 CK1 102

CK0#103 CK1# 104

VDD11105 VDD12 106

A10/AP107 BA1 108

BA0109 RAS# 110

VDD13111 VDD14 112

WE#113 S0# 114

CAS#115 ODT0 116

VDD15117 VDD16 118

A13119 ODT1 120

S1#121 NC2 122

VDD17123 VDD18 124

NCTEST125 VREF_CA 126

VSS27127 VSS28 128

DQ32129 DQ36 130

DQ33131 DQ37 132

VSS29133 VSS30 134

DQS#4135 DM4 136

DQS4137 VSS31 138

VSS32139 DQ38 140

DQ34141 DQ39 142

DQ35143 VSS33 144

VSS34145 DQ44 146

DQ40147 DQ45 148

DQ41149 VSS35 150

VSS36151 DQS#5 152

DM5153 DQS5 154

VSS37155 VSS38 156

DQ42157 DQ46 158

DQ43159 DQ47 160

VSS39161 VSS40 162

DQ48163 DQ52 164

DQ49165 DQ53 166

VSS41167 VSS42 168

DQS#6169 DM6 170

DQS6171 VSS43 172

VSS44173 DQ54 174

DQ50175 DQ55 176

DQ51177 VSS45 178

VSS46179 DQ60 180

DQ56181 DQ61 182

DQ57183 VSS47 184

VSS48185 DQS#7 186

DM7187 DQS7 188

VSS49189 VSS50 190

DQ58191 DQ62 192

DQ59193 DQ63 194

VSS51195 VSS52 196

SA0197 EVENT# 198

VDDSPD199 SDA 200

SA1201 SCL 202

VTT1203 VTT2 204

G1205 G2 206

C
897

0.1U
_0402_16V

4Z

C
897

0.1U
_0402_16V

4Z

1

2

C
906

0.1U
_0402_16V

4Z

C
906

0.1U
_0402_16V

4Z

1

2

C
900

1U
_0603_10V

6K

C
900

1U
_0603_10V

6K

1

2

C
88

7
0.

1U
_0

40
2_

16
V

4Z

C
88

7
0.

1U
_0

40
2_

16
V

4Z

1

2

C
905

2.2U
_0603_6.3V

6K

C
905

2.2U
_0603_6.3V

6K

1

2

C
89

2

10U
_0603_6.3V

6M

C
89

2

10U
_0603_6.3V

6M

1

2

C
903

1U
_0603_10V

6K

C
903

1U
_0603_10V

6K

1

2

R
60

2
10

K
_0

40
2_

5%

R
60

2
10

K
_0

40
2_

5%

1
2

C
898

0.1U
_0402_16V

4Z

C
898

0.1U
_0402_16V

4Z

1

2

C
88

9

10U
_0603_6.3V

6M

C
88

9

10U
_0603_6.3V

6M

1

2

C
90

7
2.

2U
_0

60
3_

6.
3V

6K

C
90

7
2.

2U
_0

60
3_

6.
3V

6K

1

2

C
89

3

10U
_0603_6.3V

6M

C
89

3

10U
_0603_6.3V

6M

1

2

C
90

4

10U
_0805_6.3V

6M

C
90

4

10U
_0805_6.3V

6M

1

2

C
896

0.1U
_0402_16V

4Z

C
896

0.1U
_0402_16V

4Z

1

2

C
888

2.2U
_0805_16V

4Z

C
888

2.2U
_0805_16V

4Z

1

2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

DDR_B_D36

DDR_B_D2

DDR_B_D26

DDR_B_D63

DDR_B_D5

DDR_B_D22

DDR_B_D25

DDR_B_DQS6

DDR_B_D35

DDR_B_D14

DDR_B_DQS#0

DDR_B_MA12

DDRB_CKE1

DDR_B_DQS4

DDR_B_DM6

DDR_B_D42

DDR_B_D12

DDR_B_D31

DDRB_CKE0

DDR_B_D6

DDR_B_D59

DDR_B_MA3

DDRB_SCS1#

DDR_B_D39

D_CK_SCLK

DDR_B_DQS0

DDR_B_BS1

DDR_B_WE#

DDR_B_MA7

DDR_B_MA0

DDR_B_DM1

DDR_B_DM2

DDR_B_D0

DDR_B_D46

DDR_B_DQS7

DDR_B_D57

DDR_B_DM0

DDR_B_D28
DDR_B_D19

DDR_B_D4

DDR_B_DQS#5

DDR_B_D51

DDR_B_D30

DDR_B_DQS2

DDR_B_DM4

DDR_B_RAS#

DDR_B_D44

DDR_B_D33

DDR_B_DM5

DDR_B_D58

DDR_B_DQS3

DDR_B_MA8

DDRB_SCS0#

DDR_B_D10

DDR_B_D3

SM_DRAMRST#

DDR_B_MA6

DDR_B_D27

DDR_B_MA10

DDR_B_D1

DDR_B_DQS#6

DDR_B_DQS#7

DDR_B_MA9

DDR_B_D16

DDR_B_D29

DDR_B_D40

DDR_B_DM3

DDR_B_DQS#4

DDR_B_D52

+0.75VS

DDR_B_DQS5

DDR_B_D54

DDR_B_D9

DDR_B_BS2

DDR_B_D49

DDR_B_D45

DDR_B_D7

DDR_B_D13

DDR_B_MA1

DDR_B_D20

DDR_B_DM7

DDR_B_BS0

DDR_B_D60

DDR_B_CAS# DDRB_ODT0

DDR_B_DQS#1

DDR_B_MA5

DDR_B_D37

DDR_B_MA14

DDR_B_D55

DDR_B_MA4

DDR_B_D21

DDR_B_D24

DDR_B_D62

DDR_B_D15

DDR_B_D23DDR_B_D18

DDR_B_D53

DDR_B_D47

DDRB_ODT1

DDR_B_D56

DDR_B_D43

DDRB_CLK1
DDRB_CLK1#

DDR_B_D34

DDR_B_D48

D_CK_SDATA

DDR_B_D11

DDR_B_DQS#2

DDRB_CLK0
DDRB_CLK0#

DDR_B_D38

DDR_B_DQS#3

DDR_B_D32

DDR_B_D8

DDR_B_DQS1

DDR_B_MA11

DDR_B_MA13

DDR_B_D50

DDR_B_MA2

DDR_B_D17

DDR_B_D41

DDR_B_D61

PM_EXTTS#1

DDRB_CKE1 8DDRB_CKE08

DDRB_SCS1#8

SM_DRAMRST# 8,14

DDR_B_BS1 9

DDR_B_WE#9

DDR_B_RAS# 9

DDRB_SCS0# 8

DDR_B_BS29

DDR_B_BS09

DDR_B_CAS#9

DDRB_CLK1# 8
DDRB_CLK1 8

DDRB_ODT0 8

DDRB_ODT1 8

DDRB_CLK08
DDRB_CLK0#8

D_CK_SCLK 14,16
D_CK_SDATA 14,16

+DIMM_VREF14

PM_EXTTS#1 8

DDR_B_DQS#[0..7]9

DDR_B_DQS[0..7]9

DDR_B_D[0..63]9

DDR_B_MA[0..14]9

DDR_B_DM[0..7]9

+0.75VS

+1.5V +1.5V

+DIMM_VREF

+DIMM_VREF

+3VS

+1.5V

+0.75VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM1
B

15 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM1
B

15 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DDRIII-SODIMM1
B

15 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Layout Note:
Place near JDIMM1

Layout Note:
Place near JDIMM1.203 & JDIMM1.204

Layout Note: Place these 4 Caps near Command
and Control signals of DIMMA

<Address: 01>
DIMM_B STD H:4mm

C
919

0.1U
_0402_16V

4Z

C
919

0.1U
_0402_16V

4Z

1

2

C
92

6

10U
_0805_6.3V

6M

C
92

6

10U
_0805_6.3V

6M

1

2

C
928

0.1U
_0402_16V

4Z

C
928

0.1U
_0402_16V

4Z

1

2

C
925

1U
_0603_10V

6K

C

925

1U
_0603_10V

6K

1

2

C
918

0.1U
_0402_16V

4Z

C
918

0.1U
_0402_16V

4Z

1

2

C
910

0.1U
_0402_16V

4Z

C
910

0.1U
_0402_16V

4Z

1

2

C930

0.
1U

_0
40

2_
16

V
4Z

C930

0.
1U

_0
40

2_
16

V
4Z

1

2

C
924

1U
_0603_10V

6K

C
924

1U
_0603_10V

6K

1

2

C
91

5

10U
_0603_6.3V

6M

C
91

5

10U
_0603_6.3V

6M

1

2

C
91

1

10U
_0603_6.3V

6M

C
91

1

10U
_0603_6.3V

6M

1

2

C
91

4

10U
_0603_6.3V

6M

C
91

4

10U
_0603_6.3V

6M

1

2

C
927

2.2U
_0603_6.3V

6K

C
927

2.2U
_0603_6.3V

6K

1

2

C
923

1U
_0603_10V

6K

C
923

1U
_0603_10V

6K

1

2

+ C921

330U_D2E_2.5VM_R9
@

+ C921

330U_D2E_2.5VM_R9
@

1

2

C929

2.
2U

_0
60

3_
6.

3V
6K

C929

2.
2U

_0
60

3_
6.

3V
6K

1

2

C
920

0.1U
_0402_16V

4Z

C
920

0.1U
_0402_16V

4Z

1

2

C
922

1U
_0603_10V

6K

C
922

1U
_0603_10V

6K

1

2

C
917

0.1U
_0402_16V

4Z

C
917

0.1U
_0402_16V

4Z

1

2

R604
10K_0402_5%

R604
10K_0402_5%

1 2

JDIMM2

FOX_AS0A626-U4SN-7F
CONN@

JDIMM2

FOX_AS0A626-U4SN-7F
CONN@

VREF_DQ1 VSS1 2

VSS23 DQ4 4

DQ05 DQ5 6

DQ17 VSS3 8

VSS49 DQS#0 10

DM011 DQS0 12

VSS513 VSS6 14

DQ215 DQ6 16

DQ317 DQ7 18

VSS719 VSS8 20

DQ821 DQ12 22

DQ923 DQ13 24

VSS925 VSS10 26

DQS#127 DM1 28

DQS129 RESET# 30

VSS1131 VSS12 32

DQ1033 DQ14 34

DQ1135 DQ15 36

VSS1337 VSS14 38

DQ1639 DQ20 40

DQ1741 DQ21 42

VSS1543 VSS16 44

DQS#245 DM2 46

DQS247 VSS17 48

VSS1849 DQ22 50

DQ1851 DQ23 52

DQ1953 VSS19 54

VSS2055 DQ28 56

DQ2457 DQ29 58

DQ2559 VSS21 60

VSS2261 DQS#3 62

DM363 DQS3 64

VSS2365 VSS24 66

DQ2667 DQ30 68

DQ2769 DQ31 70

VSS2571 VSS26 72

A12/BC#83 A11 84

A985 A7 86

VDD587 VDD6 88

A889 A6 90

CKE073 CKE1 74

VDD175 VDD2 76

NC177 A15 78

BA279 A14 80

VDD381 VDD4 82

A591 A4 92

VDD793 VDD8 94

A395 A2 96

A197 A0 98

VDD999 VDD10 100

CK0101 CK1 102

CK0#103 CK1# 104

VDD11105 VDD12 106

A10/AP107 BA1 108

BA0109 RAS# 110

VDD13111 VDD14 112

WE#113 S0# 114

CAS#115 ODT0 116

VDD15117 VDD16 118

A13119 ODT1 120

S1#121 NC2 122

VDD17123 VDD18 124

NCTEST125 VREF_CA 126

VSS27127 VSS28 128

DQ32129 DQ36 130

DQ33131 DQ37 132

VSS29133 VSS30 134

DQS#4135 DM4 136

DQS4137 VSS31 138

VSS32139 DQ38 140

DQ34141 DQ39 142

DQ35143 VSS33 144

VSS34145 DQ44 146

DQ40147 DQ45 148

DQ41149 VSS35 150

VSS36151 DQS#5 152

DM5153 DQS5 154

VSS37155 VSS38 156

DQ42157 DQ46 158

DQ43159 DQ47 160

VSS39161 VSS40 162

DQ48163 DQ52 164

DQ49165 DQ53 166

VSS41167 VSS42 168

DQS#6169 DM6 170

DQS6171 VSS43 172

VSS44173 DQ54 174

DQ50175 DQ55 176

DQ51177 VSS45 178

VSS46179 DQ60 180

DQ56181 DQ61 182

DQ57183 VSS47 184

VSS48185 DQS#7 186

DM7187 DQS7 188

VSS49189 VSS50 190

DQ58191 DQ62 192

DQ59193 DQ63 194

VSS51195 VSS52 196

SA0197 EVENT# 198

VDDSPD199 SDA 200

SA1201 SCL 202

VTT1203 VTT2 204

G1205 G2 206
R605

10K_0402_5%

R605

10K_0402_5%

 1 2

C
91

3

10U
_0603_6.3V

6M

C
91

3

10U
_0603_6.3V

6M

1

2

C
91

6

10U
_0603_6.3V

6M

C
91

6

10U
_0603_6.3V

6M

1

2

C
909

2.2U
_0805_16V

4Z

C
909

2.2U
_0805_16V

4Z

1

2

C
91

2

10U
_0805_6.3V

6M

C
91

2

10U
_0805_6.3V

6M

1

2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

F

F

G

G

H

H

1 1

2 2

3 3

4 4

CLK_PCI2

CK_PWRGD

CLK_PCI5

CLK_PCI4

CLK_XTALIN

CLK_XTALOUT

CLK_CPU_BCLK

CLK_CPU_BCLK#

D_CK_SCLK

CLKSEL1

CLK_ICH_48M

CLKSEL2CLK_ICH_14M

CK505_PWRGD

CLK_PCI_ICH CLK_PCI5

CLK_PCI_LPC CLK_PCI3

CLK_PCI4

CLK_PCI2

H_STP_PCI#

H_STP_CPU#

D_CK_SDATA

CLK_MCH_BCLK#

CLK_MCH_BCLK

CLK_DREF_96M

CLK_DREF_96M#

CLK_DREF_SSC#

CLK_DREF_SSC

CLK_PCIE_MINI2#

CLK_PCIE_MINI2

CLK_PCIE_SATA

CLK_PCIE_SATA#

CLK_PCIE_ICH#

CLK_PCIE_ICH

CLK_PCIE_LAN

CLK_PCIE_LAN#

CLK_MCH_3GPLL#

CLK_MCH_3GPLL

CK505_PWRGD

D_CK_SCLK

D_CK_SDATA

CLKSEL0

CLK_PCI_LPC

CLK_PCI_ICH

CLKSEL2

CLKSEL1

CLKSEL0

CLK_SD_48M

+CLK_VDDSRC_R

CLK_CPU_BCLK 4

CLK_CPU_BCLK# 4

D_CK_SCLK 14,15

CLK_ICH_48M22

CLK_ICH_14M22

CK_PWRGD22
VGATE8,22,42

CLK_PCI_ICH20

CLK_PCI_LPC29

H_STP_PCI#22

H_STP_CPU#22

D_CK_SDATA 14,15

CLK_MCH_BCLK# 7

CLK_MCH_BCLK 7

CLK_DREF_96M 8

CLK_DREF_96M# 8

CLK_DREF_SSC# 8

CLK_DREF_SSC 8

CLK_PCIE_MINI2 27

CLK_PCIE_MINI2# 27

CLK_PCIE_SATA# 21

CLK_PCIE_SATA 21

CLK_PCIE_ICH 22

CLK_PCIE_ICH# 22

MINI2_CLKREQ# 27

CLK_PCIE_LAN# 26

CLK_PCIE_LAN 26

CLK_MCH_3GPLL# 8

CLK_MCH_3GPLL 8

CLK_ENABLE# 42

MCH_CLKREQ# 8
ICH_SMBDATA22,27

ICH_SMBCLK22,27
SATA_CLKREQ# 22

MCH_CLKSEL1 8

CPU_BSEL1 5

MCH_CLKSEL2 8

CPU_BSEL2 5

MCH_CLKSEL0 8

CPU_BSEL0 5 CLK_SD_48M25

LAN_CLKREQ# 26

+3VS

+CLK_VDD

+3VS

+CLK_VDD

+1.05VS

+CLK_VDDSRC

+CLK_VDDSRC

+3VS

+3VS

+3VS

+3VS

+3VS

+3VS

+1.05VS

+1.05VS

+1.05VS

+3VS

+3VS

+1.5VS

+CLK_VDD1

+CLK_VDD1

+CLK_VDDSRC

+CLK_VDD1

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Clock Generator (CK505)
Custom

16 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Clock Generator (CK505)
Custom

16 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Clock Generator (CK505)
Custom

16 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Clock Generator
CLKSEL2 CLKSEL1 CLKSEL0

33.3100166

0

0 1

Table : ICS9LPRS387

FSLC FSLB FSLA CPU
MHz

SRC
MHz

PCI
MHz

200 100 33.3

1

10

CLK_PCI5=0, Pin63,64 is SRC_CLK
CLK_PCI5=1, Pin63,64 is ITP_CLK

CLK_PCI2=1, Trusted Mode Enable(No overclocking allowed)

CLK_PCI4=0, Pin28, 29 is SRC_CLK
 Pin24, 25 is DOT96_CLK

PCIEX1

Control

PCIEX6

PCIEX4

PCIEX9

CLK_REQ#

CR#_6(MCH)

CR#_4(NEW CARD)

CR#_9(MINI CARDII)

Free-Run

mount to Enable ITP_CLK

CR#_10(WLAN) PCIEX10 PCIEX0

SRC7(VGA_CLK): Discrete VGA[Enable] UMA[Disable]

0 0 0 266 100 33.3

UMA: disable this pair by BIOS

(Pull High to +3VS at GMCH side)

VGA: disable this pair by BIOS

VGA: disable this pair by BIOS

(Pull High to +3VS at ICH side)

For EMI 10/9

ICS9LPRS387, PN:SA000020H10
SLG8SP556V, PN:SA000020K00
RTM875N, PN:SA000020N00

LOW Power
RTM890N, PN:SA00003H730
ICS9LVRS387, PN:SA00003H610

For Low Power CLK GEN

For Low Power CLK GEN

R313
1K_0402_5%

R313
1K_0402_5%

 1 2

R304 33_0402_5% R304 33_0402_5% 12

C371

0.1U_0402_16V4Z

C371

0.1U_0402_16V4Z

1

2

R384
1K_0402_5%@

R384
1K_0402_5%@

1
2

C380

0.1U_0402_16V4Z

C380

0.1U_0402_16V4Z

1

2

R383
1K_0402_5%

R383
1K_0402_5%
 1 2

C381

0.1U_0402_16V4Z

C381

0.1U_0402_16V4Z

1

2

R379
0_0402_5%

@
R379
0_0402_5%

@1 2

G

D S

Q22
2N7002-7-F_SOT23-3

G

D S

Q22
2N7002-7-F_SOT23-3

2

1 3

Y2
14.31818MHz_20P_FSX8L14.318181M20FDB

Y2
14.31818MHz_20P_FSX8L14.318181M20FDB

1
2

C387

0.1U_0402_16V4Z

C387

0.1U_0402_16V4Z

1

2

L32

FBMA-L11-201209-221LMA30T_0805

 L32

FBMA-L11-201209-221LMA30T_0805

12

R308 10K_0402_5%

R308 10K_0402_5%
 1 2

L16
FBMA-L11-201209-221LMA30T_0805

L16
FBMA-L11-201209-221LMA30T_0805

12

C385

0.1U_0402_16V4Z

C385

0.1U_0402_16V4Z

1

2

R327
56_0402_5%@

R327
56_0402_5%@

1
2

C384

10U_0805_10V6K

C384

10U_0805_10V6K

1

2

R305
4.7K_0402_5%

R305
4.7K_0402_5%

 1 2

R400
0_0402_5%

 R400
0_0402_5%

 1 2

C372

0.1U_0402_16V4Z

C372

0.1U_0402_16V4Z

1

2

R309 33_0402_5% R309 33_0402_5% 12

C357

0.1U_0402_16V4Z

C357

0.1U_0402_16V4Z

1

2

C346 10P_0402_50V8J@C346 10P_0402_50V8J@1 2

R380
0_0402_5%

R380
0_0402_5%

1 2

R3020_0402_5% @ R3020_0402_5% @ 12

C358

10U_0805_10V6K

C358

10U_0805_10V6K

1

2

R301
10K_0402_5%
@

R301
10K_0402_5%
@

1
2

R328
1K_0402_5%@
R328
1K_0402_5%@

1 2

R292 10K_0402_5%
@

R292 10K_0402_5%
@1 2

C347
10U_0805_10V6K

C347
10U_0805_10V6K

1

2

R364 10K_0402_5%

R364 10K_0402_5%
 1 2

C354

27P_0402_50V8J

C354

27P_0402_50V8J

1 2

C1211

0.1U_0402_16V4Z

C1211

0.1U_0402_16V4Z

1

2

R389
1K_0402_5%@

R389
1K_0402_5%@

1
2

R312 10K_0402_5%
@

R312 10K_0402_5%
@1 2

R3030_0402_5% R3030_0402_5% 12

C355

0.1U_0402_16V4Z

C355

0.1U_0402_16V4Z

1

2

R390
0_0402_5%

@
R390
0_0402_5%

@1 2

L33

FBMA-L11-201209-221LMA30T_0805

@L33

FBMA-L11-201209-221LMA30T_0805

@
12

R401
0_0402_5%

@R401
0_0402_5%

@1 2

R388
10K_0402_5%

R388
10K_0402_5%

 1 2

C353
27P_0402_50V8J

 C353
27P_0402_50V8J

1 2

L15
FBMA-L11-201209-221LMA30T_0805

L15
FBMA-L11-201209-221LMA30T_0805

12

R325 22_0402_5% R325 22_0402_5% 12

R336 10K_0402_5%

R336 10K_0402_5%
 1 2

C370

0.1U_0402_16V4Z

C370

0.1U_0402_16V4Z

1

2

R326
2.2K_0402_5%

R326
2.2K_0402_5%

 1 2

R311 22_0402_5% R311 22_0402_5% 12

U16

ICS9LPRS387BKLFT_MLF72_10x10

U16

ICS9LPRS387BKLFT_MLF72_10x10

CK_PWRGD/PD#1

FSLB/TEST_MODE2

GNDREF3

X24

X15

VDDREF6

FSLC/TEST_SEL/REF07

REF18

SDATA 9

SCLK 10

NC11

VDDPCI12

PCI113

PCI2/TME14

PCI315

PCI4/27_SELECT16

PCI_F5/ITP_EN17

GNDPCI18

VDD4819

USB_48MHz/FSLA20

CR#A 21

GND4822

VDD96_IO23

SRCT0_LPR/DOTT_96_LPR 24

SRCC0_LPR/DOTC_96_LPR 25

GND26

VDDPLL327

27MHz_NonSS/SRCT1_LPR/SE1 28

27MHz_SS/SRCC1_LPR/SE2 29

GND30

VDDPLL3_IO31

SRCT2_LPR/SATAT_LPR 32

SRCC2_LPR/SATAC_LPR 33

GNDSRC34

SRCT3_LPR 35

SRCC3_LPR 36

VDDCPU72 CPUT0_LPR_F 71

CPUC0_LPR_F 70

GNDCPU69

CPUT1_LPR_F 68

CPUC1_LPR_F 67

VDDCPU_IO66

CR7# 65

CPUT2_ITP_LPR/SRCT8_LPR 64

CPUC2_ITP_LPR/SRCC8_LPR 63

VDDSRC_IO62

SRCT7_LPR 61

SRCC7_LPR 60

GNDSRC59

CR#6 58

SRCT6_LPR 57

SRCC6_LPR 56

VDDSRC55

PCI_STOP#54

CPU_STOP#53

VDDSRC_IO52

SRCC10_LPR 51

SRCT10_LPR 50

CR10# 49

SRCT11_LPR 48

SRCC11_LPR 47

CR#11 46

SRCC9_LPR 45

SRCT9_LPR 44

CR#9 43

GNDSRC42

CR#4 41

SRCC4_LPR 40

SRCT4_LPR 39

VDDSRC_IO38

CR#3 37

GND_THERMAL_PAD73

R310 10K_0402_5%

R310 10K_0402_5%
 1 2

R306 10K_0402_5%

R306 10K_0402_5%
 1 2

C345 10P_0402_50V8J@C345 10P_0402_50V8J@1 2

R392
1K_0402_5%

R392
1K_0402_5%
 1 2

G

D S

Q23
2N7002-7-F_SOT23-3

G

D S

Q23
2N7002-7-F_SOT23-3

2

1 3

R307 33_0402_5% R307 33_0402_5% 12

C386

0.1U_0402_16V4Z

C386

0.1U_0402_16V4Z

1

2

C388

10U_0805_10V6K

C388

10U_0805_10V6K

1

2

C356

0.1U_0402_16V4Z

C356

0.1U_0402_16V4Z

1

2

C390
10U_0805_10V6K

C390
10U_0805_10V6K

1

2

R1430
4.7K_0402_5%

R1430
4.7K_0402_5%

 1 2

G

D

S Q28
2N7002-7-F_SOT23-3
@

G

D

S Q28
2N7002-7-F_SOT23-3
@

2

1
3

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

DAC_BRIG

INVTPWM

DISPOFF#

DISPOFF#

GMCH_TXOUT2+
GMCH_TXOUT2-

GMCH_TXOUT0+
GMCH_TXOUT0-

GMCH_TXCLK+
GMCH_TXCLK-

GMCH_TXOUT1-
GMCH_TXOUT1+

DISPOFF#
GMCH_LCD_CLK
GMCH_LCD_DATA

USB20_P3
USB20_N3

+LCDVDD_R

INVTPWM

DMIC_DATA_R
DMIC_CLK_R

DMIC_CLK

DMIC_DATA

+3VS_DMIC

USB20_N3

USB20_P3

BKOFF#

INVTPWM

BKOFF#29

GMCH_ENVDD10

DPST_PWM 10

INVT_PWM 29

GMCH_TXOUT0+ 10
GMCH_TXOUT0- 10

GMCH_TXOUT1- 10
GMCH_TXOUT1+ 10

GMCH_TXCLK+ 10
GMCH_TXCLK- 10

USB20_N3 22
USB20_P3 22

DAC_BRIG 29

COLOR_ENG_EN 29

LOCAL_DIM 29

GMCH_LCD_CLK 10
GMCH_LCD_DATA 10

GMCH_TXOUT2+ 10
GMCH_TXOUT2- 10

DMIC_DATA 32
DMIC_CLK 32

+3VS

+LCDVDD

+LCDVDD
+3V

+INVPWR_B+

B+

+LCDVDD

+3VS

+INVPWR_B+

+3VS

+3VS

+LCDVDD
+LCDVDD

+3VS

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

LVDS Connector
Custom

17 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

LVDS Connector
Custom

17 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

LVDS Connector
Custom

17 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

LCD POWER CIRCUIT

LCD/PANEL BD. Conn.

