
5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Block Diagram 1A

Thursday, December 23, 2010

ZRJ

1 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Block Diagram 1A

Thursday, December 23, 2010

ZRJ

1 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Block Diagram 1A

Thursday, December 23, 2010

ZRJ

1 41

Azalia

P42

PCI-Express Gen2

X4 DMI interface

Fan Driver

USB 2.0

SATA5

ZRJ BLOCK DIAGRAM

1066/1333 MHz
DDR III - SODIMM 0 Dual Channel DDR III

P14, 15

PCIE X16

(PWM Type)

USB9 P27

Bluetooth
iG

F
X

 In
te

rf
ac

es

PCI-E
X16

D
D

R
 S

Y
S

T
E

M
 M

E
M

O
R

Y

FDI

PCI-E

SATA Gen2

HDA

RTC
P9

USB

DMIFDI

SPI

DMI

intel

SandyBridge
QC /DC 35W

rPGA 988

P4~P7

intel

CougarPoint 0.7

<PCH>

P8~P13

INT_LVDS

INT_CRT

INT_HDMI

(37.5mm X 37.5mm)

mBGA 989
(25mm X 25mm)

LPC

<MCH Processor>

5GT/s

5GT/s

4MB x1 (Basic ME+Braidwood)
Dual SPI ROM

P9P30

Audio CODEC

HP Jack MIC Jack DMIC
P24

SPI ROM
P31

Touch Pad
P29

Keyboard
P29

 WPCE791/FLASH

P31

PCIE6

WiFi +BT (Half) X'TAL
32.768KHz

Arthohorus AR8151

P26

Giga LAN
X'TAL
25MHz

Transformer

RJ45

Mini Card

P28

USB3
USB3

Mini Card

P28USB4
3G

SIM Card Conn
DB

USB4

PCIE1 PCIE2

Note:

HM65 not support USB 6 & 7

HM65 not support SATA 2 & 3

P30 P30

P26

P26

P28

FDI interface

SPK
P30

ODD (SATA)
P25

SATA Gen3

NPCE971

5GT/s2.7GT/s

P24USB6

CCD

P23

CardReader

USB5

Light Sensor
P33

X'TAL
25MHz

Button on
mechanical key P31

PCH +1.05V
UP61111AQDD

CPU +1.05V_VTT
P47UP61111AQDD

GPU CORE PWR
RT8204 P45

GPU IO PWR
UP6111AQDD P46

P54
Discharger/+3V_M

+0.85V
P48

P51
+1.8V

CPU iGPU_CORE
RT8204 P45

UP61111AQDD

CHARGER
P53ISL88731

3/5V SYS PWR
P52RT8206

CPU CORE PWR
ISL95831 P43~P44

DDR3 PWR
RT8207A

P49

P50ISL62871

01

USB0,1,2 P27

USB 2.0 * 3

X'TAL
27.0MHz

nVIDIA GPU

P16~P22

N12GS & N12GV Fermi

Optimus (Muxless)

Package GB2-128

DDR III - SODIMM 1

P14, 15
Channel B

VRAM GDDR3
Channel A

64(or 128)Mb x16 x8 pcs

CLK

CLK

CONEXANT CX20584-21Z

Realtek RTS5209

EXT_LVDS

EXT_CRT

EXT_HDMI

LVDS

CRT

P24

HDMI
P24

P24

USB-8
HDD (SATA)

P25

SATA0

C743

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Frontpage 1A

Monday, December 13, 2010

ZRJ

2 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Frontpage 1A

Monday, December 13, 2010

ZRJ

2 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Frontpage 1A

Monday, December 13, 2010

ZRJ

2 41

02

+3V_GPU(VDD3)

+1.8V_GPU(IFPAB_IOVDD)

+1.5V_GPU(FBVDDQ)

N12P-GE Power Up Sequence

MAINON

DGPU_VRON

+1.05V_GPU(PEX_VDD)

+VGPU_CORE(NVVDD)

tNV-FBVDDQ>0

tNVVDD>0

tNV-IFPAB_IOVDD>0

N12P-GE Power up Sequence

+1.5V/+1.8V/+3V/+5V

HWPG

MS15-UMA Power-ON Sequence

MAINON

SUSON

SUS_STAT#

+VCC_CORE

+VCC_GFX

EC_PWROK

VRON

SYS_PWROK

IMVP_PWRGD

SLP_S5#,SLP_S4#,SLP_S3#

EC_PWRBTN#
T2

S5_ON

RSMRST#

T1

+3VPCU/+5VPCU

ACIN

NBSWON#

MAINON2

+1.5VSUS/+3VSUS/+5VSUS

+1.05V_PCH/+1.05V_VTT/+0.75V_DDR_VTT

PLTRST#

T1: S5_ON TO RSMRST# = 30ms (spec:mini 10ms)

T2: RSMRST# TO EC_PWRBTN# = 110ms (spec:mini 100ms)

T4: VRON TO EC_PWROK = 10ms (HWPG NEED TO BE HIGH a t that time)

T3: MAINON2 TO VRON = 110ms (spec:mini 99ms)

T5: MAINON to MAINON2 =500us

T3

T4

UNCOREPWRGOOD

DRAMPWROK

T5

System Power Sequence

T7

T7: SUS_STAT# to PLTRST# =60us(Min)

T6

T6: EC_PWROK to UNCOREPWRGOOD =2ms(Min)

T8: SYS_PWROK to SUS_STAT# =1ms(Min)

T8

T9: +VCC_CORE to IMVP_PWRGD =5ms(Max)

T9

CPU SVID BUS

T10

T10: VRON to accept SVID command. =5ms(Max)

Deep S4/S5 off-on Sequence

SUSWARN#

SUS_ACK#

SLP_SUS#

RSMRST#

S5_ON

+3V_S5/+5V_S5

+3V_DSW

DWPROK

T1

T1: S5_ON TO RSMRST# = 30ms (spec:mini 10ms)

Deep S4/S5 Sequence

tNVVDD

tNV-IFPAB_IOVDD

tNV-FBVDDQ

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

SMBus Address 1A

Monday, December 13, 2010

ZRJ

3 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

SMBus Address 1A

Monday, December 13, 2010

ZRJ

3 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

SMBus Address 1A

Monday, December 13, 2010

ZRJ

3 41

EC

ITE 8518

intel

CougarPoint 0.7

<PCH>

(25mm X
25mm)

mBGA 989

2.2KΩ

+3V_S5
+3V_S5

DS
G

NMOS

6.8KΩ

+3VPCU

2.2KΩ

+3V_S5

6.8KΩ

+3VPCU

S
G

DNMOS

2.2KΩ

+3V_S5

2.2KΩ

+3V_S5

MBCLK

MBDATASMB_ME1_DAT

SMB_ME1_CLK

SMB_PCH_CLK

SMB_PCH_DAT

4.7KΩ

+3V

S
G

D NMOS

SMB_RUN_CLK

SMB_RUN_DAT

+3V_S5

D S
G

NMOS

4.7KΩ

+3V

Slave ADDRESS :A0H Slave ADDRESS :A4H
DDR3 DIMM-1-STD
(9.2H)

DDR3 DIMM-0-STD
(5.2H)

VREF DQ0
M2 Solution

VREF DQ1
M2 Solution

G

NMOS

+3V_GPU

G

NMOS

D

D

S

S

2.2KΩ2.2KΩ

I2CS_SCL

I2CS_SDA

N12P-GE
2.2KΩ

+3V_S5

SMB_ME0_DAT

SMB_ME0_CLK

2.2KΩ

+3V_S5

+3V_GPU +3V_GPU

03

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

TP_CATERR#

SM_RCOMP_0

SM_RCOMP_2
SM_RCOMP_1

PEG_RXN12

PEG_TXP1_C
PEG_TXP2_C
PEG_TXP3_C
PEG_TXP4_C
PEG_TXP5_C
PEG_TXP6_C
PEG_TXP7_C

PEG_TXP0_C

PEG_TXP8_C
PEG_TXP9_C
PEG_TXP10_C
PEG_TXP11_C
PEG_TXP12_C
PEG_TXP13_C
PEG_TXP14_C
PEG_TXP15_C

PEG_RXN13

PEG_TXP9

PEG_TXP14

PEG_TXP0

PEG_TXP3
PEG_TXP4

PEG_TXP15

PEG_RXN14
PEG_RXN15

PEG_TXN1_C PEG_TXN1

PEG_TXN4

PEG_TXN6

PEG_TXN9
PEG_TXN10
PEG_TXN11
PEG_TXN12

PEG_TXN2_C
PEG_TXN3_C
PEG_TXN4_C

PEG_RXN1

PEG_TXN5_C

PEG_RXP12
PEG_RXP13
PEG_RXP14
PEG_RXP15

PEG_RXP1
PEG_RXP2
PEG_RXP3

PEG_RXP0

PEG_RXP4
PEG_RXP5
PEG_RXP6
PEG_RXP7
PEG_RXP8
PEG_RXP9
PEG_RXP10
PEG_RXP11

PEG_TXN6_C

PEG_RXN2

PEG_TXN7_C

PEG_RXN3

PEG_TXN0_C

PEG_RXN0

PEG_TXN8_C

PEG_RXN4

PEG_TXN9_C

PEG_RXN5

PEG_TXN10_C

PEG_RXN6

PEG_TXN11_C

PEG_RXN7

PEG_TXN12_C

PEG_RXN8

PEG_TXN13_C

PEG_RXN9

PEG_TXN14_C

PEG_RXN10

PEG_TXN15_C

PEG_RXN11

INT_eDP_HPD_Q

SKTOCC#

PM_DRAM_PWRGD_R

CPU_PLTRST#_R

PEG_COMPeDP_COMP

eDP_COMP

XDP_TRST#

XDP_TDI
XDP_PREQ#
XDP_TCLK

XDP_TMS

PM_DRAM_PWRGD_RPM_DRAM_PWRGD_Q

CPU_PLTRST#

H_PROCHOT#

PEG_COMP

H_PROCHOT#_R

PEG_TXP6

CPU_PLTRST#

PEG_TXP8

PEG_TXP1

PEG_TXN14

PEG_TXP5

PEG_TXP7

PEG_TXN15

PEG_TXP11

PEG_TXN8

PEG_TXN2

PEG_TXP2

PEG_TXN5

PEG_TXN13

PEG_TXP12

PEG_TXN3

PEG_TXN0

PEG_TXP10

PEG_TXP13

PEG_TXN7

XDP_DBRST#

XDP_PRDY#
XDP_PREQ#

XDP_TDO

XDP_TRST#

XDP_TDI

XDP_TCLK
XDP_TMS

XDP_TDO

INT_eDP_HPD_Q

PM_THRMTRIP#

DMI_TXN0[8]
DMI_TXN1[8]
DMI_TXN2[8]
DMI_TXN3[8]

DMI_TXP0[8]
DMI_TXP1[8]
DMI_TXP2[8]
DMI_TXP3[8]

DMI_RXN0[8]
DMI_RXN1[8]
DMI_RXN2[8]
DMI_RXN3[8]

DMI_RXP0[8]
DMI_RXP1[8]
DMI_RXP2[8]
DMI_RXP3[8]

FDI_TXN0[8]
FDI_TXN1[8]

FDI_TXN3[8]
FDI_TXN2[8]

FDI_TXN5[8]

FDI_TXN7[8]
FDI_TXN6[8]

FDI_TXN4[8]

FDI_TXP1[8]

FDI_TXP5[8]

FDI_TXP7[8]
FDI_TXP6[8]

FDI_TXP4[8]
FDI_TXP3[8]
FDI_TXP2[8]

FDI_TXP0[8]

FDI_FSYNC0[8]
FDI_FSYNC1[8]

FDI_INT[8]

FDI_LSYNC1[8]
FDI_LSYNC0[8]

EC_PECI[11,32]

PM_SYNC[8]

H_PWRGOOD[11,32]

H_PROCHOT#[32,35]

CPU_DRAMRST# [5]

CLK_CPU_BCLKN [10]
CLK_CPU_BCLKP [10]

PEG_TXN[0..15] [16]

PEG_TXP[0..15] [16]

PEG_RXN[0..15] [16]

PEG_RXP[0..15] [16]

H_SNB_IVB#[9]

PM_THRMTRIP#[11]

PLTRST#[10,16,25,26,29,32]
PM_DRAM_PWRGD[8]

SYS_PWROK[8,32]

XDP_DBRST# [8]

SYS_SHDN# [34,41]

IMVP_PWRGD[8,35]

MAINON_ON_G [6,40]

CLK_DPLL_SSCLKN [10]
CLK_DPLL_SSCLKP [10]

+1.05V_VTT

+1.05V_VTT+1.05V_VTT
+1.05V_VTT

+1.5V_CPU
+3V_S5

+3V_S5

+1.05V_VTT+1.05V_VTT

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 1/4 1A

Saturday, January 22, 2011

ZRJ

4 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 1/4 1A

Saturday, January 22, 2011

ZRJ

4 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 1/4 1A

Saturday, January 22, 2011

ZRJ

4 41

Sandy Bridge Processor (DMI,PEG,FDI) Sandy Bridge Processor (CLK,MISC,JTAG)

DP & PEG Compensation

PEG_ICOMPI and RCOMPO signals should
be routed within 500 mils
typical impedance = 43 mohms

PEG_ICOMPO signals should
be routed within 500 mils
typical impedance = 14.5 mohms

eDP_COMPIO and ICOMPO signals should
be shorted near balls and routed with
typical impedance <25 mohms

Processor pull-up(CPU)

0.22uF AC coupling Caps for PCIE GEN1/2/3

04
SNB_IVB# N.A at SNB EDS #27637 0.7v1

eDP Hot-plug

HPD disable

R205 75_4R205 75_4
C631 EV@0.22u/6.3V_4C631 EV@0.22u/6.3V_4

C600 EV@0.22u/6.3V_4C600 EV@0.22u/6.3V_4

C607 EV@0.22u/6.3V_4C607 EV@0.22u/6.3V_4

C
L
O
C
K
S

M
I
S
C

T
H
E
R
M
A
L

P
W
R

M
A
N
A
G
E
M
E
N
T

D
D
R
3

M
I
S
C

J
T
A
G

&

B
P
M

U26B

CPU-989P-rPGA

C
L
O
C
K
S

M
I
S
C

T
H
E
R
M
A
L

P
W
R

M
A
N
A
G
E
M
E
N
T

D
D
R
3

M
I
S
C

J
T
A
G

&

B
P
M

U26B

CPU-989P-rPGA

SM_RCOMP[1] A5

SM_RCOMP[2] A4

SM_DRAMRST# R8

SM_RCOMP[0] AK1

BCLK# A27
BCLK A28

DPLL_REF_CLK# A15
DPLL_REF_CLK A16

CATERR#AL33

PECIAN33

PROCHOT#AL32

THERMTRIP#AN32

SM_DRAMPWROKV8

RESET#AR33

PRDY# AP29

PREQ# AP27

TCK AR26

TMS AR27

TRST# AP30

TDI AR28

TDO AP26

DBR# AL35

BPM#[0] AT28

BPM#[1] AR29

BPM#[2] AR30

BPM#[3] AT30

BPM#[4] AP32

BPM#[5] AR31

BPM#[6] AT31

BPM#[7] AR32

PM_SYNCAM34

SKTOCC#AN34

PROC_SELECT#C26

UNCOREPWRGOODAP33

TP3TP3

TP22TP22

C632 EV@0.22u/6.3V_4C632 EV@0.22u/6.3V_4

C623 EV@0.22u/6.3V_4C623 EV@0.22u/6.3V_4

R214 *51_4R214 *51_4

C610 EV@0.22u/6.3V_4C610 EV@0.22u/6.3V_4

C625 EV@0.22u/6.3V_4C625 EV@0.22u/6.3V_4

R217 51_4R217 51_4

C599 EV@0.22u/6.3V_4C599 EV@0.22u/6.3V_4

C627 EV@0.22u/6.3V_4C627 EV@0.22u/6.3V_4

C393
0.1U/10V_4
C393
0.1U/10V_4

C611 EV@0.22u/6.3V_4C611 EV@0.22u/6.3V_4

C626 EV@0.22u/6.3V_4C626 EV@0.22u/6.3V_4

Q12
MMBT3904
Q12
MMBT3904

2

1 3

P
C
I

E
X
P
R
E
S
S
*

-

G
R
A
P
H
I
C
S

D
M
I

I
n
t
e
l
(
R
)

F
D
I

e
D
P

U26A

CPU-989P-rPGA

P
C
I

E
X
P
R
E
S
S
*

-

G
R
A
P
H
I
C
S

D
M
I

I
n
t
e
l
(
R
)