W=60mils

W=60mils

W=40mils

For GMCH DPST

W=60mils

U24
NC7SZ14P5X_NL_SC70-5

U24
NC7SZ14P5X_NL_SC70-5

A 2Y4

P
5

N
C

1

G
3

JLVDS1

IPEX_20143-040E-20F
CONN@

JLVDS1

IPEX_20143-040E-20F
CONN@

1 1

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 10

11 11

12 12

13 13

14 14

15 15

16 16

17 17

18 18

19 19

20 20

21 21

22 22

23 23

24 24

25 25

26 26

27 27

28 28

29 29

30 30

31 31

32 32

33 33

34 34

35 35

36 36

37 37

38 38

39 39

40 40

G141

G242

G343

G444

G545

G646

L23
FBMA-L11-201209-221LMA30T_0805

L23
FBMA-L11-201209-221LMA30T_0805

12

R778 0_0402_5%@R778 0_0402_5%@ 12

C494

4.7U_0805_10V4Z

C494

4.7U_0805_10V4Z

1

2

R739 0_0402_5%@R739 0_0402_5%@ 12

L24
FBMA-L11-201209-221LMA30T_0805

L24
FBMA-L11-201209-221LMA30T_0805

12

C484 220P_0402_50V7K C484 220P_0402_50V7K
1 2

C492

10U_0805_10V6K

C492

10U_0805_10V6K

1

2

Q36B
DMN66D0LDW-7_SOT363-6

Q36B
DMN66D0LDW-7_SOT363-6

3
4

5

R776 0_0402_5%@R776 0_0402_5%@1 2

C496 220P_0402_50V7K
@

C496 220P_0402_50V7K
@1 2

Q36A

DMN66D0LDW-7_SOT363-6

Q36A

DMN66D0LDW-7_SOT363-6

6
1

2

C486 220P_0402_50V7K C486 220P_0402_50V7K
1 2

R44 10K_0402_5%
@

R44 10K_0402_5%
@ 12

R414
100K_0402_5%

R414
100K_0402_5%

1
2

C490

68P_0402_50V8J

C490

68P_0402_50V8J

1

2

R413 1K_0402_5%

R413 1K_0402_5%
 12

R779 0_0402_5%@R779 0_0402_5%@ 12

R407
100K_0402_5%

R407
100K_0402_5%

1
2

C488

0.1U_0402_16V4Z

C488

0.1U_0402_16V4Z

1

2

R415
300_0603_5%

R415
300_0603_5%

1
2

R777 0_0402_5%@R777 0_0402_5%@ 12

R615 0_0402_5%
@

R615 0_0402_5%
@1 2

R611 0_0402_5%

R611 0_0402_5%

1 2

D
G

S Q37
AO3413L_SOT23-3

D
G

S Q37
AO3413L_SOT23-3

1

2

3

R1435
100K_0402_5%

@

R1435
100K_0402_5%

@ 12

C491

0.047U_0402_16V7K

C491

0.047U_0402_16V7K

1

2

C495

4.7U_0805_10V4Z

C495

4.7U_0805_10V4Z

1

2

C516 220P_0402_50V7K
@

C516 220P_0402_50V7K
@1 2

R740 0_0402_5%@R740 0_0402_5%@ 12

D1

CM1293-04SO_SOT23-6
@

D1

CM1293-04SO_SOT23-6
@

CH36

Vp5

CH44

CH2 3

Vn 2

CH1 1

R738
0_0402_5%@

R738
0_0402_5%@ 12

C489

680P_0402_50V7K

C489

680P_0402_50V7K

1

2

C487 220P_0402_50V7K C487 220P_0402_50V7K
1 2

C493

0.1U_0402_16V4Z

C493

0.1U_0402_16V4Z

1

2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

CRT_HSYNC_2

CRT_VSYNC_2

CRT_HSYNC

CRT_VSYNC CRT_VSYNC_1

DSUB_12

DSUB_15

CRT_R_2

DSUB_12

DSUB_15

GMCH_CRT_R

GMCH_CRT_G

GMCH_CRT_B

CRT_G_2

CRT_B_2

CRT_G_1

CRT_R_1

CRT_B_1

CRT_HSYNC_1

GMCH_CRT_DATA 10

GMCH_CRT_CLK 10

CRT_DET# 22

GMCH_CRT_HSYNC10

GMCH_CRT_VSYNC10

GMCH_CRT_B10

GMCH_CRT_G10

GMCH_CRT_R10

+CRT_VCC+R_CRT_VCC+5VS

+CRT_VCC

+CRT_VCC

+CRT_VCC

+3VS

+3VS

+CRT_VCC

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CRT Connector
B

18 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CRT Connector
B

18 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CRT Connector
B

18 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

W=40milsCRT Connector

W=40mils

Place closed to chipset

L42 FCM2012C-800_0805

L42 FCM2012C-800_0805

1 2

U3

74AHCT1G125GW_SOT353-5

U3

74AHCT1G125GW_SOT353-5

A2 Y 4O
E

#
1

G
3

P
5

R29
4.7K_0402_5%

R29
4.7K_0402_5%

1
2

L40 FCM2012C-800_0805

L40 FCM2012C-800_0805
 1 2

D27

BAV99_SOT-23

D27

BAV99_SOT-23

2 3
1

C75 0.1U_0402_16V4Z

C75 0.1U_0402_16V4Z

1 2

L39 FCM2012C-800_0805

L39 FCM2012C-800_0805
 1 2

R443

150_0402_1%

R443

150_0402_1%

1
2

G

D S

Q6
2N7002-7-F_SOT23-3

G

D S

Q6
2N7002-7-F_SOT23-3

2

1 3

L31 FCM2012C-800_0805

L31 FCM2012C-800_0805

1 2

C559
10P_0402_50V8J

C559
10P_0402_50V8J

1

2

C76

10P_0402_50V8J

C76

10P_0402_50V8J

1

2

C532

10P_0402_50V8J

C532

10P_0402_50V8J

1

2

C62
68P_0402_50V8J

C62
68P_0402_50V8J

1

2

D25

BAV99_SOT-23

D25

BAV99_SOT-23

2 3
1

C12
0.1U_0402_16V4Z

C12
0.1U_0402_16V4Z

1

2

U4

74AHCT1G125GW_SOT353-5

U4

74AHCT1G125GW_SOT353-5

A2 Y 4O
E

#
1

G
3

P
5

L4 10_0603_5%

L4 10_0603_5%
 1 2

D26

BAV99_SOT-23

D26

BAV99_SOT-23

2 3
1

C534

10P_0402_50V8J

C534

10P_0402_50V8J

1

2

L3 10_0603_5%

L3 10_0603_5%
 1 2

R40 10K_0402_5%

R40 10K_0402_5%
 12

G

D S

Q4
2N7002-7-F_SOT23-3

G

D S

Q4
2N7002-7-F_SOT23-3

2

1 3

C546

22P_0402_50V8J

C546

22P_0402_50V8J

1

2

C89
10P_0402_50V8J

C89
10P_0402_50V8J

1

2

R442

150_0402_1%

R442

150_0402_1%

1
2

C560
10P_0402_50V8J

C560
10P_0402_50V8J

1

2

R463
100K_0402_5%
@

R463
100K_0402_5%
@

1
2

R47 30.1_0402_1% R47 30.1_0402_1% 1 2

R464

150_0402_1%

R464

150_0402_1%

1
2

F1

1.1A_6VDC_FUSE

F1

1.1A_6VDC_FUSE

21

C101
68P_0402_50V8J

C101
68P_0402_50V8J

1

2

L30 FCM2012C-800_0805

L30 FCM2012C-800_0805

1 2

R30 30.1_0402_1% R30 30.1_0402_1% 1 2

C557

100P_0402_50V8J

C557

100P_0402_50V8J

1

2

C535

22P_0402_50V8J

C535

22P_0402_50V8J

1

2

C547

10P_0402_50V8J

C547

10P_0402_50V8J

1

2
G
G

JCRT1

C-H_13-12201513CP
CONN@

G
G

JCRT1

C-H_13-12201513CP
CONN@

6
11

1
7

12
2
8

13
3
9

14
4

10
15

5

16
17

C558
10P_0402_50V8J

C558
10P_0402_50V8J

1

2

R50
4.7K_0402_5%

R50
4.7K_0402_5%

1
2

D4

CH491DGP_SOT23-3

D4

CH491DGP_SOT23-3

2 1

L41 FCM2012C-800_0805

L41 FCM2012C-800_0805
 1 2

C88 0.1U_0402_16V4Z

C88 0.1U_0402_16V4Z
 1 2

C533

22P_0402_50V8J

C533

22P_0402_50V8J

1

2

http://D27
http://D27
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

HDMI_R_CK+HDMI_CLK+

HDMI_R_D0+HDMI_TX0+

HDMI_TX0- HDMI_R_D0-

HDMI_CLK- HDMI_R_CK-

HDMI_R_D1+HDMI_TX1+

HDMI_R_D2+HDMI_TX2+

HDMI_TX2- HDMI_R_D2-

HDMI_TX1- HDMI_R_D1-

OE#

MCH_TMDS_HPD#

+HDMI_5V

HDMI_HPD

HDMI_TX1-
HDMI_TX1+

HDMI_TX2-
HDMI_TX2+

HDMI_CLK+
HDMI_CLK-

HDMI_TX0-
HDMI_TX0+

REXT

CG_2

SDVO_SDATA

SDVO_SCLK

MCH_TMDS_HPD#

CG_1
CG_0

OE#

HDMI_HPD

HDMI_SDATA

HDMI_SCLK

EQ_S1
EQ_S0

HDMI_R_CK-

HDMI_R_CK+

HDMI_R_D0+

HDMI_R_D0-

HDMI_R_D1+

HDMI_R_D1-

HDMI_R_D2-

HDMI_R_D2+

HDMI_HPD

HDMI_SCLK
HDMI_SDATA

MCH_TMDS_CLK

MCH_TMDS_CLK#

MCH_TMDS_HPD#10

SDVO_SCLK8

SDVO_SDATA8

MCH_TMDS_DATA1 10

MCH_TMDS_DATA2# 10
MCH_TMDS_DATA2 10

MCH_TMDS_DATA1# 10

MCH_TMDS_DATA0# 10
MCH_TMDS_DATA0 10

MCH_TMDS_CLK 10
MCH_TMDS_CLK# 10

+3VS

+HDMI_5V_OUT

+5VS

+3VS

+3VS

+3VS

+3VS

+3VS

+3VS

+HDMI_5V_OUT

+3VS
+3VS

+HDMI_5V_OUT

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

HDMI Level Shift & Conn
Custom

19 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

HDMI Level Shift & Conn
Custom

19 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

HDMI Level Shift & Conn
Custom

19 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

W=40mils

ASM1442T PN: SA00003BB00

1

1
0
1

0

420

0
0

SwingCG0 CG1

0

11 1

450

CG2

420
450
460
340
400

0

400
0

1

1

0

1

01

0

0
0 1
1

Pre-amp

0

0
0

0

0
0
2db
2db

0

0
-3db
-3db
-4db

0

0
0

Slew-rate

(default)

Connection to 3.4K
 external resistor.

1

1

0
01

0

1

EqualizationEQ0 EQ1

3dB
6dB
9dB

12dB0

(default)

HDMI connector

SM070001310 400ma 90ohm@100mhz DCR 0.3

ASMEIDA BUG

ASM1442T have
internal PU

ASM1442T have
internal PD

ASM1442T
Pin3 have internal PD
Pin4 have internal PU

C948

0.1U_0402_16V4Z

C948

0.1U_0402_16V4Z

1

2

C946

0.1U_0402_16V4Z

C946

0.1U_0402_16V4Z

1

2

R761 2.2K_0402_5% R761 2.2K_0402_5% 1 2

C950

0.1U_0402_16V4Z

C950

0.1U_0402_16V4Z

1

2

R757 2.2K_0402_5%@R757 2.2K_0402_5%@1 2

L46
WCM-2012-900T_0805
@

L46
WCM-2012-900T_0805
@

11 2 2

3 344

C942

0.1U_0402_16V4Z

C942

0.1U_0402_16V4Z

1

2

JHDMI1

SUYIN_100042MR019S153ZL
CONN@

JHDMI1

SUYIN_100042MR019S153ZL
CONN@

D2+1
D2_shield2
D2-3
D1+4
D1_shield5
D1-6
D0+7
D0_shield8
D0-9
CK+10
CK_shield11
CK-12
CEC13
Reserved14
SCL15
SDA16
DDC/CEC_GND17
+5V18
HP_DET19

GND 20

GND 21

GND 22

GND 23

C949

0.1U_0402_16V4Z

C949

0.1U_0402_16V4Z

1

2

C943

0.1U_0402_16V4Z

C943

0.1U_0402_16V4Z

1

2

R770 0_0402_5% R770 0_0402_5% 1 2

F2

1.1A_6V_SMD1812P110TF

F2

1.1A_6V_SMD1812P110TF

21

R760 2.2K_0402_5% R760 2.2K_0402_5% 1 2

R754 2.2K_0402_5%@R754 2.2K_0402_5%@1 2

R774 2.2K_0402_5%@R774 2.2K_0402_5%@1 2

L45
WCM-2012-900T_0805
@

L45
WCM-2012-900T_0805
@

11 2 2

3 344

C945

0.1U_0402_16V4Z

C945

0.1U_0402_16V4Z

1

2

R772 10K_0402_5%
@

R772 10K_0402_5%
@1 2

R745

100K_0402_5%

R745

100K_0402_5%

1
2

R758 0_0402_5% R758 0_0402_5% 1 2

G

D

S

Q59
2N7002-7-F_SOT23-3

 G

D

S

Q59
2N7002-7-F_SOT23-3

2

1
3

L47
WCM-2012-900T_0805
@

L47
WCM-2012-900T_0805
@

11 2 2

3 344

R767 0_0402_5% R767 0_0402_5% 1 2

R769 10K_0402_5%@R769 10K_0402_5%@1 2

R743 0_0603_5%@R743 0_0603_5%@1 2

R752 2.2K_0402_5%@R752 2.2K_0402_5%@1 2

D37 RB751V-40_SOD323-2

D37 RB751V-40_SOD323-2

1 2

C947

0.1U_0402_16V4Z

C947

0.1U_0402_16V4Z

1

2

R762 0_0402_5% R762 0_0402_5% 1 2

R768 0_0402_5% R768 0_0402_5% 1 2

R764 2.2K_0402_5%@R764 2.2K_0402_5%@1 2

R747 2.2K_0402_5%@R747 2.2K_0402_5%@1 2

R750 2.2K_0402_5% R750 2.2K_0402_5% 1 2

R759 3.3K_0402_5% R759 3.3K_0402_5% 1 2

L44
WCM-2012-900T_0805
@

L44
WCM-2012-900T_0805
@

11 2 2

3 344

R755 2.2K_0402_5%@R755 2.2K_0402_5%@1 2

D36 RB751V-40_SOD323-2

D36 RB751V-40_SOD323-2

1 2

R746 2.2K_0402_5% R746 2.2K_0402_5% 1 2

D35

CH491DGP_SOT23-3

D35

CH491DGP_SOT23-3

2 1

R766 0_0402_5% R766 0_0402_5% 1 2

R756 2.2K_0402_5%@R756 2.2K_0402_5%@1 2

R773 0_0402_5% R773 0_0402_5% 1 2

R744
10K_0402_5%

R744
10K_0402_5%

1
2

C944

0.1U_0402_16V4Z

C944

0.1U_0402_16V4Z

1

2

R751 2.2K_0402_5%@R751 2.2K_0402_5%@1 2

R749 2.2K_0402_5% R749 2.2K_0402_5% 1 2

R765 0_0402_5% R765 0_0402_5% 1 2

R775 2.2K_0402_5%@R775 2.2K_0402_5%@1 2

R763 2.2K_0402_5%@R763 2.2K_0402_5%@1 2

U47

ASM1442T_QFN48_7X7

U47

ASM1442T_QFN48_7X7

VCC3V2

REXT6

HPD#7

SDA8

SCL9

CG_210

GND12
GND5
GND1

GND18

GND24

GND27

GND31

GND36

GND37

GND43

VCC3V11

VCC3V15

VCC3V21

VCC3V26

VCC3V33

VCC3V40

VCC3V46

CG_03

CG_14

OUT_D4+13

OUT_D4-14

OUT_D3+16

OUT_D3-17

OUT_D2+19

IN_D4+ 48

IN_D4- 47

IN_D3+ 45

IN_D3- 44

IN_D2+ 42

IN_D2- 41

IN_D1- 38

OE# 25

SCL_SINK 28

SDA_SINK 29

HPD_SINK 30

DDC_EN 32

OUT_D2-20

OUT_D1+22

OUT_D1-23
IN_D1+ 39

EQ_0 34

EQ_1 35

GND 49

R753 2.2K_0402_5%@R753 2.2K_0402_5%@1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

CLK_PCI_ICH

PCI_PIRQH#
PCI_PIRQG#
PCI_PIRQF#
PCI_PIRQE#

PLT_RST#

PCI_GNT#3

PCI_GNT#0

PCI_PIRQB#
PCI_PIRQC#
PCI_PIRQD#

PCI_PIRQA#

PCI_GNT#3

PCI_REQ#0

PCI_REQ#3

PCI_REQ#1

PCI_REQ#2

PCI_GNT#0

PCI_SERR#

PLT_RST#

PCI_CBE#0
PCI_CBE#1

PCI_CBE#3
PCI_CBE#2

CLK_PCI_ICH

PCI_DEVSEL#

PCI_FRAME#
PCI_TRDY#

PCI_PERR#

PCI_STOP#

PCI_IRDY#
PCI_PAR

PCI_PLOCK#

PCI_GNT#2

PCI_GNT#1

PCI_PIRQA#
PCI_PIRQC#
PCI_SERR#
PCI_PIRQF#

PCI_PIRQE#
PCI_REQ#0

PCI_PIRQB#
PCI_PERR#
PCI_IRDY#
PCI_PLOCK#

PCI_REQ#2
PCI_REQ#3
PCI_TRDY#
PCI_PIRQD#

PCI_FRAME#
PCI_STOP#

PCI_REQ#1
PCI_DEVSEL#

PCI_PIRQG#

PCI_PIRQH#

PLT_RST_BUF# 27

SPI_CS#1 22

CLK_PCI_ICH 16
PLT_RST# 8,26,29

+3VS

+3VS

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(1/4)-PCI

20 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(1/4)-PCI

20 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(1/4)-PCI

20 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Place closely pin B10

A16 Swap Override Strap

PCI_GNT#3
Low= A16 swap override Enable
High= Default*

PCI_GNT#0 SPI_CS#1 Boot BIOS Loaction

0

01

1 1

1 SPI

PCI

LPC*

Boot BIOS Strap

DMI for ESI-compatible operation

PCI_GNT#1
Low= DMI for ESI-compatible operation
High= Default* (Internal pull-up)

R131 1K_0402_5%
@

R131 1K_0402_5%
@

1 2

T15PAD@ T15PAD@ T11PAD@ T11PAD@

R124 1K_0402_5%
@

R124 1K_0402_5%
@

1 2

RP29

8.2K_1206_8P4R_5%

RP29

8.2K_1206_8P4R_5%

1 8
2 7
3 6
4 5

C194
10P_0402_50V8J

C194
10P_0402_50V8J

1

2

R132
10_0402_5%

R132
10_0402_5%

 1
2

U8
MC74VHC1G08DFT2G_SC70-5

@

U8
MC74VHC1G08DFT2G_SC70-5

@

B2

A1
Y 4

P
5

G
3

T13PAD@ T13PAD@

RP20

8.2K_1206_8P4R_5%

RP20

8.2K_1206_8P4R_5%

1 8
2 7
3 6
4 5

T9PAD@ T9PAD@

Interrupt I/F

PCI

U11B

ICH9-M ES_FCBGA676

Interrupt I/F

PCI

U11B

ICH9-M ES_FCBGA676

AD0D11

AD1C8

AD2D9

AD3E12

AD4E9

AD5C9

AD6E10

AD7B7

AD8C7

AD9C5

AD10G11

AD11F8

AD12F11

AD13E7

AD14A3

AD15D2

AD16F10

AD17D5

AD18D10

AD19B3

AD20F7

AD21C3

AD22F3

AD23F4

AD24C1

AD25G7

AD26H7

AD27D1

AD28G5

AD29H6

AD30G1

AD31H3

PIRQA#J5

PIRQB#E1

PIRQC#J6

PIRQD#C4

REQ0# F1

GNT0# G4

REQ1#/GPIO50 B6

GNT1#/GPIO51 A7

REQ2#/GPIO52 F13

GNT2#/GPIO53 F12

REQ3#/GPIO54 E6

GNT3#/GPIO55 F6

C/BE0# D8

C/BE1# B4

C/BE2# D6

C/BE3# A5

IRDY# D3

PAR E3

PCIRST# R1

DEVSEL# C6

PERR# E4

PLOCK# C2

SERR# J4

STOP# A4

TRDY# F5

FRAME# D7

PLTRST# C14

PCICLK D4

PME# R2

PIRQE#/GPIO2 H4

PIRQF#/GPIO3 K6

PIRQG#/GPIO4 F2

PIRQH#/GPIO5 G2

T12PAD@ T12PAD@

RP31

8.2K_1206_8P4R_5%

RP31

8.2K_1206_8P4R_5%

1 8
2 7
3 6
4 5

RP4

8.2K_1206_8P4R_5%

RP4

8.2K_1206_8P4R_5%

1 8
2 7
3 6
4 5

T16PAD@ T16PAD@

R83
100K_0402_5%
@

R83
100K_0402_5%
@

1
2

R614
0_0402_5%

R614
0_0402_5%

12

R123 1K_0402_5%
@

R123 1K_0402_5%
@

1 2

T14PAD@ T14PAD@

RP11

8.2K_1206_8P4R_5%

RP11

8.2K_1206_8P4R_5%

1 8
2 7
3 6
4 5

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

H_THERMTRIP#

ICH_INTVRMEN
H_A20M#

H_INIT#

H_IGNNE#

H_INTR

H_SMI#
H_NMI

H_STPCLK#

LPC_AD0

LPC_FRAME#

LPC_AD3
LPC_AD2
LPC_AD1

H_PWRGOOD

THRMTRIP_ICH#

SM_INTRUDER#

SM_INTRUDER#

EC_GA20

ICH_RTCX1

ICH_RTCX2

ICH_RTCRST#

SATA_LED#

SATA_LED#

HDA_BITCLK_ICH

HDA_SYNC_ICH

HDA_SDOUT_ICH

HDA_RST_ICH#

HDA_SYNC_ICH

HDA_BITCLK_ICH

HDA_RST_ICH#

HDA_SDOUT_ICH

SATA_ITX_DRX_N0

SATA_ITX_DRX_P0 SATA_ITX_C_DRX_P0

SATA_ITX_C_DRX_N0

H_THERMTRIP#

SATA_DTX_C_IRX_N0
SATA_DTX_C_IRX_P0
SATA_ITX_DRX_N0
SATA_ITX_DRX_P0

SATA_DTX_C_IRX_N1
SATA_DTX_C_IRX_P1

H_DPSLP#

H_DPRSTP#

SATA_ITX_DRX_P1 SATA_ITX_C_DRX_P1

SATA_ITX_C_DRX_N1

SATA_ITX_DRX_N1
SATA_ITX_DRX_P1

GLAN_COMP EC_KBRST#

ICH_SRTCRST#

SATARBIAS

CLK_PCIE_SATA#
CLK_PCIE_SATA

H_DPSLP#
H_DPRSTP#

FERR# H_FERR#

ICH_INTVRMEN

PROJECT_ID2

PROJECT_ID2

HDA_SDOUT_ICH

SATA_ITX_DRX_N1

H_A20M# 4

H_PWRGOOD 5

H_IGNNE# 4

H_INIT# 4
H_INTR 4

H_SMI# 4
H_NMI 4

H_STPCLK# 4

EC_GA20 29

EC_KBRST# 29

H_THERMTRIP# 4,8

LPC_FRAME# 29

SATA_LED#30

HDA_SDIN032
HDA_SDIN18

SATA_ITX_C_DRX_N0 24

SATA_ITX_C_DRX_P0 24

LPC_AD0 29
LPC_AD1 29
LPC_AD2 29
LPC_AD3 29

MAINPWON 36,37

SATA_DTX_C_IRX_N024
SATA_DTX_C_IRX_P024

SATA_ITX_C_DRX_N1 24

SATA_ITX_C_DRX_P1 24

SATA_DTX_C_IRX_N124
SATA_DTX_C_IRX_P124

CLK_PCIE_SATA 16
CLK_PCIE_SATA# 16

H_DPRSTP# 5,8,42
H_DPSLP# 5

H_FERR# 4

ICH_TP3 22

HDA_SYNC_AUDIO32

HDA_SDOUT_AUDIO32

HDA_BITCLK_AUDIO32

HDA_RST_AUDIO#32

HDA_BITCLK_MCH8

HDA_SYNC_MCH8

HDA_RST_MCH#8

HDA_SDOUT_MCH8

+RTCVCC

+RTCVCC

+3VS

+3VS

+RTCVCC

+3VS

+1.05VS

+1.05VS

+1.5VS_PCIE_ICH

+1.05VS

+RTCVCC

+1.05VS

+3V

+VCC_HDA_ICH

+RTCBATT

+RTCVCC

+RTCBATT

+CHGRTC

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(2/4)-LAN,IDELPC,RTC
Custom

21 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(2/4)-LAN,IDELPC,RTC
Custom

21 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(2/4)-LAN,IDELPC,RTC
Custom

21 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

close Con. sdie

HDA for GMCH

HDA for AUDIO

20100416 add

R246 33_0402_5% R246 33_0402_5%
1 2

R92
1K_0402_5%

@

R92
1K_0402_5%

@

JBATT1

SUYIN_060003HA002G202ZL

CONN@
JBATT1

SUYIN_060003HA002G202ZL

CONN@

+
1

-
2

R205 54.9_0402_1% R205 54.9_0402_1% 1 2

C307 0.01U_0402_16V7K

C307 0.01U_0402_16V7K
 1 2

R129 24.9_0402_1%

R129 24.9_0402_1%
 1 2

R204 56_0402_5%

R204 56_0402_5%
 12

R233 56_0402_5%
@

R233 56_0402_5%
@ 12

R382
1K_0402_5%

R382
1K_0402_5%

1
2

R215 24.9_0402_1%

R215 24.9_0402_1%

1 2

R243 33_0402_5%

R243 33_0402_5%
 1 2

R112
332K_0402_1%

R112
332K_0402_1%

1
2

R247 33_0402_5%

R247 33_0402_5%
 1 2

X1
32.768KHZ_12.5P_MC-306

X1
32.768KHZ_12.5P_MC-306

OUT 4

IN 1

NC3

NC2

R240 33_0402_5%

R240 33_0402_5%
 1 2

R206 56_0402_5% R206 56_0402_5%
1 2

C164
15P_0402_50V8J

C164
15P_0402_50V8J

12

R169 10K_0402_5% R169 10K_0402_5% 12

R248
1K_0402_5%

@

R248
1K_0402_5%

@

C129
1U_0603_10V6K

C129
1U_0603_10V6K
 1 2

C397 0.01U_0402_16V7K

C397 0.01U_0402_16V7K

1 2

R
T
C

L
P
C

C
P
U

L
A
N

/

G
L
A
N

I
H
D
A

S
A
T
A

U11A

ICH9-M ES_FCBGA676

R
T
C

L
P
C

C
P
U

L
A
N

/

G
L
A
N

I
H
D
A

S
A
T
A

U11A

ICH9-M ES_FCBGA676

FWH0/LAD0 K5

FWH1/LAD1 K4

FWH2/LAD2 L6

FWH3/LAD3 K2

FWH4/LFRAME# K3

LDRQ0# J3

LDRQ1#/GPIO23 J1

A20GATE N7

A20M# AJ27

DPRSTP# AJ25

DPSLP# AE23

FERR# AJ26

CPUPWRGD AD22

IGNNE# AF25

INIT# AE22

INTR AG25

RCIN# L3

NMI AF23

SMI# AF24

STPCLK# AH27

THRMTRIP# AG26

SATA4RXN AH11

SATA4RXP AJ11

SATA4TXN AG12

SATA4TXP AF12

SATA5RXN AH9

SATA5RXP AJ9

SATA5TXN AE10

SATA5TXP AF10

SATA_CLKN AH18

SATA_CLKP AJ18

SATARBIAS# AJ7

SATARBIAS AH7

RTCX1C23

RTCX2C24

RTCRST#A25

SRTCRST#F20

INTRUDER#C22

INTVRMENB22

LAN100_SLPA22

GLAN_CLKE25

LAN_RSTSYNCC13

LAN_RXD0F14

LAN_RXD1G13

LAN_RXD2D14

LAN_TXD_0D13

LAN_TXD_1D12

LAN_TXD_2E13

GLAN_COMPIB28

GLAN_COMPOB27

HDA_BIT_CLKAF6

HDA_SYNCAH4

HDA_RST#AE7

HDA_SDIN0AF4

HDA_SDIN1AG4

HDA_SDIN2AH3

HDA_SDIN3AE5

HDA_SDOUTAG5

HDA_DOCK_EN#/GPIO33AG7

HDA_DOCK_RST#/GPIO34AE8

SATALED#AG8

SATA0RXNAJ16

SATA0RXPAH16

SATA0TXNAF17

SATA0TXPAG17

SATA1RXNAH13

SATA1RXPAJ13

SATA1TXNAG14

SATA1TXPAF14

GPIO56B10

TP12 AG27

R231 56_0402_5%
@

R231 56_0402_5%
@ 12

R90
20K_0402_5%

 R90
20K_0402_5%

1 2

C398 0.01U_0402_16V7K

C398 0.01U_0402_16V7K

1 2

R203
330_0402_5%@

R203
330_0402_5%@
1 2

C306 0.01U_0402_16V7K

C306 0.01U_0402_16V7K
 1 2

R230 56_0402_5% R230 56_0402_5%
12

R241 33_0402_5%

R241 33_0402_5%
 1 2

R146 10K_0402_5%

R146 10K_0402_5%
 12

J2
10K_0603_5%

@J2
10K_0603_5%

@
1 2

R89
20K_0402_5%

R89
20K_0402_5%

 1 2

R242 33_0402_5%

R242 33_0402_5%
 1 2

R251 33_0402_5%

R251 33_0402_5%
 1 2

J1
10K_0603_5%

@J1
10K_0603_5%

@
1 2

C136
1U_0603_10V6K

C136
1U_0603_10V6K
 1 2

C163
15P_0402_50V8J

C163
15P_0402_50V8J

12

C

B
E

Q12
2SC2411K_SOT23-3
@

C

B
E

Q12
2SC2411K_SOT23-3
@

1

2

3

R117

10K_0402_5%

@ R117

10K_0402_5%

@

1
2

R214

10K_0402_5%

R214

10K_0402_5%

1
2

BAV70W_SOT323-3
D16

BAV70W_SOT323-3
D16

2 3
1

R118

10K_0402_5%

R118

10K_0402_5%

1
2

C435

0.1U_0402_16V4Z

C435

0.1U_0402_16V4Z

1

2

R
13

0
10

M
_0

40
2_

5%

 R
13

0
10

M
_0

40
2_

5%

1
2

R113

1M_0402_5%

R113

1M_0402_5%

1
2

R250 33_0402_5%

R250 33_0402_5%
 1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SERIRQ
CLK_ICH_14MCLK_ICH_48M

PCIE_ITX_PRX_P2

PCIE_PTX_C_IRX_N2

PCIE_ITX_PRX_N2
PCIE_PTX_C_IRX_P2

USB_OC#7

USB_OC#4
USB_OC#5
USB_OC#1_6

USB_OC#0

USB_OC#2
USB_OC#3

PM_SYNC#

LINKALERT#

ICH_PCIE_WAKE#

H_STP_CPU#
H_STP_PCI#

PM_CLKRUN#

SUS_STAT#

ICH_SMBDATA

ICH_SMLINK1
ICH_SMLINK0

EC_THERM#

ICH_SMBCLK

EC_SWI#

XDP_DBRESET#

SERIRQ

ICH_VGATE

CL_VREF0_ICH

CL_VREF1_ICH
USB_OC#8
USB_OC#9

ICH_TP11

EC_THERM#

EC_SMI#

SB_RSMRST#

H_STP_CPU#

H_STP_PCI#

SB_SPKR

LAN_RST#

PM_BATLOW#

SB_RSMRST#

ICH_PWROK

PROJECT_ID0
PROJECT_ID1

ICH_ACIN

CL_VREF0_ICH
CL_VREF1_ICH

PM_SLP_M#

CK_PWRGD

PBTN_OUT#

PM_DPRSLPVR

ICH_PWROK

PM_SLP_S4#
PM_SLP_S3#

PM_SLP_S5#

SUSCLK

CLK_ICH_48M
CLK_ICH_14M

ICH_PWROK

EC_PWROK

SB_SPKR

PM_DPRSLPVR

ICH_SMBCLK

ICH_PCIE_WAKE#

PM_BATLOW#

XDP_DBRESET#

LINKALERT#

ICH_SMLINK1

ICH_SMLINK0

EC_LID_OUT#

PROJECT_ID1

EC_SWI#

ICH_SMBDATA

DMI_IRCOMP

USB20_N0
USB20_P0

DMI_ITX_MRX_N2

DMI_MTX_IRX_N3

DMI_ITX_MRX_P3

DMI_ITX_MRX_P2

DMI_ITX_MRX_N3

DMI_MTX_IRX_N2
DMI_MTX_IRX_P2

DMI_MTX_IRX_P3

DMI_ITX_MRX_N1

DMI_ITX_MRX_P0
DMI_ITX_MRX_N0

DMI_MTX_IRX_N0

DMI_ITX_MRX_P1

DMI_MTX_IRX_P0

DMI_MTX_IRX_N1
DMI_MTX_IRX_P1

CLK_PCIE_ICH
CLK_PCIE_ICH#

USB_OC#10
USB_OC#11

USB_OC#11

USB_OC#7

USBRBIAS

ICH_GPIO20

ICH_GPIO49

ICH_GPIO49

EC_PWROK
ICH_PWROK

CRT_DET

EC_LID_OUT#

OCP#

OCP#

VGATE

CRT_DET

ICH_GPIO10

ICH_GPIO10

ICH_GPIO17

ICH_GPIO17

ICH_GPIO13

ICH_GPIO18

ICH_GPIO18

ICH_GPIO27

ICH_GPIO24

ICH_GPIO9

S4_STATE#

S4_STATE#

ICH_GPIO28
SATA_CLKREQ#

SATA_CLKREQ#

ICH_GPIO38

ICH_GPIO38

ICH_GPIO39

ICH_GPIO39

PROJECT_ID0

ICH_GPIO48

ICH_GPIO48

ICH_GPIO57
ICH_GPIO57

ICH_TP8
ICH_TP9
ICH_TP10

ICH_GPIO20

USB_OC#10
USB_OC#2
USB_OC#3

USB_OC#4

USB_OC#9
USB_OC#5
USB_OC#8

USB20_N10
USB20_P10

USB20_N3
USB20_P3
USB20_N4
USB20_P4

USB_OC#1_6

ICH_GPIO13

USB20_N8
USB20_P8

USB20_P6
USB20_N6

ICH_VGATE
VR_ON

VGATE

USB20_P1
USB20_N1

PCIE_PTX_C_IRX_P3
PCIE_PTX_C_IRX_N3

PCIE_ITX_PRX_P3
PCIE_ITX_PRX_N3

USB_OC#1_6

PCIE_ITX_C_PRX_P227
PCIE_ITX_C_PRX_N227

PCIE_PTX_C_IRX_N227
PCIE_PTX_C_IRX_P227

USB_OC#028

PM_SYNC#8

SERIRQ29
EC_THERM#29

XDP_DBRESET#4

ICH_SMBDATA16,27
ICH_SMBCLK16,27

H_STP_PCI#16
H_STP_CPU#16

EC_SWI#29

SPI_CS#120

EC_SMI#29

EC_RSMRST# 29

CL_RST#0 8

EC_ACIN 29

CL_CLK0 8

CL_DATA0 8

PBTN_OUT# 29

PM_DPRSLPVR 8,42

PM_SLP_S3# 29
PM_SLP_S4# 29,31
PM_SLP_S5# 29

CLK_ICH_48M 16
CLK_ICH_14M 16

EC_PWROK 29,31

ICH_TP321
MCH_ICH_SYNC#8

SB_SPKR32

CLK_PCIE_ICH# 16
CLK_PCIE_ICH 16

USB20_N0 28
USB20_P0 28

DMI_MTX_IRX_N0 8
DMI_MTX_IRX_P0 8

DMI_MTX_IRX_N1 8
DMI_MTX_IRX_P1 8

DMI_MTX_IRX_N2 8
DMI_MTX_IRX_P2 8

DMI_MTX_IRX_N3 8
DMI_MTX_IRX_P3 8

DMI_ITX_MRX_P1 8

DMI_ITX_MRX_P2 8

DMI_ITX_MRX_P0 8

DMI_ITX_MRX_P3 8

DMI_ITX_MRX_N0 8

DMI_ITX_MRX_N1 8

DMI_ITX_MRX_N2 8

DMI_ITX_MRX_N3 8

ICH_PWROK 8

EC_SCI#29

EC_LID_OUT#29

CK_PWRGD 16OCP#4

CRT_DET#18

SATA_CLKREQ#16

USB20_P10 27
USB20_N10 27

USB20_N3 17
USB20_P3 17
USB20_N4 25
USB20_P4 25

USB20_P8 28
USB20_N8 28

USB20_N6 28
USB20_P6 28

USB_OC#1_628

VR_ON29,31,42

VGATE8,16,42

USB20_N1 28
USB20_P1 28

ICH_PCIE_WAKE#27

PCIE_PTX_C_IRX_N326
PCIE_PTX_C_IRX_P326
PCIE_ITX_C_PRX_N326
PCIE_ITX_C_PRX_P326

SUSCLK 29

+3VS

+3V

+3VS

+3V

+3V

+3V

+3VS

+3V

+1.5VS_PCIE_ICH

+3VS

+3V

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(3/4)-USB,GPIO,PCIE
Custom

22 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(3/4)-USB,GPIO,PCIE
Custom

22 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(3/4)-USB,GPIO,PCIE
Custom

22 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Place closely pin B2 Place closely pin AC1

No used Integrated LAN,
connecting LAN_RST# to GND

For PCIE LAN

For MINI_CARD1

MB USB Conn.

MINI CARD

USB/B

Within 500 mils

Within 500 mils

Internal TPM Strap

SPI_MOSI
Low= Disable*
High= iTPM enable by MCH strap

High: CRT Plugged

DMI Termination Voltage

GPIO49
Low= Desktop used
High= Mobile* (Internal pull-up)

No Reboot Strap

SB_SPKR
Low= Default*
High= "No Reboot"

PD just for ES1 sample

Bluetooth

Card-Reader

Project_ID0 Project_ID1 Project_ID2

0 0 0

0

CMOS Camera

USB/B

1 0

T10 PAD @T10 PAD @

D14B

BAV99DW-7_SOT363

D14B

BAV99DW-7_SOT363

4

5
3

R151 10K_0402_5%

R151 10K_0402_5%
 1 2

R145 10K_0402_5%
@

R145 10K_0402_5%
@1 2

RP33

10K_1206_8P4R_5%

RP33

10K_1206_8P4R_5%

1 8
2 7
3 6
4 5

D14A

BAV99DW-7_SOT363

D14A

BAV99DW-7_SOT363

1

2
6

T20 PAD @T20 PAD @

R115
3.24K_0402_1%

R115
3.24K_0402_1%

R119
10K_0402_5%
@

R119
10K_0402_5%
@

1
2

T7PAD
@ T7PAD
@

R197
22.6_0402_1%

R197
22.6_0402_1%

 12

T4PAD@ T4PAD@

R97 2.2K_0402_5%

R97 2.2K_0402_5%
 1 2

R80 10K_0402_5%

R80 10K_0402_5%
 1 2

SMB

S
Y
S

/

G
P
I
O

G
P
I
O

M
I
S
C
C
o
n
t
r
o
l
l
e
r

L
i
n
k

P
o
w
e
r

M
G
T

clocks

S
A
T
A

G
P
I
O

U11C

ICH9-M ES_FCBGA676

SMB

S
Y
S

/

G
P
I
O

G
P
I
O

M
I
S
C
C
o
n
t
r
o
l
l
e
r

L
i
n
k

P
o
w
e
r

M
G
T

clocks

S
A
T
A

G
P
I
O

U11C

ICH9-M ES_FCBGA676

SMBCLKG16

SMBDATAA13

LINKALERT#/GPIO60/CLGPIO4E17

SMLINK0C17

SMLINK1B18

RI#F19

SUS_STAT#/LPCPD#R4

SYS_RESET#G19

PMSYNC#/GPIO0M6

SMBALERT#/GPIO11A17

WAKE#E20

SERIRQM5

THRM#AJ23

VRMPWRGDD21

GPIO8A21

GPIO18K1

GPIO20AF8

SCLOCK/GPIO22AJ22

SATACLKREQ#/GPIO35L1

SLOAD/GPIO38AE19

SDATAOUT0/GPIO39AG22

SDATAOUT1/GPIO48AF21

GPIO49AH24

GPIO57/CLGPIO5A8

SPKRM7

MCH_SYNC#AJ24

TP3B21

SATA0GP/GPIO21 AH23

SATA1GP/GPIO19 AF19

SATA4GP/GPIO36 AE21

SATA5GP/GPIO37 AD20

CLK14 H1

CLK48 AF3

SUSCLK P1

SLP_S3# C16

SLP_S4# E16

SLP_S5# G17

S4_STATE#/GPIO26 C10

PWROK G20

DPRSLPVR/GPIO16 M2

BATLOW# B13

PWRBTN# R3

LAN_RST# D20

RSMRST# D22

CK_PWRGD R5

CLPWROK R6

SLP_M# B16

CL_CLK0 F24

CL_CLK1 B19

CL_DATA0 F22

CL_DATA1 C19

CL_VREF0 C25

CL_VREF1 A19

CL_RST0# F21

CL_RST1# D18

MEM_LED/GPIO24 A16

WOL_EN/GPIO9 C20

STP_PCI#A14

STP_CPU#E19

CLKRUN#L4

GPIO12C12

GPIO1AG19

GPIO6AH21

GPIO7AG21

GPIO13C21

GPIO17AE18

GPIO27A9

GPIO28D19

TP8AH20

TP9AJ20

TP10AJ21

GPIO10/SUS_PWR_ACK C18

GPIO14/AC_PRESENT C11

TP11A20

C249 0.1U_0402_16V7K C249 0.1U_0402_16V7K 12

R79 10K_0402_5%

R79 10K_0402_5%
 1 2

R257 10K_0402_5%
@

R257 10K_0402_5%
@1 2

R208 1K_0402_5%
@

R208 1K_0402_5%
@1 2

T3 PAD @T3 PAD @

R196 24.9_0402_1%

R196 24.9_0402_1%
 1 2

R81 10K_0402_5%
@

R81 10K_0402_5%
@1 2

C191

0.1U_0402_16V4Z

C191

0.1U_0402_16V4Z

1

2

R227 4.7K_0402_5%

R227 4.7K_0402_5%

1 2

C248 0.1U_0402_16V7K C248 0.1U_0402_16V7K 12

R111
453_0402_1%

R111
453_0402_1%

R236 10K_0402_5%

R236 10K_0402_5%
 1 2

R166 10K_0402_5%

R166 10K_0402_5%
 1 2

C

B
E

Q10
MMBT3906_SOT23-3

 C

B
E

Q10
MMBT3906_SOT23-3

 1

2

3

U43
MC74VHC1G08DFT2G_SC70-5

U43
MC74VHC1G08DFT2G_SC70-5

B2

A1
Y 4

P
5

G
3

R78 10K_0402_5%

R78 10K_0402_5%
 1 2

C239 0.1U_0402_16V7K C239 0.1U_0402_16V7K 12
C238 0.1U_0402_16V7K C238 0.1U_0402_16V7K 12

T23 PAD @T23 PAD @

R91 10K_0402_5%

R91 10K_0402_5%
 1 2

T5 PAD @T5 PAD @

D9
RB751V-40_SOD323-2

D9
RB751V-40_SOD323-2

12

C308
10P_0402_50V8J
@

C308
10P_0402_50V8J
@

1

2

P
C
I

-

E
x
p
r
e
s
s

D
i
r
e
c
t

M
e
d
i
a

I
n
t
e
r
f
a
c
e

SPI

USB

U11D

ICH9-M ES_FCBGA676

P
C
I

-

E
x
p
r
e
s
s

D
i
r
e
c
t

M
e
d
i
a

I
n
t
e
r
f
a
c
e

SPI

USB

U11D

ICH9-M ES_FCBGA676

DMI0RXN V27

DMI0RXP V26

DMI0TXN U29

DMI0TXP U28

DMI1RXN Y27

DMI1RXP Y26

DMI1TXN W29

DMI1TXP W28

DMI2RXN AB27

DMI2RXP AB26

DMI2TXN AA29

DMI2TXP AA28

DMI3RXN AD27

DMI3RXP AD26

DMI3TXN AC29

DMI3TXP AC28

DMI_CLKN T26

DMI_CLKP T25

DMI_ZCOMP AF29

DMI_IRCOMP AF28

USBP0N AC5

USBP0P AC4

USBP1N AD3

USBP1P AD2

USBP2N AC1

USBP2P AC2

USBP3N AA5

USBP3P AA4

USBP4N AB2

USBP4P AB3

USBP5N AA1

USBP5P AA2

USBP6N W5

USBP6P W4

USBP7N Y3

USBP7P Y2

USBP8N W1

USBP8P W2

USBP9N V2

USBP9P V3

USBP10N U5

USBP10P U4

USBP11N U1

USBP11P U2

PERN1N29

PERP1N28

PETN1P27

PETP1P26

PERN2L29

PERP2L28

PETN2M27

PETP2M26

PERN3J29

PERP3J28

PETN3K27

PETP3K26

PERN4G29

PERP4G28

PETN4H27

PETP4H26

PERN5E29

PERP5E28

PETN5F27

PETP5F26

PERN6/GLAN_RXNC29

PERP6/GLAN_RXPC28

PETN6/GLAN_TXND27

PETP6/GLAN_TXPD26

SPI_CLKD23

SPI_CS0#D24

SPI_CS1#GPIO58/CLGPIO6F23

SPI_MOSID25

SPI_MISOE23

OC0#/GPIO59N4

OC1#/GPIO40N5

OC2#/GPIO41N6

OC3#/GPIO42P6

OC4#/GPIO43M1

OC5#/GPIO29N2

OC6#/GPIO30M4

OC7#/GPIO31M3

OC8#/GPIO44N3

OC9#/GPIO45N1

OC10#/GPIO46P5

OC11#/GPIO47P3

USBRBIASAG2

USBRBIAS#AG1

R229 1K_0402_5%

R229 1K_0402_5%
 1 2

R237 10K_0402_5%
@

R237 10K_0402_5%
@1 2

G

D

S
Q11
2N7002-7-F_SOT23-3
@

G

D

S
Q11
2N7002-7-F_SOT23-3
@

2

1
3

R167 10K_0402_5%

R167 10K_0402_5%
 1 2

C193

0.1U_0402_16V4Z

C193

0.1U_0402_16V4Z

1

2

R234 10K_0402_5% R234 10K_0402_5% 1 2

R110
3.24K_0402_1%

R110
3.24K_0402_1%

C225
10P_0402_50V8J

C225
10P_0402_50V8J

1

2

R127 10K_0402_5%

R127 10K_0402_5%
 1 2

R120 10K_0402_5%
@

R120 10K_0402_5%
@1 2

R99 100K_0402_5%

R99 100K_0402_5%
 12

R114
453_0402_1%

R114
453_0402_1%

R77 10K_0402_5%

R77 10K_0402_5%
 1 2

R95 10K_0402_5%
@

R95 10K_0402_5%
@1 2

R256 10K_0402_5%

R256 10K_0402_5%
 1 2

T8PAD@ T8PAD@

R82 8.2K_0402_5%

R82 8.2K_0402_5%
 1 2 T21 PAD @T21 PAD @

RP32

10K_1206_8P4R_5%

RP32

10K_1206_8P4R_5%

1 8
2 7
3 6
4 5

R121
100K_0402_5%

R121
100K_0402_5%

1
2

R252
10_0402_5%
@

R252
10_0402_5%
@

1
2

R235 10K_0402_5%
@

R235 10K_0402_5%
@1 2

R147 10K_0402_5%

R147 10K_0402_5%
 1 2

R258 10K_0402_5%
@

R258 10K_0402_5%
@1 2

R212 10K_0402_5%

R212 10K_0402_5%
 1 2

R76 10K_0402_5%

R76 10K_0402_5%
 1 2

R94 10K_0402_5%

R94 10K_0402_5%
 1 2

R211
10K_0402_5%

R211
10K_0402_5%

1
2

R98 2.2K_0402_5%

R98 2.2K_0402_5%
 1 2

U7
MC74VHC1G08DFT2G_SC70-5

U7
MC74VHC1G08DFT2G_SC70-5

B 2

A 1
Y4

P
5

G
3

R136
10_0402_5%

R136
10_0402_5%

1
2

R209 8.2K_0402_5%

R209 8.2K_0402_5%
 1 2

R88 10K_0402_5%

R88 10K_0402_5%
 1 2

R148 100K_0402_5%

R148 100K_0402_5%
 1 2

R232 10K_0402_5%

R232 10K_0402_5%
 1 2

R238 10K_0402_5%

R238 10K_0402_5%
 1 2

R93 10K_0402_5%

R93 10K_0402_5%
 1 2

R213 10K_0402_5%
@

R213 10K_0402_5%
@1 2

R254
10K_0402_5%

R254
10K_0402_5%

1
2

C745 0.1U_0402_16V4Z C745 0.1U_0402_16V4Z 12

T22 PAD @T22 PAD @

R228
2.2K_0402_5%

R228
2.2K_0402_5%

1
2

R168 1K_0402_5%
@

R168 1K_0402_5%
@1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+ICH_V5REF_SUS

+ICH_V5REF

+ICH_V5REF

+ICH_V5REF_SUS

+VCCCL1_05_INT_ICH
+VCCCL1_5_INT_ICH

+VCCGLAN_ICH

+VCC_GLANPLL_ICH

+VCCLAN_ICH

+VCCLAN1_05_INT_ICH

TP_VCCSUS1_05_ICH_1
TP_VCCSUS1_05_ICH_2

+VCCSUS1_5_ICH_INT_2

TP_VCCSUS1_5_ICH_1
SBPWR_EN#34

+RTCVCC

+3VS+5VS

+3V+5V

+1.5VS

+1.5VS_PCIE_ICH

+1.5VS

+5VALW

+5V

+5VALW

+1.05VS

+VCC_HDA_ICH

+VCCSUS_HDA_ICH

+3V

+3VS

+3VS

+1.5VS

+3VS

+1.5VS_DMIPLL_ICH

+1.5VS

+1.05VS

+1.05VS

+3VS

+1.5VS

+1.5VS_SATAPLL_ICH

+1.5VS

+1.5VS

+1.5VS

+1.5V

+3VS

+3V

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(4/4)-POWER&GND
Custom

23 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(4/4)-POWER&GND
Custom

23 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

ICH9M(4/4)-POWER&GND
Custom

23 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

(220UF*1, 22UF*2, 2.2UF*1)

(0.1UF*1, 0.022UF*2)

close to A18 close to T1

(1UF*1, 0.1UF*1)

(4.7UF*1)

(10UF*1, 2.2UF*1)

(10UF*1, 0.01UF*1)

(4.7UF*1)

(4.7UF*1, 0.1UF*2)

close to AJ6 close to B9 close to K7

close to AD19 close to G6close to AG29

(0.1UF*1)

close to AJ5

close to AC7

(10UF*1, 1UF*1)