F
D
I

e
D
P

U26A

CPU-989P-rPGA

DMI_RX#[0]B27

DMI_RX#[1]B25

DMI_RX#[2]A25

DMI_RX#[3]B24

DMI_RX[0]B28

DMI_RX[1]B26

DMI_RX[2]A24

DMI_RX[3]B23

DMI_TX#[0]G21

DMI_TX#[1]E22

DMI_TX#[2]F21

DMI_TX#[3]D21

DMI_TX[0]G22

DMI_TX[1]D22

DMI_TX[3]C21
DMI_TX[2]F20

FDI0_TX#[0]A21

FDI0_TX#[1]H19

FDI0_TX#[2]E19

FDI0_TX#[3]F18

FDI1_TX#[0]B21

FDI1_TX#[1]C20

FDI1_TX#[2]D18

FDI1_TX#[3]E17

FDI0_TX[0]A22

FDI0_TX[1]G19

FDI0_TX[2]E20

FDI0_TX[3]G18

FDI1_TX[0]B20

FDI1_TX[1]C19

FDI1_TX[2]D19

FDI1_TX[3]F17

FDI0_FSYNCJ18

FDI1_FSYNCJ17

FDI_INTH20

FDI0_LSYNCJ19

FDI1_LSYNCH17

PEG_ICOMPI J22

PEG_ICOMPO J21

PEG_RCOMPO H22

PEG_RX#[0] K33

PEG_RX#[1] M35

PEG_RX#[2] L34

PEG_RX#[3] J35

PEG_RX#[4] J32

PEG_RX#[5] H34

PEG_RX#[6] H31

PEG_RX#[7] G33

PEG_RX#[8] G30

PEG_RX#[9] F35

PEG_RX#[10] E34

PEG_RX#[11] E32

PEG_RX#[12] D33

PEG_RX#[13] D31

PEG_RX#[14] B33

PEG_RX#[15] C32

PEG_RX[0] J33

PEG_RX[1] L35

PEG_RX[2] K34

PEG_RX[3] H35

PEG_RX[4] H32

PEG_RX[5] G34

PEG_RX[6] G31

PEG_RX[7] F33

PEG_RX[8] F30

PEG_RX[9] E35

PEG_RX[10] E33

PEG_RX[11] F32

PEG_RX[12] D34

PEG_RX[13] E31

PEG_RX[14] C33

PEG_RX[15] B32

PEG_TX#[0] M29

PEG_TX#[1] M32

PEG_TX#[2] M31

PEG_TX#[3] L32

PEG_TX#[4] L29

PEG_TX#[5] K31

PEG_TX#[6] K28

PEG_TX#[7] J30

PEG_TX#[8] J28

PEG_TX#[9] H29

PEG_TX#[10] G27

PEG_TX#[11] E29

PEG_TX#[12] F27

PEG_TX#[13] D28

PEG_TX#[14] F26

PEG_TX#[15] E25

PEG_TX[0] M28

PEG_TX[1] M33

PEG_TX[2] M30

PEG_TX[3] L31

PEG_TX[4] L28

PEG_TX[5] K30

PEG_TX[6] K27

PEG_TX[7] J29

PEG_TX[8] J27

PEG_TX[9] H28

PEG_TX[10] G28

PEG_TX[11] E28

PEG_TX[12] F28

PEG_TX[13] D27

PEG_TX[14] E26

PEG_TX[15] D25

eDP_AUXC15

eDP_AUX#D15

eDP_TX[0]C17

eDP_TX[1]F16

eDP_TX[2]C16

eDP_TX[3]G15

eDP_TX#[0]C18

eDP_TX#[1]E16

eDP_TX#[2]D16

eDP_TX#[3]F15

eDP_COMPIOA18

eDP_HPDB16
eDP_ICOMPOA17

C638 EV@0.22u/6.3V_4C638 EV@0.22u/6.3V_4

C605 EV@0.22u/6.3V_4C605 EV@0.22u/6.3V_4

R208 51_4R208 51_4

R202 10K_4R202 10K_4

R139 25.5/F_4R139 25.5/F_4

C606 EV@0.22u/6.3V_4C606 EV@0.22u/6.3V_4

R142 200/F_4R142 200/F_4

R125 24.9/F_4R125 24.9/F_4

R185 56_4R185 56_4

C630 EV@0.22u/6.3V_4C630 EV@0.22u/6.3V_4

U15

74AHC1G09

U15

74AHC1G09

2

1
4

3
5

R218 51_4R218 51_4

C633 EV@0.22u/6.3V_4C633 EV@0.22u/6.3V_4
R204 43_4R204 43_4

C602 EV@0.22u/6.3V_4C602 EV@0.22u/6.3V_4

C634 EV@0.22u/6.3V_4C634 EV@0.22u/6.3V_4

C601 EV@0.22u/6.3V_4C601 EV@0.22u/6.3V_4

C637 EV@0.22u/6.3V_4C637 EV@0.22u/6.3V_4

R154 24.9/F_4R154 24.9/F_4

C612 EV@0.22u/6.3V_4C612 EV@0.22u/6.3V_4

R215 51_4R215 51_4

C598 EV@0.22u/6.3V_4C598 EV@0.22u/6.3V_4

C629 EV@0.22u/6.3V_4C629 EV@0.22u/6.3V_4

C613 EV@0.22u/6.3V_4C613 EV@0.22u/6.3V_4

C628 EV@0.22u/6.3V_4C628 EV@0.22u/6.3V_4

R220 *39/J_4R220 *39/J_4

C608 EV@0.22u/6.3V_4C608 EV@0.22u/6.3V_4

R219 51_4R219 51_4

R213
200/F_4
R213
200/F_4

R209
1K_4
R209
1K_4

C609 EV@0.22u/6.3V_4C609 EV@0.22u/6.3V_4

C624 EV@0.22u/6.3V_4C624 EV@0.22u/6.3V_4

Q13

FDV301N

Q13

FDV301N

3

2

1

R179 140/F_4R179 140/F_4

C372 0.1U/10V_4C372 0.1U/10V_4

C376
0.1U/10V_4
C376
0.1U/10V_4U13

74LVC1G07GW

U13

74LVC1G07GW

VCC 5NC1

GND3 OUT 4

IN2

C635 EV@0.22u/6.3V_4C635 EV@0.22u/6.3V_4

R192 62_4R192 62_4

R126
1K_4
R126
1K_4

TP1TP1

Q15 *2N7002KQ15 *2N7002K

3

2

1

R212 130/F_4R212 130/F_4

C604 EV@0.22u/6.3V_4C604 EV@0.22u/6.3V_4

C636 EV@0.22u/6.3V_4C636 EV@0.22u/6.3V_4

C603 EV@0.22u/6.3V_4C603 EV@0.22u/6.3V_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

M_A_DQ0
M_A_DQ1
M_A_DQ2
M_A_DQ3
M_A_DQ4
M_A_DQ5
M_A_DQ6
M_A_DQ7

M_A_DQ10
M_A_DQ11

M_A_DQ13
M_A_DQ12

M_A_DQ14
M_A_DQ15

M_A_DQ8
M_A_DQ9

M_A_DQ18
M_A_DQ19

M_A_DQ21
M_A_DQ20

M_A_DQ22
M_A_DQ23
M_A_DQ24

M_A_DQ31
M_A_DQ30

M_A_DQ28
M_A_DQ29

M_A_DQ27
M_A_DQ26
M_A_DQ25

M_A_DQ16
M_A_DQ17

M_A_DQ34
M_A_DQ35

M_A_DQ37
M_A_DQ36

M_A_DQ38
M_A_DQ39
M_A_DQ40

M_A_DQ47
M_A_DQ46

M_A_DQ44
M_A_DQ45

M_A_DQ43
M_A_DQ42
M_A_DQ41

M_A_DQ32

M_A_DQ54

M_A_DQ52
M_A_DQ53

M_A_DQ51
M_A_DQ50

M_A_DQ58
M_A_DQ59

M_A_DQ61
M_A_DQ60

M_A_DQ62
M_A_DQ63

M_A_DQ56
M_A_DQ55

M_A_DQ49
M_A_DQ48

M_A_DQ57

M_A_DQ33

M_A_A0
M_A_A1
M_A_A2
M_A_A3

M_A_A5
M_A_A6
M_A_A7

M_A_A4

M_A_A9
M_A_A10
M_A_A11

M_A_A8

M_A_A12

M_A_A15
M_A_A14
M_A_A13

M_A_DQSP1
M_A_DQSP2
M_A_DQSP3

M_A_DQSP0

M_A_DQSP4

M_A_DQSP6
M_A_DQSP5

M_A_DQSP7

M_A_DQSN1
M_A_DQSN0

M_A_DQSN3
M_A_DQSN2

M_A_DQSN5
M_A_DQSN6

M_A_DQSN4

M_A_DQSN7

M_B_DQ2
M_B_DQ3

M_B_A1

M_B_A9
M_B_A10
M_B_A11

M_B_A8

M_B_A12

M_B_A15
M_B_A14
M_B_A13

M_B_A2
M_B_A3

M_B_A0

M_B_A5
M_B_A6
M_B_A7

M_B_A4

M_B_DQ34
M_B_DQ35

M_B_DQ37
M_B_DQ36

M_B_DQ39
M_B_DQ38

M_B_DQ32

M_B_DQ41
M_B_DQ40

M_B_DQ46
M_B_DQ47

M_B_DQ44
M_B_DQ45

M_B_DQ43
M_B_DQ42

M_B_DQ33

M_B_DQ53

M_B_DQ51
M_B_DQ50

M_B_DQ63
M_B_DQ62

M_B_DQ56
M_B_DQ57

M_B_DQ48

M_B_DQ54
M_B_DQ55

M_B_DQ52

M_B_DQ49

M_B_DQ58
M_B_DQ59

M_B_DQ61
M_B_DQ60

M_B_DQ6
M_B_DQ7

M_B_DQ4
M_B_DQ5

M_B_DQ0

M_B_DQSN1
M_B_DQSN0

M_B_DQSN3
M_B_DQSN2

M_B_DQSN5
M_B_DQSN6

M_B_DQSN4

M_B_DQSN7

M_B_DQ10
M_B_DQ11

M_B_DQ13
M_B_DQ12

M_B_DQ15
M_B_DQ14

M_B_DQ8
M_B_DQ9

M_B_DQ1

M_B_DQSP1
M_B_DQSP0

M_B_DQSP3
M_B_DQSP2

M_B_DQSP5
M_B_DQSP6

M_B_DQSP4

M_B_DQSP7

M_B_DQ18
M_B_DQ19

M_B_DQ21
M_B_DQ20

M_B_DQ23
M_B_DQ22

M_B_DQ16

M_B_DQ25
M_B_DQ24

M_B_DQ30
M_B_DQ31

M_B_DQ28
M_B_DQ29

M_B_DQ27
M_B_DQ26

M_B_DQ17

CD_DRAMRST#

M_A_A[15:0] [14]

M_A_DQSP[7:0] [14]

M_A_DQSN[7:0] [14]

M_A_DQ[63:0][14]

M_A_CLKN1 [14]
M_A_CKE1 [14]

M_A_CLKP1 [14]

M_A_CS#0 [14]

M_A_ODT0 [14]

M_A_CS#1 [14]

M_A_ODT1 [14]

M_A_BS#0[14]

M_A_WE#[14]
M_A_RAS#[14]

M_A_BS#1[14]
M_A_BS#2[14]

M_A_CAS#[14]

M_B_DQ[63:0][15]

M_B_ODT1 [15]

M_B_CLKN0 [15]

M_B_CS#0 [15]

M_B_ODT0 [15]

M_B_CKE0 [15]

M_B_CLKP0 [15]

M_B_CS#1 [15]

M_B_CLKN1 [15]
M_B_CKE1 [15]

M_B_CLKP1 [15]

M_B_A[15:0] [15]

M_B_DQSN[7:0] [15]

M_B_DQSP[7:0] [15]

M_B_BS#1[15]
M_B_BS#2[15]

M_B_WE#[15]
M_B_RAS#[15]
M_B_CAS#[15]

M_B_BS#0[15]

M_A_CLKP0 [14]
M_A_CLKN0 [14]
M_A_CKE0 [14]

CPU_DRAMRST# [4]DDR3_DRAMRST#[14,15]

DRAMRST_CNTRL_PCH[10]