C137

4.7U_0805_10V4Z

C137

4.7U_0805_10V4Z

C160
10U_0805_10V6K

C160
10U_0805_10V6K

1

2

C173

0.1U_0402_16V4Z

C173

0.1U_0402_16V4Z

1

2

U11E

ICH9-M ES_FCBGA676

U11E

ICH9-M ES_FCBGA676

VSS[107] H5

VSS[108] J23

VSS[109] J26

VSS[110] J27

VSS[111] AC22

VSS[112] K28

VSS[113] K29

VSS[114] L13

VSS[115] L15

VSS[116] L2

VSS[117] L26

VSS[118] L27

VSS[119] L5

VSS[120] L7

VSS[121] M12

VSS[122] M13

VSS[123] M14

VSS[124] M15

VSS[125] M16

VSS[126] M17

VSS[127] M23

VSS[128] M28

VSS[129] M29

VSS[130] N11

VSS[131] N12

VSS[132] N13

VSS[133] N14

VSS[134] N15

VSS[135] N16

VSS[136] N17

VSS[137] N18

VSS[138] N26

VSS[139] N27

VSS[140] P12

VSS[141] P13

VSS[142] P14

VSS[143] P15

VSS[144] P16

VSS[145] P17

VSS[146] P2

VSS[147] P23

VSS[148] P28

VSS[149] P29

VSS[150] P4

VSS[151] P7

VSS[152] R11

VSS[153] R12

VSS[154] R13

VSS[155] R14

VSS[156] R15

VSS[157] R16

VSS[158] R17

VSS[159] R18

VSS[160] R28

VSS[161] T12

VSS[162] T13

VSS[163] T14

VSS[164] T15

VSS[165] T16

VSS[166] T17

VSS[167] T23

VSS[168] B26

VSS[169] U12

VSS[170] U13

VSS[171] U14

VSS[172] U15

VSS[173] U16

VSS[174] U17

VSS[175] AD23

VSS[176] U26

VSS[177] U27

VSS[178] U3

VSS[179] V1

VSS[180] V13

VSS[181] V15

VSS[182] V23

VSS[183] V28

VSS[184] V29

VSS[185] V4

VSS[186] V5

VSS[187] W26

VSS[188] W27

VSS[189] W3

VSS[190] Y1

VSS[191] Y28

VSS[192] Y29

VSS[193] Y4

VSS[194] Y5

VSS[195] AG28

VSS[196] AH6

VSS[197] AF2

VSS[198] B25

VSS_NCTF[01] A1

VSS_NCTF[02] A2

VSS_NCTF[03] A28

VSS_NCTF[04] A29

VSS_NCTF[05] AH1

VSS_NCTF[06] AH29

VSS_NCTF[07] AJ1

VSS_NCTF[08] AJ2

VSS_NCTF[09] AJ28

VSS_NCTF[10] AJ29

VSS_NCTF[11] B1

VSS_NCTF[12] B29

VSS[001]AA26

VSS[002]AA27

VSS[003]AA3

VSS[004]AA6

VSS[005]AB1

VSS[006]AA23

VSS[007]AB28

VSS[008]AB29

VSS[009]AB4

VSS[010]AB5

VSS[011]AC17

VSS[012]AC26

VSS[013]AC27

VSS[014]AC3

VSS[015]AD1

VSS[016]AD10

VSS[017]AD12

VSS[018]AD13

VSS[019]AD14

VSS[020]AD17

VSS[021]AD18

VSS[022]AD21

VSS[023]AD28

VSS[024]AD29

VSS[025]AD4

VSS[026]AD5

VSS[027]AD6

VSS[028]AD7

VSS[029]AD9

VSS[030]AE12

VSS[031]AE13

VSS[032]AE14

VSS[033]AE16

VSS[034]AE17

VSS[035]AE2

VSS[036]AE20

VSS[037]AE24

VSS[038]AE3

VSS[039]AE4

VSS[040]AE6

VSS[041]AE9

VSS[042]AF13

VSS[043]AF16

VSS[044]AF18

VSS[045]AF22

VSS[046]AH26

VSS[047]AF26

VSS[048]AF27

VSS[049]AF5

VSS[050]AF7

VSS[051]AF9

VSS[052]AG13

VSS[053]AG16

VSS[054]AG18

VSS[055]AG20

VSS[056]AG23

VSS[057]AG3

VSS[058]AG6

VSS[059]AG9

VSS[060]AH12

VSS[061]AH14

VSS[062]AH17

VSS[063]AH19

VSS[064]AH2

VSS[065]AH22

VSS[066]AH25

VSS[067]AH28

VSS[068]AH5

VSS[069]AH8

VSS[070]AJ12

VSS[071]AJ14

VSS[072]AJ17

VSS[073]AJ8

VSS[074]B11

VSS[075]B14

VSS[076]B17

VSS[077]B2

VSS[078]B20

VSS[079]B23

VSS[080]B5

VSS[081]B8

VSS[082]C26

VSS[083]C27

VSS[084]E11

VSS[085]E14

VSS[086]E18

VSS[087]E2

VSS[088]E21

VSS[089]E24

VSS[090]E5

VSS[091]E8

VSS[092]F16

VSS[093]F28

VSS[094]F29

VSS[095]G12

VSS[096]G14

VSS[097]G18

VSS[098]G21

VSS[099]G24

VSS[100]G26

VSS[101]G27

VSS[102]G8

VSS[103]H2

VSS[104]H23

VSS[105]H28

VSS[106]H29

R122
100_0402_5%

R122
100_0402_5%

1
2

D13
RB751V-40_SOD323-2

D13
RB751V-40_SOD323-2

1
2

C299

1U_0402_6.3V6K

C299

1U_0402_6.3V6K

1

2

C301

0.1U_0402_16V4Z

C301

0.1U_0402_16V4Z

1

2

R219 0_0603_5%

R219 0_0603_5%

R87 0_0603_5%

R87 0_0603_5%

L11
MBK1608301YZF_0603

L11
MBK1608301YZF_0603

1 2

C275

10U_0805_10V6K

C275

10U_0805_10V6K

1

2

C298

1U_0402_6.3V6K

C298

1U_0402_6.3V6K

1

2

C192

1U_0402_6.3V6K

C192

1U_0402_6.3V6K

1

2

C224

0.1U_0402_16V4Z

C224

0.1U_0402_16V4Z

1

2

C221

0.1U_0402_16V4Z

@
C221

0.1U_0402_16V4Z

@

1

2

L8
MBK1608301YZF_0603

L8
MBK1608301YZF_0603

1 2

C258
10U_0805_10V6K

C258
10U_0805_10V6K

1

2

C302

0.1U_0402_16V4Z

C302

0.1U_0402_16V4Z

1

2

C222

1U_0402_6.3V6K
@
C222

1U_0402_6.3V6K
@

1

2

R218 0_0603_5%
@

R218 0_0603_5%
@

C207

4.7U_0805_10V4Z

C207

4.7U_0805_10V4Z

C172

0.1U_0402_16V4Z

C172

0.1U_0402_16V4Z

1

2

D
G

S

Q8
AO3413L_SOT23-3

D
G

S

Q8
AO3413L_SOT23-3

1

2

3

T28PAD@ T28PAD@

C276

1U_0402_6.3V6K

C276

1U_0402_6.3V6K
 1

2

C295

1U_0402_6.3V6K

C295

1U_0402_6.3V6K

1

2

C260

0.01U_0402_16V7K

C260

0.01U_0402_16V7K

C175

1U_0402_6.3V6K

C175

1U_0402_6.3V6K
 1

2

C161

2.2U_0603_6.3V6K

C161

2.2U_0603_6.3V6K

C281

0.1U_0402_16V4Z

C281

0.1U_0402_16V4Z

1

2

C162

0.1U_0402_16V4Z

C162

0.1U_0402_16V4Z

1

2

C300

0.1U_0402_16V4Z

C300

0.1U_0402_16V4Z

1

2

C174
0.1U_0402_16V4Z

C174
0.1U_0402_16V4Z

12

C
O
R
E

V
C
C
P
_
C
O
R
E

P
C
I

V
C
C
P
S
U
S

V
C
C
P
U
S
B

G
L
A
N

P
O
W
E
R

U
S
B

C
O
R
E

A
T
X

A
R
X

V
C
C
A
3
G
P

U11F

ICH9-M ES_FCBGA676

C
O
R
E

V
C
C
P
_
C
O
R
E

P
C
I

V
C
C
P
S
U
S

V
C
C
P
U
S
B

G
L
A
N

P
O
W
E
R

U
S
B

C
O
R
E

A
T
X

A
R
X

V
C
C
A
3
G
P

U11F

ICH9-M ES_FCBGA676

VCCRTCA23

V5REFA6

V5REF_SUSAE1

VCC1_5_B[01]AA24

VCC1_5_B[02]AA25

VCC1_5_B[03]AB24

VCC1_5_B[04]AB25

VCC1_5_B[05]AC24

VCC1_5_B[06]AC25

VCC1_5_B[07]AD24

VCC1_5_B[08]AD25

VCC1_5_B[09]AE25

VCC1_5_B[10]AE26

VCC1_5_B[11]AE27

VCC1_5_B[12]AE28

VCC1_5_B[13]AE29

VCC1_5_B[14]F25

VCC1_5_B[15]G25

VCC1_5_B[16]H24

VCC1_5_B[17]H25

VCC1_5_B[18]J24

VCC1_5_B[19]J25

VCC1_5_B[20]K24

VCC1_5_B[21]K25

VCC1_5_B[22]L23

VCC1_5_B[23]L24

VCC1_5_B[24]L25

VCC1_5_B[25]M24

VCC1_5_B[26]M25

VCC1_5_B[27]N23

VCC1_5_B[28]N24

VCC1_5_B[29]N25

VCC1_5_B[30]P24

VCC1_5_B[31]P25

VCC1_5_B[32]R24

VCC1_5_B[33]R25

VCC1_5_B[34]R26

VCC1_5_B[35]R27

VCC1_5_B[36]T24

VCC1_5_B[37]T27

VCC1_5_B[38]T28

VCC1_5_B[39]T29

VCC1_5_B[40]U24

VCC1_5_B[41]U25

VCC1_5_B[42]V24

VCC1_5_B[43]V25

VCC1_5_B[44]U23

VCC1_5_B[45]W24

VCC1_5_B[46]W25

VCC1_5_B[47]K23

VCC1_5_B[48]Y24

VCC1_5_B[49]Y25

VCCSATAPLLAJ19

VCC1_5_A[01]AC16

VCC1_5_A[02]AD15

VCC1_5_A[03]AD16

VCC1_5_A[04]AE15

VCC1_5_A[05]AF15

VCC1_5_A[06]AG15

VCC1_5_A[07]AH15

VCC1_5_A[08]AJ15

VCC1_5_A[09]AC11

VCC1_5_A[10]AD11

VCC1_5_A[11]AE11

VCC1_5_A[12]AF11

VCC1_5_A[13]AG10

VCC1_5_A[14]AG11

VCC1_5_A[15]AH10

VCC1_5_A[16]AJ10

VCC1_5_A[17]AC9

VCC1_5_A[18]AC18

VCC1_5_A[19]AC19

VCC1_5_A[20]AC21

VCC1_5_A[21]G10

VCC1_5_A[22]G9

VCC1_5_A[23]AC12

VCC1_5_A[24]AC13

VCC1_5_A[25]AC14

VCCUSBPLLAJ5

VCC1_5_A[26]AA7

VCC1_5_A[27]AB6

VCC1_5_A[28]AB7

VCC1_5_A[29]AC6

VCC1_5_A[30]AC7

VCCLAN1_05[1]A10

VCCLAN1_05[2]A11

VCCLAN3_3[1]A12

VCCLAN3_3[2]B12

VCCGLANPLLA27

VCCGLAN1_5[1]D28

VCCGLAN1_5[2]D29

VCCGLAN1_5[3]E26

VCCGLAN1_5[4]E27

VCCGLAN3_3A26

VCC1_05[01] A15

VCC1_05[02] B15

VCC1_05[03] C15

VCC1_05[04] D15

VCC1_05[05] E15

VCC1_05[06] F15

VCC1_05[07] L11

VCC1_05[08] L12

VCC1_05[09] L14

VCC1_05[10] L16

VCC1_05[11] L17

VCC1_05[12] L18

VCC1_05[13] M11

VCC1_05[14] M18

VCC1_05[15] P11

VCC1_05[16] P18

VCC1_05[17] T11

VCC1_05[18] T18

VCC1_05[19] U11

VCC1_05[20] U18

VCC1_05[21] V11

VCC1_05[22] V12

VCC1_05[23] V14

VCC1_05[24] V16

VCC1_05[25] V17

VCC1_05[26] V18

VCCDMIPLL R29

VCC_DMI[1] W23

VCC_DMI[2] Y23

V_CPU_IO[1] AB23

V_CPU_IO[2] AC23

VCC3_3[01] AG29

VCC3_3[02] AJ6

VCC3_3[07] AC10

VCC3_3[03] AD19

VCC3_3[04] AF20

VCC3_3[05] AG24

VCC3_3[06] AC20

VCC3_3[08] B9

VCC3_3[09] F9

VCC3_3[10] G3

VCC3_3[11] G6

VCC3_3[12] J2

VCC3_3[13] J7

VCC3_3[14] K7

VCCHDA AJ4

VCCSUSHDA AJ3

VCCSUS1_05[1] AC8

VCCSUS1_05[2] F17

VCCSUS1_5[1] AD8

VCCSUS1_5[2] F18

VCCSUS3_3[01] A18

VCCSUS3_3[02] D16

VCCSUS3_3[03] D17

VCCSUS3_3[04] E22

VCCSUS3_3[05] AF1

VCCSUS3_3[06] T1

VCCSUS3_3[07] T2

VCCSUS3_3[08] T3

VCCSUS3_3[09] T4

VCCSUS3_3[10] T5

VCCSUS3_3[11] T6

VCCSUS3_3[12] U6

VCCSUS3_3[13] U7

VCCSUS3_3[14] V6

VCCSUS3_3[15] V7

VCCSUS3_3[16] W6

VCCSUS3_3[17] W7

VCCSUS3_3[18] Y6

VCCSUS3_3[19] Y7

VCCSUS3_3[20] T7

VCCCL1_05 G22

VCCCL1_5 G23

VCCCL3_3[1] A24

VCCCL3_3[2] B24

C170

0.1U_0402_16V4Z

C170

0.1U_0402_16V4Z

1

2

L9
FBMA-L11-201209-221LMA30T_0805

L9
FBMA-L11-201209-221LMA30T_0805

12

C165

0.1U_0402_16V4Z

C165

0.1U_0402_16V4Z

1

2

C297

0.1U_0402_16V4Z

C297

0.1U_0402_16V4Z

1

2

C223

0.1U_0402_16V4Z

C223

0.1U_0402_16V4Z

1

2

T24PAD@ T24PAD@

C262

0.1U_0402_16V4Z

C262

0.1U_0402_16V4Z

1

2

D10
RB751V-40_SOD323-2

D10
RB751V-40_SOD323-2

1
2

C166

0.022U_0402_16V7K

C166

0.022U_0402_16V7K

R193
100_0402_5%

R193
100_0402_5%

1
2

R194

10_0402_5%
@

R194

10_0402_5%
@ 1

2

+C280

220U_D2_4VM_R15

+C280

220U_D2_4VM_R15

1

2
C169

0.1U_0402_16V4Z

C169

0.1U_0402_16V4Z

1

2

C261

0.022U_0402_16V7K

C261

0.022U_0402_16V7K

1

2

C277

0.1U_0402_16V4Z

C277

0.1U_0402_16V4Z

1

2

C171

0.1U_0402_16V4Z

C171

0.1U_0402_16V4Z

1

2

C259

2.2U_0603_6.3V6K

C259

2.2U_0603_6.3V6K

R217 0_0603_5%
@

R217 0_0603_5%
@

C208

0.1U_0402_16V4Z

C208

0.1U_0402_16V4Z

1

2

R128 0_0603_5%

R128 0_0603_5%

C303

0.1U_0402_16V4Z

C303

0.1U_0402_16V4Z

1

2

C167

4.7U_0805_10V4Z

C167

4.7U_0805_10V4Z

1

2

R116 0_0603_5%

R116 0_0603_5%

R216 0_0603_5%

R216 0_0603_5%

C296
10U_0805_10V6K

C296
10U_0805_10V6K

1

2

C294

0.1U_0402_16V4Z

C294

0.1U_0402_16V4Z

1

2

C168

0.1U_0402_16V4Z

C168

0.1U_0402_16V4Z

1

2

C268

10U_0805_10V6K

C268

10U_0805_10V6K

1

2

T6PAD@ T6PAD@

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SATA_DTX_IRX_P1
SATA_DTX_IRX_N1

SATA_ITX_C_DRX_P1
SATA_ITX_C_DRX_N1

SATA_DTX_IRX_P0
SATA_DTX_IRX_N0

SATA_ITX_C_DRX_P0
SATA_ITX_C_DRX_N0

SATA_ITX_C_DRX_N121
SATA_ITX_C_DRX_P121

SATA_DTX_C_IRX_P121
SATA_DTX_C_IRX_N121

SATA_ITX_C_DRX_N021
SATA_ITX_C_DRX_P021

SATA_DTX_C_IRX_P021
SATA_DTX_C_IRX_N021

+3VS

+5VS

+5VS +3VS

+5VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HDD & ODD Connector
Custom

24 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HDD & ODD Connector
Custom

24 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HDD & ODD Connector
Custom

24 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

SATA HDD Conn.

SATA ODD Conn.
LS-6583

R347 1K_0402_1%@R347 1K_0402_1%@1 2

C395 0.01U_0402_16V7K

C395 0.01U_0402_16V7K

1 2

C499

10U_0805_10V6K

C499

10U_0805_10V6K

1

2

C500

10U_0805_10V6K

C500

10U_0805_10V6K

1

2

C396 0.01U_0402_16V7K

C396 0.01U_0402_16V7K

1 2

C502

1000P_0402_50V7K

C502

1000P_0402_50V7K

1

2

C501

0.1U_0402_16V4Z

C501

0.1U_0402_16V4Z

1

2

C503 0.01U_0402_16V7K C503 0.01U_0402_16V7K 1 2

C497

1000P_0402_50V7K

C497

1000P_0402_50V7K

1

2

C504 0.01U_0402_16V7KC504 0.01U_0402_16V7K1 2

C498

0.1U_0402_16V4Z

C498

0.1U_0402_16V4Z

1

2

JHDD1

SANTA_192301-1
CONN@

JHDD1

SANTA_192301-1
CONN@

GND1

A+2

A-3

GND4

B-5

B+6

GND7

V338

V339

V3310

GND11

GND12

GND13

V514

V515

V516

GND17

Reserved18

GND19

V1220

V1221

V1222 GND 23
GND 24

JODD1

ACES_85201-1205N
CONN@

JODD1

ACES_85201-1205N
CONN@

11

22

33

44

55

66

77

88

99

1010

1111

1212
GND 13

GND 14

http://mycomp.su/
http://mycomp.su/

5IN1_LED#

XDD0_SDCLK_MSD2

XDD5_SDD2_MS_D5

XDD4_SDD3_MSD1

XDWE#_SDCD#

XDCLE_SDD0
XDCE#_SDD1

XDDRY_SDWP_MSCLK

XDD2_SDCMD

XDWE#_SDCD#

XDD0_SDCLK_MSD2

XDD2_SDCMD

XDD4_SDD3_MSD1
XDD5_SDD2_MS_D5

RREF

+CARDPWR
VREG

+3VS_CR

XDDRY_SDWP_MSCLK

XDCE#_SDD1
XDCLE_SDD0

USB20_N4
USB20_P4 CLK_SD_48M 16

5IN1_LED# 30

USB20_P422
USB20_N422

+SDPWR_MMCPWR

+3VS +3VS_CR

+3VS

+SDPWR_MMCPWR+CARDPWR

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CardReader RTS5137
Custom

25 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CardReader RTS5137
Custom

25 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

CardReader RTS5137
Custom

25 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

30mil

Card Reader RTS5138 / RTS5137
 (only SD+MMC function)

Card Reader Connector

C6, C7 close to connector

10mil

10mil

30mil

30mil30mil

RTS5137 PN: SA000043500
RTS5138 PN: SA000030600

C455
0.1U_0402_16V4Z

C455
0.1U_0402_16V4Z

1

2

C409

0.1U_0402_16V4Z

C409

0.1U_0402_16V4Z

1

2

C448
0.1U_0402_16V4Z
C448
0.1U_0402_16V4Z

1

2

R295
100K_0402_5%

@

R295
100K_0402_5%

@

1
2

C352
4.7U_0805_10V4Z

C352
4.7U_0805_10V4Z

1

2

C445 100P_0402_50V8JC445 100P_0402_50V8J
12

R284
10K_0402_5%

@

R284
10K_0402_5%

@ 12
U21

RTS5137-GR_QFN24_4X4

U21

RTS5137-GR_QFN24_4X4

REFE1

DM2

DP3

3V3_IN4

CARD_3V35

V186

XD_CD#7

SP18

SP29

SP310

SP411

SP512 SP6 13
SP7 14
SP8 15
SP9 16

GPIO0 17

SP10 18
SP11 19
SP12 20
SP13 21
SP14 22

XD_D7 23

CLK_IN 24

E
P

A
D

25

JCR1

TAITW_PSDBTC09GLBS1N14N0
CONN@

JCR1

TAITW_PSDBTC09GLBS1N14N0
CONN@

CD11
WP10

CLK5

D18

VSS26

VDD4

D07

D29

GND112

CMD2
D31

VSS13

GND213

C421
1U_0402_6.3V6K
C421
1U_0402_6.3V6K

1

2

R748 10_0402_5%
@

R748 10_0402_5%
@1 2

R286
6.2K_0603_1%

R286
6.2K_0603_1%

1 2

J3
JUMP_43X39

@J3
JUMP_43X39

@

1 122

C720
10P_0402_50V8J@

C720
10P_0402_50V8J@

1 2

C460
0.1U_0402_16V4Z
C460
0.1U_0402_16V4Z

1

2

J4
JUMP_43X39

@J4
JUMP_43X39

@

1 122

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+LAN_GPHYPLLVDDL

LAN_MIDI1+

LAN_MIDI2+

LAN_RDAC

LAN_XTALO_R

LAN_MIDI3+

LAN_XTALI

PCIE_PTX_IRX_N3

EC_PME#

LAN_MIDI3-

+1.2V_LAN_OUT

LAN_MIDI0+

LAN_MIDI0-

PCIE_PTX_IRX_P3

SPROM_CLK

LAN_LINK#

LAN_ACTIVITY#

+LAN_AVDDL

+LAN_XTALVDDH

SPROM_DOUT

+LAN_BIASVDDH

+LAN_AVDDH

+LAN_PCIEPLLVDD

LAN_MIDI1-

LAN_MIDI2-

+LAN_AVDDH

+LAN_BIASVDDH

+LAN_XTALVDDH

SPROM_DOUT
SPROM_CLK

+LAN_AVDDL

+LAN_GPHYPLLVDDL

+LAN_PCIEPLLVDD

LAN_XTALI

LAN_XTALO_R

LAN_XTALO

RJ45_MIDI3-
RJ45_MIDI3+

RJ45_MIDI2-
RJ45_MIDI2+

RJ45_MIDI1-
RJ45_MIDI1+

RJ45_MIDI0-
RJ45_MIDI0+

RJ45_GND

LAN_MIDI2-
LAN_MIDI2+

LAN_MIDI0-

LAN_MIDI1+

LAN_MIDI3+
LAN_MIDI3-

LAN_MIDI0+

LAN_MIDI1-

RJ45_MIDI2-

RJ45_MIDI2+

RJ45_MIDI1+

RJ45_MIDI0-

RJ45_MIDI1-

RJ45_MIDI0+

RJ45_GND LANGND

LAN_ACTIVITY#

LAN_LINK#
LAN_LINK#
LAN_ACTIVITY#

RJ45_MIDI3-

RJ45_MIDI3+

PCIE_PTX_C_IRX_N322
PCIE_ITX_C_PRX_P322
PCIE_ITX_C_PRX_N322

EC_PME#29

PCIE_PTX_C_IRX_P322

PLT_RST#8,20,29

LAN_CLKREQ#16

CLK_PCIE_LAN#16
CLK_PCIE_LAN16

+3V_LAN

+3V_LAN

+1.2V_LAN

+3VS

+1.2V_LAN

+3V_LAN

+3V_LAN

+3VALW

+1.2V_LAN

+1.2V_LAN

+1.2V_LAN

+3V_LAN

+3V_LAN

+3V_LAN

+3V_LAN

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Broadcom BCM57780
Custom

26 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Broadcom BCM57780
Custom

26 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Broadcom BCM57780
Custom

26 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

40mil

091211 EMI add 1000P

60mil

On chip

AT24C02

SPROM_CLK
(EECLK)

SPROM_DOUT
(EEDATA)

1 1

01

20mil

SM010005500 500ma 600ohm@100mhz DCR 0.38

20mil

20mil

20mil

20mil

20mil

BOTHHAND: S X'FORM_ GST5009-D LF LAN, SP050006B00
TIMAG:S X'FORM_ IH-160 LAN , SP050006F00

40mil
Place close to TCT pin

40mil

C318

4.7U_0603_6.3V6K

C318

4.7U_0603_6.3V6K

1

2

R195
1K_0402_1%
@

R195
1K_0402_1%
@

1
2

R1440
1K_0402_1%

R1440
1K_0402_1%

1
2

C1216

0.1U_0402_16V4Z

C1216

0.1U_0402_16V4Z

1

2

L62

BLM18AG601SN1D_2P

L62

BLM18AG601SN1D_2P

1 2

U49

AT24C02_SO8

@U49

AT24C02_SO8

@

A0 1

A1 2

NC 3

GND 4

VCC8

WP7

SCL6

SDA5

BCM57780A0KMLG_QFN48_7X7

U39

BCM57780A0KMLG_QFN48_7X7

U39

AVDDL39

SR_VDDP 10

TRD1_P 32

CLKREQ#3

AVDDH 36

AVDDH 30

TRD1_N 31

AVDDL33

TRD2_P 34

VDDC6

TRD0_N 29

MODE 5

NC 7

TRD3_P 38

TRD3_N 37

VMAIN_PRSINT40

LOW_PWR1

AVDDL27

RDAC26

BIASVDDH 25

WAKE#4

SR_VDD 9

SR_LX 11

XTALI12

XTALO13

XTALVDDH 14

VDDC15

VDDC41

TRD0_P 28

REST#2

PCIE_TXD_N16

EEDATA 43

SR_VFB 8

PCIE_PLLVDDL18

PCIE_REFCLK_P20

PCIE_RXD_P22

GPHY_PLLVDDL24

PCIE_REFCLK_N19

PCIE_PLLVDDL21

PCIE_RXD_N23

PCIE_TXD_P17

TRD2_N 35

VDDC42

EECLK 44

SPD1000LED# 46

SPD100LED# 47

LINKLED# 48

TRAFFICLED# 45

P
A

D
49

C709

0.1U_0402_16V4Z

C709

0.1U_0402_16V4Z

1

2

L64

BLM18AG601SN1D_2P

L64

BLM18AG601SN1D_2P

1 2

C671

0.1U_0402_16V4Z

C671

0.1U_0402_16V4Z

1

2

C712

0.1U_0402_16V4Z

C712

0.1U_0402_16V4Z

1

2

R140 1K_0402_5%R140 1K_0402_5%
12

C807

1000P_0402_50V7K

C807

1000P_0402_50V7K

1

2

R522
75_0402_1%
R522
75_0402_1%

1
2

R549
75_0402_1%

R549
75_0402_1%

1
2

T29

350UH_IH-037-2

T29

350UH_IH-037-2

TCT11

TD1+2

TD1-3

TCT24

TD2+5

TD2-6

TCT37

TD3+8

TD3-9

TCT410

TD4+11

TD4-12

MCT1 24

MX1+ 23

MX1- 22

MCT2 21

MX2+ 20

MX2- 19

MCT3 18

MX3+ 17

MX3- 16

MCT4 15

MX4+ 14

MX4- 13

C661
1000P_1206_2KV7K
C661
1000P_1206_2KV7K

1 2

C1218

68P_0402_50V8J

@
C1218

68P_0402_50V8J

@
12

C656
68P_0402_50V8J

@C656
68P_0402_50V8J

@
12

R1441
1K_0402_1%

R1441
1K_0402_1%

1
2

Y3

25MHZ_20PF_7A25000012

Y3

25MHZ_20PF_7A25000012

1 2

R575

1.24K_0402_1%

R575

1.24K_0402_1%

1 2

C706

0.1U_0402_16V4Z

C706

0.1U_0402_16V4Z

1

2

C660

0.1U_0402_16V4Z

C660

0.1U_0402_16V4Z

1

2

C681

0.1U_0402_16V4Z

C681

0.1U_0402_16V4Z

1

2

R587 4.7K_0402_5%

R587 4.7K_0402_5%

1 2

C699 0.1U_0402_16V7K C699 0.1U_0402_16V7K 1 2
C700 0.1U_0402_16V7K C700 0.1U_0402_16V7K 1 2

L67

BLM18AG601SN1D_2P

L67

BLM18AG601SN1D_2P

1 2

C697

4.7U_0603_6.3V6K

C697

4.7U_0603_6.3V6K

1

2

R525
75_0402_1%

R525
75_0402_1%

1
2

C695

4.7U_0603_6.3V6K

C695

4.7U_0603_6.3V6K

1

2

C703
0.1U_0402_16V4Z

C703
0.1U_0402_16V4Z

1

2

C3

0.1U_0402_16V4Z

C3

0.1U_0402_16V4Z

1

2

C704
27P_0402_50V8J

C704
27P_0402_50V8J

1

2

C1214

0.1U_0402_16V4Z

C1214

0.1U_0402_16V4Z

1

2

C690

0.1U_0402_16V4Z

C690

0.1U_0402_16V4Z

1

2

C1215

4.7U_0603_6.3V6K

C1215

4.7U_0603_6.3V6K

1

2

C708

0.1U_0402_16V4Z

C708

0.1U_0402_16V4Z

1

2

R1442
1K_0402_1%
@

R1442
1K_0402_1%
@

1
2

C1217
220P_0402_50V7K

C1217
220P_0402_50V7K

1

2

C701

0.1U_0402_16V4Z

C701

0.1U_0402_16V4Z

1

2

R518 1K_0402_5%R518 1K_0402_5%
12

C710
10U_0805_10V6K

C710
10U_0805_10V6K

1

2

J5

JUMP_43X118

@J5

JUMP_43X118

@

1 122

R541
75_0402_1%
R541
75_0402_1%

1
2

C715

0.1U_0402_16V4Z

C715

0.1U_0402_16V4Z

1

2

JRJ45

SANTA_130451-K
CONN@

JRJ45

SANTA_130451-K
CONN@

Yellow LED-12

Yellow LED+11

PR4-8

PR4+7

PR2-6

PR3-5

PR3+4

PR2+3

PR1-2

PR1+1

Green LED-10

Green LED+9

SHLD2 13
SHLD1 14

C808

1000P_0402_50V7K

C808

1000P_0402_50V7K

1

2

C322 0.1U_0402_16V4Z

@

C322 0.1U_0402_16V4Z

@

1 2

C702
27P_0402_50V8J

C702
27P_0402_50V8J

1

2

R571
200_0402_1%

R571
200_0402_1%

1
2

C686

0.1U_0402_16V4Z

C686

0.1U_0402_16V4Z

1

2

L68

BLM18AG601SN1D_2P

L68

BLM18AG601SN1D_2P

1 2

C698

0.1U_0402_16V4Z

C698

0.1U_0402_16V4Z

1

2

C696

4.7U_0603_6.3V6K

C696

4.7U_0603_6.3V6K

1

2

C2
0.1U_0402_16V4Z

C2
0.1U_0402_16V4Z

1

2

C659
4.7U_0603_6.3V6K

C659
4.7U_0603_6.3V6K

1

2

R1443 1K_0402_5%

R1443 1K_0402_5%

1 2

C663
220P_0402_50V7K

C663
220P_0402_50V7K

1

2

L63

BLM18AG601SN1D_2P

L63

BLM18AG601SN1D_2P

1 2

D22
PJDLC05C_SOT23-3

@

D22
PJDLC05C_SOT23-3

@

23
1

L65

4.7UH_PG031B-4R7MS_1.1A_20%

L65

4.7UH_PG031B-4R7MS_1.1A_20%

1 2

R596 10K_0402_5%

R596 10K_0402_5%

1 2

L66

BLM18AG601SN1D_2P

L66

BLM18AG601SN1D_2P

1 2

C716

4.7U_0603_6.3V6K

C716

4.7U_0603_6.3V6K

1

2

C705

0.1U_0402_16V4Z

C705

0.1U_0402_16V4Z

1

2

http://+LAN_BIASVDDH
http://+LAN_BIASVDDH
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

MINI_SMBCLK
MINI_SMBDATA

PLT_RST_BUF#

ICH_SMBCLK
ICH_SMBDATA

WL_OFF#

+3V_WLAN

E51RXD_P80CLK
E51TXD_P80DATA

USB20_N10 22
USB20_P10 22

CLK_PCIE_MINI2#16

MINI2_CLKREQ#16

CLK_PCIE_MINI216

PCIE_PTX_C_IRX_N222
PCIE_PTX_C_IRX_P222

PCIE_ITX_C_PRX_P222
PCIE_ITX_C_PRX_N222

WL_OFF# 29

MINI1_LED# 29

E51RXD_P80CLK29
E51TXD_P80DATA29

PLT_RST_BUF# 20

ICH_SMBDATA 16,22
ICH_SMBCLK 16,22

ICH_PCIE_WAKE#22 +3VS_WLAN

+1.5VS

+3VS
+3V

+3VS+3VS_WLAN

+3VS_WLAN +1.5VS

+3VS_WLAN

+3VS_WLAN

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

MINI CARD (WLAN & TV-Tuner)
B

27 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

MINI CARD (WLAN & TV-Tuner)
B

27 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

MINI CARD (WLAN & TV-Tuner)
B

27 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Power

Mini Card Power Rating

+3VS

+3V

+1.5VS

Primary Power (mA)

Peak Normal

1000

330

500

750

250

375

Auxiliary Power (mA)

Normal

250 (wake enable)

5 (Not wake enable)

(WAKE#)

(LED_WLAN#)
(LED_WWAN#)

(9~16mA)

For Wireless LAN

For MINICARD Port80 Debug

R381 0_0402_5%@R381 0_0402_5%@1 2

C425

0.1U_0402_16V4Z

C425

0.1U_0402_16V4Z

1

2

H17
H_3P0

@

H17
H_3P0

@1

H20
H_3P0

@

H20
H_3P0

@1

H9
H_3P0

@

H9
H_3P0

@1

C427

0.1U_0402_16V4Z

C427

0.1U_0402_16V4Z

1

2

C432

4.7U_0805_10V4Z

C432

4.7U_0805_10V4Z

1

2

H18
H_3P0

@

H18
H_3P0

@1

FD1

@

FIDUCIAL_C40M80

FD1

@

FIDUCIAL_C40M80

1

H2
H_3P0

@

H2
H_3P0

@1

H19
H_3P0

@

H19
H_3P0

@1

R374 0_0603_5%@R374 0_0603_5%@1 2

H21
H_3P5X3P0N

@

H21
H_3P5X3P0N

@1

J6

JUMP_43X118

@J6

JUMP_43X118

@

1 122

H14
H_3P0

@

H14
H_3P0

@1

C428

4.7U_0805_10V4Z

C428

4.7U_0805_10V4Z

1

2

H10
H_4P2

@

H10
H_4P2

@1

C431

0.1U_0402_16V4Z

C431

0.1U_0402_16V4Z

1

2

FD4

@

FIDUCIAL_C40M80

FD4

@

FIDUCIAL_C40M80

1

H3
H_3P0

@

H3
H_3P0

@1

C426

0.1U_0402_16V4Z

C426

0.1U_0402_16V4Z

1

2

FD3

@

FIDUCIAL_C40M80

FD3

@

FIDUCIAL_C40M80

1

R373 0_0603_5% R373 0_0603_5% 1 2

H11
H_4P2

@

H11
H_4P2

@1

FD2

@

FIDUCIAL_C40M80

FD2

@

FIDUCIAL_C40M80

1

H16
H_4P2

@

H16
H_4P2

@1

H12
H_3P0N

@

H12
H_3P0N

@1

JMINI1

FOX_AS0B226-S99N-7F
CONN@

JMINI1

FOX_AS0B226-S99N-7F
CONN@

33 4 4

55 6 6

77 8 8

99 10 10

1111 12 12

1313 14 14

1515 16 16

1717 18 18

1919 20 20

2121 22 22

2323 24 24

2525 26 26

2727 28 28

2929 30 30

3131 32 32

3333 34 34

3535 36 36

3737 38 38

3939 40 40

4141 42 42

4343 44 44

4545 46 46

4747 48 48

4949 50 50

5151 52 52

11 2 2

G
1

53

G
2

54

G
3

55

G
3

56

H15
H_4P2

@

H15
H_4P2

@1

H1
H_3P4

@

H1
H_3P4

@1

R335
100K_0402_5%

R335
100K_0402_5%

1
2

R337 0_0402_5% R337 0_0402_5% 1 2

R372 0_0402_5%@R372 0_0402_5%@1 2

H7
H_3P0

@

H7
H_3P0

@1

R357 0_0402_5%@R357 0_0402_5%@1 2

H4
H_3P0

@

H4
H_3P0

@1

H23
H_3P0

@

H23
H_3P0

@1

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

SYSON#

USB20_P0
USB20_N0

USB20_P0

USB20_N0

USB20_P6
USB20_N6

USB20_N1
USB20_P1

USB20_N822
USB20_P822

BT_ON#29

USB_OC#1_6 22

USB20_N022
USB20_P022

USB_OC#0 22

SYSON#34

USB20_P6 22
USB20_N6 22

USB20_N1 22
USB20_P1 22

+3VS

+BT_VCC

+BT_VCC

+3VALW

+USB_VCCB+5VALW

+3V

+USB_VCCA

+USB_VCCA

+USB_VCCA+5VALW

+3V

+USB_VCCB

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BT & USB Connector
B

28 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BT & USB Connector
B

28 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BT & USB Connector
B

28 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Bluetooth Conn.

W=40mils

W=80mils

80mil

USB Conn.
(Port 0)

W=100mils

LS-6581USB/B Conn.
(Port 1,6)

Put near south bridge

C330

0.1U_0402_16V4Z
BT@
C330

0.1U_0402_16V4Z
BT@

1

2

R274 10K_0402_5%BT@R274 10K_0402_5%BT@
1 2

D
G

S
Q20
AO3413L_SOT23-3
BT@D

G

S
Q20
AO3413L_SOT23-3
BT@1

2

3

C549

470P_0402_50V7K

C549

470P_0402_50V7K

1

2

+C538

220U_6.3V_M_R17

+C538

220U_6.3V_M_R17

1
2

C323

1U_0603_10V6K
BT@
C323

1U_0603_10V6K
BT@

1

2

U46

RT9715BGS_SO8

U46

RT9715BGS_SO8

FLG 5
VIN3 VOUT 6

GND1

EN4

VOUT 7VIN2
VOUT 8

G

D

S

Q21
2N7002-7-F_SOT23-3
BT@

G

D

S

Q21
2N7002-7-F_SOT23-3
BT@

2

1
3

C317

4.7U_0805_10V4Z
BT@

C317

4.7U_0805_10V4Z
BT@

1

2

R461
100K_0402_5%
R461
100K_0402_5%

1
2

JUSB1

SUYIN_020133GB004M51PZR
CONN@

JUSB1

SUYIN_020133GB004M51PZR
CONN@

VBUS1

D-2

D+3

GND4

GND5

GND6

GND7

GND8

C539

0.1U_0402_16V4Z

C539

0.1U_0402_16V4Z

1

2

C316

0.1U_0402_16V4Z

BT@

C316

0.1U_0402_16V4Z

BT@

1

2

JBT1

ACES_87213-0800G
CONN@

JBT1

ACES_87213-0800G
CONN@

11
22
33
44
55
66
77
88 GND 9

GND 10

C736

4.7U_0805_10V4Z

C736

4.7U_0805_10V4Z

1

2

C324

0.1U_0402_16V4Z
BT@
C324

0.1U_0402_16V4Z
BT@

1

2

C744

0.1U_0402_16V4Z
@
C744

0.1U_0402_16V4Z
@

1

2

C540

4.7U_0805_10V4Z

C540

4.7U_0805_10V4Z

1

2

D23

CM1293-04SO_SOT23-6
@

D23

CM1293-04SO_SOT23-6
@

CH36

Vp5

CH44

CH2 3

Vn 2

CH1 1
R681
100K_0402_5%

R681
100K_0402_5%

1
2

R269
300_0603_5%
BT@

R269
300_0603_5%
BT@

1
2

R460
10K_0402_5%

 R460
10K_0402_5%

1 2

U17

RT9715BGS_SO8

U17

RT9715BGS_SO8

FLG 5
VIN3 VOUT 6

GND1

EN4

VOUT 7VIN2
VOUT 8

JUSB2

ACES_85201-1205N
CONN@

JUSB2

ACES_85201-1205N
CONN@

1 1

2 2

3 3

4 4

5 5

6 6

7 7

8 8

9 9

10 10

11 11

12 12
GND13

GND14

R680
10K_0402_5%

 R680
10K_0402_5%

1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

AD_BID0

EC_CRY1 EC_CRY2

EC_SMB_DA1

EC_SMB_CK1

KSO[0..17]

KSI[0..7]

KSI1

KSI6
KSI5

KSI7

KSO1
KSO0

KSO2

KSO4
KSO3

KSO5
KSO6
KSO7
KSO8

KSO12

KSO10

KSO13

KSO11

KSO9

KSO15
KSO14

KSI2

KSI0

KSI3
KSI4

EC_CRY2
EC_CRY1

LPC_AD0
LPC_AD1

LPC_AD3
LPC_AD2

PLT_RST#

TP_DATA
TP_CLK

EC_SMB_DA2

EC_SMB_CK1
EC_SMB_DA1
EC_SMB_CK2

BEEP#

ENBKL

BKOFF#

EC_SMI#

FSTCHG

EC_SCI#

EC_LID_OUT#

ON/OFF

PM_SLP_S3#

ACIN

PM_SLP_S5#
EC_ON

IREF

DAC_BRIG
EN_DFAN1

EC_PWROK

VR_ON
SYSON

BT_ON#

AD_BID0

ECAGND
BATT_TEMP

FAN_SPEED1

BATT_GRN_LED#

BATT_AMB_LED#

E51RXD_P80CLK
E51TXD_P80DATA

E
C

A
G

N
D

ECAGND

KSO16

+EC_VCCA

EC_SPICLK

KSO17

WL_OFF#

EC_SPIDO/FRD#
EC_SPIDI/FWR#

EC_SPICS#/FSEL#

EC_PME#

TP_DATA

TP_CLK

3S/4S#

EAPD

EC_MUTE#

PWR_SUSP_LED

PWR_LED

SBPWR_EN
65W/90W#

E51RXD_P80CLK
E51TXD_P80DATA

65W/90W#

BATT_TEMP

ACIN

PBTN_OUT#
SUSP#

LID_SW#

EC_SMB_DA2

EC_SMB_CK2

LID_SW#

EC_PME#

3S/4S#

KSO1

KSO2

PLT_RST#

LOCAL_DIM
COLOR_ENG_EN

MINI1_LED#

WLAN_LED#

E51TXD_P80DATA

INVT_PWM

LOCAL_DIM

COLOR_ENG_EN

EC_SEL

MCH_TSATN_EC#

EC_ACIN

EC_SEL

EC_SPI_WP#

EC_SPI_WP#

KSI[0..7] 30

KSO[0..17] 30

LPC_FRAME#21

LPC_AD221

LPC_AD021

LPC_AD321

LPC_AD121

SERIRQ22

PLT_RST#8,20,26
CLK_PCI_LPC16

TP_CLK 30

EC_SMB_DA136
EC_SMB_CK24
EC_SMB_DA24

EC_SMB_CK136

BEEP# 32

FSTCHG 38

EC_SMI#22

EC_SCI#22

ON/OFF31

PM_SLP_S3#22
PM_SLP_S5#22

DAC_BRIG 17
EN_DFAN1 4
IREF 38

BT_ON#28

EC_KBRST#21
EC_GA2021

BATT_TEMP 36

FAN_SPEED14

PM_SLP_S4# 22,31

EC_SPICLK 30
EC_SPICS#/FSEL# 30

EC_SO_SPI_SI 30
EC_SI_SPI_SO 30

ACOFF 38,39

ADP_I 38

EAPD 32

EC_MUTE# 33

PWR_SUSP_LED30

SBPWR_EN 34
65W/90W# 38

TP_DATA 30

SUSP# 31,34,40,41
PBTN_OUT# 22

EC_THERM# 22

EC_LID_OUT# 22
EC_ON 31,37

EC_PWROK 22,31
EC_SWI# 22

BKOFF# 17

EC_RSMRST# 22

WL_OFF# 27

BATT_GRN_LED# 30

BATT_AMB_LED# 30
PWR_LED 30
SYSON 34,40
VR_ON 22,31,42
ACIN 34,38

ENBKL 10

CALIBRATE# 38

LID_SW# 30

EC_PME# 26

LOCAL_DIM17
COLOR_ENG_EN17

MINI1_LED#27

WLAN_LED#30

INVT_PWM17

MCH_TSATN_EC#8

E51RXD_P80CLK 27
E51TXD_P80DATA 27

SUSCLK22

EC_ACIN 22

3S/4S# 38

SPI_WP#30

+3VALW

+5VS +3VALW

+3VALW

+3VALW

+3VALW

+3VALW

+3VALW

+3VS

+3VALW

+3VALW

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

EC ENE KB926
B

29 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

EC ENE KB926
B

29 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

EC ENE KB926
B

29 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

For EC Tools

Analog Board ID definition,
Please see page 3.

Ra

Rb

20mil

Place under MiniCard or DIMM

EC_SEL

HIGH

LOW

EC_VERSION

KB926D3

KB926E0

Reserved Only

R31 100K_0402_5%

R31 100K_0402_5%

12

C344

0.1U_0402_16V4Z

C344

0.1U_0402_16V4Z

1

2

R467 100K_0402_5% R467 100K_0402_5%
1 2

R1437 47K_0402_5% R1437 47K_0402_5%
1 2

X2
32.768KHZ_12.5P_MC-306

X2
32.768KHZ_12.5P_MC-306

O
U

T
4

IN
1

N
C

3

N
C

2

C366

4.7U_0805_10V4Z

C366

4.7U_0805_10V4Z

1

2

R36 100K_0402_5%@R36 100K_0402_5%@ 12

C333 100P_0402_50V8J C333 100P_0402_50V8J
12

C365

0.1U_0402_16V4Z

C365

0.1U_0402_16V4Z

1

2

R289 33_0402_5% R289 33_0402_5% 12

R616
0_0402_5%

@

R616
0_0402_5%

@1 2

L14

FBM-L11-160808-800LMT_0603

L14

FBM-L11-160808-800LMT_0603

12

C368

15P_0402_50V8J

C368

15P_0402_50V8J

1

2

L13

FBM-L11-160808-800LMT_0603

L13

FBM-L11-160808-800LMT_0603

1 2

R37 100K_0402_5%@R37 100K_0402_5%@ 12

R279 2.2K_0402_5% R279 2.2K_0402_5%
1 2

R1434 47K_0402_5% R1434 47K_0402_5%
1 2

JP9

ACES_85205-0400
@

JP9

ACES_85205-0400
@

1 1

2 2

3 3

4 4

R280 2.2K_0402_5% R280 2.2K_0402_5%
1 2

R324 4.7K_0402_5%
@

R324 4.7K_0402_5%
@1 2

C332 0.01U_0402_16V7K

C332 0.01U_0402_16V7K

12

R270 47K_0402_5%

R270 47K_0402_5%

12

R34
100K_0402_5%

@ R34
100K_0402_5%

@ 12

C325
0.1U_0402_16V4Z

C325
0.1U_0402_16V4Z

1

2

C369
0.1U_0402_16V4Z

C369
0.1U_0402_16V4Z

1

2

R323 100K_0402_5% R323 100K_0402_5%
12

C331
1000P_0402_50V7K

C331
1000P_0402_50V7K
 1

2

R290 4.7K_0402_5%

R290 4.7K_0402_5%

1 2

C343
1000P_0402_50V7K

C343
1000P_0402_50V7K

1

2

R319 10K_0402_5%
@

R319 10K_0402_5%
@

1 2

R38
100K_0402_5%

@ R38
100K_0402_5%

@ 12

R35
100K_0402_5%

@ R35
100K_0402_5%

@ 12

R1432
8.2K_0402_5%

R1432
8.2K_0402_5%
 1

2

LPC & MISC

Int. K/B
Matrix

SM Bus

GPIO

GPIO

AD Input

PWM Output

DA Output

PS2 Interface

SPI Device Interface

SPI Flash ROM

GPO

GPI

U13

KB926QFD3_LQFP128_14X14

LPC & MISC

Int. K/B
Matrix

SM Bus

GPIO

GPIO

AD Input

PWM Output

DA Output

PS2 Interface

SPI Device Interface

SPI Flash ROM

GPO

GPI

U13

KB926QFD3_LQFP128_14X14

GA20/GPIO001

KBRST#/GPIO012

SERIRQ#3

LFRAME#4

LAD35

PM_SLP_S3#/GPIO046

LAD27

LAD18

V
C

C
9

LAD010

G
N

D
11

PCICLK12

PCIRST#/GPIO0513

PM_SLP_S5#/GPIO0714

EC_SMI#/GPIO0815

LID_SW#/GPIO0A16

SUSP#/GPIO0B17

PBTN_OUT#/GPIO0C18

EC_PME#/GPIO0D19

SCI#/GPIO0E20

INVT_PWM/PWM1/GPIO0F 21

V
C

C
22

BEEP#/PWM2/GPIO10 23

G
N

D
24

EC_THERM#/GPIO1125

FANPWM1/GPIO12 26

ACOFF/FANPWM2/GPIO13 27

FAN_SPEED1/FANFB1/GPIO1428

FANFB2/GPIO1529

EC_TX/GPIO1630

EC_RX/GPIO1731

ON_OFF/GPIO1832

V
C

C
33

PWR_LED#/GPIO1934

G
N

D
35

NUMLED#/GPIO1A36

ECRST#37

CLKRUN#/GPIO1D38

KSO0/GPIO2039

KSO1/GPIO2140

KSO2/GPIO2241

KSO3/GPIO2342

KSO4/GPIO2443

KSO5/GPIO2544

KSO6/GPIO2645

KSO7/GPIO2746

KSO8/GPIO2847

KSO9/GPIO2948

KSO10/GPIO2A49

KSO11/GPIO2B50

KSO12/GPIO2C51

KSO13/GPIO2D52

KSO14/GPIO2E53

KSO15/GPIO2F54

KSI0/GPIO3055

KSI1/GPIO3156

KSI2/GPIO3257

KSI3/GPIO3358

KSI4/GPIO3459

KSI5/GPIO3560

KSI6/GPIO3661

KSI7/GPIO3762

BATT_TEMP/AD0/GPIO38 63

BATT_OVP/AD1/GPIO39 64

ADP_I/AD2/GPIO3A 65

AD3/GPIO3B 66

A
V

C
C

67

DAC_BRIG/DA0/GPIO3C 68

A
G

N
D

69

EN_DFAN1/DA1/GPIO3D 70

IREF/DA2/GPIO3E 71

DA3/GPIO3F 72

CIR_RX/GPIO40 73

CIR_RLC_TX/GPIO41 74

AD4/GPIO42 75

SELIO2#/AD5/GPIO43 76

SCL1/GPIO4477

SDA1/GPIO4578

SCL2/GPIO4679

SDA2/GPIO4780

KSO16/GPIO4881

KSO17/GPIO4982

PSCLK1/GPIO4A 83

PSDAT1/GPIO4B 84

PSCLK2/GPIO4C 85

PSDAT2/GPIO4D 86

TP_CLK/PSCLK3/GPIO4E 87

TP_DATA/PSDAT3/GPIO4F 88

FSTCHG/SELIO#/GPIO50 89

BATT_CHGI_LED#/GPIO52 90

CAPS_LED#/GPIO53 91

BATT_LOW_LED#/GPIO54 92

SUSP_LED#/GPIO55 93

G
N

D
94

SYSON/GPIO56 95

V
C

C
96

SDICS#/GPXOA00 97

SDICLK/GPXOA01 98

SDIDO/GPXOA02 99

EC_RSMRST#/GPXO03 100

EC_LID_OUT#/GPXO04 101

EC_ON/GPXO05 102

EC_SWI#/GPXO06 103

ICH_PWROK/GPXO06 104

BKOFF#/GPXO08 105

WL_OFF#/GPXO09 106

GPXO10 107

GPXO11 108

SDIDI/GPXID0 109

PM_SLP_S4#/GPXID1 110

V
C

C
11

1

ENBKL/GPXID2 112

G
N

D
11

3

GPXID3 114

GPXID4 115

GPXID5 116

GPXID6 117

GPXID7 118

SPIDI/RD# 119

SPIDO/WR# 120

VR_ON/XCLK32K/GPIO57 121

XCLK1122

XCLK0123 V18R 124

V
C

C
12

5

SPICLK/GPIO58 126

AC_IN/GPIO59 127

SPICS# 128

C1212

0.1U_0402_16V4Z

C1212

0.1U_0402_16V4Z

1

2

R291 4.7K_0402_5% R291 4.7K_0402_5%
1 2

C320 0.1U_0402_16V4Z

C320 0.1U_0402_16V4Z

12

R281 2.2K_0402_5% R281 2.2K_0402_5%
1 2

C319

0.1U_0402_16V4Z

C319

0.1U_0402_16V4Z

1

2

R33
100K_0402_5%

R33
100K_0402_5%

12

C367

15P_0402_50V8J

C367

15P_0402_50V8J

1

2

R272
100K_0402_5%
R272
100K_0402_5%

1
2

R282 2.2K_0402_5% R282 2.2K_0402_5%
1 2

C364 100P_0402_50V8J C364 100P_0402_50V8J
12

R320 100K_0402_5% R320 100K_0402_5%
1 2

R1439
0_0402_5%

@R1439
0_0402_5%

@ 12

C340
22P_0402_50V8J

C340
22P_0402_50V8J

12

http://mycomp.su/
http://mycomp.su/

TP_CLK

TP_DATA

TP_DATA

KSI3
KSO8

KSI2
KSO9

KSO14
KSO15

KSO13
KSO12

KSI0

KSO10
KSI1

KSO11

KSI6
KSI7

KSI5
KSO0

KSO5

KSO7

KSO4

KSO6

KSO3
KSI4
KSO2
KSO1

KSO[0..17]

KSI[0..7]

PWR_LED# PWR_SUSP_LED#

EC_SPICS#/FSEL#

EC_SPICS#/FSEL#

EC_SI_SPI_SO

EC_SPICLK
EC_SO_SPI_SI

SPI_HOLD#

SPI_WP#
SPI_HOLD#

LEFT_BTN# RIGHT_BTN#

TP_CLK

LEFT_BTN#
RIGHT_BTN#

KSO16
KSO17

MEDIA_LED#

LEFT_BTN#

RIGHT_BTN#

BATT_AMB_LED#

BATT_GRN_LED#

PWR_LED#

PWR_SUSP_LED#

LID_SW#

PWR_LED#
ON/OFFBTN#

MEDIA_LED#
WLAN_LED#

KSI1

KSI6
KSI5

KSI7

KSO1
KSO0

KSO2

KSO4
KSO3

KSO5
KSO6
KSO7
KSO8

KSO12

KSO10

KSO13

KSO11

KSO9

KSO15
KSO14

KSI2

KSI0

KSI3
KSI4

KSO16
KSO17

SPI_WP#

TP_DATA29

KSO[0..17] 29

KSI[0..7] 29

PWR_LED29 PWR_SUSP_LED29

EC_SPICS#/FSEL#29
EC_SPICLK 29
EC_SO_SPI_SI 29
EC_SI_SPI_SO 29

TP_CLK29

5IN1_LED#25

SATA_LED#21

BATT_GRN_LED# 29

BATT_AMB_LED# 29

LID_SW# 29
WLAN_LED# 29

ON/OFFBTN# 31

SPI_WP#29

+5VS

+5VS
+3VALW

+3VALW

+3VS

+3VALW

+3VS

+3VALW

+3VALW

+3VS

+3VALW

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BIOS, I/O Port & K/B Connector
B

30 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BIOS, I/O Port & K/B Connector
B

30 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

BIOS, I/O Port & K/B Connector
B

30 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

To TP/B Conn.

INT_KBD Conn.