+1.5V_SUS

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 2/4 1A

Saturday, January 22, 2011

ZRJ

5 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 2/4 1A

Saturday, January 22, 2011

ZRJ

5 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 2/4 1A

Saturday, January 22, 2011

ZRJ

5 41

Sandy Bridge Processor (DDR3) 05

C282
0.047U/10V_4
C282
0.047U/10V_4

R153
1K_4
R153
1K_4

R152
4.99K/F_4
R152
4.99K/F_4

Q6
2N7002K
Q6
2N7002K

3

2

1
R145 1K_4R145 1K_4

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

A

U26C

CPU-989P-rPGA

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

A

U26C

CPU-989P-rPGA

SA_BS[0]AE10

SA_BS[1]AF10

SA_BS[2]V6

SA_CAS#AE8

SA_RAS#AD9

SA_WE#AF9

SA_CLK[0] AB6

SA_CLK[1] AA5

SA_CLK#[0] AA6

SA_CLK#[1] AB5

SA_CKE[0] V9

SA_CKE[1] V10

SA_CS#[0] AK3

SA_CS#[1] AL3

SA_ODT[0] AH3

SA_ODT[1] AG3

SA_DQS[0] D4

SA_DQS#[0] C4

SA_DQS[1] F6

SA_DQS#[1] G6

SA_DQS[2] K3

SA_DQS#[2] J3

SA_DQS[3] N6

SA_DQS#[3] M6

SA_DQS[4] AL5

SA_DQS#[4] AL6

SA_DQS[5] AM9

SA_DQS#[5] AM8

SA_DQS[6] AR11

SA_DQS#[6] AR12

SA_DQS[7] AM14

SA_DQS#[7] AM15

SA_MA[0] AD10

SA_MA[1] W1

SA_MA[2] W2

SA_MA[3] W7

SA_MA[4] V3

SA_MA[5] V2

SA_MA[6] W3

SA_MA[7] W6

SA_MA[8] V1

SA_MA[9] W5

SA_MA[10] AD8

SA_MA[11] V4

SA_MA[12] W4

SA_MA[13] AF8

SA_MA[14] V5

SA_MA[15] V7

SA_DQ[0]C5

SA_DQ[1]D5

SA_DQ[2]D3

SA_DQ[3]D2

SA_DQ[4]D6

SA_DQ[5]C6

SA_DQ[6]C2

SA_DQ[7]C3

SA_DQ[8]F10

SA_DQ[9]F8

SA_DQ[10]G10

SA_DQ[11]G9

SA_DQ[12]F9

SA_DQ[13]F7

SA_DQ[14]G8

SA_DQ[15]G7

SA_DQ[16]K4

SA_DQ[17]K5

SA_DQ[18]K1

SA_DQ[19]J1

SA_DQ[20]J5

SA_DQ[21]J4

SA_DQ[22]J2

SA_DQ[23]K2

SA_DQ[24]M8

SA_DQ[25]N10

SA_DQ[26]N8

SA_DQ[27]N7

SA_DQ[28]M10

SA_DQ[29]M9

SA_DQ[30]N9

SA_DQ[31]M7

SA_DQ[32]AG6

SA_DQ[33]AG5

SA_DQ[34]AK6

SA_DQ[35]AK5

SA_DQ[36]AH5

SA_DQ[37]AH6

SA_DQ[38]AJ5

SA_DQ[39]AJ6

SA_DQ[40]AJ8

SA_DQ[41]AK8

SA_DQ[42]AJ9

SA_DQ[43]AK9

SA_DQ[44]AH8

SA_DQ[45]AH9

SA_DQ[46]AL9

SA_DQ[47]AL8

SA_DQ[48]AP11

SA_DQ[49]AN11

SA_DQ[50]AL12

SA_DQ[51]AM12

SA_DQ[52]AM11

SA_DQ[53]AL11

SA_DQ[54]AP12

SA_DQ[55]AN12

SA_DQ[56]AJ14

SA_DQ[57]AH14

SA_DQ[58]AL15

SA_DQ[59]AK15

SA_DQ[60]AL14

SA_DQ[61]AK14

SA_DQ[62]AJ15

SA_DQ[63]AH15

RSVD_TP[1] AB4

RSVD_TP[2] AA4

RSVD_TP[4] AB3

RSVD_TP[5] AA3

RSVD_TP[3] W9

RSVD_TP[6] W10

RSVD_TP[7] AG1

RSVD_TP[8] AH1

RSVD_TP[9] AG2

RSVD_TP[10] AH2

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

B

U26D

CPU-989P-rPGA

D
D
R

S
Y
S
T
E
M

M
E
M
O
R
Y

B

U26D

CPU-989P-rPGA

SB_BS[0]AA9

SB_BS[1]AA7

SB_BS[2]R6

SB_CAS#AA10

SB_RAS#AB8

SB_WE#AB9

SB_CLK[0] AE2

SB_CLK[1] AE1

SB_CLK#[0] AD2

SB_CLK#[1] AD1

SB_CKE[0] R9

SB_CKE[1] R10

SB_ODT[0] AE4

SB_ODT[1] AD4

SB_DQS[4] AN6

SB_DQS#[4] AN5

SB_DQS[5] AP8

SB_DQS#[5] AP9

SB_DQS[6] AK11

SB_DQS#[6] AK12

SB_DQS[7] AP14

SB_DQS#[7] AP15

SB_DQS[0] C7

SB_DQS#[0] D7

SB_DQS[1] G3

SB_DQS#[1] F3

SB_DQS[2] J6

SB_DQS#[2] K6

SB_DQS[3] M3

SB_DQS#[3] N3

SB_MA[0] AA8

SB_MA[1] T7

SB_MA[2] R7

SB_MA[3] T6

SB_MA[4] T2

SB_MA[5] T4

SB_MA[6] T3

SB_MA[7] R2

SB_MA[8] T5

SB_MA[9] R3

SB_MA[10] AB7

SB_MA[11] R1

SB_MA[12] T1

SB_MA[13] AB10

SB_MA[14] R5

SB_MA[15] R4

SB_DQ[0]C9

SB_DQ[1]A7

SB_DQ[2]D10

SB_DQ[3]C8

SB_DQ[4]A9

SB_DQ[5]A8

SB_DQ[6]D9

SB_DQ[7]D8

SB_DQ[8]G4

SB_DQ[9]F4

SB_DQ[10]F1

SB_DQ[11]G1

SB_DQ[12]G5

SB_DQ[13]F5

SB_DQ[14]F2

SB_DQ[15]G2

SB_DQ[16]J7

SB_DQ[17]J8

SB_DQ[18]K10

SB_DQ[19]K9

SB_DQ[20]J9

SB_DQ[21]J10

SB_DQ[22]K8

SB_DQ[23]K7

SB_DQ[24]M5

SB_DQ[25]N4

SB_DQ[26]N2

SB_DQ[27]N1

SB_DQ[28]M4

SB_DQ[29]N5

SB_DQ[30]M2

SB_DQ[31]M1

SB_DQ[32]AM5

SB_DQ[33]AM6

SB_DQ[34]AR3

SB_DQ[35]AP3

SB_DQ[36]AN3

SB_DQ[37]AN2

SB_DQ[38]AN1

SB_DQ[39]AP2

SB_DQ[40]AP5

SB_DQ[41]AN9

SB_DQ[42]AT5

SB_DQ[43]AT6

SB_DQ[44]AP6

SB_DQ[45]AN8

SB_DQ[46]AR6

SB_DQ[47]AR5

SB_DQ[48]AR9

SB_DQ[49]AJ11

SB_DQ[50]AT8

SB_DQ[51]AT9

SB_DQ[52]AH11

SB_DQ[53]AR8

SB_DQ[54]AJ12

SB_DQ[55]AH12

SB_DQ[56]AT11

SB_DQ[57]AN14

SB_DQ[58]AR14

SB_DQ[59]AT14

SB_DQ[60]AT12

SB_DQ[61]AN15

SB_DQ[62]AR15

SB_DQ[63]AT15

RSVD_TP[11] AB2

RSVD_TP[12] AA2

RSVD_TP[13] T9

RSVD_TP[14] AA1

RSVD_TP[15] AB1

RSVD_TP[16] T10

SB_CS#[0] AD3

SB_CS#[1] AE3

RSVD_TP[17] AD6

RSVD_TP[18] AE6

RSVD_TP[19] AD5

RSVD_TP[20] AE5

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

H_FC_C22

+VDDR_REF_CPU

H_CPU_SVIDALRT#
VR_SVID_CLK
VR_SVID_DATA

VR_SVID_ALERT#H_CPU_SVIDALRT#

VR_SVID_CLK

VR_SVID_DATA

MAIND

VCCSA_SEL [39]

VR_SVID_DATA [35]

VR_SVID_CLK [35]

VCCSENSE [35]
VSSSENSE [35]

VCCP_SENSE [36]
VSSP_SENSE [36]

VCC_AXG_SENSE [35]
VSS_AXG_SENSE [35]

VCCSA_SENSE [39]

VR_SVID_ALERT# [35]

MAIND[34,37,40]

MAINON_ON_G[4,40]

+VCC_CORE +1.05V_VTT

+1.05V_VTT

+1.05V_VTT

+VDDR_REF_CPU

+VCC_GFX

+VCC_CORE

+VCC_GFX

+1.05V_VTT

+1.05V_VTT

+VDDR_REF_CPU+SMDDR_VREF

+1.5V_CPU+1.5V_SUS

+1.5V_CPU

+1.8V

VCCSA

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 3/4 1A

Saturday, January 22, 2011

ZRJ

6 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 3/4 1A

Saturday, January 22, 2011

ZRJ

6 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 3/4 1A

Saturday, January 22, 2011

ZRJ

6 41

CPU Core Power
SNB 45W:52A

Sandy Bridge Processor (POWER) Sandy Bridge Processor (GRAPHIC POWER)

CAD Note: +VDDR_REF_CPU
should
have 10 mil trace width

Place PU resistor close to CPU

SVID CLK

SVID DATA

SVID ALERT

06

Layout note: need routing
 together and ALERT need
between CLK and DATA

22uF x 16

10uF x 10

470uF/4mohm x 4

SNB 45W:21.5A
CPU VGT

22uF x 12

470uF/4mohm x 2

CPU VCCPL

10uF x 1

330uF/7mohm x 1

1uF x 2

SNB 45W:8.5A
CPU VTT

22uF x 12

330uF/6mohm x 2

22uF x 7 (Non-stuff)

SNB 45W: 6A
CPU SA

10uF x 3

330uF/7mohm x 1

SNB 45W: 5A
CPU MCH

10uF x 6

330uF/6mohm x 1

Spec

Spec

Spec

Spec
SNB 45W:1.5A

Spec

Real
10uF x 6

Spec

Place PU resistor close to CPU

4.5A

C307
10U/6.3V_8

C307
10U/6.3V_8

R191
75_4
R191
75_4

C380
10U/6.3V_8

C380
10U/6.3V_8

C387
10U/6.3V_8

C387
10U/6.3V_8

C265
10U/6.3V_8

C265
10U/6.3V_8

+ C287
*330U/2V_7343

+ C287
*330U/2V_7343

C314
10U/6.3V_8

C314
10U/6.3V_8

C677
10U/6.3V_8

C677
10U/6.3V_8

C304
10U/6.3V_8

C304
10U/6.3V_8

C382
10U/6.3V_8

C382
10U/6.3V_8

C289
4.7U/25V_8

C289
4.7U/25V_8

R492 *short_4R492 *short_4

C668
10U/6.3V_8

C668
10U/6.3V_8

R487 10/F_4R487 10/F_4

C662
10U/6.3V_8

C662
10U/6.3V_8

R181 100/F_4R181 100/F_4

C258
10U/6.3V_8

C258
10U/6.3V_8

C391
4.7U/25V_8

C391
4.7U/25V_8

+ C354
330U/2V_7343

+ C354
330U/2V_7343

R182 10/F_4R182 10/F_4

C313
10U/6.3V_8

C313
10U/6.3V_8

C672
10U/6.3V_8

C672
10U/6.3V_8

R184 43_4R184 43_4

C670
*22U/6.3V_8
C670
*22U/6.3V_8

C660
10U/6.3V_8

C660
10U/6.3V_8

C675
4.7U/25V_8

C675
4.7U/25V_8

POWER

G
R
A
P
H
I
C
S

D
D
R
3

-
1
.
5
V

R
A
I
L
S

S
E
N
S
E

L
I
N
E
S

1
.
8
V

R
A
I
L

S
A

R
A
I
L

V
R
E
F

M
I
S
C

U26G

CPU-989P-rPGA

POWER

G
R
A
P
H
I
C
S

D
D
R
3

-
1
.
5
V

R
A
I
L
S

S
E
N
S
E

L
I
N
E
S

1
.
8
V

R
A
I
L

S
A

R
A
I
L

V
R
E
F

M
I
S
C

U26G

CPU-989P-rPGA

SM_VREF AL1

VSSAXG_SENSE AK34
VAXG_SENSE AK35VAXG1AT24

VAXG2AT23

VAXG3AT21

VAXG4AT20

VAXG5AT18

VAXG6AT17

VAXG7AR24

VAXG8AR23

VAXG9AR21

VAXG10AR20

VAXG11AR18

VAXG12AR17

VAXG13AP24

VAXG14AP23

VAXG15AP21

VAXG16AP20

VAXG17AP18

VAXG18AP17

VAXG19AN24

VAXG20AN23

VAXG21AN21

VAXG22AN20

VAXG23AN18

VAXG24AN17

VAXG25AM24

VAXG26AM23

VAXG27AM21

VAXG28AM20

VAXG29AM18

VAXG30AM17

VAXG31AL24

VAXG32AL23

VAXG33AL21

VAXG34AL20

VAXG35AL18

VAXG36AL17

VAXG37AK24

VAXG38AK23

VAXG39AK21

VAXG40AK20

VAXG41AK18

VAXG42AK17

VAXG43AJ24

VAXG44AJ23

VAXG45AJ21

VAXG46AJ20

VAXG47AJ18

VAXG48AJ17

VAXG49AH24

VAXG50AH23

VAXG51AH21

VAXG52AH20

VAXG53AH18

VAXG54AH17

VDDQ11 U4

VDDQ12 U1

VDDQ13 P7

VDDQ14 P4

VDDQ15 P1

VDDQ1 AF7

VDDQ2 AF4

VDDQ3 AF1

VDDQ4 AC7

VDDQ5 AC4

VDDQ6 AC1

VDDQ7 Y7

VDDQ8 Y4

VDDQ9 Y1

VDDQ10 U7

VCCPLL1B6

VCCPLL2A6

VCCSA1 M27

VCCSA2 M26

VCCSA3 L26

VCCSA4 J26

VCCSA5 J25

VCCSA6 J24

VCCSA7 H26

VCCSA8 H25

VCCSA_SENSE H23

VCCSA_VID1 C24

VCCPLL3A2

FC_C22 C22

+
C340

470u/2V_7343

+
C340

470u/2V_7343

Q7
*DMN601K-7
Q7
*DMN601K-7

3

2

1

C663
*22U/6.3V_8
C663
*22U/6.3V_8

C306
10U/6.3V_8

C306
10U/6.3V_8

C291
4.7U/25V_8

C291
4.7U/25V_8

+
C299
*470u/2V_7343

+
C299
*470u/2V_7343

R196
*100K_4
R196
*100K_4

+
C326
*330U/2V_7343

+
C326
*330U/2V_7343

C666
10U/6.3V_8

C666
10U/6.3V_8

C303
*22U/6.3V_8
C303
*22U/6.3V_8

C336
10U/6.3V_8

C336
10U/6.3V_8

C676
*22U/6.3V_8
C676
*22U/6.3V_8

C379
10U/6.3V_8

C379
10U/6.3V_8

+
C694
*330U/2V_7343

+
C694
*330U/2V_7343

C337
10U/6.3V_8

C337
10U/6.3V_8

C671
10U/6.3V_8

C671
10U/6.3V_8

R178 *short_1206R178 *short_1206

C384
10U/6.3V_8

C384
10U/6.3V_8

R195 *short_8R195 *short_8

C360
10U/6.3V_8

C360
10U/6.3V_8

R129 10K_4R129 10K_4

+
C696
*330U/2V_7343

+
C696
*330U/2V_7343

C302
10U/6.3V_8

C302
10U/6.3V_8

C262
10U/6.3V_8

C262
10U/6.3V_8

C305
10U/6.3V_8

C305
10U/6.3V_8

C288
4.7U/25V_8

C288
4.7U/25V_8

C319
10U/6.3V_8

C319
10U/6.3V_8

POWER

C
O
R
E

S
U
P
P
L
Y

P
E
G

A
N
D

D
D
R

S
E
N
S
E

L
I
N
E
S

S
V
I
D

U26F

CPU-989P-rPGA

POWER

C
O
R
E

S
U
P
P
L
Y

P
E
G

A
N
D

D
D
R

S
E
N
S
E

L
I
N
E
S

S
V
I
D

U26F

CPU-989P-rPGA

VCC_SENSE AJ35

VSS_SENSE AJ34

VIDALERT# AJ29

VIDSCLK AJ30

VIDSOUT AJ28

VSSIO_SENSE A10

VCC1AG35

VCC2AG34

VCC3AG33

VCC4AG32

VCC5AG31

VCC6AG30

VCC7AG29

VCC8AG28

VCC9AG27

VCC10AG26

VCC11AF35

VCC12AF34

VCC13AF33

VCC14AF32

VCC15AF31

VCC16AF30

VCC17AF29

VCC18AF28

VCC19AF27

VCC20AF26

VCC21AD35

VCC22AD34

VCC23AD33

VCC24AD32

VCC25AD31

VCC26AD30

VCC27AD29

VCC28AD28

VCC29AD27

VCC30AD26

VCC31AC35

VCC32AC34

VCC33AC33

VCC34AC32

VCC35AC31

VCC36AC30

VCC37AC29

VCC38AC28

VCC39AC27

VCC40AC26

VCC41AA35

VCC42AA34

VCC43AA33

VCC44AA32

VCC45AA31

VCC46AA30

VCC47AA29

VCC48AA28

VCC49AA27

VCC50AA26

VCC51Y35

VCC52Y34

VCC53Y33

VCC54Y32

VCC55Y31

VCC56Y30

VCC57Y29

VCC58Y28

VCC59Y27

VCC60Y26

VCC61V35

VCC62V34

VCC63V33

VCC64V32

VCC65V31

VCC66V30

VCC67V29

VCC68V28

VCC69V27

VCC70V26

VCC71U35

VCC72U34

VCC73U33

VCC74U32

VCC75U31

VCC76U30

VCC77U29

VCC78U28

VCC79U27

VCC80U26

VCC81R35

VCC82R34

VCC83R33

VCC84R32

VCC85R31

VCC86R30

VCC87R29

VCC88R28

VCC89R27

VCC90R26

VCC91P35

VCC92P34

VCC93P33

VCC94P32

VCC95P31

VCC96P30

VCC97P29

VCC98P28

VCC99P27

VCC100P26

VCCIO1 AH13

VCCIO12 J11

VCCIO18 G12

VCCIO19 F14

VCCIO20 F13

VCCIO21 F12

VCCIO22 F11

VCCIO23 E14

VCCIO24 E12

VCCIO2 AH10

VCCIO3 AG10

VCCIO4 AC10

VCCIO5 Y10

VCCIO6 U10

VCCIO7 P10

VCCIO8 L10

VCCIO9 J14

VCCIO10 J13

VCCIO11 J12

VCCIO13 H14

VCCIO14 H12

VCCIO15 H11

VCCIO16 G14

VCCIO17 G13

VCCIO25 E11

VCCIO32 C12

VCCIO33 C11

VCCIO34 B14

VCCIO35 B12

VCCIO36 A14

VCCIO37 A13

VCCIO38 A12

VCCIO39 A11

VCCIO26 D14

VCCIO27 D13

VCCIO28 D12

VCCIO29 D11

VCCIO30 C14

VCCIO31 C13

VCCIO_SENSE B10

VCCIO40 J23

C390
10U/6.3V_8

C390
10U/6.3V_8

C381
10U/6.3V_8

C381
10U/6.3V_8

C640
10U/6.3V_8

C640
10U/6.3V_8

C264
10U/6.3V_8

C264
10U/6.3V_8

R486 10/F_4R486 10/F_4

C268
1U/6.3V_4

C268
1U/6.3V_4

C357
*470P/50V_4
C357
*470P/50V_4

C392
4.7U/25V_8

C392
4.7U/25V_8

C270
4.7U/6.3V_6

C270
4.7U/6.3V_6

C639
10U/6.3V_8

C639
10U/6.3V_8

C317
10U/6.3V_8

C317
10U/6.3V_8

C269
1U/6.3V_4

C269
1U/6.3V_4

C661
10U/6.3V_8

C661
10U/6.3V_8

Q10
*AO4496
Q10
*AO4496

36
5

7
8

2

4

1

C295
*22U/6.3V_8
C295
*22U/6.3V_8

C673
10U/6.3V_8

C673
10U/6.3V_8

C691
4.7U/25V_8

C691
4.7U/25V_8

C359
4.7U/25V_8

C359
4.7U/25V_8

R190
130/F_4
R190
130/F_4

R155
*220_8
R155
*220_8

R180 100/F_4R180 100/F_4

C283
4.7U/25V_8

C283
4.7U/25V_8

C315
10U/6.3V_8

C315
10U/6.3V_8

C260
10U/6.3V_8

C260
10U/6.3V_8

R183 10/F_4R183 10/F_4

C294
10U/6.3V_8

C294
10U/6.3V_8

+
C619
*330u/6.3V_7343

+
C619
*330u/6.3V_7343

C323
10U/6.3V_8

C323
10U/6.3V_8

C301
10U/6.3V_8

C301
10U/6.3V_8

C658
10U/6.3V_8

C658
10U/6.3V_8

C348
4.7U/25V_8

C348
4.7U/25V_8

C292
*22U/6.3V_8
C292
*22U/6.3V_8

C316
*22U/6.3V_8
C316
*22U/6.3V_8

+
C616
330u/2V_7343

+
C616
330u/2V_7343

C318
10U/6.3V_8

C318
10U/6.3V_8

C333
10U/6.3V_8

C333
10U/6.3V_8

+
C298
*470u/2V_7343

+
C298
*470u/2V_7343

Q11
*2N7002E
Q11
*2N7002E

3

2

1

C335
10U/6.3V_8

C335
10U/6.3V_8

C286
4.7U/25V_8

C286
4.7U/25V_8

C386
*22U/6.3V_8
C386
*22U/6.3V_8

C332
10U/6.3V_8

C332
10U/6.3V_8

C290
10U/6.3V_8

C290
10U/6.3V_8

C309
4.7U/25V_8

C309
4.7U/25V_8

R168 *short_1206R168 *short_1206

C334
*22U/6.3V_8
C334
*22U/6.3V_8

C388
10U/6.3V_8

C388
10U/6.3V_8

C690
*22U/6.3V_8
C690
*22U/6.3V_8

C689
*22U/6.3V_8
C689
*22U/6.3V_8

C338
10U/6.3V_8

C338
10U/6.3V_8

C320
10U/6.3V_8

C320
10U/6.3V_8

+
C695
*330U/2V_7343

+
C695
*330U/2V_7343

C324
4.7U/25V_8

C324
4.7U/25V_8C358

*22U/6.3V_8
C358
*22U/6.3V_8

C667
10U/6.3V_8

C667
10U/6.3V_8

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

CFG0

CFG4CFG4

CFG7CFG7

CFG2

CFG2

CFG5
CFG6

CFG7

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 4/4 1A

Monday, December 20, 2010

ZRJ

7 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 4/4 1A

Monday, December 20, 2010

ZRJ

7 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Sandy Bridge 4/4 1A

Monday, December 20, 2010

ZRJ

7 41

Sandy Bridge Processor (RESERVED, CFG)

 CFG4
(DP Presence Strap) Enable; An ext DP device is connected to eDP

PEG train immediately following
 xxRESETB de assertion

 CFG2
(PEG Static Lane Reversal)

Processor Strapping

 CFG7
(PEG Defer Training)

1 0

Normal Operation Lane Reversed

Disable; No physical DP attached to eDP

The CFG signals have a default value of '1' if not terminated on the board.