ENE suggestion SPI Frequency over 66MHz
SST: 50MHz
MXIC: 70MHz
ST: 40MHz

Reserved for BIOS simulator.
Footprint SO8

FOR EMI

Power/B

LS-6582

(Left)

(Right)
C47 100P_0402_50V8J@C47 100P_0402_50V8J@1 2

R346 2.2K_0402_5%

R346 2.2K_0402_5%
 1 2

C39 100P_0402_50V8J@C39 100P_0402_50V8J@1 2

C24 100P_0402_50V8J@C24 100P_0402_50V8J@1 2

C33 100P_0402_50V8J@C33 100P_0402_50V8J@1 2

C217

100P_0402_50V8J

C217

100P_0402_50V8J

1

2

C37 100P_0402_50V8J@C37 100P_0402_50V8J@1 2

R350 3.9K_0402_5%

R350 3.9K_0402_5%
 1 2

Q3B
DMN66D0LDW-7_SOT363-6

Q3B
DMN66D0LDW-7_SOT363-6

3
4

5

C219

0.1U_0402_16V4Z

C219

0.1U_0402_16V4Z

C28 100P_0402_50V8J@C28 100P_0402_50V8J@1 2

C34 100P_0402_50V8J@C34 100P_0402_50V8J@1 2

C25 100P_0402_50V8J@C25 100P_0402_50V8J@1 2

R351 3.9K_0402_5%

R351 3.9K_0402_5%
 1 2

R371 4.7K_0402_5% R371 4.7K_0402_5% 1 2

Q3A
DMN66D0LDW-7_SOT363-6

Q3A
DMN66D0LDW-7_SOT363-6

6
1

2

C46 100P_0402_50V8J@C46 100P_0402_50V8J@1 2

C23 100P_0402_50V8J@C23 100P_0402_50V8J@1 2

R370 2.2K_0402_5%

R370 2.2K_0402_5%
 1 2

JTP1

ACES_85201-0605N
CONN@

JTP1

ACES_85201-0605N
CONN@

11

22

33

44

55

66

GND 7

GND 8

C32 100P_0402_50V8J@C32 100P_0402_50V8J@1 2

C36 100P_0402_50V8J@C36 100P_0402_50V8J@1 2

C22 100P_0402_50V8J@C22 100P_0402_50V8J@1 2

R22

10K_0402_5%

R22

10K_0402_5%

1
2

A

LED3

HT-191UD5_AMBER

A

LED3

HT-191UD5_AMBER

2 1

C41 100P_0402_50V8J@C41 100P_0402_50V8J@1 2

R359 4.7K_0402_5% R359 4.7K_0402_5% 1 2

R354
22_0402_5%

R354
22_0402_5%

 12
U48

EN25F16-100HIP_SOP8

U48

EN25F16-100HIP_SOP8

CE#1

SO 2

WP#3

VSS4
SI 5

SCK 6

HOLD#7

VDD 8

C31 100P_0402_50V8J@C31 100P_0402_50V8J@1 2

C35 100P_0402_50V8J@C35 100P_0402_50V8J@1 2

B

LED4

HT-191NB5_BLUE

B

LED4

HT-191NB5_BLUE

2 1

SW3
SMT1-05-A_4P

 SW3
SMT1-05-A_4P

3

2

1

4

5 6

U18
MC74VHC1G08DFT2G_SC70-5

U18
MC74VHC1G08DFT2G_SC70-5

B2

A1
Y 4

P
5

G
3

C26 100P_0402_50V8J@C26 100P_0402_50V8J@1 2

C38 100P_0402_50V8J@C38 100P_0402_50V8J@1 2

C417 0.1U_0402_16V4Z

C417 0.1U_0402_16V4Z

1 2

D11
PJDLC05C_SOT23-3

D11
PJDLC05C_SOT23-3

23
1

A

LED5

HT-191UD5_AMBER

A

LED5

HT-191UD5_AMBER

2 1

JLED1

ACES_85201-08051
CONN@

JLED1

ACES_85201-08051
CONN@

GND 9

GND 10

1 1

2 2

3 3

4 4

5 5

6 6

7 7

8 8

C48 100P_0402_50V8J@C48 100P_0402_50V8J@1 2

C416
10P_0402_50V8J

 C416
10P_0402_50V8J

12

C218
100P_0402_50V8J

C218
100P_0402_50V8J

1

2

C30 100P_0402_50V8J@C30 100P_0402_50V8J@1 2

B

LED6

HT-191NB5_BLUE

B

LED6

HT-191NB5_BLUE

2 1

SW4
SMT1-05-A_4P

 SW4
SMT1-05-A_4P

3

2

1

4

5 6

U20

MX25L512AMC-12G_SO8
@

U20

MX25L512AMC-12G_SO8
@

CS#1

SO 2

WP#3

GND4
SI 5

SCLK 6

HOLD#7

VCC 8

D12
PJDLC05C_SOT23-3

D12
PJDLC05C_SOT23-3

23
1

C43 100P_0402_50V8J@C43 100P_0402_50V8J@1 2

C27 100P_0402_50V8J@C27 100P_0402_50V8J@1 2

C29 100P_0402_50V8J@C29 100P_0402_50V8J@1 2

JKB1

ACES_88747-2601
CONN@

JKB1

ACES_88747-2601
CONN@

KSI71
KSI62
KSI53
KSI44
KSI35
KSI26
KSI17
KSI08
KSO179
KSO1610
KSO1511
KSO1412
KSO1313
KSO1214
KSO1115
KSO1016
KSO917
KSO818
KSO719
KSO620
KSO521
KSO422
KSO323
KSO224
KSO125
KSO026

G1 27
G2 28

R32

10K_0402_5%

R32

10K_0402_5%

1
2

C40 100P_0402_50V8J@C40 100P_0402_50V8J@1 2

C21 100P_0402_50V8J@C21 100P_0402_50V8J@1 2

C42 100P_0402_50V8J@C42 100P_0402_50V8J@1 2

http://mycomp.To
http://mycomp.To
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

SYS_PWROK

EC_ON

51ON#

SUSP

ON/OFFBTN#

EC_ON29,37

ON/OFF 29

51ON# 35

VS_ON 40

EC_PWROK 22,29VR_ON22,29,42

SUSP34,41

SUSP#29,34,40,41

+1.5VPGOOD40

PM_SLP_S4#22,29 SM_PWROK 8

ON/OFFBTN#30

+3VS

+3VALW

+3VALW+3VALW

+3VS

+3VALW +3VALW

+3VALW +3VALW

+3VALW +1.5V

+3VALW

+3VALW

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Power OK, Reset
B

31 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Power OK, Reset
B

31 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

Power OK, Reset
B

31 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Power ON Circuit

Power Button

ON/OFF switch

For South Bridge

For +VCCP/+1.05VS

DDR3

For South Bridge

Time delay 1RC Time

S4

POWER OK

1.5V

R353
10K_0402_1%

@R353
10K_0402_1%

@

1 2

G

D

S

Q19

2N7002-7-F_SOT23-3

G

D

S

Q19

2N7002-7-F_SOT23-3
 2

1
3

SW1
SMT1-05-A_4P

@SW1
SMT1-05-A_4P

@

3

2

1

4
5 6

D33
RB751V-40_SOD323-2

D33
RB751V-40_SOD323-2

1 2

C931

0.1U_0402_16V4Z

C931

0.1U_0402_16V4Z

1

2

G

D

S Q57
2N7002-7-F_SOT23-3

G

D

S Q57
2N7002-7-F_SOT23-3

2

1
3

C1213

0.1U_0402_16V4Z @

C1213

0.1U_0402_16V4Z @
1

2

R608 0_0402_5%R608 0_0402_5%
1 2

R352

10K_0402_1%@

R352

10K_0402_1%@

1
2

C932
0.1U_0603_25V7K

C932
0.1U_0603_25V7K

1

2

U19E
SN74LVC14APWLE_TSSOP14

@

U19E
SN74LVC14APWLE_TSSOP14

@

O 10I11

P
14

G
7

R607
10K_0402_5%
R607
10K_0402_5%

1
2

R606
47K_0402_5%

R606
47K_0402_5%

1
2

U19B
SN74LVC14APWLE_TSSOP14

@

U19B
SN74LVC14APWLE_TSSOP14

@

O 4I3

P
14

G
7

U19A
SN74LVC14APWLE_TSSOP14

@

U19A
SN74LVC14APWLE_TSSOP14

@

O 2I1

P
14

G
7

SW2
SMT1-05-A_4P

@SW2
SMT1-05-A_4P

@

3

2

1

4

5 6

D18
RB751V-40_SOD323-2

@

D18
RB751V-40_SOD323-2

@

1 2

R271

100K_0402_5%

R271

100K_0402_5%

1
2

R348 0_0402_5%@R348 0_0402_5%@
1 2

C407

0.1U_0402_16V4Z

@

C407

0.1U_0402_16V4Z

@

1 2

U42
NC7SZ14P5X_NL_SC70-5

U42
NC7SZ14P5X_NL_SC70-5

A2 Y 4

P
5

N
C

1

G
3

R268

10K_0402_5%

R268

10K_0402_5%

1
2

G

D

SQ31
2N7002-7-F_SOT23-3

@

G

D

SQ31
2N7002-7-F_SOT23-3

@

2

1
3

C408
1U_0603_10V6K

@

C408
1U_0603_10V6K

@ 1

2

R61010K_0402_5%
@

R61010K_0402_5%
@

1 2

U19D
SN74LVC14APWLE_TSSOP14

@

U19D
SN74LVC14APWLE_TSSOP14

@

O 8I9

P
14

G
7

U19C
SN74LVC14APWLE_TSSOP14

@

U19C
SN74LVC14APWLE_TSSOP14

@

O 6I5

P
14

G
7

R349
180K_0402_5%

@

R349
180K_0402_5%

@

1
2

U19F
SN74LVC14APWLE_TSSOP14

@

U19F
SN74LVC14APWLE_TSSOP14

@

O 12I13

P
14

G
7

R609 0_0402_5%
@

R609 0_0402_5%
@

1 2

BAV70W_SOT323-3

D17

BAV70W_SOT323-3

D17

2

3
1

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

F

F

G

G

H

H

1 1

2 2

3 3

4 4

MONO_IN

MONO_IN

MIC1_C_L

HDA_SDIN0_AUDIO

CODEC_VREF

MIC1_C_R

SENSE_A

MIC1_R

MIC1_L

AMP_RIGHT

AMP_LEFT

HP_RIGHT

HP_LEFT

HP_LEFT

HP_RIGHT

SENSE_B

INT_MIC_R

MIC2_C_R

MIC2_C_L
INT_MICINT_MIC_R

INT_MIC_R

+3VS_DVDD

+1.5VS_DVDD

BEEP#29

SB_SPKR22

HDA_SYNC_AUDIO21

HDA_SDOUT_AUDIO21

HDA_RST_AUDIO#21

HDA_BITCLK_AUDIO 21

HDA_SDIN0 21

HP_PLUG#33
MIC_PLUG#33

MIC1_L33

MIC1_R33

EAPD29

AMP_RIGHT 33

AMP_LEFT 33

HP_RIGHT 33

HP_LEFT 33

DMIC_CLK 17

DMIC_DATA17

MONO_OUT 33

+VDDA

+AVDD_HDA

+VDDA

MIC1_VREFO_L

+3VS

+VDDA

+5VAMP

+5VS

MIC2_VREFO

+1.5VS

MIC2_VREFO

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HD Audio Codec ALC272X
B

32 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HD Audio Codec ALC272X
B

32 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HD Audio Codec ALC272X
B

32 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

For EMI

DGND

10mil

40mil

HD Audio Codec

10mil

AGND

10mil

SENSE A

5.1K

10K

20K

39.2K

10K

5.1K

20K

39.2K

SENSE B

PORT-B (PIN 21, 22)

PORT-H (PIN 32,33)

Sense Pin Impedance Codec Signals

GND GNDA

60mil 40mil

(output = 300 mA)

4.75V

15mil

10mil
15mil

Change D21 from RB751 to CH751

J7
JUMP_43X39

@J7
JUMP_43X39

@

1 122

C509

0.1U_0402_16V4Z

C509

0.1U_0402_16V4Z

1

2

R425
2.4K_0402_1%

R425
2.4K_0402_1%

1 2

C515 4.7U_0805_6.3V6KC515 4.7U_0805_6.3V6K
1 2

R417

560_0402_5%

R417

560_0402_5%

1 2

D3
SM05T1G_SOT23-3

@

D3
SM05T1G_SOT23-3

@

23
1

C512

0.1U_0402_16V4Z

C512

0.1U_0402_16V4Z

1

2

U26

ALC272X-GR_LQFP48_7X7

U26

ALC272X-GR_LQFP48_7X7

LINE2_L14

LINE2_R15

MIC2_R17

MIC2_L16

LINE1_L23

LINE1_R24

LINE1_VREFO18

LINE2_VREFO20

MIC2_VREFO19

MIC1_L21

MIC1_R22

SENSE A13

PCBEEP_IN12

LOUT1_L 35

LOUT_R 36

MONO_OUT 37

RESET#11

SYNC10

BITCLK 6

SDATA_OUT5

SDATA_IN 8

GPIO0/DMIC_DATA1/22

GPIO1/DMIC_DATA3/43

CBP 29

CBN 30

MIC1_VREFO 28

VREF 27

D
V

D
D

1

D
V

D
D

_I
O

9

A
V

D
D

1
25

A
V

D
D

2
38

HPOUT_R 32

DMIC_CLK1/2 46

EAPD47

SPDIFO148

DVSS14

DVSS27

CPVEE 31

HPOUT_L 33

SENSE B34

NC 43

DMIC_CLK3/4 44

SPDIFO2 45

JDREF 40

AVSS1 26

AVSS2 42

LOUT2_L 39

LOUT2_R 41

C545

0.1U_0402_16V4Z

C545

0.1U_0402_16V4Z

1

2

C513

10U_0805_10V6K

C513

10U_0805_10V6K

1

2

R424
10K_0402_5%
R424
10K_0402_5%

1
2

C508
1U_0402_6.3V6K

C508
1U_0402_6.3V6K

1 2

R431 1K_0402_1%R431 1K_0402_1%
12

L27
FBM-L11-160808-800LMT_0603
L27
FBM-L11-160808-800LMT_0603

1 2

L28
FBMA-L11-201209-221LMA30T_0805
L28
FBMA-L11-201209-221LMA30T_0805

1 2

R239
0_0805_5%
@

R239
0_0805_5%
@

1
2

U27

G9191-475T1U_SOT23-5
@

U27

G9191-475T1U_SOT23-5
@

IN1

GND2

SHDN3

OUT 5

BYP 4

R433 5.11K_0402_1%R433 5.11K_0402_1%12

L29
FBMA-L11-201209-221LMA30T_0805
L29
FBMA-L11-201209-221LMA30T_0805

1 2

J8

JUMP_43X118

@J8

JUMP_43X118

@

1 122

J10

JUMP_43X118

@J10

JUMP_43X118

@

1 122

C544

0.1U_0402_16V4Z

C544

0.1U_0402_16V4Z

1

2

R420

560_0402_5%

R420

560_0402_5%

1 2

C524
2.2U_0603_6.3V6K

C524
2.2U_0603_6.3V6K

1 2

L25
MBK1608121YZF_0603
L25
MBK1608121YZF_0603

1 2

C528

0.1U_0402_16V4Z

C528

0.1U_0402_16V4Z

1

2

R
42

9

20
K

_0
40

2_
1%

R
42

9

20
K

_0
40

2_
1%1

2

C525
2.2U_0603_6.3V6K

C525
2.2U_0603_6.3V6K

1

2

C505
1U_0402_6.3V6K

C505
1U_0402_6.3V6K

1 2

C518 4.7U_0805_6.3V6KC518 4.7U_0805_6.3V6K
1 2

C519

220P_0402_50V7K

C519

220P_0402_50V7K

1

2

C

B
E

Q38

2SC2411K_SOT23-3

C

B
E

Q38

2SC2411K_SOT23-3

1

2

3

D21
RB751V-40_SOD323-2

D21
RB751V-40_SOD323-2

1
2

C506

10U_0805_10V6K

C506

10U_0805_10V6K

1

2

C
52

7

0.
1U

_0
40

2_
16

V
4Z

C
52

7

0.
1U

_0
40

2_
16

V
4Z

1

2

R421
10K_0402_5%

R421
10K_0402_5%

1
2

C531
0.01U_0402_25V7K
C531
0.01U_0402_25V7K

1 2

R428 20K_0402_1%R428 20K_0402_1%12

C517

0.1U_0402_16V4Z

C517

0.1U_0402_16V4Z
1

2

JMIC2

ACES_88266-02001
CONN@

JMIC2

ACES_88266-02001
CONN@

11

22

G24
G13

L26 MBK1608121YZF_0603

L26 MBK1608121YZF_0603

1 2

R419
10K_0402_5%
R419
10K_0402_5%

1
2

R430
2.2K_0402_5%
R430
2.2K_0402_5%

1
2

C523 4.7U_0805_6.3V6KC523 4.7U_0805_6.3V6K
1 2

C511
22P_0402_50V8J
C511
22P_0402_50V8J

1 2

J9

JUMP_43X118

@J9

JUMP_43X118

@

1 122

C522 4.7U_0805_6.3V6KC522 4.7U_0805_6.3V6K
1 2

C529
10U_0805_10V6K

C529
10U_0805_10V6K

1

2

R
61

3
10

K
_0

40
2_

5%
R

61
3

10
K

_0
40

2_
5%

1
2

C
52

6

10
U

_0
80

5_
10

V
6K@

C
52

6

10
U

_0
80

5_
10

V
6K@

1

2

D34
RB751V-40_SOD323-2

D34
RB751V-40_SOD323-2

1
2

C510

0.1U_0402_16V4Z

C510

0.1U_0402_16V4Z

1

2

C507 1U_0402_6.3V6KC507 1U_0402_6.3V6K
1 2

R423 33_0402_5%R423 33_0402_5%
1 2

C514

1U_0402_6.3V6K

C514

1U_0402_6.3V6K
1 2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

MIC_PLUG#

HP_PLUG#

HPOUT_L_2HPOUT_L_1

HPOUT_R_2HP_RIGHT

HP_LEFT

HPOUT_R_1

GAIN0

SPKR+

SPKR-

SPKL-

AMP_C_RIGHT

GAIN1

SPKL+

AMP_C_LEFT

EC_MUTE#

SPK_R+
SPK_R-

SPK_L-
SPK_L+

SPKL-
SPKL+

SPKR-
SPKR+

HP_PLUG#

MIC_PLUG#

MIC2_R_1

MIC2_L_1

MIC_PLUG#32

MIC1_L32

MIC1_R32

HP_PLUG#32

HP_RIGHT32

HP_LEFT32

AMP_LEFT32

AMP_RIGHT32

EC_MUTE#29

MONO_OUT32

MIC1_VREFO_L MIC1_VREFO_L

+5VAMP

+5VAMP

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

Amplifier & Audio Jack
B

33 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

Amplifier & Audio Jack
B

33 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

Amplifier & Audio Jack
B

33 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

MIC JACK

(HDA Jack)

LINE Out/Headphone Out

20mil

Keep 10 mil width

10 dB

Int. Speaker Conn.

Left

Right20mil

20mil

HPF 600Hz

Change D24,D28 from RB751 to CH751

Change to 0.47U_0603 from Audio Team

C550
220P_0402_50V7K

C550
220P_0402_50V7K

1

2

C543 0.47U_0603_10V7KC543 0.47U_0603_10V7K1 2

C561 0_0402_5%C561 0_0402_5%
1 2

JHP1

SINGA_2SJ-0960-C01
CONN@

JHP1

SINGA_2SJ-0960-C01
CONN@

1
2

3

4

5

6

D29
PJDLC05C_SOT23-3
@

D29
PJDLC05C_SOT23-3
@

2 3
1

C551
220P_0402_50V7K

C551
220P_0402_50V7K

1

2

R86 0_0603_5% R86 0_0603_5% 1 2
R85 0_0603_5% R85 0_0603_5% 1 2

JSPK1

ACES_88266-02001
CONN@

JSPK1

ACES_88266-02001
CONN@

11

22

G24
G13

JMIC1

SINGA_2SJ-A960-C01
CONN@

JMIC1

SINGA_2SJ-A960-C01
CONN@

1
2

3

4

5

6

R440
100K_0402_5%

 R440
100K_0402_5%

1
2

C562
10U_0805_10V6K

C562
10U_0805_10V6K

1

2

R439
100K_0402_5%
@ R439
100K_0402_5%
@

1
2

R454 56.2_0402_1%R454 56.2_0402_1%
1 2

R24 0_0603_5% R24 0_0603_5% 1 2

C530 0_0402_5%C530 0_0402_5%
1 2

D28
RB751V-40_SOD323-2

D28
RB751V-40_SOD323-2

1
2

C554
0.47U_0603_10V7K
C554
0.47U_0603_10V7K1

2

JSPK2

ACES_88266-02001
CONN@

JSPK2

ACES_88266-02001
CONN@

11

22

G24
G13

R452
4.7K_0402_5%

R452
4.7K_0402_5%

1
2

L43 FBM-11-160808-700T_0603L43 FBM-11-160808-700T_0603
1 2

R462 56.2_0402_1%R462 56.2_0402_1%
1 2

R23 0_0603_5% R23 0_0603_5% 1 2
C541

0.1U_0402_16V4Z

C541

0.1U_0402_16V4Z

1

2

R465 0.47U_0603_10V7KR465 0.47U_0603_10V7K
1 2

R456
100K_0402_5%

R456
100K_0402_5%

1
2

D8
PJDLC05_SOT23-3

@

D8
PJDLC05_SOT23-3

@

23
1

U29

TPA6017A2_TSSOP20

U29

TPA6017A2_TSSOP20

G
N

D
4

1
G

N
D

3
11

G
N

D
2

13
G

N
D

1
20

V
D

D
16

P
V

D
D

1
15

RIN-17

BYPASS 10

NC 12

LOUT- 8

LOUT+ 4

ROUT- 14

ROUT+ 18

RIN+7

LIN-5

LIN+9

GAIN0 2

GAIN1 3

P
V

D
D

2
6

SHUTDOWN19

G
N

D
5

21

R436 1K_0603_1%R436 1K_0603_1%
1 2

C552

330P_0402_50V7K

C552

330P_0402_50V7K
1

2

L38 FBM-11-160808-700T_0603L38 FBM-11-160808-700T_0603
1 2

R453
4.7K_0402_5%

R453
4.7K_0402_5%

1
2

R455 1K_0603_1%R455 1K_0603_1%
1 2

D24
RB751V-40_SOD323-2

D24
RB751V-40_SOD323-2

1
2

C553

330P_0402_50V7K

C553

330P_0402_50V7K
1

2

R457
100K_0402_5%

@ R457
100K_0402_5%

@

1
2

L37
FBM-11-160808-700T_0603

L37
FBM-11-160808-700T_06031 2

D5
PJDLC05_SOT23-3

@

D5
PJDLC05_SOT23-3

@

23
1

R458 0.47U_0603_10V7KR458 0.47U_0603_10V7K
1 2

C542 0.47U_0603_10V7KC542 0.47U_0603_10V7K1 2

L36
FBM-11-160808-700T_0603

L36
FBM-11-160808-700T_06031 2

D30
PJDLC05C_SOT23-3
@

D30
PJDLC05C_SOT23-3
@

23
1

C536 0_0402_5%@C536 0_0402_5%@
1 2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

SUSP

SUSP

SYSON

SUSP

SUSP SUSP SUSP SYSON#

SYSON#

SBPWR_EN#

3V_GATE SBPWR_EN#

SBPWR_EN#

SYSON#

SUSP

SUSP

1.5VS_GATE

SUSP

3VS_GATE

SUSP

5V
S

_G
A

T
E

SUSP31,41

SYSON29,40

SUSP#29,31,40,41

SBPWR_EN29

SBPWR_EN#23

SYSON#28

ACIN29,38

+5VALW

+5VALW

+5VALW

+3VALW +3VS

+VSB

+5VS

+1.5VS +1.05VS +1.8VS+0.75VS

+3VALW

+VSB

+3V

+5VALW

+1.5V

+1.5V

+VSB

+1.5VS

+VSB

+3VS

+5VS

+R_CRT_VCC

+HDMI_5V_OUT

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DC Interface
B

34 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DC Interface
B

34 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

DC Interface
B

34 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

+3VALW TO +3VS

+5VALW TO +5VS +3VALW TO +3V_SB(ICH8M AUX Power)

+1.5V to +1.5VS

2010/06/17 From ESD Require

C314

0.1U_0603_25V7K

C314

0.1U_0603_25V7K

1

2

G

D

S Q58
2N7002-7-F_SOT23-3
@

G

D

S Q58
2N7002-7-F_SOT23-3
@

2

1
3

C439

100P_0402_50V8J

C439

100P_0402_50V8J

1

2

C176

10U_0805_10V6K

C176

10U_0805_10V6K

1

2

G

D

S Q17
2N7002-7-F_SOT23-3

G

D

S Q17
2N7002-7-F_SOT23-3

2

1
3

R287
100K_0402_5%

R287
100K_0402_5%

1
2

C572 0.1U_0402_16V4ZC572 0.1U_0402_16V4Z1 2

R198
470_0603_5%
R198
470_0603_5%

1
2

C315

10U_0805_10V6K

C315

10U_0805_10V6K

1

2

Q41B
DMN66D0LDW-7_SOT363-6

Q41B
DMN66D0LDW-7_SOT363-6

3
4

5

R1438
10K_0402_5%

R1438
10K_0402_5%

1
2

C566 0.1U_0402_16V4ZC566 0.1U_0402_16V4Z1 2

R285
100K_0402_5%

R285
100K_0402_5%

1
2

C555 0.1U_0402_16V4ZC555 0.1U_0402_16V4Z1 2

R299
33K_0402_5%

R299
33K_0402_5%

12

R265
470_0603_5%
R265
470_0603_5%

1
2

R385
470_0603_5%
R385
470_0603_5%

1
2

C571 0.1U_0402_16V4ZC571 0.1U_0402_16V4Z1 2

C362

10U_0805_10V6K

C362

10U_0805_10V6K

1

2

Q41A
DMN66D0LDW-7_SOT363-6

Q41A
DMN66D0LDW-7_SOT363-6

6
1

2

G

D

S Q13
2N7002-7-F_SOT23-3
@

G

D

S Q13
2N7002-7-F_SOT23-3
@

2

1
3

R253
470_0603_5%
@

R253
470_0603_5%
@

1
2

C563 0.1U_0402_16V4ZC563 0.1U_0402_16V4Z1 2

C117

1000P_0402_50V7K

C117

1000P_0402_50V7K

1

2

R1433
100K_0402_5%

R1433
100K_0402_5%

1
2

Q42A
DMN66D0LDW-7_SOT363-6

Q42A
DMN66D0LDW-7_SOT363-6

6
1

2

C195

0.1U_0603_25V7K

C195

0.1U_0603_25V7K

1

2

C437

10U_0805_10V6K

C437

10U_0805_10V6K

1

2

C570 0.1U_0402_16V4ZC570 0.1U_0402_16V4Z1 2

C436

1U_0603_10V6K

C436

1U_0603_10V6K

1

2

C574 0.1U_0402_16V4ZC574 0.1U_0402_16V4Z1 2

R300
100K_0402_5%

R300
100K_0402_5%

1
2

C429

10U_0805_10V6K

C429

10U_0805_10V6K

1

2

C575 0.1U_0402_16V4ZC575 0.1U_0402_16V4Z1 2

R365
270K_0402_5%
R365
270K_0402_5%

12

C565 0.1U_0402_16V4ZC565 0.1U_0402_16V4Z1 2

C548 0.1U_0402_16V4ZC548 0.1U_0402_16V4Z1 2

R283
470_0603_5%

R283
470_0603_5%

1
2

G

D

SQ27
2N7002-7-F_SOT23-3

G

D

SQ27
2N7002-7-F_SOT23-3

2

1
3

U15

AP4800_SO8

U15

AP4800_SO8

S 1

S 2

S 3

G 4

D8

D7

D6

D5

Q26B
DMN66D0LDW-7_SOT363-6

Q26B
DMN66D0LDW-7_SOT363-6

3
4

5

G

D

S Q24
2N7002-7-F_SOT23-3

G

D

S Q24
2N7002-7-F_SOT23-3

2

1
3

U10

AP4800_SO8

U10

AP4800_SO8

S 1

S 2

S 3

G 4

D8

D7

D6

D5

R267
470_0603_5%
R267
470_0603_5%

1
2

G

D

S Q16
2N7002-7-F_SOT23-3

G

D

S Q16
2N7002-7-F_SOT23-3

2

1
3

C391

0.1U_0603_25V7K

C391

0.1U_0603_25V7K

1

2

C569 0.1U_0402_16V4ZC569 0.1U_0402_16V4Z1 2

R612
470_0603_5%
@

R612
470_0603_5%
@

1
2

R288
100K_0402_5%

R288
100K_0402_5%

1
2

Q26A

DMN66D0LDW-7_SOT363-6

Q26A

DMN66D0LDW-7_SOT363-6

6
1

2

R266
510K_0402_5%
R266
510K_0402_5%

12

Q43A
DMN66D0LDW-7_SOT363-6

Q43A
DMN66D0LDW-7_SOT363-6

6
1

2
Q32A

DMN66D0LDW-7_SOT363-6

Q32A
DMN66D0LDW-7_SOT363-6

6
1

2

C577 0.1U_0402_16V4ZC577 0.1U_0402_16V4Z1 2

R259
470_0603_5%

R259
470_0603_5%

1
2

Q42B
DMN66D0LDW-7_SOT363-6

Q42B
DMN66D0LDW-7_SOT363-6

3
4

5

G

D

SQ29
2N7002-7-F_SOT23-3

@

G

D

SQ29
2N7002-7-F_SOT23-3

@

2

1
3

C556 0.1U_0402_16V4ZC556 0.1U_0402_16V4Z1 2

C309

10U_0805_10V6K

C309

10U_0805_10V6K

1

2

Q43B
DMN66D0LDW-7_SOT363-6

Q43B
DMN66D0LDW-7_SOT363-6

3
4

5

C576 0.1U_0402_16V4ZC576 0.1U_0402_16V4Z1 2

Q32B
DMN66D0LDW-7_SOT363-6

Q32B
DMN66D0LDW-7_SOT363-6

3
4

5

U22

AP4800_SO8

U22

AP4800_SO8

S 1

S 2

S 3

G 4

D8

D7

D6

D5

C379

10U_0805_10V6K

C379

10U_0805_10V6K

1

2

C430

10U_0805_10V6K

C430

10U_0805_10V6K

1

2

C226

10U_0805_10V6K

C226

10U_0805_10V6K

1

2

C313

10U_0805_10V6K

C313

10U_0805_10V6K

1

2

C361

1U_0603_10V6K

C361

1U_0603_10V6K

1

2

C568 0.1U_0402_16V4ZC568 0.1U_0402_16V4Z1 2

C567 0.1U_0402_16V4ZC567 0.1U_0402_16V4Z1 2

R297
2.2M_0402_5%
@

R297
2.2M_0402_5%
@

1
2

C564 0.1U_0402_16V4ZC564 0.1U_0402_16V4Z1 2

R298

470_0603_5%
@
R298

470_0603_5%
@

1
2

C310

1U_0603_10V6K

C310

1U_0603_10V6K

1

2

C177

1U_0603_10V6K

C177

1U_0603_10V6K

1

2

U12

AP4800_SO8

U12

AP4800_SO8

S 1

S 2

S 3

G 4

D8

D7

D6

D5

R470
200K_0402_5%

R470
200K_0402_5%

12

C573 0.1U_0402_16V4ZC573 0.1U_0402_16V4Z1 2

C351

0.1U_0603_25V7K

C351

0.1U_0603_25V7K

1

2

R244
0_0805_5%

@R244
0_0805_5%

@
1 2

R199
200K_0402_5%

R199
200K_0402_5%

12

C363

10U_0805_10V6K

C363

10U_0805_10V6K

1

2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

DC_IN_S2DC_IN_S1

N1

51ON#31

VIN

+1.05VSP +1.05VS

+5VALWP

+VSBP +VSB

+0.75VS+0.75VSP

+1.5V+1.5VP

+5VALW

+1.8VS+1.8VSP

+3VALWP +3VALW

VIN

VS

BATT+

+3VLP

+CHGRTC

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

DCIN
Custom

35 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

DCIN
Custom

35 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

DCIN
Custom

35 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

PEW72

(0.5A,20mils ,Via NO.=2)