PEG wait for BIOS training

11: (Default) x16 - Device 1 functions 1 and 2 disabled
10: x8, x8 - Device 1 function 1 enabled ; function 2 disabled
01: Reserved - (Device 1 function 1 disabled ; function 2 enabled)
00: x8,x4,x4 - Device 1 functions 1 and 2 enabled

CFG[6:5] (PCIE Port Bifurcation Straps)

Sandy Bridge Processor (GND)

07

R194 *1K/F_4R194 *1K/F_4

VSS

U26H

CPU-989P-rPGA

VSS

U26H

CPU-989P-rPGA

VSS1AT35

VSS2AT32

VSS3AT29

VSS4AT27

VSS5AT25

VSS6AT22

VSS7AT19

VSS8AT16

VSS9AT13

VSS10AT10

VSS11AT7

VSS12AT4

VSS13AT3

VSS14AR25

VSS15AR22

VSS16AR19

VSS17AR16

VSS18AR13

VSS19AR10

VSS20AR7

VSS21AR4

VSS22AR2

VSS23AP34

VSS24AP31

VSS25AP28

VSS26AP25

VSS27AP22

VSS28AP19

VSS29AP16

VSS30AP13

VSS31AP10

VSS32AP7

VSS33AP4

VSS34AP1

VSS35AN30

VSS36AN27

VSS37AN25

VSS38AN22

VSS39AN19

VSS40AN16

VSS41AN13

VSS42AN10

VSS43AN7

VSS44AN4

VSS45AM29

VSS46AM25

VSS47AM22

VSS48AM19

VSS49AM16

VSS50AM13

VSS51AM10

VSS52AM7

VSS53AM4

VSS54AM3

VSS55AM2

VSS56AM1

VSS57AL34

VSS58AL31

VSS59AL28

VSS60AL25

VSS61AL22

VSS62AL19

VSS63AL16

VSS64AL13

VSS65AL10

VSS66AL7

VSS67AL4

VSS68AL2

VSS69AK33

VSS70AK30

VSS71AK27

VSS72AK25

VSS73AK22

VSS74AK19

VSS75AK16

VSS76AK13

VSS77AK10

VSS78AK7

VSS79AK4

VSS80AJ25

VSS81 AJ22

VSS82 AJ19

VSS83 AJ16

VSS84 AJ13

VSS85 AJ10

VSS86 AJ7

VSS87 AJ4

VSS88 AJ3

VSS89 AJ2

VSS90 AJ1

VSS91 AH35

VSS92 AH34

VSS93 AH32

VSS94 AH30

VSS95 AH29

VSS96 AH28

VSS97 AH26

VSS98 AH25

VSS99 AH22

VSS100 AH19

VSS101 AH16

VSS102 AH7

VSS103 AH4

VSS104 AG9

VSS105 AG8

VSS106 AG4

VSS107 AF6

VSS108 AF5

VSS109 AF3

VSS110 AF2

VSS111 AE35

VSS112 AE34

VSS113 AE33

VSS114 AE32

VSS115 AE31

VSS116 AE30

VSS117 AE29

VSS118 AE28

VSS119 AE27

VSS120 AE26

VSS121 AE9

VSS122 AD7

VSS123 AC9

VSS124 AC8

VSS125 AC6

VSS126 AC5

VSS127 AC3

VSS128 AC2

VSS129 AB35

VSS130 AB34

VSS131 AB33

VSS132 AB32

VSS133 AB31

VSS134 AB30

VSS135 AB29

VSS136 AB28

VSS137 AB27

VSS138 AB26

VSS139 Y9

VSS140 Y8

VSS141 Y6

VSS142 Y5

VSS143 Y3

VSS144 Y2

VSS145 W35

VSS146 W34

VSS147 W33

VSS148 W32

VSS149 W31

VSS150 W30

VSS151 W29

VSS152 W28

VSS153 W27

VSS154 W26

VSS155 U9

VSS156 U8

VSS157 U6

VSS158 U5

VSS159 U3

VSS160 U2

TP21TP21

R216 1K/F_4R216 1K/F_4

T7T7

TP6TP6
TP7TP7

TP5TP5

TP2TP2

TP4TP4

R
E
S
E
R
V
E
D

U26E

CPU-989P-rPGA

R
E
S
E
R
V
E
D

U26E

CPU-989P-rPGA

CFG[0]AK28

CFG[1]AK29

CFG[2]AL26

CFG[3]AL27

CFG[4]AK26

CFG[5]AL29

CFG[6]AL30

CFG[7]AM31

CFG[8]AM32

CFG[9]AM30

CFG[10]AM28

CFG[11]AM26

CFG[12]AN28

CFG[13]AN31

CFG[14]AN26

CFG[15]AM27

CFG[16]AK31

CFG[17]AN29

RSVD34 AM33

RSVD35 AJ27

RSVD38 J16

RSVD42 AT34

RSVD39 H16

RSVD40 G16

RSVD41 AR35

RSVD43 AT33

RSVD45 AR34

RSVD56 AT2

RSVD57 AT1

RSVD58 AR1

RSVD46 B34

RSVD47 A33

RSVD48 A34

RSVD49 B35

RSVD50 C35

RSVD51 AJ32

RSVD52 AK32

RSVD30 AE7

RSVD31 AK2

RSVD28 L7

RSVD29 AG7

RSVD27J15

RSVD16C30
RSVD15D23

RSVD17A31

RSVD18B30

RSVD20D30
RSVD19B29

RSVD22A30
RSVD21B31

RSVD23C29

RSVD24J20

RSVD37 T8

RSVD6B4

RSVD7D1

RSVD8F25

RSVD9F24

RSVD11D24

RSVD12G25

RSVD13G24

RSVD14E23

RSVD32 W8

RSVD33 AT26

RSVD25B18

RSVD44 AP35

RSVD10F23

RSVD5AJ26

VAXG_VAL_SENSEAJ31

VSSAXG_VAL_SENSEAH31

VCC_VAL_SENSEAJ33

VSS_VAL_SENSEAH33

KEY B1

VCC_DIE_SENSE AH27

VCCIO_SELA19

RSVD54 AN35

RSVD55 AM35

VSS

U26I

CPU-989P-rPGA

VSS

U26I

CPU-989P-rPGA

VSS161T35

VSS162T34

VSS163T33

VSS164T32

VSS165T31

VSS166T30

VSS167T29

VSS168T28

VSS169T27

VSS170T26

VSS171P9

VSS172P8

VSS173P6

VSS174P5

VSS175P3

VSS176P2

VSS177N35

VSS178N34

VSS179N33

VSS180N32

VSS181N31

VSS182N30

VSS183N29

VSS184N28

VSS185N27

VSS186N26

VSS187M34

VSS188L33

VSS189L30

VSS190L27

VSS191L9

VSS192L8

VSS193L6

VSS194L5

VSS195L4

VSS196L3

VSS197L2

VSS198L1

VSS199K35

VSS200K32

VSS201K29

VSS202K26

VSS203J34

VSS204J31

VSS205H33

VSS206H30

VSS207H27

VSS208H24

VSS209H21

VSS210H18

VSS211H15

VSS212H13

VSS213H10

VSS214H9

VSS215H8

VSS216H7

VSS217H6

VSS218H5

VSS219H4

VSS220H3

VSS221H2

VSS222H1

VSS223G35

VSS224G32

VSS225G29

VSS226G26

VSS227G23

VSS228G20

VSS229G17

VSS230G11

VSS231F34

VSS232F31

VSS233F29

VSS234 F22

VSS235 F19

VSS236 E30

VSS237 E27

VSS238 E24

VSS239 E21

VSS240 E18

VSS241 E15

VSS242 E13

VSS243 E10

VSS244 E9

VSS245 E8

VSS246 E7

VSS247 E6

VSS248 E5

VSS249 E4

VSS250 E3

VSS251 E2

VSS252 E1

VSS253 D35

VSS254 D32

VSS255 D29

VSS256 D26

VSS257 D20

VSS258 D17

VSS259 C34

VSS260 C31

VSS261 C28

VSS262 C27

VSS263 C25

VSS264 C23

VSS265 C10

VSS266 C1

VSS267 B22

VSS268 B19

VSS269 B17

VSS270 B15

VSS271 B13

VSS272 B11

VSS273 B9

VSS274 B8

VSS275 B7

VSS276 B5

VSS277 B3

VSS278 B2

VSS279 A35

VSS280 A32

VSS281 A29

VSS282 A26

VSS283 A23

VSS284 A20

VSS285 A3

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

PM_DRAM_PWRGD

ICH_RSMRST#

SUS_PWR_ACK

DAC_IREF

DMI_COMP

DMI2RBIAS

XDP_DBRST#

PM_BATLOW#

PM_RI#

DSWVREN

ICH_RSMRST#

PCIE_WAKE#

CLKRUN#

INT_TXLCLKOUTP
INT_TXLCLKOUTN

INT_TXLOUTN0

INT_TXLOUTN2
INT_TXLOUTN1

INT_TXLOUTP0

INT_TXLOUTP2
INT_TXLOUTP1

INT_CRT_RED

INT_CRT_BLU
INT_CRT_GRE

INT_CRT_HSYNC_R
INT_CRT_VSYNC_R

SLP_LAN#

PWROK_EC

DSWVREN

INT_CRT_GRE
INT_CRT_RED

INT_CRT_BLU

SYS_PWROK
SYS_PWROK

CLKRUN#

ICH_RSMRST#

XDP_DBRST#

PM_RI#

PM_BATLOW#

PCIE_WAKE#

SLP_LAN#

AC_PRESENT

SUS_PWR_ACK

AC_PRESENT

PM_DRAM_PWRGD

SUS_PWR_ACK

SYS_PWROK

INT_CRT_DDCCLK
INT_CRT_DDCDAT

INT_LVDS_EDIDCLK
INT_LVDS_EDIDDATA

PM_DRAM_PWRGD[4]

ICH_RSMRST#[32]

PM_SYNC [4]

DMI_RXN0[4]
DMI_RXN1[4]
DMI_RXN2[4]
DMI_RXN3[4]

DMI_RXP0[4]
DMI_RXP1[4]
DMI_RXP2[4]
DMI_RXP3[4]

DMI_TXN0[4]
DMI_TXN1[4]
DMI_TXN2[4]
DMI_TXN3[4]

DMI_TXP0[4]
DMI_TXP1[4]
DMI_TXP2[4]
DMI_TXP3[4]

FDI_TXN0 [4]
FDI_TXN1 [4]
FDI_TXN2 [4]
FDI_TXN3 [4]
FDI_TXN4 [4]
FDI_TXN5 [4]
FDI_TXN6 [4]
FDI_TXN7 [4]

FDI_TXP4 [4]
FDI_TXP5 [4]
FDI_TXP6 [4]

FDI_TXP1 [4]
FDI_TXP0 [4]

FDI_TXP7 [4]

FDI_TXP2 [4]
FDI_TXP3 [4]

FDI_INT [4]

FDI_FSYNC0 [4]

FDI_FSYNC1 [4]

FDI_LSYNC0 [4]

FDI_LSYNC1 [4]

XDP_DBRST#[4] PCIE_WAKE# [25]

CLKRUN# [32]

PCH_SUSCLK [32]

INT_LVDS_BLON[24]

INT_LVDS_BRIGHT[24]

INT_TXLCLKOUTP[24]
INT_TXLCLKOUTN[24]

INT_TXLOUTN0[24]

INT_TXLOUTN2[24]
INT_TXLOUTN1[24]

INT_TXLOUTP1[24]
INT_TXLOUTP2[24]

INT_TXLOUTP0[24]

INT_CRT_RED[24]

INT_CRT_BLU[24]
INT_CRT_GRE[24]

INT_CRT_HSYNC[24]
INT_CRT_VSYNC[24]

INT_HDMI_SDA [23]
INT_HDMI_SCL [23]

INT_LVDS_VDDEN[24]

IMVP_PWRGD [4,35]
SYS_PWROK[4,32]

SUS_STAT# [32]

SUSC# [32]

SUSB# [32]

INT_CRT_DDCDAT[24]
INT_CRT_DDCCLK[24]

INT_LVDS_EDIDCLK[24]
INT_LVDS_EDIDDATA[24]

INT_HDMI_TXCN [23]
INT_HDMI_TXCP [23]

INT_HDMI_TXDN0 [23]
INT_HDMI_TXDP0 [23]

INT_HDMI_TXDN1 [23]
INT_HDMI_TXDP1 [23]

INT_HDMI_TXDN2 [23]
INT_HDMI_TXDP2 [23]

INT_HDMI_HPD [23]

PWROK_EC[32]

DNBSWON#[32]

+1.05V_VTT

+3V

+3V_RTC+3V_S5
+3V +3V_S5

+3V

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 1/6 1A

Saturday, January 22, 2011

ZRJ

8 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 1/6 1A

Saturday, January 22, 2011

ZRJ

8 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 1/6 1A

Saturday, January 22, 2011

ZRJ

8 41

Cougar Point (DMI,FDI,PM)

PCH Pull-high/low(CLG) System PWR_OK(CLG)

Cougar Point (LVDS,DDI)

+3V_S5

DSW

+3V_S5

+3V

+3V_S5

+3V_S5

+3V_S5

+3V_S5

On Die DSW VR Enable

High = Enable (Default)

Low = Disable

R place close to PCH

08
I
N
T
.

H
D
M
I

I
N
T
.