(5A,200mils ,Via NO.= 10)

(120mA,40mils ,Via NO.= 2)

(8A,320mils ,Via NO.=16)

(4A,160mils ,Via NO.=8)

(3A,120mils ,Via NO.= 6)

(15A,600mils ,Via NO.=30)

PJ2

JUMP_43X118

PJ2

JUMP_43X118

1 122

PQ1
TP0610K-T1-E3_SOT23-3

PQ1
TP0610K-T1-E3_SOT23-3

2

13

PJ11

JUMP_43X79

PJ11

JUMP_43X79

11 2 2

PR189
0_0603_5%

PR189
0_0603_5%

1 2

PC10
0.1U_0603_25V7K
PC10
0.1U_0603_25V7K

1
2

PJ3

JUMP_43X39

PJ3

JUMP_43X39

1 122

PC2
100P_0402_50V8J

PC2
100P_0402_50V8J

1
2

PL1
SMB3025500YA_2P

PL1
SMB3025500YA_2P

1 2

PJ10

JUMP_43X118

PJ10

JUMP_43X118

1 122

PC4
1000P_0402_50V7K

PC4
1000P_0402_50V7K

1
2

PJ6

JUMP_43X79

PJ6

JUMP_43X79

11 2 2
PR5

22K_0402_1%
PR5

22K_0402_1%
1 2

PJP1

ACES_50305-00441-001

PJP1

ACES_50305-00441-001

1

3
4

GND
GND

2

PC9
0.22U_0603_25V7K
PC9
0.22U_0603_25V7K

1
2

PR2
68_1206_5%
PR2
68_1206_5%

1
2

PJ9

JUMP_43X79

PJ9

JUMP_43X79

11 2 2

PD2
LL4148_LL34-2

PD2
LL4148_LL34-2

12

PJ8

JUMP_43X118

PJ8

JUMP_43X118

1 122

PC1
1000P_0402_50V7K
PC1
1000P_0402_50V7K

1
2

PC3
100P_0402_50V8J

PC3
100P_0402_50V8J

1
2

PR1
68_1206_5%

PR1
68_1206_5%

1
2

PJ4

JUMP_43X39

PJ4

JUMP_43X39

1 122

PR4
100K_0402_1%

PR4
100K_0402_1%

1
2

PD1
LL4148_LL34-2

PD1
LL4148_LL34-2

1
2

PJ1

JUMP_43X79

PJ1

JUMP_43X79

11 2 2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

TH
EC_SMCA

EC_SMDA

PI

BATT_S1

SPOK37

BATT_TEMP 29

EC_SMB_CK1 29

EC_SMB_DA1 29

MAINPWON 21,37

B+ +VSBP

VL

+3VALWP

BATT+

VMB

VL

VL

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP
Custom

36 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP
Custom

36 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP
Custom

36 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

PEW72

<40,41>

<40,41>

Recovery at 56 degree C
CPU thermal protection at 92 degree C
PH1 under CPU botten side :

PH2
100K_0402_1%_NCP15WF104F03RC
@PH2
100K_0402_1%_NCP15WF104F03RC
@

1
2

P
C

21
0.

1U
_0

60
3_

25
V

7K

P
C

21
0.

1U
_0

60
3_

25
V

7K

1
2

PR18
47K_0402_1%
@PR18
47K_0402_1%
@

1
2

PR14
100K_0402_1%
@PR14
100K_0402_1%
@

1
2

G

D

S

PQ3

2N7002W-T/R7_SOT323-3

G

D

S

PQ3

2N7002W-T/R7_SOT323-3

2

1
3

PU2

G718TM1U_SOT23-8

PU2

G718TM1U_SOT23-8

RHYST2 5

OT13

OT24

GND2

VCC1

TMSNS2 6

RHYST1 7

TMSNS1 8

PL2
SMB3025500YA_2P

PL2
SMB3025500YA_2P

1 2

PC17
1000P_0402_50V7K
PC17
1000P_0402_50V7K

1
2

PR19
100K_0402_1%

PR19
100K_0402_1%

1
2

P
C

20
0.

22
U

_0
60

3_
25

V
7K

P
C

20
0.

22
U

_0
60

3_
25

V
7K

1
2

PC22
1U_0402_6.3V6K

 PC22
1U_0402_6.3V6K

1
2

PR13
21K_0402_1%

PR13
21K_0402_1%

1
2

PC19
0.1U_0402_10V7K

PC19
0.1U_0402_10V7K

1
2

PR17
1K_0402_1%
PR17
1K_0402_1%

1
2

PR12
10K_0402_1%

PR12
10K_0402_1%

1
2

PR20
22K_0402_1%

PR20
22K_0402_1%

1 2

PR11
1K_0402_5%
PR11
1K_0402_5%

1
2

PR15
6.49K_0402_1%

PR15
6.49K_0402_1%

12

PJP2
SUYIN_200275GR008G13GZR

CONN@

PJP2
SUYIN_200275GR008G13GZR

CONN@

1 1

3 3
4 4
5 5
6 6

8 8

2 2

7 7

GND 9
GND 10

PR21
100K_0402_1%

PR21
100K_0402_1%

1
2

PR10
100_0402_1%

PR10
100_0402_1%

1
2

PH1
100K_0402_1%_NCP15WF104F03RC

PH1
100K_0402_1%_NCP15WF104F03RC

1
2

PQ2
TP0610K-T1-E3_SOT23-3

PQ2
TP0610K-T1-E3_SOT23-3

2

13

PR22
1K_0402_5%

PR22
1K_0402_5%
 1 2

PR16
9.53K_0402_1%

PR16
9.53K_0402_1%

1
2

PR9
100_0402_1%
PR9
100_0402_1%

1
2

PC18
0.01U_0402_25V7K
PC18
0.01U_0402_25V7K

1
2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

ENTRIP1

BST_5V

LX_5V

RT8205_B+

UG_5V

BST_3V

E
N

T
R

IP
2

LG_5V

E
N

T
R

IP
1

ENTRIP2

RT8205_B+

LX_3V

UG_3V

LG_3V

ACPRN38

EC_ON29,31

SPOK 36

MAINPWON21,36

+5VALWP+3VALWP

B+
+3VLP

2VREF_8205

VL

VL

VS

B+

RT8205_B+

2VREF_8205

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

37 44Thursday, July 08, 2010

2010/04/22
Compal Electronics, Inc.

2011/04/22

Custom

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

37 44Thursday, July 08, 2010

2010/04/22
Compal Electronics, Inc.

2011/04/22

Custom

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

37 44Thursday, July 08, 2010

2010/04/22
Compal Electronics, Inc.

2011/04/22

Custom

3VALW/5VALW

PEW72

VFB=2.0V

Typ: 175mA

Typ: 175mA
RT8205
TONSEL=VREF (1)SMPS1=300KHZ (+5VALWP)
 (2)SMPS2=375KHZ(+3VALWP)

Note:
Use TPS51125 IC can remove RTC refernece LDO
Use TPS51427 IC must keep RTC refernece LDO

+3.3VALWP Ipeak=5.629A ; Imax=3.940A
Rds(on)=18m ohm(max) ; Rds(on)=15m ohm(typical)
Vlimit=(10E-06 * 133K)/10=133mV
Ilimit=133mV/(18m*1.2) ~ 133mV/(15m*1.2)
 =6.157A ~ 7.389A
Iocp=Ilimit+Delta I/2
 =6.931A ~ 8.162A
Delta I=1.547A (Freq=375KHz)

+5VALWP Ipeak=7A ; Imax=4.9A
Rds(on)=18m ohm(max) ; Rds(on)=15m ohm(typical)
Vlimit=(10E-06 * 154K)/10=154mV
Ilimit=154mV/(18m*1.2) ~ 154mV/(15m*1.2)
 =7.14A ~ 8.56A
Iocp=Ilimit+Delta I/2
 =8.44A ~ 9.86A
Delta I=2.613A (Freq=300KHz)

TPS51125A
TONSEL=VREF (1)SMPS1=245KHZ (+5VALWP)
 (2)SMPS2=305KHZ(+3VALWP)
3.3VALWP Delta I = 1.902A (Freq=305KHz)
Iocp = 7.108A ~ 8.34A
5VALWP Delta I = 3.199A (Freq=245KHz)
Iocp = 8.74A ~ 10.16A

P
C

38
1U

_0
60

3_
10

V
6K

P
C

38
1U

_0
60

3_
10

V
6K 1

2

PR28
154K_0402_1%

PR28
154K_0402_1%

1 2

P
C

25
0.

1U
_0

60
3_

25
V

7K
P

C
25

0.
1U

_0
60

3_
25

V
7K

1
2

PR25
20K_0402_1%

PR25
20K_0402_1%
1 2

PR30
0_0603_5%

PR30
0_0603_5%
1 2

PQ5
AO4466_SO8

PQ5
AO4466_SO8

3
65 7 8

2

4

1

P
C

28
10

U
_1

20
6_

25
V

6M
P

C
28

10
U

_1
20

6_
25

V
6M

1
2

PR29

0_0603_5%

PR29

0_0603_5%
1 2

+PC34
220U_6.3V_M

+PC34
220U_6.3V_M

1

2

PR27
133K_0402_1%

PR27
133K_0402_1%

1 2

P
C

23
1U

_0
60

3_
10

V
6K

P
C

23
1U

_0
60

3_
10

V
6K

1
2

P
C

26
10

U
_1

20
6_

25
V

6M
P

C
26

10
U

_1
20

6_
25

V
6M

1
2

P
C

37
68

0P
_0

40
2_

50
V

7K

@P
C

37
68

0P
_0

40
2_

50
V

7K

@

1
2

PQ6
AO4712_SO8
PQ6
AO4712_SO8

3
6 578

2

4

1

PQ9
DTC115EUA_SC70-3
PQ9
DTC115EUA_SC70-3

2

1
3

PU3

RT8205EGQW_WQFN24_4X4

PU3

RT8205EGQW_WQFN24_4X4

F
B

1
2

R
E

F
3

VO1 24

E
N

T
R

IP
1

1

T
O

N
S

E
L

4

F
B

2
5

S
K

IP
S

E
L

14

N
C

18

V
R

E
G

5
17

VO27

VREG38

V
IN

16

G
N

D
15

UGATE1 21

BOOT1 22

E
N

T
R

IP
2

6

PGOOD 23

PHASE1 20

LGATE1 19

E
N

13

BOOT29

UGATE210

PHASE211

LGATE212

P PAD25

P
R

32
4.

7_
12

06
_5

%

@P
R

32
4.

7_
12

06
_5

%

@

1
2

P
R

37
40

.2
K

_0
40

2_
1%

P
R

37
40

.2
K

_0
40

2_
1%1

2

PR35
100K_0402_1%

PR35
100K_0402_1%

12

P
C

36
68

0P
_0

40
2_

50
V

7K

@

P
C

36
68

0P
_0

40
2_

50
V

7K

@

1
2

PC33
0.1U_0603_25V7K
PC33
0.1U_0603_25V7K
1 2

G

D

S

PQ8B
DMN66D0LDW-7_SOT363-6G

D

S

PQ8B
DMN66D0LDW-7_SOT363-6

5

3
4

P
C

39
4.

7U
_0

80
5_

10
V

6K
P

C
39

4.
7U

_0
80

5_
10

V
6K

1
2

PQ7
AO4712_SO8

PQ7
AO4712_SO8

3
65 7 8

2

4

1

PL4
4.7UH_PCMC063T-4R7MN_5.5A_20%

PL4
4.7UH_PCMC063T-4R7MN_5.5A_20%

1 2

PR36
100K_0402_1%

PR36
100K_0402_1%

1 2

P
R

34
10

0K
_0

40
2_

1%
P

R
34

10
0K

_0
40

2_
1%

1
2

P
C

42
2.

2U
_0

60
3_

10
V

6K
P

C
42

2.
2U

_0
60

3_
10

V
6K

1
2

+PC35
220U_6.3V_M

+PC35
220U_6.3V_M

1

2

P
C

24
68

0P
_0

40
2_

50
V

7K

P
C

24
68

0P
_0

40
2_

50
V

7K

1
2

P
R

31
4.

7_
12

06
_5

%

@

P
R

31
4.

7_
12

06
_5

%

@

1
2

PQ11
DTC115EUA_SC70-3

PQ11
DTC115EUA_SC70-3

2

1
3

PQ4
AO4466_SO8

PQ4
AO4466_SO8

3
6 578

2
4

1

P
C

29
22

00
P

_0
40

2_
50

V
7K

P
C

29
22

00
P

_0
40

2_
50

V
7K

1
2

PR24
30K_0402_1%

PR24
30K_0402_1%
1 2

G

D

S PQ10
2N7002W-T/R7_SOT323-3

G

D

S PQ10
2N7002W-T/R7_SOT323-3

2

1
3

PR23
13K_0402_1%

PR23
13K_0402_1%
1 2

P
C

27
22

00
P

_0
40

2_
50

V
7K

P
C

27
22

00
P

_0
40

2_
50

V
7K

1
2

PR26
20K_0402_1%

PR26
20K_0402_1%
1 2

PL10
FBMA-L18-453215-900LMA90T_1812

PL10
FBMA-L18-453215-900LMA90T_1812

12

PC32
0.1U_0603_25V7K

PC32
0.1U_0603_25V7K

1 2

PR33
499K_0402_1%

PR33
499K_0402_1%
1 2

PL3
4.7UH_SIL104R-4R7PF_5.7A_30%

PL3
4.7UH_SIL104R-4R7PF_5.7A_30%

1 2

P
C

31
4.

7U
_0

80
5_

10
V

6K
P

C
31

4.
7U

_0
80

5_
10

V
6K

1
2

P
C

30
0.

1U
_0

60
3_

25
V

7K
P

C
30

0.
1U

_0
60

3_
25

V
7K

1
2

G

D

S

PQ8A
DMN66D0LDW-7_SOT363-6 G

D

S

PQ8A
DMN66D0LDW-7_SOT363-6

2

6
1

PR51
200K_0402_1%

PR51
200K_0402_1%

1 2

P
C

40
0.

1U
_0

60
3_

25
V

7K
P

C
40

0.
1U

_0
60

3_
25

V
7K

1
2

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

CHGCHG

ACOFF

6251_EN CSON

6251V
D

D

6251VDD

CSOP

DCIN

PACIN
BST_CHG

DH_CHG

CSIP

DL_CHG

CSIN

LX_CHG

6251VDDP

BST_CHGA

V
IN

_1

6251VREF 6251aclim

A
C

S
E

T
IN

ACPRN

PACIN

ACPRN

ACOFF

PACIN

V
IN

_1

DCIN

6251VREF

A
C

P
R

N

6251VDD

ACSETIN

IREF29

FSTCHG29

ADP_I29

ACOFF29,39

CALIBRATE#29

65W/90W#29

ACPRN 37

ACIN 29,34

3S/4S#29

VIN

VIN

BATT+

P2 P3 B+ CHG_B+

B+

PreCHGVIN

6251VDD

VIN

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CHARGER
Custom

38 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CHARGER
Custom

38 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CHARGER
Custom

38 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

-

BATT Type
Charging Voltage
 (0x15)

Normal 3S LI-ON Cells
12600mV

CV mode

12.60V

Iada=0~4.74A(90W/19V=4.736A)
Iada=0~3.42A(90W/19V=3.421A)

CP = 85%*Iada ; CP = 4.07A
CP = 85%*Iada ; CP = 2.91A

ADP_I = 19.9*Iadapter*Rsense

CC=0.6~4.48A

IREF=0.43V~3.24V

IREF=0.7224*Icharge

Iinput=(1/0.02)(0.05*Vaclm/2.39+0.05)
where Vaclm=1.502V, Iinput=4.07A

CP mode

<40,41>
TCR=50ppm / C

PEW72

Kv
Rinternal ic=514K Rec=3K R1=PR379=15.4K R2=PR381=31.6K
R=514K//31.6K//(15.4K+3k)=11.372K
r=514K//514K//31.6K=28.14K
Vcell=0.175*Vadj+3.99v
4.2V=0.175*Vadj+3.99V =>Vadj=1.2V
Vadj=Vref*(R/(R+514K))+CALIBRATE*(r/(r=514K))
1.1483=CALIBRATE*0.6046 =>CALIBRATE=1.899
1.899=(4.2-(Vcell+A*0.175))*Kv=(4.2-(4.2+A*0.175))*Kv
A=Vref*(R/(R+514K))=0.052
Kv=9.451

Ki
Vchlim=Iref*(PR374/(PR372+PR374))
=Iref*(100K/(80.6K+100K))
=Iref*0.5537
Ichanrge=(165mV/PR369)*(Vchlim/3.3V)
=(165m/20m)*(1/3.3V)*Iref*0.5537
=1.3842*Iref
Iref=0.7224*Ichanrge =>Ki=0.7224

Ki=0.7224

PQ21
AO4466_SO8
PQ21
AO4466_SO8

3
65 7 8

2

4

1

PR64
100K_0402_1%

PR64
100K_0402_1%

1
2

PR40
200K_0402_1%
PR40
200K_0402_1%

1
2

PR73
10K_0402_1%

PR73
10K_0402_1%
1 2

P
C

48
0.

1U
_0

60
3_

25
V

7K
P

C
48

0.
1U

_0
60

3_
25

V
7K1

2

PR59
0.02_1206_1%

PR59
0.02_1206_1%

1

3

4

2

G

D

S

PQ19
2N7002W-T/R7_SOT323-3
@

G

D

S

PQ19
2N7002W-T/R7_SOT323-3
@

2

1
3

P
R

66
2.55K

_0402_1%
 P

R
66

2.55K
_0402_1%

 1
2

PR50
150K_0402_1%
PR50
150K_0402_1%

1
2

PR67
4.7_0603_5%
PR67
4.7_0603_5%

1 2

PR49
100K_0402_1%

PR49
100K_0402_1%

1
2

PL6
10UH_PCMB104T-100MS_6A_20%

PL6
10UH_PCMB104T-100MS_6A_20%

1 2

PR39
47K_0402_1%

PR39
47K_0402_1%

1 2

PR74
14.3K_0402_1%

PR74
14.3K_0402_1%

1
2

PD3
RB751V-40_SOD323-2

PD3
RB751V-40_SOD323-2

1
2

PC65
4.7U_0603_6.3V6K

PC65
4.7U_0603_6.3V6K

1
2

PQ12 AO4407A_SO8PQ12 AO4407A_SO8

36
5

7
8

2

4

1

PR62
0_0603_5%

PR62
0_0603_5%

1 2

PR61
80.6K_0402_1%

PR61
80.6K_0402_1%

12

P
C

47
22

00
P

_0
40

2_
25

V
7K

P
C

47
22

00
P

_0
40

2_
25

V
7K

1
2

PR58
100_0402_1%

PR58
100_0402_1%
1 2

PR47
14.3K_0402_1%

PR47
14.3K_0402_1%

1
2

PR71
47K_0402_1%

PR71
47K_0402_1%

1
2

PR56 10K_0402_1%PR56 10K_0402_1%1 2

PR48
0_0402_5%

PR48
0_0402_5%

12

PQ13 AO4407A_SO8PQ13 AO4407A_SO8

3 6
5

7
8

2

4

1

PC60
0.1U_0603_25V7K

PC60
0.1U_0603_25V7K

12

PR53
20_0402_5%

PR53
20_0402_5%

1 2

PR69
15.4K_0402_1%

PR69
15.4K_0402_1%
 1 2

PR65

12.1K_0402_1%

PR65

12.1K_0402_1%

1 2

PC54
0.047U_0402_16V7K
PC54
0.047U_0402_16V7K

1
2

P
C

63
10

U
_1

20
6_

25
V

6M
P

C
63

10
U

_1
20

6_
25

V
6M

1
2

PR55
20_0402_5%
PR55
20_0402_5%

12

PR72
10K_0402_1%
PR72
10K_0402_1%

1
2

PC57
0.1U_0603_25V7K

PC57
0.1U_0603_25V7K1

2

PR63
22K_0402_5%

PR63
22K_0402_5%
1 2

PR46
10_1206_5%

PR46
10_1206_5%

1
2

PQ14 AO4407A_SO8PQ14 AO4407A_SO8

3 6
5

7
8

2

4

1

G

D

S

PQ25

2N7002W-T/R7_SOT323-3G

D

S

PQ25

2N7002W-T/R7_SOT323-3
2

1
3

P
C

61
0.

01
U

_0
40

2_
25

V
7K

P
C

61
0.

01
U

_0
40

2_
25

V
7K 1

2

PR41
200K_0402_1%
PR41
200K_0402_1%

1
2

PD6

RB751V-40_SOD323-2

PD6

RB751V-40_SOD323-2

1
2

PR77 47K_0402_5%PR77 47K_0402_5%
1 2 P

C
52

0.
1U

_0
60

3_
25

V
7K

@P
C

52
0.

1U
_0

60
3_

25
V

7K

@

1
2

PL5
HCB4532KF-800T90_1812

PL5
HCB4532KF-800T90_1812

1 2

PC66
1000P_0402_50V7K

PC66
1000P_0402_50V7K

1
2

PC55 6800P_0402_25V7KPC55 6800P_0402_25V7K
1 2

47K

47K PQ15
PDTA144EU_SOT323-3

47K

47K PQ15
PDTA144EU_SOT323-3

2

1
3

PC53
0.1U_0603_25V7K

PC53
0.1U_0603_25V7K

12PQ17
PDTC115EU_SOT323
PQ17
PDTC115EU_SOT323

2

1
3

P
C

44
10

U
_1

20
6_

25
V

6M
P

C
44

10
U

_1
20

6_
25

V
6M

1
2

PR70
31.6K_0402_1%

PR70
31.6K_0402_1%

1
2

PQ24
PDTC115EU_SOT323

PQ24
PDTC115EU_SOT323

2

1
3

PR45
200K_0402_1%
@PR45
200K_0402_1%
@

1 2

P
R

52

10
0K

_0
40

2_
1%

P
R

52

10
0K

_0
40

2_
1%

1
2

PR44
10K_0402_1%

PR44
10K_0402_1%

1
2

P
C

64
10

U
_1

20
6_

25
V

6M
P

C
64

10
U

_1
20

6_
25

V
6M

1
2

G

D

S

PQ20B
DMN66D0LDW-7_SOT363-6G

D

S

PQ20B
DMN66D0LDW-7_SOT363-6

5

3
4

PR42
191K_0402_1%

@PR42
191K_0402_1%

@

1
2

PQ18
PDTC115EU_SOT323
PQ18
PDTC115EU_SOT323

2

1
3

PR54
20_0402_5%

PR54
20_0402_5%

1 2

P
C

62
68

0P
_0

40
2_

50
V

7K

@P
C

62
68

0P
_0

40
2_

50
V

7K

@

1
2

PC59

0.1U_0402_16V7K

PC59

0.1U_0402_16V7K

1 2

PC50
1000P_0402_25V8J

PC50
1000P_0402_25V8J

1
2

PC49
2.2U_0603_6.3V6K

PC49
2.2U_0603_6.3V6K

1
2

PR68
20K_0402_1%

PR68
20K_0402_1%

1
2

PQ16
PDTC115EU_SOT323

PQ16
PDTC115EU_SOT323 2

1
3

P
C

46
0.

1U
_0

60
3_

25
V

7K
P

C
46

0.
1U

_0
60

3_
25

V
7K

1
2

P
C

43
56

00
P

_0
40

2_
25

V
7K

P
C

43
56

00
P

_0
40

2_
25

V
7K

1
2

PQ23
AO4466_SO8
PQ23
AO4466_SO8

3
65 7 8

2

4

1

PU4

ISL6251AHAZ-T_QSOP24

PU4

ISL6251AHAZ-T_QSOP24

EN3

CELLS4

VDD1

ACSET2

ICOMP5

VCOMP6

CHLIM9

ACPRN 23

CSIP 19

UGATE 17

PHASE 18

BOOT 16

PGND 13GND12

ICM7

VREF8

VADJ11

DCIN 24

CSIN 20

ACLIM10

LGATE 14

VDDP 15

CSOP 21

CSON 22

G

D

S

PQ20A
DMN66D0LDW-7_SOT363-6

G

D

S

PQ20A
DMN66D0LDW-7_SOT363-6
2

6
1

P
R

60
4.

7_
12

06
_5

%

@

P
R

60
4.