D
P

R258 2.37K/F_4R258 2.37K/F_4

R285 2.7K_4R285 2.7K_4

R588
330K_4
R588
330K_4

T12T12

R362 10K_4R362 10K_4

R300 150/F_4R300 150/F_4

R287
1K/F_4
R287
1K/F_4

R547 8.2K_4R547 8.2K_4

R574
*330K_4
R574
*330K_4

R306 20/F_4R306 20/F_4
R320 20/F_4R320 20/F_4

R274 2.2K_4R274 2.2K_4

R572 200/F_4R572 200/F_4

T13T13

R263
100K_4
R263
100K_4

D
M
I

F
D
I

S
y
s
t
e
m

P
o
w
e
r

M
a
n
a
g
e
m
e
n
t

U28C

CougarPoint_R1P0

D
M
I

F
D
I

S
y
s
t
e
m

P
o
w
e
r

M
a
n
a
g
e
m
e
n
t

U28C

CougarPoint_R1P0

DMI0RXNBC24

DMI1RXNBE20

DMI2RXNBG18

DMI3RXNBG20

DMI0RXPBE24

DMI1RXPBC20

DMI2RXPBJ18

DMI3RXPBJ20

DMI0TXNAW24

DMI1TXNAW20

DMI2TXNBB18

DMI3TXNAV18

DMI0TXPAY24

DMI1TXPAY20

DMI2TXPAY18

DMI3TXPAU18

DMI_ZCOMPBJ24

DMI_IRCOMPBG25

FDI_RXN0 BJ14

FDI_RXN1 AY14

FDI_RXN2 BE14

FDI_RXN3 BH13

FDI_RXN4 BC12

FDI_RXN5 BJ12

FDI_RXN6 BG10

FDI_RXN7 BG9

FDI_RXP0 BG14

FDI_RXP1 BB14

FDI_RXP2 BF14

FDI_RXP3 BG13

FDI_RXP4 BE12

FDI_RXP5 BG12

FDI_RXP6 BJ10

FDI_RXP7 BH9

FDI_FSYNC0 AV12

FDI_FSYNC1 BC10

FDI_LSYNC0 AV14

FDI_LSYNC1 BB10

FDI_INT AW16

PMSYNCH AP14

SLP_SUS# G16

SLP_S3# F4

SLP_S4# H4

SLP_S5# / GPIO63 D10

SYS_RESET#K3

SYS_PWROKP12

PWRBTN#E20

RI#A10

WAKE# B9

SUS_STAT# / GPIO61 G8

SUSCLK / GPIO62 N14

ACPRESENT / GPIO31H20

BATLOW# / GPIO72E10

PWROKL22

CLKRUN# / GPIO32 N3

SUSWARN#/SUSPWRDNACK/GPIO30K16

RSMRST#C21

DRAMPWROKB13

SLP_LAN# / GPIO29 K14

APWROKL10

DPWROK E22

DMI2RBIASBH21

SLP_A# G10

DSWVRMEN A18

SUSACK#C12 R596 *short_4R596 *short_4

R294 2.2K_4R294 2.2K_4

R235 750/F_4R235 750/F_4

C461
*0.1U/10V_4
C461
*0.1U/10V_4

U17

TC7SH08

U17

TC7SH08

2

1
4

3
5R555 *1K_4R555 *1K_4

L
V
D
S

D
i
g
i
t
a
l

D
i
s
p
l
a
y

I
n
t
e
r
f
a
c
e

C
R
T

U28D

CougarPoint_R1P0

L
V
D
S

D
i
g
i
t
a
l

D
i
s
p
l
a
y

I
n
t
e
r
f
a
c
e

C
R
T

U28D

CougarPoint_R1P0

L_BKLTCTLP45

L_BKLTENJ47

L_CTRL_CLKT45

L_CTRL_DATAP39

L_DDC_CLKT40

L_DDC_DATAK47

L_VDD_ENM45

LVDSA_CLK#AK39

LVDSA_CLKAK40

LVDSA_DATA#0AN48

LVDSA_DATA#1AM47

LVDSA_DATA#2AK47

LVDSA_DATA#3AJ48

LVDSA_DATA0AN47

LVDSA_DATA1AM49

LVDSA_DATA2AK49

LVDSA_DATA3AJ47

LVDSB_CLK#AF40

LVDSB_CLKAF39

LVDSB_DATA#0AH45

LVDSB_DATA#1AH47

LVDSB_DATA#2AF49

LVDSB_DATA#3AF45

LVDSB_DATA0AH43

DDPB_0N AV42

DDPB_1N AV45

LVD_VREFHAE48

LVD_VREFLAE47

DDPD_2N BF42

DDPD_3N BJ42

DDPB_2N AU48

DDPB_3N AV47

DDPC_0N AY47

DDPC_1N AY43

DDPC_2N BA47

DDPC_3N BB47

DDPD_0N BB43

DDPD_1N BF44

DDPB_0P AV40

DDPB_1P AV46

DDPD_2P BE42

DDPD_3P BG42

DDPB_2P AU47

DDPB_3P AV49

LVDSB_DATA1AH49

LVDSB_DATA2AF47

LVDSB_DATA3AF43

LVD_IBGAF37

LVD_VBGAF36

DDPC_1P AY45

DDPC_0P AY49

DDPC_2P BA48

DDPC_3P BB49

DDPD_0P BB45

DDPD_1P BE44

CRT_BLUEN48

CRT_DDC_CLKT39

CRT_DDC_DATAM40

CRT_GREENP49

CRT_HSYNCM47

CRT_IRTNT42

CRT_REDT49

CRT_VSYNCM49

DAC_IREFT43

SDVO_CTRLCLK P38

SDVO_CTRLDATA M39

DDPC_CTRLCLK P46

DDPC_CTRLDATA P42

DDPD_CTRLCLK M43

DDPD_CTRLDATA M36

DDPB_AUXN AT49

DDPC_AUXN AP47

DDPD_AUXN AT45

DDPB_AUXP AT47

DDPC_AUXP AP49

DDPD_AUXP AT43

DDPB_HPD AT40

DDPC_HPD AT38

DDPD_HPD BH41

SDVO_TVCLKINP AP45
SDVO_TVCLKINN AP43

SDVO_STALLP AM40
SDVO_STALLN AM42

SDVO_INTP AP40
SDVO_INTN AP39

R292 150/F_4R292 150/F_4

R237 49.9/F_4R237 49.9/F_4

R277 10K_4R277 10K_4

R578 10K_4R578 10K_4

T11T11

R554 10K_4R554 10K_4

R293 2.7K_4R293 2.7K_4

T10T10

R284 150/F_4R284 150/F_4

R276 2.2K_4R276 2.2K_4

R564 10K_4R564 10K_4

R568 10K_4R568 10K_4

R275 2.2K_4R275 2.2K_4

R341 8.2K_4R341 8.2K_4

R565 10K_4R565 10K_4

R360 *10K_4R360 *10K_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

PCH_SPI_CS0#

ACZ_BITCLK_R

SM_INTRUDER#

RTC_RST#

SPKR

SERIRQ

PCH_DRQ#0
PCH_DRQ#1

SATA_TXN0_C
SATA_TXP0_C

SATA_TXN1_C
SATA_TXP1_C

SATA_RX1N
SATA_RX1P

SATA_COMP

SATA3_COMP

SATA3_RBIAS

BBS_BIT0

PCH_ODD_EN
SERIRQ

PCH_SPI_CLK

PCH_SPI_CS1#

PCH_SPI_SI

PCH_SPI_SO

PCH_JTAG_TDI

SPKR

ACZ_RST#_R

ACZ_SDOUT_R

PCH_INVRMEN

SRTC_RST#

RTC_X1

RTC_X2

PCH_INVRMEN

PCH_ODD_EN

SRTC_RST#

+3V_RTC_1
RTC_RST#

PCH_JTAG_TCK

PCH_JTAG_TMS

PCH_JTAG_TDO

BBS_BIT0

ACZ_BITCLK_R

ACZ_RST#_R

ACZ_SDOUT_R

ACZ_SYNC_R

PCH_JTAG_TDI
PCH_JTAG_TMS

PCH_JTAG_TCK

PCH_SPI_SO

PCH_SPI1_CLK_R

PCH_SPI1_SO_R
PCH_SPI_SI

PCH_SPI_CS0#
PCH_SPI_CLK

PCH_SPI1_SI_R

ACZ_SYNC_R

ACZ_SYNC_R

ACZ_SDOUT_R

LAD1 [26,32]
LAD2 [26,32]
LAD3 [26,32]

LAD0 [26,32]

LFRAME# [26,32]

SERIRQ [32]

SATA_RXN0 [27]
SATA_RXP0 [27]
SATA_TXN0 [27]
SATA_TXP0 [27]

SATA_ACT# [31]

SPKR[28]

ACZ_SDIN0[28]

PCI_GNT3# [10]

DF_TVS [11]
H_SNB_IVB# [4]

PLL_ODVR_EN [11]

BBS_BIT1 [10]

ACZ_BITCLK[28]

ACZ_RST#[28]

ACZ_SDOUT[28]

ACZ_SYNC[28]

SATA_TXN1 [27]
SATA_TXP1 [27]

SATA_RX1N [27]
SATA_RX1P [27]

ME_WR#[32]

+3V_RTC

+3V

+1.05V_VTT

+3V

+3VPCU

+3V_RTC

+3V_RTC

+1.8V

+3V_S5

+3V

+3V

+3V_S5

+3V

+3V

+3VPCU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 2/6 1A

Saturday, January 22, 2011

ZRJ

9 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 2/6 1A

Saturday, January 22, 2011

ZRJ

9 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 2/6 1A

Saturday, January 22, 2011

ZRJ

9 41

RTC Circuitry(RTC)
Cougar Point (HDA,JTAG,SATA)

Integrated Clock Chip Enable
Should be pull-down
(weak pull-up 20K)RSMRST#

DF_TVS

PCH Strap Table

PWROK

No reboot mode setting PWROK
0 = Default (weak pull-down 20K)
1 = Setting to No-Reboot modeSPKR

PWROK

GPIO19

PWROK

Boot BIOS Selection 0 [bit-0]

Boot BIOS Selection 1 [bit-1]

Pin Name Sampled Configuration

DMI/FDI Termination voltage

Default weak pull-up on GNT0/1#
[Need external pull-down for LPC BIOS]GNT1# / GPIO51

GPIO8

PWROK

PCH2(CLG)

SATA HDD

GNT3# / GPIO55 Top-Block Swap Override
0 = "top-block swap" mode
1 = Default (weak pull-up 20K)

INTVRMEN Integrated 1.05V VRM enable ALWAYS Should be always pull-up

GPIO28
0 = Disable
1 = Enable (Default)

+3V

+3V_S5

+3V

+3V

+3V

PCH JTAG Debug (CLG)

HDA Bus(CLG)

SPI_MOSI iTPM function Disable APWROK
0 = Default (weak pull-down 20K)
1 = Enable

On-die PLL Voltage Regulator RSMRST#

20mils

20MIL

30mils

20MIL

09

Strap description

HDA_SDO Flash Descriptor Security RSMRST
0 = Override
1 = Default (weak pull-up 20K)

0 = Set to Vss
1 = Set to Vcc (weak pull-down 20K)

HDA_SYNC On-Die PLL VR Voltage Select RSMRST
0 = Support by 1.8V (weak pull-down)
1 = Support by 1.5V

Intel Anti-Theft HDD protection PWROK 0 = Disable (Internal pull-down 20kohm)NV_ALE

*

GNT0#GNT1#

LPC00

SPI11

Boot Location

MX25L3205DM2I-12G: AKE39FP0Z00

W25X32VSSIG: AKE39ZP0N00
PCH Dual SPI (CLG)

SATA ODD

REV: B modify footprint

R529 *short_4R529 *short_4

C434 0.01U/25V_4C434 0.01U/25V_4

C740
1U/6.3V_4
C740
1U/6.3V_4

C724
0.1U/10V_4
C724
0.1U/10V_4

C720
*22P/50V_4
C720
*22P/50V_4

C734 18P/50V_4C734 18P/50V_4

R576 330K_4R576 330K_4

C738 18P/50V_4C738 18P/50V_4

C430 0.01U/25V_4C430 0.01U/25V_4

R538 3.3K_4R538 3.3K_4

R347 33_4R347 33_4

TP14TP14

D19

BAT54C

D19

BAT54C

R321
210/F_4
R321
210/F_4

R545 10KR545 10K
R544 *10K_4R544 *10K_4

J1

*SHORT_ PAD1

J1

*SHORT_ PAD1

1
2

C741
1U/6.3V_4
C741
1U/6.3V_4

R605 20K/J_4R605 20K/J_4

R365 1K_4R365 1K_4

R575
10M_4
R575
10M_4

R310
100/F_4
R310
100/F_4

R530 3.3K_4R530 3.3K_4

TP15TP15

R322
100/F_4
R322
100/F_4

R548 *1K_4R548 *1K_4

R566 *1K_4R566 *1K_4

TP12TP12

R571
1K_4
R571
1K_4

R533 *short_4R533 *short_4

C428 0.01U/25V_4C428 0.01U/25V_4

R580 *1K_4R580 *1K_4

R536 *short_4R536 *short_4

J2

*SHORT_ PAD1

J2

*SHORT_ PAD1

1
2

R364 33_4R364 33_4

R309
210/F_4
R309
210/F_4

R598 0_4R598 0_4

R311 *1K_4R311 *1K_4

R522 2.2K_4R522 2.2K_4

TP34TP34

R272 37.4/F_4R272 37.4/F_4

R532 750/F_4R532 750/F_4

R600 1M_4R600 1M_4

R597 33_4R597 33_4

R278 8.2K_4R278 8.2K_4

R523 1K_4R523 1K_4

R262 *10K_4R262 *10K_4

R271 49.9/F_4R271 49.9/F_4

R570 *1K_4R570 *1K_4

R558
51_4
R558
51_4

C742
1U/6.3V_4
C742
1U/6.3V_4

TP33TP33

Y4
32.768KHZ
Y4
32.768KHZ

4
12

3

R343 33_4R343 33_4

C429 0.01U/25V_4C429 0.01U/25V_4

R546 *1K_4R546 *1K_4

R
T
C

I
H
D
A

S
A
T
A

L
P
C

S
P
I

J
T
A
G

S
A
T
A

6
G

U28A

CougarPoint_R1P0

R
T
C

I
H
D
A

S
A
T
A

L
P
C

S
P
I

J
T
A
G

S
A
T
A

6
G

U28A

CougarPoint_R1P0

RTCX1A20

RTCX2C20

INTVRMENC17

INTRUDER#K22

HDA_BCLKN34

HDA_SYNCL34

HDA_RST#K34

HDA_SDIN0E34

HDA_SDIN1G34

HDA_SDIN2C34

HDA_SDOA36

SATALED# P3

FWH0 / LAD0 C38

FWH1 / LAD1 A38

FWH2 / LAD2 B37

FWH3 / LAD3 C37

LDRQ1# / GPIO23 K36

FWH4 / LFRAME# D36

LDRQ0# E36

RTCRST#D20

HDA_SDIN3A34

HDA_DOCK_EN# / GPIO33C36

HDA_DOCK_RST# / GPIO13N32

SRTCRST#G22

SATA0RXN AM3

SATA0RXP AM1

SATA0TXN AP7

SATA0TXP AP5

SATA1RXN AM10

SATA1RXP AM8

SATA1TXN AP11

SATA1TXP AP10

SATA2RXN AD7

SATA2RXP AD5

SATA2TXN AH5

SATA2TXP AH4

SATA3RXN AB8

SATA3RXP AB10

SATA3TXN AF3

SATA3TXP AF1

SATA4RXN Y7

SATA4RXP Y5

SATA4TXN AD3

SATA4TXP AD1

SATA5RXN Y3

SATA5RXP Y1

SATA5TXN AB3

SATA5TXP AB1

SATAICOMPI Y10

SPI_CLKT3

SPI_CS0#Y14

SPI_CS1#T1

SPI_MOSIV4

SPI_MISOU3

SATA0GP / GPIO21 V14

SATA1GP / GPIO19 P1

JTAG_TCKJ3

JTAG_TMSH7

JTAG_TDIK5

JTAG_TDOH1

SERIRQ V5

SPKRT10

SATAICOMPO Y11

SATA3COMPI AB13

SATA3RCOMPO AB12

SATA3RBIAS AH1

R604 20K_4R604 20K_4

CN23

RTC_CONN

CN23

RTC_CONN

11

22

U27

SPI Flash

U27

SPI Flash

CE#1

SCK6

SI5

SO2

WP#3

VDD 8

VSS 4

HOLD# 7

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

PCI_PIRQA#
PCI_PIRQB#
PCI_PIRQC#
PCI_PIRQD#

DGPU_SELECT#

BBS_BIT1

PCI_GNT3#

EXTTS_SNI_DRV1_PCH

PCI_PME#

PCI_PLTRST#

CLK_PCI_FB CLK_PCI_FB_R

SMB_PCH_CLK

SMB_PCH_DAT

MPC_PWR_CTRL#

CLK_PCI_LPC_R
CLK_PCI_EC_R

USBP1-

USBP8+

USB_OC6#

USB_OC4#
USB_OC5#

USBP1+

USB_OC3#

USBP10+
USBP10-

USBP4-
USBP4+

USB_BIAS

USBP8-

USB_OC7#

USBP3-
USBP3+

USB_OC0#
USB_OC1#
USB_OC2#

PCI_PLTRST#
PLTRST#

PCIE_TXN6_LAN_C
PCIE_TXP6_LAN_C

PCIE_CLKREQ_REV0#

CLK_PCIE_REQ6#

CLK_PCIE_REQ7#

CLK_BUF_PCIE_3GPLLN

CLK_BUF_DREFSSCLKP

CLK_PCH_14M

CLK_BUF_PCIE_3GPLLP

CLK_BUF_BCLKP
CLK_BUF_BCLKN

CLK_BUF_DREFCLKN
CLK_BUF_DREFCLKP

CLK_BUF_DREFSSCLKN

PCIE_CLKREQ_PEG#

CLK_PCIE_VGAN
CLK_PCIE_VGAP

CLK_PCI_FB

CLK_FLEX2

CLK_FLEX1

XCLK_RCOMP

SMB_ME1_DAT

SMB_ME1_CLK

SML1ALERT#_R

SMB_ME0_CLK

SMB_ME0_DAT

DRAMRST_CNTRL_PCH

SMBALERT#

DRAMRST_CNTRL_PCH

SML1ALERT#_R

SMBALERT#

SMB_ME0_DAT
SMB_ME0_CLK
SMB_PCH_DAT
SMB_PCH_CLK

SMB_ME1_DAT

SMB_ME1_CLK

CLK_BUF_PCIE_3GPLLN

CLK_PCH_14M

CLK_BUF_PCIE_3GPLLP

CLK_BUF_DREFSSCLKP
CLK_BUF_DREFSSCLKN
CLK_BUF_DREFCLKP
CLK_BUF_DREFCLKN

CLKREQ_WLAN#
PCIE_CLKREQ_3G#

CLK_PCIE_REQ6#
CLK_PCIE_REQ7#

PCIE_CLKREQ_LAN#

PCIE_CLKREQ_REV0#

PCIE_CLKREQ5#
PCIE_CLKREQ_REV1#

PCI_PIRQA#
PCI_PIRQB#
PCI_PIRQC#
PCI_PIRQD#

XTAL25_IN
XTAL25_OUT

CLK_BUF_BCLKN
CLK_BUF_BCLKP

CLK_FLEX3

PCIE_TXN3_C
PCIE_TXP3_C

USBP13+
USBP13-

USB_OC2#
USB_OC1#

USB_OC3#

MPC_PWR_CTRL#

GPIO54
dGPU_PWM_SELECT#

DGPU_HOLD_RST#
EXTTS_SNI_DRV1_PCH

dGPU_EDIDSEL#
DGPU_SELECT#

MPC_PWR_CTRL#

USB_OC6#
USB_OC0#
USB_OC7#
USB_OC5#

USB_OC4#

dGPU_EDIDSEL#

SKU_ID1

dGPU_PWM_SELECT#

PCIE_TXN5_C
PCIE_TXP5_C

PCIE_CLKREQ0#

PCIE_CLKREQ0#

CLK_PCIE_LANN
CLK_PCIE_LANP

PCIE_CLKREQ_LAN#

PCIE_CLKREQ5#

CLK_PCIE_WLANP
CLK_PCIE_WLANN

CLKREQ_WLAN#

PCIE_CLKREQ_3G#

CLK_PCIE_3GN
CLK_PCIE_3GP

SMB_PCH_DAT

SMB_PCH_CLK

PCIE_CLKREQ_PEG#

PCIE_TXN1_C
PCIE_TXP1_C

PCIE_CLKREQ_REV1#

USBP11+
USBP11-

GPIO54

USBP5-
USBP5+

CLK_PCI_LPC[26]
CLK_PCI_EC[32]

BBS_BIT1[9]

USBP3- [30]
USBP3+ [30]
USBP4- [31]
USBP4+ [31]

USBP1- [30]
USBP1+ [30]

USBP8- [24]
USBP8+ [24]

DGPU_SELECT#[24]

PLTRST# [4,16,25,26,29,32]

CLK_DPLL_SSCLKN [4]
CLK_DPLL_SSCLKP [4]

CLK_CPU_BCLKN [4]
CLK_CPU_BCLKP [4]

SML1ALERT# [11,31]

DRAMRST_CNTRL_PCH [5]

USBP13- [26]
USBP13+ [26]

PCI_GNT3#[9]

PCIE_CLKREQ_PEG# [16]

CLK_PCIE_VGAN [16]
CLK_PCIE_VGAP [16]

dGPU_EDIDSEL#[24]

DGPU_HOLD_RST#[16]

CLK_27M_VGA [18]

dGPU_PWM_SELECT#[24]

USBP10+ [26]
USBP10- [26]

PCIE_RX3+_3G[26]
PCIE_RX3-_3G[26]

PCIE_TX3+_3G[26]
PCIE_TX3-_3G[26]

PCIE_RX6+[26]
PCIE_RX6-[26]

PCIE_TX6-[26]
PCIE_TX6+[26]

PCIE_RX5#[29]
PCIE_RX5[29]
PCIE_TX5#[29]
PCIE_TX5[29]

PCIE_CLKREQ_LAN#[25]

CLK_PCIE_LANN[25]
CLK_PCIE_LANP[25]

CLK_SRC5#[29]
CLK_SRC5[29]

CLKREQ_WLAN#[26]

CLK_PCIE_WLANN[26]
CLK_PCIE_WLANP[26]

PCIE_CLKREQ_3G#[26]

CLK_PCIE_3GP[26]
CLK_PCIE_3GN[26]

SMB_RUN_CLK [14,15,26]

SMB_RUN_DAT [14,15,26]

MBCLK2[32]

MBDATA2[32]

PCIE_RX1-[25]

PCIE_TX1+[25]
PCIE_TX1-[25]
PCIE_RX1+[25]

USBP11- [30]
USBP11+ [30]

USB_OC4# [30]

CL_DATA1 [26]

CL_RST1# [26]

CL_CLK1 [26]

PCIE_CLKREQ5#[29]

ODD_PRSNT# [27]

USBP5- [26,31]
USBP5+ [26,31]

SKU_ID1 [11]

+3V_S5

+1.05V_VTT

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V

+3V_S5

+3V+3V_S5

+3V

+3V

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 3/6 1A

Saturday, January 22, 2011

ZRJ

10 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 3/6 1A

Saturday, January 22, 2011

ZRJ

10 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 3/6 1A

Saturday, January 22, 2011

ZRJ

10 41

Cougar Point-M (PCI,USB,NVRAM)

PLTRST#(CLG)

For LAN

For EC

PCI/USBOC# Pull-up(CLG)

LAN

Cougar Point-M (PCI-E,SMBUS,CLK)

EHCI1

EHCI2

SMBus/Pull-up(CLG)CLK_REQ/Strap Pin(CLG)

CLOCK TERMINATION for FCIM

+3V
+3V
+3V

+3V
+3V
+3V

+3V
+3V
+3V
+3V

+3V_S5
+3V_S5
+3V_S5
+3V_S5
+3V_S5
+3V_S5
+3V_S5
+3V_S5

+3V_S5

+3V

+3V

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V

+3V

+3V

+3V

+3V_S5

+3V_S5

+3V_S5

+3V_S5

+3V_S5

10

MPC Switch Control

MPC_PWR_CTRL#
Low = MPC ON
High = MPC OFF (Default)

Camera

EXT/B-USB1-1

EXT/B-USB1-2

BlueTooth

Mini Card (WLAN)

Mini Card (3G)

Mini 3G

MiniWLAN

JM389

JM388

WLAN

MINI 3G

SMBus(PCH)

GLAN

EXT/B-USB1-1

R348 8.2K_4R348 8.2K_4

TP13TP13

C411 0.1U/10V_4C411 0.1U/10V_4

R539
1M_4
R539
1M_4

R563 0_4R563 0_4

R581 8.2K_4R581 8.2K_4

R249 10K_4R249 10K_4

R269 10K_4R269 10K_4
Q22
2N7002K
Q22
2N7002K

3

2

1

R356 2.2K_4R356 2.2K_4

T8T8

R599

10KX8

R599

10KX8

10
9
8
7 4

3
2
1

56

R319 22_4R319 22_4

R569 1K_4R569 1K_4

R579 22.6/F_4R579 22.6/F_4

R230 10K_4R230 10K_4

R342 10K_4R342 10K_4

R314 22_4R314 22_4

Q21
2N7002K
Q21
2N7002K

3

2

1

R312 10K_4R312 10K_4

Y3
25MHz
Y3
25MHz

2
1

R317 *10K_4R317 *10K_4

C418 3G@0.1U/10V_4C418 3G@0.1U/10V_4

R573 10K_4R573 10K_4

R589 *0_4R589 *0_4

R337 2.2K_4R337 2.2K_4

R325 10K_4R325 10K_4

R567 8.2K_4R567 8.2K_4

C416 0.1u/10V_4C416 0.1u/10V_4

R252 10K_4R252 10K_4

R551 10K_4R551 10K_4 Q20 2N7002KQ20 2N7002K

3

2

1

C410 0.1U/10V_4C410 0.1U/10V_4

R361

4.7K_4

R361

4.7K_4

R561 10K_4R561 10K_4

T14T14

R330

4.7K_4

R330

4.7K_4

R603
100K_4
R603
100K_4

R344

10KX8

R344

10KX8

10
9
8
7 4

3
2
1

56

T30T30

R338
2.2K_4
R338
2.2K_4

R352 2.2K_4R352 2.2K_4

P
C
I
-
E
*

C
L
O
C
K
S

F
L
E
X

C
L
O
C
K
S

S
M
B
U
S

C
o
n
t
r
o
l
l
e
r

L
i
n
k

U28B

CougarPoint_R1P0

P
C
I
-
E
*

C
L
O
C
K
S

F
L
E
X

C
L
O
C
K
S

S
M
B
U
S

C
o
n
t
r
o
l
l
e
r

L
i
n
k

U28B

CougarPoint_R1P0

PERN1BG34

PERP1BJ34

PERN2BE34

PERP2BF34

PERN3BG36

PERP3BJ36

PERN4BF36

PERP4BE36

PERN5BG37

PERP5BH37

PERN6BJ38

PERP6BG38

PERN7BG40

PERP7BJ40

PERN8BE38

PERP8BC38

PETN1AV32

PETP1AU32

PETN2BB32

PETP2AY32

PETN3AV34

PETP3AU34

PETN4AY34

PETP4BB34

PETN5AY36

PETP5BB36

PETN6AU36

PETP6AV36

PETN7AY40

PETP7BB40

PETN8AW38

PETP8AY38

CLKOUT_PCIE0NY40

CLKOUT_PCIE0PY39

CLKOUT_PCIE1NAB49

CLKOUT_PCIE1PAB47

CLKOUT_PCIE2NAA48

CLKOUT_PCIE2PAA47

CLKOUT_PCIE3NY37

CLKOUT_PCIE3PY36

CLKOUT_PCIE4NY43

CLKOUT_PCIE4PY45

CLKOUT_PCIE5NV45

CLKOUT_PCIE5PV46

CLKIN_GND1_N BJ30

CLKIN_GND1_P BG30

CLKIN_DMI_N BF18

CLKIN_DMI_P BE18

CLKIN_DOT_96N G24

CLKIN_DOT_96P E24

CLKIN_SATA_N AK7

CLKIN_SATA_P AK5

XTAL25_IN V47

XTAL25_OUT V49

REFCLK14IN K45

CLKIN_PCILOOPBACK H45

CLKOUT_PEG_A_N AB37

CLKOUT_PEG_A_P AB38

PEG_A_CLKRQ# / GPIO47 M10

PCIECLKRQ0# / GPIO73J2

PCIECLKRQ1# / GPIO18M1

PCIECLKRQ2# / GPIO20V10

PCIECLKRQ3# / GPIO25A8

PCIECLKRQ4# / GPIO26L12

PCIECLKRQ5# / GPIO44L14

CLKOUTFLEX0 / GPIO64 K43

CLKOUTFLEX1 / GPIO65 F47

CLKOUTFLEX2 / GPIO66 H47

CLKOUTFLEX3 / GPIO67 K49

CLKOUT_DMI_N AV22

CLKOUT_DMI_P AU22

PEG_B_CLKRQ# / GPIO56E6

CLKOUT_PEG_B_PAB40
CLKOUT_PEG_B_NAB42

XCLK_RCOMP Y47

CLKOUT_DP_P AM13CLKOUT_DP_N AM12

CLKOUT_PCIE6NV40

CLKOUT_PCIE6PV42

PCIECLKRQ7# / GPIO46K12

CLKOUT_PCIE7NV38

CLKOUT_PCIE7PV37

CLKOUT_ITPXDP_NAK14

CLKOUT_ITPXDP_PAK13

SMBALERT# / GPIO11 E12

SMBCLK H14

SMBDATA C9

SML0ALERT# / GPIO60 A12

SML0CLK C8

SML0DATA G12

SML1ALERT# / PCHHOT# / GPIO74 C13

SML1CLK / GPIO58 E14

SML1DATA / GPIO75 M16

CL_CLK1 M7

CL_DATA1 T11

CL_RST1# P10

PCIECLKRQ6# / GPIO45T13

R286 *22_4R286 *22_4

R355 10K_4R355 10K_4

R542 90.9/F_4R542 90.9/F_4

R
S
V
D

P
C
I

U
S
B

U28E

CougarPoint_R1P0

R
S
V
D

P
C
I

U
S
B

U28E

CougarPoint_R1P0

RSVD23 AV5

RSVD1 AY7

RSVD2 AV7

RSVD3 AU3

RSVD4 BG4

RSVD5 AT10

RSVD6 BC8

RSVD7 AU2

RSVD8 AT4

RSVD17 BB5

RSVD18 BB3

RSVD19 BB7

RSVD20 BE8

RSVD21 BD4

RSVD22 BF6

RSVD9 AT3

RSVD10 AT1

RSVD11 AY3

RSVD12 AT5

RSVD13 AV3

RSVD14 AV1

RSVD15 BB1

RSVD16 BA3

RSVD25 AT8

RSVD24 AV10

RSVD26 AY5

RSVD27 BA2

RSVD28 AT12

RSVD29 BF3

PIRQA#K40

PIRQB#K38

PIRQC#H38

PIRQD#G38

REQ1# / GPIO50C46

REQ2# / GPIO52C44

REQ3# / GPIO54E40

GNT1# / GPIO51D47

GNT2# / GPIO53E42

GNT3# / GPIO55F46

PIRQE# / GPIO2G42

PIRQF# / GPIO3G40

PIRQG# / GPIO4C42

PIRQH# / GPIO5D44

USBP0N C24

USBP0P A24

USBP1N C25

USBP1P B25

USBP2N C26

USBP2P A26

USBP3N K28

USBP3P H28

USBP4N E28

USBP4P D28

USBP5N C28

USBP5P A28

USBP6N C29

USBP6P B29

USBP7N N28

USBP7P M28

USBP8N L30

USBP8P K30

USBP9N G30

USBP9P E30

USBP10N C30

USBP10P A30

USBP11N L32

USBP11P K32

USBP12N G32

USBP12P E32

USBP13N C32

USBP13P A32

PME#K10

CLKOUT_PCI0H49

CLKOUT_PCI1H43

CLKOUT_PCI2J48

USBRBIAS# C33

USBRBIAS B33

OC0# / GPIO59 A14

OC1# / GPIO40 K20

OC2# / GPIO41 B17

OC3# / GPIO42 C16

OC4# / GPIO43 L16

OC5# / GPIO9 A16

OC6# / GPIO10 D14

OC7# / GPIO14 C14CLKOUT_PCI4H40 CLKOUT_PCI3K42

PLTRST#C6

TP1BG26

TP2BJ26

TP3BH25

TP6AH38

TP7AH37

TP8AK43

TP9AK45

TP16Y13

TP17K24

TP18L24

TP19AB46

TP20AB45

TP21B21

TP22M20

TP23AY16

TP25BE28

TP26BC30

TP27BE32

TP28BJ32

TP29BC28

TP30BE30

TP31BF32

TP32BG32

TP33AV26

TP34BB26

TP35AU28

TP36AY30

TP37AU26

TP38AY26

TP39AV28

TP40AW30

TP4BJ16

TP5BG16

TP15AM5
TP14AM4 TP13AH12
TP12H3
TP11N30 TP10C18

TP24BG46

C417 3G@0.1U/10V_4C417 3G@0.1U/10V_4

R557 10K_4R557 10K_4

R329 *1K_4R329 *1K_4

C415 0.1u/10V_4C415 0.1u/10V_4

C413 0.1U/10V_4C413 0.1U/10V_4

R357 10K_4R357 10K_4

R339
2.2K_4
R339
2.2K_4

T9T9

Q23 2N7002KQ23 2N7002K

3

2

1

C726 27P/50V_4C726 27P/50V_4

R349 8.2K_4R349 8.2K_4

R358 *10K_4R358 *10K_4

R562 2.2K_4R562 2.2K_4

R315 22_4R315 22_4

R232 10K_4R232 10K_4

C719 27P/50V_4C719 27P/50V_4

R301 10K_4R301 10K_4

R328 10K_4R328 10K_4
R298 10K_4R298 10K_4

C414 0.1U/10V_4C414 0.1U/10V_4

R316 EV@10K_4R316 EV@10K_4

U29
TC7SH08FU
U29
TC7SH08FU

2

1
4

3
5

R229 10K_4R229 10K_4

R231 10K_4R231 10K_4

C739
0.1U/10V_4
C739
0.1U/10V_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

S_GPIO

EC_EXT_SMI#

EC_EXT_SCI#

BOARD_ID1

SMIB#

dGPU_PWROK

BIOS_REC

PLL_ODVR_EN_R

STP_PCI#

EC_RCIN#

PCH_THRMTRIP#

FDI_OVRVLTG

MFG_MODE

GPIO27

TEST_SET_UP

SV_DET

FDI_OVRVLTG DMI_OVRVLTG BIOS_REC

DMI_OVRVLTG

PCH_GPIO15

DGPU_PRSNT#

BOARD_ID0

CR_WAKER#

BOARD_ID1
BOARD_ID0

CRIT_TEMP_REP#

SV_DET

SKU_ID0

DGPU_PWR_EN

PCH_GPIO15

TEST_SET_UP

MFG_MODE

S_GPIO

PLL_ODVR_EN
SMIB#

EC_RCIN#

dGPU_PWROK

STP_PCI#

CRIT_TEMP_REP#

EC_EXT_SMI#
EC_EXT_SCI#

EC_A20GATE

GPIO27

CR_WAKER#

DGPU_PRSNT#

SKU_ID0

EC_EXT_SMI#[32]

EC_EXT_SCI#[32]

EC_A20GATE [32]

EC_RCIN# [32]

H_PWRGOOD [4,32]

PM_THRMTRIP# [4]

dGPU_PWROK[16,32]

PLL_ODVR_EN[9]

DF_TVS [9]

EC_PECI [4,32]

dGPU_VRON[32,38,40]

SML1ALERT#[10,31]

DGPU_PWR_EN[40]

SKU_ID1 [10]

+3V

+3V+3V +3V

+3V

+3V_S5

+3V_S5

+3V

+3V

+3V
+3V

+3V_S5

+3V

+3V

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 4/6 1A

Saturday, January 22, 2011

ZRJ

11 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 4/6 1A

Saturday, January 22, 2011

ZRJ

11 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 4/6 1A

Saturday, January 22, 2011

ZRJ

11 41

Cougar Point (GPIO,VSS_NCTF,RSVD)

Need Check

+3V

+3V

+3V

+3V

+3V_S5

+3V_S5

+3V_S5

+3V

+3V

+3V

+3V_S5

DSW

+3V_S5

+3V

+3V

+3V

+3V

+3V

+3V

+3V

+3V

+3V_S5

+3V

+3V

+3V

+3V

FDI TERMINATION
VOLTAGE OVERRIDE

LOW - Tx, Rx terminated
to same voltage

DMI TERMINATION
VOLTAGE OVERRIDE

Low = Tx, Rx terminated to
same voltage (DC Coupling Mode)
(DEFAULT) BIOS RECOVERY

High = Disable (Default)

Low = Enable

check VR_ON GPIO

Low = Disable (Default)

High = Enable

Intel ME Crypto Transport Layer
Security (TLS) cipher suite

SV_SET_UP

High = Strong (Default)