7_
12

06
_5

%

@

1
2

PR57
2_0402_5%

PR57
2_0402_5%

1 2

G

D

S
PQ29

2N7002W-T/R7_SOT323-3

G

D

S
PQ29

2N7002W-T/R7_SOT323-3

2

1
3

PC56
0.01U_0402_25V7K

PC56
0.01U_0402_25V7K

1 2

PD5
BAS40CW_SOT323-3

@PD5
BAS40CW_SOT323-3

@

2

3
1

PR43
191K_0402_1%

PR43
191K_0402_1%

1
2

PR38 0.02_2512_1%PR38 0.02_2512_1%

1

3

4

2

P
C

45
10

U
_1

20
6_

25
V

6M
P

C
45

10
U

_1
20

6_
25

V
6M

1
2

PQ26
PDTC115EU_SOT323-3

PQ26
PDTC115EU_SOT323-3

2

1
3

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

ACOFF29,38

VIN B+

PreCHG

+5VALWP

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

PRECHARGE
Custom

39 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

PRECHARGE
Custom

39 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

PRECHARGE
Custom

39 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

PEW72

PD9

BAS40CW_SOT323-3

PD9

BAS40CW_SOT323-3

2

3
1

PR79
1K_1206_5%

PR79
1K_1206_5%
1 2

P
R

82

10
0K

_0
40

2_
5%

P
R

82

10
0K

_0
40

2_
5%1

2

PR86
100K_0402_5%

PR86
100K_0402_5%

1
2

PR76
1K_1206_5%

PR76
1K_1206_5%
1 2

PQ27
TP0610K-T1-E3_SOT23-3

PQ27
TP0610K-T1-E3_SOT23-3

2

13

PD7

LL4148_LL34-2

PD7

LL4148_LL34-2

12

P
R

83

10
0K

_0
40

2_
5%

P
R

83

10
0K

_0
40

2_
5%1

2

PR78
1K_1206_5%

PR78
1K_1206_5%
1 2

PR81
1K_1206_5%

PR81
1K_1206_5%

1 2

PQ30
PDTC115EU_SOT323-3

PQ30
PDTC115EU_SOT323-3

2

1
3

PQ28
PDTC115EU_SOT323-3

PQ28
PDTC115EU_SOT323-3

2

1
3

http://mycomp.su/
http://mycomp.su/

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

VBST_1.5VP-1

LX_1.5VP

DH_1.5VP

BST_1.5VP

DL_1.5VP DL_1.5VP

BST_1.05VSP_1..5V-1

LX_1.05VSP_1..5V

DH_1.05VSP_1..5V

DL_1.05V DL_1.05V

BST_1.05VSP_1..5V

SUSP#

1.5VP_B+

1.05VSP_B+

SUSP#

VS_ON31

SUSP#29,31,34,41

SYSON29,34

+1.5VPGOOD 31

+5VALW

+1.5VP

+5VALW

B+

+5VALW

+1.05VSP

+5VALW

B+

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

1.5VP / 1.05VSP
Custom

40 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

1.5VP / 1.05VSP
Custom

40 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

1.5VP / 1.05VSP
Custom

40 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

VFB=0.75V

VFB=0.75V
Vo=VFB*(1+PR97/PR98)=0.75*(1+5.9K/5.76K)=1.518V
Fsw=282KHz

<Vo=1.5V> VFB=0.75V
Vo=VFB*(1+PR116/PR117)=0.75*(1+10K/10K)=1.5V
Fsw=262KHz Cout ESR=15m ohm Rdson(max)=4.5m
Rdson(min)=5.6m
Ipeak=11.3A, 1.2Ipeak=13.56A ,Imax=7.91A
Delta I=((19-1.5)*(1.5/19))/(L*Fsw)=2.3969A
=>1/2DeltaI=1.198A
Vtrip=Rtrip*10uA=18K*10uA=0.18V
Iocpmin=Vtrip/Rdsonmax*1.2+1.198
=0.075/(0.018*1.3)+1.198=13.98A
Iocpmax=(0.075/(0.015*1.1))+1.198A=22.64A
Iocp=13.98~22.64A

VFB=0.75V
Vo=VFB*(1+PR108/PR109)=0.75*(1+12K/30K)=1.05V
Ton=19*e-12*143000(((2/3)*Vo+100mV)/19)+50ns
=2.645e-7 us
=>Vo/Vin=D=Ton/Ts =>Ts=3.35us
Fsw=261KHz(by caculation tool)

<Vo=1.05V> VFB=0.75V
Vo=VFB*(1+PR108/PR109)=0.75*(1+12K/30K)=1.05V
Fsw=261KHz Cout ESR=15m ohm
Rdson(max.)=11.5m Rdson(min)=9m
Ipeak=9A, Imax=Ipeak*0.7=6.3A
Delta I=((19-1.05)*(1.05/19))/(L*Fsw)=2.11A
=>1/2DeltaI=1.055A
Vtrip=Rtrip*10uA=15K*10uA=0.15V
Iocpmin=Vtrip/Rdsonmax*1.3+1.055
=0.15/(0.011*1.3)+1.055=11.0892A
Iocpmax=(0.15/(0.009*1.1))+1.055A=16.2073A
Iocp=11.0892A~16.2073A

<36,37,38,39,40,42>

VFB=0.75V

P
C

71
4.

7U
_0

80
5_

25
V

6-
K

P
C

71
4.

7U
_0

80
5_

25
V

6-
K

1
2

PC90
4.7U_0603_6.3V6M

PC90
4.7U_0603_6.3V6M

1
2

PR102
0_0603_5%
PR102
0_0603_5%

1 2

P
C

69
22

00
P

_0
40

2_
50

V
7K

P
C

69
22

00
P

_0
40

2_
50

V
7K

1
2

PU7

RT8209BGQW_WQFN14_3P5X3P5

PU7

RT8209BGQW_WQFN14_3P5X3P5

VOUT3

VDD4

E
N

/D
E

M
1

TON2

FB5

PGOOD6 LGATE 9

UGATE 13

PHASE 12

G
N

D
7

P
G

N
D

8

CS 11

VDDP 10

B
O

O
T

14

N
C

15

PC73
0.1U_0603_25V7K

PC73
0.1U_0603_25V7K

1 2

+ PC86
330U_6.3V_M

+ PC86
330U_6.3V_M

1

2

PQ32
AO4466_SO8

PQ32
AO4466_SO8

3
65 7 8

2

4

1

PQ35
AO4456_SO8
PQ35
AO4456_SO8

3
65 7 8

2

4

1

P
C

82
22

00
P

_0
40

2_
50

V
7K

P
C

82
22

00
P

_0
40

2_
50

V
7K

1
2

PU6

RT8209BGQW_WQFN14_3P5X3P5

PU6

RT8209BGQW_WQFN14_3P5X3P5

VOUT3

VDD4

E
N

/D
E

M
1

TON2

FB5

PGOOD6 LGATE 9

UGATE 13

PHASE 12

G
N

D
7

P
G

N
D

8

CS 11

VDDP 10

B
O

O
T

14

N
C

15

P
C

80
4.

7U
_0

80
5_

25
V

6-
K

P
C

80
4.

7U
_0

80
5_

25
V

6-
K

1
2

PC75
4.7U_0805_10V6K
PC75
4.7U_0805_10V6K

1
2

PC89
47P_0402_50V8J

@PC89
47P_0402_50V8J

@

1 2

PR107
5.9K_0402_1%
PR107
5.9K_0402_1%

1
2

+ PC74
330U_6.3V_M

+ PC74
330U_6.3V_M

1

2

PL15
FBMA-L18-453215-900LMA90T_1812

PL15
FBMA-L18-453215-900LMA90T_1812

12

PR101
0_0402_5%
@PR101
0_0402_5%
@

1 2

PL11
FBMA-L18-453215-900LMA90T_1812

PL11
FBMA-L18-453215-900LMA90T_1812

12

PQ34
AO4466_SO8

PQ34
AO4466_SO8

3
65 7 8

2

4

1

PC85
0.1U_0603_25V7K
PC85
0.1U_0603_25V7K

1 2

PC88
4.7U_0805_10V6K
PC88
4.7U_0805_10V6K

1
2

PR100
280K_0402_1%

PR100
280K_0402_1%
1 2

PC84
0.1U_0402_16V7K

PC84
0.1U_0402_16V7K

1
2

PQ33
AO4456_SO8
PQ33
AO4456_SO8

3
65 7 8

2

4

1

PR103
4.7_1206_5%
@PR103
4.7_1206_5%
@

1
2

PR90
0_0402_5%@
PR90
0_0402_5%@

1 2

PC87
680P_0402_50V7K
@PC87
680P_0402_50V7K
@

1
2

PR98
5.76K_0402_1%
PR98
5.76K_0402_1%

1
2

PR91
280K_0402_1%

PR91
280K_0402_1%
1 2

PR93
0_0603_5%

PR93
0_0603_5%
1 2

P
C

83
22

00
P

_0
40

2_
50

V
7K

P
C

83
22

00
P

_0
40

2_
50

V
7K

1
2

PC76
680P_0402_50V7K
@PC76
680P_0402_50V7K
@

1
2

PR92
0_0402_5%
 PR92
0_0402_5%

1 2

PR94
4.7_1206_5%
@PR94
4.7_1206_5%
@

1
2

PR104
100_0603_5%

PR104
100_0603_5%
1 2

PL7
1.8UH_1164AY-1R8N=P3_9.5A_30%

PL7
1.8UH_1164AY-1R8N=P3_9.5A_30%

1 2

P
C

70
4.

7U
_0

80
5_

25
V

6-
K

P
C

70
4.

7U
_0

80
5_

25
V

6-
K

1
2

PR99
10K_0402_5%

 PR99
10K_0402_5%

1 2

P
C

79
22

00
P

_0
40

2_
50

V
7K

P
C

79
22

00
P

_0
40

2_
50

V
7K

1
2

PR95
100_0603_5%

PR95
100_0603_5%
1 2

P
R

10
5

13
K

_0
40

2_
1%

P
R

10
5

13
K

_0
40

2_
1%

1
2

P
C

81
4.

7U
_0

80
5_

25
V

6-
K

P
C

81
4.

7U
_0

80
5_

25
V

6-
K

1
2

PC72
0.1U_0402_16V7K
 PC72
0.1U_0402_16V7K

1
2

PR97
5.9K_0402_1%

PR97
5.9K_0402_1%

1 2

PR106
2.4K_0402_1%

PR106
2.4K_0402_1%
1 2

PC78
4.7U_0603_6.3V6M

PC78
4.7U_0603_6.3V6M

1
2

P
R

96
11

K
_0

40
2_

1%
P

R
96

11
K

_0
40

2_
1%

1
2

PL8
1.0UH_PCMC104T-1R0MN_20A_20%

PL8
1.0UH_PCMC104T-1R0MN_20A_20%

1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SUSP

SUSP#

SUSP31,34

SUSP#29,31,34,40

+1.5V

+3VALW

+0.75VSP

+5VALW

+3VALW

+1.8VSP

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+1.5VP/+1.8VSP/+1.0VSDGPU
Custom

41 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+1.5VP/+1.8VSP/+1.0VSDGPU
Custom

41 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+1.5VP/+1.8VSP/+1.0VSDGPU
Custom

41 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

PR116
4.7K_0402_1%

PR116
4.7K_0402_1%

1
2

PJ15
JUMP_43X79

@PJ15
JUMP_43X79

@1
1

2
2

PR108
1.54K_0402_1%

PR108
1.54K_0402_1%

1
2

PR111
1.2K_0402_1%
PR111
1.2K_0402_1%

1
2

G

D

S

PQ36
2N7002W-T/R7_SOT323-3

G

D

S

PQ36
2N7002W-T/R7_SOT323-3

2

1
3

PR110
47K_0402_5%
PR110
47K_0402_5%

1
2

PJ16
JUMP_43X79

PJ16
JUMP_43X79

1
1

2
2

PU8

APL5930KAI-TRG_SO8

PU8

APL5930KAI-TRG_SO8

VIN9

EN8

VCNTL6

VIN5

POK7

G
N

D
1

FB 2

VOUT 4
VOUT 3

PC91
4.7U_0603_6.3V6K

PC91
4.7U_0603_6.3V6K

1
2

P
C

10
1

0.
1U

_0
40

2_
16

V
7K

P
C

10
1

0.
1U

_0
40

2_
16

V
7K 1

2

PC92
0.1U_0402_10V7K

PC92
0.1U_0402_10V7K

1
2

PU9

APL5336KAI-TRL_SOP8P8

PU9

APL5336KAI-TRL_SOP8P8

NC 5

VREF3

VOUT4

GND2

VIN1

VCNTL 6

NC 7

NC 8

TP 9

PR114
4.7K_0402_1%

PR114
4.7K_0402_1%

1
2

PC94
0.01U_0402_25V7K
PC94
0.01U_0402_25V7K

1
2

PC99
1U_0603_6.3V6M
PC99
1U_0603_6.3V6M

1
2

PC95
10U_0805_6.3V6M

PC95
10U_0805_6.3V6M

1
2

PC102
10U_0805_6.3V6M
PC102
10U_0805_6.3V6M

1
2

PR109
1K_0402_1%

PR109
1K_0402_1%
1 2

PC98
4.7U_0805_6.3V6K

PC98
4.7U_0805_6.3V6K 1

2

PC103
0.1U_0402_16V7K

PC103
0.1U_0402_16V7K

1
2

PR115
0_0402_5%

PR115
0_0402_5%
1 2

PC93
1U_0402_6.3V6K
PC93
1U_0402_6.3V6K

1
2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

UGATE_CPU1

CPU_SN-1

C
P

U
_C

S
N

1

C
P

U
_C

S
P

1

C
P

U
_V

R
E

F

LGATE_CPU2

CPU_GNDSNS

CPU_CSP1-1C
P

U
_T

R
IP

S
E

L

V
ID

0

V
ID

1

V
ID

2

V
ID

3

V
ID

5

V
ID

6

CPU_VSNS

P
S

I#

UGATE_CPU2

C
P

U
_V

5F
IL

T

CPU_CSP1

C
P

U
_O

S
R

S
E

L

CPU_CSN1-1

CPU_THERM

CPU_CSN1

C
P

U
_D

P
R

S
T

P
#

CPU_CSN2

BOOT_CPU1-1

CPU_DROOP

CPU_CSP2

CPU_CSN2-1

CPU_VREF

C
P

U
_I

S
LE

W

CPU_SN-2

LGATE_CPU1
C

P
U

_V
R

_O
N

C
P

U
_D

P
R

S
LP

V
R

BOOT_CPU2

PHASE_CPU2

CPU_CSP2-2

C
P

U
_C

S
N

2

C
P

U
_C

S
P

2

C
P

U
_T

O
N

S
E

L

C
P

U
_C

LK
_E

N
#

CPU_CSP1-2

BOOT_CPU2-1

CPU_VREF

CPU_CSP2-1

PHASE_CPU1

CPU_CSN1-1

BOOT_CPU1

CPU_CSN2-1

V
ID

4

CPU_CSP2-2

CPU_CSP1-2
V

R
_O

N

22
,2

9,
31

P
M

_D
P

R
S

LP
V

R

8,
22CLK_ENABLE#16

C
P

U
_V

ID
3 5

C
P

U
_V

ID
5 5

C
P

U
_V

ID
2 5

C
P

U
_V

ID
1 5

C
P

U
_V

ID
0 5

C
P

U
_V

ID
6 5

C
P

U
_V

ID
4 5

H
_D

P
R

S
T

P
#

5,
8,

21

P
S

I# 5

VGATE8,16,22

V
S

S
S

E
N

S
E 5

V
C

C
S

E
N

S
E 5

+CPU_CORE

B+

+CPU_B+

+CPU_B+

+3VS

+5VS

+5VS

+5VALW

+C
P

U
_C

O
R

E

+3VS +5VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+CPU_CORE
Custom

42 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+CPU_CORE
Custom

42 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72 1.0

+CPU_CORE
Custom

42 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

<36,37,38,39,40,42>

Change P/N for 0402-100K

2009_08_06 (0603->0402) PCBfootprint for Layout

P
R

15
3

0_
04

02
_5

%

@

P
R

15
3

0_
04

02
_5

%

@

1
2

PC131
100P_0402_50V8J

PC131
100P_0402_50V8J 1

2

PR163
69.8K_0402_1%
PR163
69.8K_0402_1%

1 2

PQ46
TPCA8028-H_SOP-ADVANCE8-5

PQ46
TPCA8028-H_SOP-ADVANCE8-5

4

123
5

PQ48
TPCA8028-H_SOP-ADVANCE8-5

PQ48
TPCA8028-H_SOP-ADVANCE8-5

4

123
5

P
R

15
7

0_
04

02
_5

%
P

R
15

7
0_

04
02

_5
%

1
2

PC135 10U_0603_6.3V6MPC135 10U_0603_6.3V6M
1 2

PL13
0.36UH_PCMC104T-R36MN1R17_30A_20%

PL13
0.36UH_PCMC104T-R36MN1R17_30A_20%

1

3

4

2

PR177
100_0402_1%

PR177
100_0402_1%

1
2

P
C

12
3

22
00

P
_0

40
2_

50
V

7K
P

C
12

3
22

00
P

_0
40

2_
50

V
7K

1
2

P
R

15
0

1.
91

K
_0

40
2_

1%
P

R
15

0
1.

91
K

_0
40

2_
1%1

2

PQ44
TPCA8030-H_SOP-ADV8-5
PQ44
TPCA8030-H_SOP-ADV8-5

4

5

123

P
C

12
1

4.
7U

_0
80

5_
25

V
6-

K
P

C
12

1
4.

7U
_0

80
5_

25
V

6-
K

1
2

+

P
C

12
4

22
0U

_2
5V

_M +

P
C

12
4

22
0U

_2
5V

_M

1

2

PC125
2200P_0402_50V7K

PC125
2200P_0402_50V7K

 1
2

PC133
0.033U_0402_16V7K
PC133
0.033U_0402_16V7K

1 2

PR179
28.7K_0402_1%
PR179
28.7K_0402_1%

1 2

P
R

18
0

0_
04

02
_5

%
P

R
18

0
0_

04
02

_5
%

1
2

P
R

18
5

0_
04

02
_5

%
P

R
18

5
0_

04
02

_5
%

1
2

PC130
0.22U_0603_10V7K
PC130
0.22U_0603_10V7K

1 2
PR164 470_0402_1%PR164 470_0402_1%

12

P
C

14
4

4.
7U

_0
80

5_
25

V
6-

K
P

C
14

4
4.

7U
_0

80
5_

25
V

6-
K

1
2

PC143
0.033U_0402_16V7K
PC143
0.033U_0402_16V7K

1 2

PR166
28.7K_0402_1%
PR166
28.7K_0402_1%

1 2

TPS51620RHAR_QFN40_6X6
PU12

TPS51620RHAR_QFN40_6X6
PU12

DROOP1

VREF2

GND3

CSP14

CSN15

CSN26

CSP27

GNDSNS8

VSNS9

THERM10

V
R

_T
T

#
11

D
P

R
S

T
P

#
12

P
S

I#
13

V
ID

6
14

V
ID

5
15

V
ID

4
16

V
ID

3
17

V
ID

2
18

V
ID

1
19

V
ID

0
20

DRVH2 21

VBST2 22

LL2 23

DRVL2 24

PGND 25

V5IN 26

DRVL1 27

LL1 28

VBST 29

DRVH1 30P
G

O
O

D
31

D
P

R
S

LP
V

R
32

C
LK

_E
N

#
33

V
R

_O
N

34

P
W

R
M

O
N

35

T
R

IP
S

E
L

36

T
O

N
S

E
L

37

O
S

R
S

E
L

38

IS
LE

W
39

V
5F

IL
T

40

G
N

D
41

P
C

12
2

4.
7U

_0
80

5_
25

V
6-

K
P

C
12

2
4.

7U
_0

80
5_

25
V

6-
K

1
2

PC141
0.22U_0603_10V7K
PC141
0.22U_0603_10V7K

1 2

PR167 470_0402_1%PR167 470_0402_1%
12

PR176
69.8K_0402_1%
PR176
69.8K_0402_1%

1 2

P
C

13
7

4.
7U

_0
80

5_
25

V
6-

K
P

C
13

7
4.

7U
_0

80
5_

25
V

6-
K1

2

PL12
FBMA-L18-453215-900LMA90T_1812

PL12
FBMA-L18-453215-900LMA90T_1812

12

P
R

18
7

0_
04

02
_5

%
P

R
18

7
0_

04
02

_5
%

1
2

P
R

15
8

0_
04

02
_5

%
P

R
15

8
0_

04
02

_5
%

1
2

PC128
680P_0402_50V7K

@PC128
680P_0402_50V7K

@1
2PR165

2.2_0603_5%
PR165

2.2_0603_5%
1 2

P
R

18
3

0_
04

02
_5

%
P

R
18

3
0_

04
02

_5
%

1
2

PR170
2.2_0603_5%

PR170
2.2_0603_5%
1 2

PD11
1SS355_SOD323-2
PD11
1SS355_SOD323-2

1 2

PL14
0.36UH_PCMC104T-R36MN1R17_30A_20%

PL14
0.36UH_PCMC104T-R36MN1R17_30A_20%

1

3

4

2

PR178
100_0402_1%
PR178
100_0402_1%

1
2

PC136 33P_0402_50V8JPC136 33P_0402_50V8J
1 2

P
R

16
2

17
.8

K
_0

40
2_

1%
P

R
16

2
17

.8
K

_0
40

2_
1%

1
2

P
R

18
2

0_
04

02
_5

%
P

R
18

2
0_

04
02

_5
%

1
2

P
R

17
1

0_
04

02
_5

%
P

R
17

1
0_

04
02

_5
%

1
2

PR174
4.7_1206_5%

@PR174
4.7_1206_5%

@

1
2

P
C

13
8

4.
7U

_0
80

5_
25

V
6-

K
P

C
13

8
4.

7U
_0

80
5_

25
V

6-
K1

2

P
R

15
4

0_
04

02
_5

%
P

R
15

4
0_

04
02

_5
%1

2

P
R

17
2

0_
04

02
_5

%
P

R
17

2
0_

04
02

_5
%

1
2

P
R

18
4

0_
04

02
_5

%
P

R
18

4
0_

04
02

_5
%

1
2

PH4

100K_0402_1%_NCP15WF104F03RC

PH4

100K_0402_1%_NCP15WF104F03RC

1 2

PC127 68P_0402_50V8JPC127 68P_0402_50V8J
1 2

P
R

18
8

0_
04

02
_5

%
P

R
18

8
0_

04
02

_5
%

1
2

PR152
0_0402_5%@
PR152
0_0402_5%@

1 2

P
R

18
1

0_
04

02
_5

%
P

R
18

1
0_

04
02

_5
%

1
2

P
R

18
6

0_
04

02
_5

%
P

R
18

6
0_

04
02

_5
%

1
2

PC134 33P_0402_50V8JPC134 33P_0402_50V8J
1 2

PC142
680P_0402_50V7K

@PC142
680P_0402_50V7K

@1
2

P
R

15
9

49
9_

04
02

_1
%

P
R

15
9

49
9_

04
02

_1
%

1
2

P
R

15
1

10
K

_0
40

2_
1%

@

P
R

15
1

10
K

_0
40

2_
1%

@

1
2

PQ47
TPCA8030-H_SOP-ADV8-5

PQ47
TPCA8030-H_SOP-ADV8-5

4

5

123

PC126
1U_0402_6.3V6K

PC126
1U_0402_6.3V6K

12

P
R

15
6

0_
04

02
_5

%
P

R
15

6
0_

04
02

_5
%

1
2

P
R

17
5

17
.8

K
_0

40
2_

1%
P

R
17

5
17

.8
K

_0
40

2_
1%

1
2

PC139
100P_0402_50V8J

PC139
100P_0402_50V8J 1

2

PC140 33P_0402_50V8JPC140 33P_0402_50V8J
1 2

PR161
5.76K_0402_1%
PR161
5.76K_0402_1%

1 2
P

R
15

5
12

4K
_0

40
2_

1%
P

R
15

5
12

4K
_0

40
2_

1%
1

2

PR169 470_0402_1%PR169 470_0402_1%
12

PH3

100K_0402_1%_NCP15WF104F03RC

PH3

100K_0402_1%_NCP15WF104F03RC

1 2PC129 0.22U_0603_10V7KPC129 0.22U_0603_10V7K
1 2

PR160
4.7_1206_5%

@PR160
4.7_1206_5%

@

1
2PD10

1SS355_SOD323-2
PD10
1SS355_SOD323-2

1
2

PR168 470_0402_1%PR168 470_0402_1%
12

PR173
20K_0402_1%
PR173
20K_0402_1%

1
2

PC132 33P_0402_50V8JPC132 33P_0402_50V8J
1 2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

PIR (PWR)
Custom

43 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

PIR (PWR)
Custom

43 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic1.0

PIR (PWR)
Custom

43 44Thursday, July 08, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

450.2add 3S/4S pin function add 4 cell battery
add PQ18 PDTC115EU_SOT323 (SB301150200) and PR77 47K +-5% 0402(SD028470280)

2010/06/11 EVT

EVT2010/06/11

EVT2010/06/11

ACSETIN net ACSETIN net no connect

1.5V enable 1.5V enable BOM error

45

45
add PR92 and delete PR90 0_0402_5% (SD028000080)

0.2

0.2

http://mycomp.su/
http://mycomp.su/

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HW (PWR)
Custom

44 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HW (PWR)
Custom

44 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL
AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D
DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS
MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

PEW72/82 M/B LA-6631P Schematic 1.0

HW (PWR)
Custom

44 44Friday, July 09, 2010

2010/04/22 2011/04/22
Compal Electronics, Inc.

A --> C Change List
20100622--
1. Change U48 to SA00002KI00 (EON EN25F16-100HIP)
2. Populate D11, D12
3. Populate R132, C194, R136, C225, R354, C416
20100618--
1. Page 30, For EMI reuqire populate C31, C32, C33, C34, C28, C35, C36, C27, C30, C29, C39, C40, C41,
 C42, C43, C24, C46, C47, C48 C23, C22, C21
2. Page 12, Populate C483
20100617--
1. Add T19, T25 for boundary scan (CIT Factory)
2. Page 34, Add 0.1U_0402_16V4Z x 16 for +3VS/+5VS/+R_CRT_VCC/+HDMI_5V_OUT
C548, C555, C556, C563, C564, C565, C566, C567, C568, C569, C570, C571, C572, C573, C574, C575, C576, C577
3. Page 29, Reserved R38, R616 for SPI_WP#
20100615--
1. Page22, Add C745 for USB_OC#1_6 at chipset side.
2. Page28, Change C744 BOM Structure to @
20100614--
1. Page29, Change U13 to KB926QFD3 (SA00001J580)
 Change R1432 to 8.2K_0402_5% (SD028820180)
2. Page16, Change U16 to ICS9LPRS387 (SA000020H10)
 Change BOM Structure of L33 and R401 to @
 Populate L32 and R400
3. Page31, Change BOM Structure of SW1 and SW2 to @
4. Change U7, U8, U43 to MC74VHC1G08DFT2G (SA00000OH00)
5. Update Power Schematics

C --> MP Change List

20100709--
1. Page33, Change C561, C530, C536 to 0 ohm (SD028000080)
 Change R465, R458 to 0.47U_0603 (SE080474K80)
20100708--
1. Page28, Unpopulate D23 (follow ESD suggestion)
20100706--
1. Page29, Populate R289 and C340.
2. Page30, Unpopulate C21 ~ C43 and C46 ~ C48.

http://mycomp.su/
http://mycomp.su/

www.s-manuals.com

http://www.s-manuals.com