MFG-TEST

SGPIO

GPIO Pull-up/Pull-down(CLG)

11

UMA

GPU

UMA+GPU

UMA

HiddenUMA Only

HiddenDiscrete Only

DIS/SG
Switchable
 (Mux)

UMA/SG
Optimize
(Muxless)

0 = GPU power is control by PCH GPIO (Discrete, SG or Optimize)
1 = GPU power is control by H/W (pure Discrete SKU)

DGPU_PRSNT#
 (GPIO68)

SKU_ID1
(GPIO64)

SKU_ID0
(GPIO16)

VGA H/W
 Signal

Setup
Menu

1

0 or 1

0

0

UMA boot

GPU boot

0

UMA boot

0

UMA boot

1

1

0

0

1

1

R549 10K_4R549 10K_4

R289 1K/F_4R289 1K/F_4

R308 *short_4R308 *short_4

R585 IV@10K_4R585 IV@10K_4

R265 10K_4R265 10K_4

R280 0_4R280 0_4

R543 *10K_4R543 *10K_4

R593 1.5K/F_4R593 1.5K/F_4

R245 390_4R245 390_4

R590 10K_4R590 10K_4

R332 10K_4R332 10K_4

R592 1.5K/F_4R592 1.5K/F_4

R559 1K_4R559 1K_4 R297 10K_4R297 10K_4

R583 1.5K/F_4R583 1.5K/F_4

R535 10K_4R535 10K_4

R283 100_4R283 100_4

R601 *10K_4R601 *10K_4

R351 10K_4R351 10K_4

R327 *10K_4R327 *10K_4
R353 *10K_4R353 *10K_4

R188 *0_4R188 *0_4

R318 *10K/F_4R318 *10K/F_4

R550 *0_4R550 *0_4

R541 10K_4R541 10K_4

R279 *200K/F_4R279 *200K/F_4

R296 *10K_4R296 *10K_4

R282 *0_4R282 *0_4

R591 IV@10K_4R591 IV@10K_4

R270 *0_4R270 *0_4

R290 10K_4R290 10K_4

R534 0_4R534 0_4

C
P
U
/
M
I
S
C

N
C
T
F

G
P
I
O

U28F

CougarPoint_R1P0

C
P
U
/
M
I
S
C

N
C
T
F

G
P
I
O

U28F

CougarPoint_R1P0

GPIO27E16

GPIO28P8

GPIO24 / MEM_LEDE8

GPIO57D6

LAN_PHY_PWR_CTRL / GPIO12C4

VSS_NCTF_1A4

VSS_NCTF_2A44

VSS_NCTF_3A45

VSS_NCTF_4A46

VSS_NCTF_5A5

VSS_NCTF_6A6

VSS_NCTF_7B3

VSS_NCTF_8B47

VSS_NCTF_9BD1

VSS_NCTF_10BD49

VSS_NCTF_11BE1

VSS_NCTF_12BE49

TACH2 / GPIO6H36

TACH0 / GPIO17D40

TACH3 / GPIO7E38

SATA3GP / GPIO37M5

SATA5GP / GPIO49V3

SCLOCK / GPIO22T5

SLOAD / GPIO38N2

SDATAOUT0 / GPIO39M3

SDATAOUT1 / GPIO48V13

PROCPWRGD AY11

RCIN# P5

PECI AU16

THRMTRIP# AY10

GPIO8C10

BMBUSY# / GPIO0T7

GPIO15G2

TACH1 / GPIO1A42

SATA2GP / GPIO36V8

INIT3_3V# T14

STP_PCI# / GPIO34K1

GPIO35K4

SATA4GP / GPIO16U2

VSS_NCTF_32 F49

A20GATE P4

TACH4 / GPIO68 C40

TACH6 / GPIO70 C41

TACH7 / GPIO71 A40

TACH5 / GPIO69 B41

VSS_NCTF_17 BH3

VSS_NCTF_18 BH47

VSS_NCTF_19 BJ4

VSS_NCTF_20 BJ44

VSS_NCTF_21 BJ45

VSS_NCTF_22 BJ46

VSS_NCTF_23 BJ5

VSS_NCTF_24 BJ6

VSS_NCTF_25 C2

VSS_NCTF_26 C48

VSS_NCTF_27 D1

VSS_NCTF_28 D49

VSS_NCTF_29 E1

VSS_NCTF_30 E49

VSS_NCTF_31 F1

TS_VSS4 AK10

TS_VSS3 AH10

TS_VSS2 AK11

TS_VSS1 AH8

NC_1 P37

VSS_NCTF_13BF1

VSS_NCTF_14BF49

VSS_NCTF_15 BG2

VSS_NCTF_16 BG48

DF_TVS AY1

R582 EV@100K_4R582 EV@100K_4

R594 EV@10K_4R594 EV@10K_4

R552 *10K_4R552 *10K_4R556 *10K_4R556 *10K_4

TP16TP16

R560 10K_4R560 10K_4

R354 *10K_4R354 *10K_4

R553 10K_4R553 10K_4

R584 10K_4R584 10K_4

R331 100K_4R331 100K_4

R291 *0_4R291 *0_4

R299 10K_4R299 10K_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+VCCAFDI_VRM

+1.05V_VCCAPLL_FDI

+1.05V_VCCDPLL_FDI

+VCCAFDI_VRM

+VCCA_USBSUS

+V3.3A_1.5A_HDA_IO

+VTT_VCCPCPU

+3V_VCCPSUS

+1.05V_VCCA_B_DPL

+3V_VCCAUBG

+VCCPDSW

+V1.1LAN_VCCAPLL

+VCCRTCEXT

PCH_VCCDSW

+VCCAUPLL

+VCCDIFFCLK

+VCCSST

+VCCAFDI_VRM

+V1.05V_SSCVCC

+VCCACLK

+3V_SUS_CLKF33

+VCCSUS1

+VCCAFDI_VRM

+VCCDPLL_CPY

+1.05V_VCCA_A_DPL

+1.05V_VCCA_B_DPL

+3V_VCCPCORE

+1.05V_VCCA_A_DPL

+V1.05M_VCCSUS

+VCCDIFFCLKN

+3V_SUS_CLKF33

+3V_VCCPUSB

+5V_PCH_VCC5REFSUS

+5V_PCH_VCC5REF

+3V_VCCPSUS

+V1.05S_SATA3

+1.05V_PCH_VCCDPLL_EXP+1.05V_VTT

+VCCAFDI_VRM

+1.05V_VTT

+VCCAFDI_VRM

+VCCA_DAC_1_2

+VCCALVDS +3V

+1.8V+VCC_TX_LVDS

+3V+3V_VCC_GIO

+VCCAFDI_VRM

+3V+3V_VCCME_SPI

+3V_VCC_EXP+3V

+1.05V_VTT+1.1V_VCC_DMI_CCI

+VCCP_NAND

+1.05V_VTT+1.1V_VCC_DMI

+VCCAFDI_VRM

+3V_S5

+3V

+1.05V_VTT

+3V

+1.05V_VTT

+3V_S5

+3V_S5

+3V

+1.05V_VTT

+1.05V_VCCEPW

+1.05V_VTT

+1.05V_VCCEPW

+1.05V_VTT

+1.05V_VTT

+3V_RTC

+1.05V_VTT

+3V

+1.05V_VCCUSBCORE

+3V_S5

+5V_S5

+3V_S5

+5V

+3V

+3V

+1.05V_VTT

+1.05V_VTT

+1.8V

+1.05V_VTT

+1.05V_VTT

+1.5V

+1.05V_VTT

+1.05V_VTT

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 5/6 1A

Saturday, January 22, 2011

ZRJ

12 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 5/6 1A

Saturday, January 22, 2011

ZRJ

12 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 5/6 1A

Saturday, January 22, 2011

ZRJ

12 41

PCH5(CLG)

COUGAR POINT (POWER)
Cougar Point-M (POWER)

VCCME(+1.05V) = ??A(??mils)

12

VccCORE =1.3 A(60mils)

VccIO =2.925 A(140mils)

VCCSPI = 20mA(8mils)

VCCPNAND = 190 mA(15mils)

VCCCLKDMI = 80mA(8mils)

VCCDMI = 42mA(10mils)

VccTX_LVDS=60mA(10mils)

VccALVDS=1mA(8mils)

VccADAC =1mA(8mils)

VCCDSW3_3= 3mA

VccASW =1.01 A(60mils)

65mA(10mils)

8mA(8mils)

VCCDIFFCLKN= 55mA(10mils)

VCCSSC= 95mA(10mils)

1mA(8mils)

VCCRTC<1mA(8mils)

VCCSUSHDA= 10mA(8mils)

VCCME = 1.01A(60mils)

VCCVRM= 114mA(15mils)

VCCPCORE = 28mA(10mils)

VCCSUS3_3 = 119mA(15mils)

V5REF= 1mA

VCC5REFSUS=1mA

VCCSUS3_3 = 119mA(15mils)

VCCVRM: 1.8V (Destop) 02/20 del for Pre-ES1
 1.5V (Mobile)

C731
0.1U/10V_4
C731
0.1U/10V_4

L28 10UH/100mA_8L28 10UH/100mA_8

R261 *short_6R261 *short_6

R359 *short_8R359 *short_8

R521 *short_8R521 *short_8

TP26TP26

C466
10U/6.3V_8
C466
10U/6.3V_8

C736
1U/6.3V_4
C736
1U/6.3V_4

R524 *short_6R524 *short_6

C489
0.1U/10V_4
C489
0.1U/10V_4

R256 *short_6R256 *short_6

R238 *short_6R238 *short_6

C478
1U/6.3V_4
C478
1U/6.3V_4

C732
0.1U/10V_4
C732
0.1U/10V_4

C705
1U/6.3V_4
C705
1U/6.3V_4

R602 10/F_4R602 10/F_4

R363 *short_6R363 *short_6

L20 0.1uH_8L20 0.1uH_8

C700
4.7U/6.3V_6
C700
4.7U/6.3V_6

C702
0.1U/10V_4
C702
0.1U/10V_4

C412
1U/6.3V_4
C412
1U/6.3V_4

C730
0.1U/10V_4
C730
0.1U/10V_4

R253 *short_8R253 *short_8

C733
0.1U/10V_4
C733
0.1U/10V_4

C728
0.01U/25V_4
C728
0.01U/25V_4

C721
0.1U/10V_4
C721
0.1U/10V_4

D20 RB500V-40D20 RB500V-40

C421
0.01U/25V_4
C421
0.01U/25V_4

C452
0.1U/10V_4
C452
0.1U/10V_4

C437
1U/6.3V_4
C437
1U/6.3V_4

C515
0.1U/10V_4
C515
0.1U/10V_4

C442
1U/6.3V_4
C442
1U/6.3V_4

R234 *short_6R234 *short_6

C467
1U/6.3V_4
C467
1U/6.3V_4

R304 *0_6R304 *0_6

R527 0_4R527 0_4

R531 1/F_4R531 1/F_4

TP30TP30

C737
1U/6.3V_4
C737
1U/6.3V_4

R366 0_4R366 0_4

C716
*10U/6.3V_6
C716
*10U/6.3V_6

R519 *short_4R519 *short_4

C457
1U/10V_4
C457
1U/10V_4

POWER

S
A
T
A

U
S
B

C
l
o
c
k

a
n
d

M
i
s
c
e
l
l
a
n
e
o
u
s

H
D
A

C
P
U

R
T
C

P
C
I
/
G
P
I
O
/
L
P
C

M
I
S
C

U28J

CougarPoint_R1P0

POWER

S
A
T
A

U
S
B

C
l
o
c
k

a
n
d

M
i
s
c
e
l
l
a
n
e
o
u
s

H
D
A

C
P
U

R
T
C

P
C
I
/
G
P
I
O
/
L
P
C

M
I
S
C

U28J

CougarPoint_R1P0

DCPSUSBYPV12

VCCASW[1]AA19

VCCASW[2]AA21

VCCASW[3]AA24

VCCASW[5]AA27

VCCASW[6]AA29

VCCSUSHDA P32

VCCSUS3_3[6] P24

VCCIO[34] T26

VCCIO[4] AD17

VCCASW[7]AA31

VCCASW[8]AC26

VCCASW[9]AC27

VCCASW[10]AC29

VCCASW[11]AC31

VCCASW[12]AD29

V5REF P34

VCC3_3[4] T34

VCCRTCA22

VCCSUS3_3[10] V24

VCCSUS3_3[9] V23

VCCSUS3_3[8] T24

VCCSUS3_3[7] T23

VCCIO[2] AC16

VCCADPLLBBF47

VCCDIFFCLKN[1]AF33

V5REF_SUS M26

VCCIO[3] AC17

DCPSUS[1]T17

VCCSSCAG33

VCCADPLLABD47

VCCVRM[4]Y49

VCCACLKAD49

DCPRTCN16

VCCASW[4]AA26

VCCDIFFCLKN[2]AF34

VCCIO[7]AF17

DCPSSTV16

VCCIO[5] AF13

VCCASW[22] T21

VCCASW[23] V21

VCCASW[21] T19

VCC3_3[1] AA16

VCC3_3[8] W16

VCCSUS3_3[2] N20

VCCSUS3_3[3] N22

VCCSUS3_3[4] P20

VCCSUS3_3[5] P22

VCCIO[29] N26

VCCIO[30] P26

VCCIO[31] P28

VCCIO[32] T27

V_PROC_IOBJ8

VCCIO[33] T29

VCCDIFFCLKN[3]AG34

VCCASW[13]AD31

VCCASW[14]W21

VCCASW[15]W23

VCCASW[16]W24

VCCASW[17]W26

VCCASW[18]W29

VCCASW[19]W31

VCCASW[20]W33

VCCIO[6] AF14

VCCVRM[1] AF11

VCCIO[12] AH13

VCCIO[13] AH14

VCC3_3[2] AJ2

VCCAPLLSATA AK1

DCPSUS[3]AL24

VCCIO[14]AL29

DCPSUS[4] AN23

VCCSUS3_3[1] AN24

VCCAPLLDMI2BH23

DCPSUS[2]V19

VCCDSW3_3T16

VCC3_3[5]T38

C701
0.1U/10V_4
C701
0.1U/10V_4

C474
0.1U/10V_4
C474
0.1U/10V_4

C422
0.01U/25V_4
C422
0.01U/25V_4

R233 *short_4R233 *short_4

D21 RB500V-40D21 RB500V-40

C439
*1U/6.3V_4
C439
*1U/6.3V_4

L33 10UH/100mA_8L33 10UH/100mA_8

C475
1U/6.3V_4
C475
1U/6.3V_4

C706
1U/6.3V_4
C706
1U/6.3V_4

L27 10UH/100mA_8L27 10UH/100mA_8

C729
0.1U/10V_4
C729
0.1U/10V_4

R537 *short_6R537 *short_6

R586 *short_6R586 *short_6

C725
1U/10V_4
C725
1U/10V_4

C464
4.7U/6.3V_6
C464
4.7U/6.3V_6

R236 *short_8R236 *short_8

C490
0.1U/10V_4
C490
0.1U/10V_4

R540 *short_6R540 *short_6

R587 *short_6R587 *short_6

C727
10u/6.3V_6
C727
10u/6.3V_6

R259 *short_8R259 *short_8

C432
1U/6.3V_4
C432
1U/6.3V_4

C463
1U/6.3V_4
C463
1U/6.3V_4

C488
*1U/6.3V_4
C488
*1U/6.3V_4

C468
1U/6.3V_4
C468
1U/6.3V_4

TP25TP25

POWER

V
C
C

C
O
R
E

D
M
I

V
C
C
I
O

C
R
T

L
V
D
S

F
D
I

D
F
T

/

S
P
I

H
V
C
M
O
S

U28G

CougarPoint_R1P0

POWER

V
C
C

C
O
R
E

D
M
I

V
C
C
I
O

C
R
T

L
V
D
S

F
D
I

D
F
T

/

S
P
I

H
V
C
M
O
S

U28G

CougarPoint_R1P0

VCCCORE[1]AA23

VCCCORE[2]AC23

VCCCORE[3]AD21

VCCCORE[4]AD23

VCCCORE[5]AF21

VCCCORE[6]AF23

VCCCORE[7]AG21

VCCCORE[8]AG23

VCCCORE[9]AG24

VCCCORE[10]AG26

VCCCORE[11]AG27

VCCCORE[12]AG29

VCCCORE[13]AJ23

VCCCORE[14]AJ26

VCCCORE[15]AJ27

VCCDFTERM[4] AJ17

VCCDFTERM[3] AJ16

VCCIO[17]AN21

VCCIO[18]AN26

VCCIO[19]AN27

VCCIO[20]AP21

VCCIO[23]AP26

VCCIO[24]AT24

VCCIO[15]AN16

VCCIO[16]AN17

VCCIO[21]AP23

VCCIO[22]AP24

VCCADAC U48

VCCTX_LVDS[1] AM37

VCCTX_LVDS[2] AM38

VCCALVDS AK36

VCCVRM[3] AT16

VCCVRM[2]AP16

VCCAPLLEXPBJ22

VccAFDIPLLBG6

VCCIO[28]AN19
VCCTX_LVDS[4] AP37

VCCTX_LVDS[3] AP36

VSSADAC U47

VSSALVDS AK37

VCCIO[27]AP17

VCC3_3[6] V33

VCC3_3[7] V34

VCC3_3[3]BH29 VCCDFTERM[2] AG17

VCCDFTERM[1] AG16

VCCDMI[1] AT20

VCCIO[25]AN33

VCCIO[26]AN34

VCCCORE[16]AJ29

VCCCORE[17]AJ31

VCCSPI V1

VCCCLKDMI AB36

VCCDMI[2]AU20

C722
4.7U/6.3V_6
C722
4.7U/6.3V_6

C514
*1U/6.3V_4
C514
*1U/6.3V_4

C476
10U/6.3V_8
C476
10U/6.3V_8

C735
0.1U/10V_4
C735
0.1U/10V_4

R250 0_4R250 0_4

C723
1U/6.3V_4
C723
1U/6.3V_4

C458
1U/6.3V_4
C458
1U/6.3V_4

C707
*1U/6.3V_4
C707
*1U/6.3V_4

TP9TP9

TP8TP8

R577 *short_4R577 *short_4

C486 0.1U/10V_4C486 0.1U/10V_4

+ C698
220U/2.5V_3528

+ C698
220U/2.5V_3528

R595 10/F_4R595 10/F_4

C431
4.7U/6.3V_6
C431
4.7U/6.3V_6

+ C697
*220U/2.5V_3528

+ C697
*220U/2.5V_3528

L34 1500ohm/3AL34 1500ohm/3A

R526 *short_1206R526 *short_1206

C717
1U/6.3V_4
C717
1U/6.3V_4

C456
1U/6.3V_4
C456
1U/6.3V_4

C473 0.1U/10V_4C473 0.1U/10V_4

R346 *short_6R346 *short_6

C714
1U/6.3V_4
C714
1U/6.3V_4

C709
1U/6.3V_4
C709
1U/6.3V_4

C708
0.1U/10V_4
C708
0.1U/10V_4

R525 *short_6R525 *short_6

C441
1U/6.3V_4
C441
1U/6.3V_4

R528 *short_6R528 *short_6

C500
1U/6.3V_4
C500
1U/6.3V_4

R295 *short_6R295 *short_6

C715
1U/6.3V_4
C715
1U/6.3V_4

C718
0.1U/10V_4
C718
0.1U/10V_4

C743
10U/6.3V_8
C743
10U/6.3V_8

C506
1U/10V_4
C506
1U/10V_4

TP29TP29

C420
10U/6.3V_8
C420
10U/6.3V_8

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 6/6 1A

Monday, December 13, 2010

ZRJ

13 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 6/6 1A

Monday, December 13, 2010

ZRJ

13 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Cougar Point 6/6 1A

Monday, December 13, 2010

ZRJ

13 41

IBEX PEAK-M (GND)

PCH6(CLG) 13
U28I

CougarPoint_R1P0

U28I

CougarPoint_R1P0

VSS[159]AY4

VSS[160]AY42

VSS[161]AY46

VSS[162]AY8

VSS[163]B11

VSS[164]B15

VSS[165]B19

VSS[166]B23

VSS[167]B27

VSS[168]B31

VSS[169]B35

VSS[170]B39

VSS[171]B7

VSS[173]BB12

VSS[174]BB16

VSS[175]BB20

VSS[176]BB22

VSS[177]BB24

VSS[178]BB28

VSS[179]BB30

VSS[180]BB38

VSS[181]BB4

VSS[182]BB46

VSS[183]BC14

VSS[184]BC18

VSS[185]BC2

VSS[186]BC22

VSS[187]BC26

VSS[188]BC32

VSS[189]BC34

VSS[190]BC36

VSS[191]BC40

VSS[192]BC42

VSS[193]BC48

VSS[194]BD46

VSS[195]BD5

VSS[196]BE22

VSS[197]BE26

VSS[198]BE40

VSS[199]BF10

VSS[200]BF12

VSS[201]BF16

VSS[202]BF20

VSS[203]BF22

VSS[204]BF24

VSS[205]BF26

VSS[206]BF28

VSS[207]BD3

VSS[208]BF30

VSS[209]BF38

VSS[210]BF40

VSS[211]BF8

VSS[212]BG17

VSS[213]BG21

VSS[214]BG33

VSS[215]BG44

VSS[216]BG8

VSS[217]BH11

VSS[218]BH15

VSS[219]BH17

VSS[220]BH19

VSS[222]BH27

VSS[223]BH31

VSS[224]BH33

VSS[225]BH35

VSS[226]BH39

VSS[227]BH43

VSS[228]BH7

VSS[229]D3

VSS[230]D12

VSS[231]D16

VSS[232]D18

VSS[233]D22

VSS[234]D24

VSS[235]D26

VSS[236]D30

VSS[237]D32

VSS[264] K7

VSS[265] L18

VSS[266] L2

VSS[267] L20

VSS[268] L26

VSS[269] L28

VSS[270] L36

VSS[271] L48

VSS[272] M12

VSS[273] P16

VSS[274] M18

VSS[275] M22

VSS[276] M24

VSS[277] M30

VSS[278] M32

VSS[279] M34

VSS[280] M38

VSS[281] M4

VSS[282] M42

VSS[283] M46

VSS[284] M8

VSS[285] N18

VSS[286] P30

VSS[288] P11

VSS[289] P18

VSS[290] T33

VSS[291] P40

VSS[292] P43

VSS[293] P47

VSS[294] P7

VSS[295] R2

VSS[296] R48

VSS[297] T12

VSS[298] T31

VSS[299] T37

VSS[300] T4

VSS[301] W34

VSS[302] T46

VSS[303] T47

VSS[304] T8

VSS[305] V11

VSS[306] V17

VSS[307] V26

VSS[308] V27

VSS[309] V29

VSS[310] V31

VSS[311] V36

VSS[312] V39

VSS[313] V43

VSS[314] V7

VSS[315] W17

VSS[316] W19

VSS[238]D34

VSS[239]D38

VSS[240]D42

VSS[241]D8

VSS[242]E18

VSS[243]E26

VSS[244]G18

VSS[245]G20

VSS[246]G26

VSS[247]G28

VSS[248]G36

VSS[249]G48

VSS[250]H12

VSS[251]H18

VSS[317] W2

VSS[318] W27

VSS[319] W48

VSS[320] Y12

VSS[321] Y38

VSS[322] Y4

VSS[323] Y42

VSS[324] Y46

VSS[325] Y8

VSS[328] BG29

VSS[329] N24

VSS[330] AJ3

VSS[287] N47

VSS[252]H22

VSS[253]H24

VSS[254]H26

VSS[255]H30

VSS[256]H32

VSS[257]H34

VSS[258]F3

VSS[262] K39

VSS[263] K46

VSS[259] H46

VSS[260] K18

VSS[261] K26

VSS[331] AD47

VSS[333] B43

VSS[334] BE10

VSS[335] BG41

VSS[337] G14

VSS[338] H16

VSS[340] T36

VSS[342] BG22

VSS[343] BG24

VSS[344] C22

VSS[345] AP13

VSS[172]F45

VSS[221]H10

VSS[346] M14

VSS[347] AP3

VSS[348] AP1

VSS[349] BE16

VSS[350] BC16

VSS[351] BG28

VSS[352] BJ28

U28H

CougarPoint_R1P0

U28H

CougarPoint_R1P0

VSS[1]AA17

VSS[2]AA2

VSS[3]AA3

VSS[5]AA34

VSS[6]AB11

VSS[7]AB14

VSS[8]AB39

VSS[9]AB4

VSS[10]AB43

VSS[11]AB5

VSS[12]AB7

VSS[13]AC19

VSS[14]AC2

VSS[15]AC21

VSS[16]AC24

VSS[17]AC33

VSS[18]AC34

VSS[19]AC48

VSS[20]AD10

VSS[21]AD11

VSS[22]AD12

VSS[23]AD13

VSS[24]AD19

VSS[25]AD24

VSS[26]AD26

VSS[27]AD27

VSS[28]AD33

VSS[29]AD34

VSS[30]AD36

VSS[31]AD37

VSS[33]AD39

VSS[34]AD4

VSS[35]AD40

VSS[36]AD42

VSS[37]AD43

VSS[38]AD45

VSS[39]AD46

VSS[43]AF10

VSS[44]AF12

VSS[46]AD16

VSS[47]AF16

VSS[48]AF19

VSS[49]AF24

VSS[50]AF26

VSS[51]AF27

VSS[52]AF29

VSS[53]AF31

VSS[54]AF38

VSS[55]AF4

VSS[56]AF42

VSS[57]AF46

VSS[59]AF7

VSS[60]AF8

VSS[61]AG19

VSS[62]AG2

VSS[63]AG31

VSS[64]AG48

VSS[65]AH11

VSS[66]AH3

VSS[67]AH36

VSS[68]AH39

VSS[69]AH40

VSS[70]AH42

VSS[71]AH46

VSS[72]AH7

VSS[73]AJ19

VSS[76]AJ33

VSS[77]AJ34

VSS[78]AK12

VSS[79]AK3

VSS[80] AK38

VSS[81] AK4

VSS[82] AK42

VSS[83] AK46

VSS[84] AK8

VSS[85] AL16

VSS[86] AL17

VSS[87] AL19

VSS[88] AL2

VSS[89] AL21

VSS[90] AL23

VSS[91] AL26

VSS[92] AL27

VSS[93] AL31

VSS[96] AL48

VSS[97] AM11

VSS[98] AM14

VSS[99] AM36

VSS[100] AM39

VSS[102] AM45

VSS[103] AM46

VSS[104] AM7

VSS[105] AN2

VSS[106] AN29

VSS[107] AN3

VSS[108] AN31

VSS[109] AP12

VSS[110] AP19

VSS[111] AP28

VSS[112] AP30

VSS[113] AP32

VSS[114] AP38

VSS[116] AP42

VSS[117] AP46

VSS[118] AP8

VSS[119] AR2

VSS[120] AR48

VSS[121] AT11

VSS[122] AT13

VSS[123] AT18

VSS[124] AT22

VSS[125] AT26

VSS[126] AT28

VSS[127] AT30

VSS[128] AT32

VSS[131] AT42

VSS[132] AT46

VSS[133] AT7

VSS[134] AU24

VSS[135] AU30

VSS[136] AV16

VSS[137] AV20

VSS[138] AV24

VSS[139] AV30

VSS[140] AV38

VSS[141] AV4

VSS[142] AV43

VSS[143] AV8

VSS[144] AW14

VSS[145] AW18

VSS[146] AW2

VSS[147] AW22

VSS[148] AW26

VSS[149] AW28

VSS[150] AW32

VSS[151] AW34

VSS[152] AW36

VSS[153] AW40

VSS[154] AW48

VSS[155] AV11

VSS[156] AY12

VSS[157] AY22

VSS[158] AY28

VSS[40]AD8

VSS[42]AE3

VSS[45]AD14

VSS[115] AP4

VSS[0]H5

VSS[58]AF5

VSS[32]AD38

VSS[4]AA33

VSS[74]AJ21

VSS[75]AJ24

VSS[41]AE2

VSS[129] AT34

VSS[130] AT39

VSS[101] AM43

VSS[95] AL34
VSS[94] AL33

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

M_A_A0

M_A_A15
M_A_A14
M_A_A13
M_A_A12
M_A_A11
M_A_A10
M_A_A9
M_A_A8
M_A_A7
M_A_A6
M_A_A5
M_A_A4

M_A_A2
M_A_A3

M_A_A1

SMB_RUN_CLK
SMB_RUN_DAT

M_A_DQSP0
M_A_DQSP1
M_A_DQSP2
M_A_DQSP3
M_A_DQSP4
M_A_DQSP5
M_A_DQSP6
M_A_DQSP7
M_A_DQSN0
M_A_DQSN1
M_A_DQSN2
M_A_DQSN3
M_A_DQSN4
M_A_DQSN5
M_A_DQSN6
M_A_DQSN7

M_A_DQ4
M_A_DQ5
M_A_DQ7
M_A_DQ6
M_A_DQ1
M_A_DQ0
M_A_DQ3
M_A_DQ2
M_A_DQ9
M_A_DQ8

M_A_DQ14
M_A_DQ21
M_A_DQ16
M_A_DQ19
M_A_DQ18

M_A_DQ15
M_A_DQ10
M_A_DQ12
M_A_DQ13
M_A_DQ11

M_A_DQ24
M_A_DQ30
M_A_DQ26
M_A_DQ28
M_A_DQ29

M_A_DQ38
M_A_DQ32
M_A_DQ33
M_A_DQ35
M_A_DQ39

M_A_DQ31
M_A_DQ27
M_A_DQ36
M_A_DQ37
M_A_DQ34

M_A_DQ20
M_A_DQ17
M_A_DQ22
M_A_DQ23
M_A_DQ25

M_A_DQ44
M_A_DQ42
M_A_DQ43
M_A_DQ49
M_A_DQ48

M_A_DQ50
M_A_DQ61
M_A_DQ60
M_A_DQ62
M_A_DQ63

M_A_DQ54
M_A_DQ55
M_A_DQ53
M_A_DQ52
M_A_DQ51

M_A_DQ41
M_A_DQ45
M_A_DQ47
M_A_DQ46
M_A_DQ40

M_A_DQ56
M_A_DQ57
M_A_DQ59
M_A_DQ58

DIMM0_SA0
DIMM0_SA1

DDR3_DRAMRST#

+SMDDR_VREF_DIMM

+SMDDR_VREF_DIMM

SMDDR_VREF_DQ0_M1

DDR3_DRAMRST#

SMDDR_VREF_DQ0_M1

M_A_A[15:0][5]

M_A_BS#0[5]
M_A_BS#1[5]
M_A_BS#2[5]
M_A_CS#0[5]
M_A_CS#1[5]
M_A_CLKP0[5]
M_A_CLKN0[5]
M_A_CLKP1[5]
M_A_CLKN1[5]
M_A_CKE0[5]
M_A_CKE1[5]
M_A_CAS#[5]
M_A_RAS#[5]
M_A_WE#[5]

M_A_DQSP[7:0][5]

M_A_DQSN[7:0][5]

M_A_ODT0[5]
M_A_ODT1[5]

M_A_DQ[63:0] [5]

SMB_RUN_CLK[10,15,26]
SMB_RUN_DAT[10,15,26]

DDR3_DRAMRST#[5,15]

+1.5V_SUS

+3V

+0.75V_DDR_VTT

+3V

+1.5V_SUS

+1.5V_SUS

+SMDDR_VREF_DIMM
SMDDR_VREF_DQ0_M1

+SMDDR_VREF_DIMM+3V

+1.5V_SUS

+0.75V_DDR_VTT SMDDR_VREF_DQ0_M1

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-0 1A

Saturday, January 22, 2011

ZRJ

14 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-0 1A

Saturday, January 22, 2011

ZRJ

14 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-0 1A

Saturday, January 22, 2011

ZRJ

14 41

2.48A

DDR_STD(DDR)

VREF DQ0 M1 Solution

14

02/23 Remove 0ohm to GND

CAD Note: All VREF traces should
have 10 mil trace width

Place these Caps near So-Dimm0.

C355
0.1u/10V_4
C355
0.1u/10V_4

C369
470P/50V_4
C369
470P/50V_4

C361
2.2U/6.3V_6
C361
2.2U/6.3V_6

C699
0.1u/10V_4
C699
0.1u/10V_4

R124
1K/F_4
R124
1K/F_4

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM1A

DDR3-DIMM0_H=4_RVS_LTS

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM1A

DDR3-DIMM0_H=4_RVS_LTS

A098

A197

A296

A395

A492

A591

A690

A786

A889

A985

A10/AP107

A1184

A12/BC#83

A13119

A1480

A1578

BA0109

BA1108

BA279

S0#114

S1#121

CK0101

CK0#103

CK1102

CK1#104

CKE073

CKE174

CAS#115

RAS#110

WE#113

SA0197

SA1201

SCL202

SDA200

ODT0116

ODT1120

DM011

DM128

DM246

DM363

DM4136

DM5153

DM6170

DM7187

DQS012

DQS129

DQS247

DQS364

DQS4137

DQS5154

DQS6171

DQS7188

DQS#010

DQS#127

DQS#245

DQS#362

DQS#4135

DQS#5152

DQS#6169

DQS#7186

DQ0 5

DQ1 7

DQ2 15

DQ3 17

DQ4 4

DQ5 6

DQ6 16

DQ7 18

DQ8 21

DQ9 23

DQ10 33

DQ11 35

DQ12 22

DQ13 24

DQ14 34

DQ15 36

DQ16 39

DQ17 41

DQ18 51

DQ19 53

DQ20 40

DQ21 42

DQ22 50

DQ23 52

DQ24 57

DQ25 59

DQ26 67

DQ27 69

DQ28 56

DQ29 58

DQ30 68

DQ31 70

DQ32 129

DQ33 131

DQ34 141

DQ35 143

DQ36 130

DQ37 132

DQ38 140

DQ39 142

DQ40 147

DQ41 149

DQ42 157

DQ43 159

DQ44 146

DQ45 148

DQ46 158

DQ47 160

DQ48 163

DQ49 165

DQ50 175

DQ51 177

DQ52 164

DQ53 166

DQ54 174

DQ55 176

DQ56 181

DQ57 183

DQ58 191

DQ59 193

DQ60 180

DQ61 182

DQ62 192

DQ63 194

+
C684
*330U/2V_7343

+
C684
*330U/2V_7343

C405
1U/6.3V_4

C405
1U/6.3V_4

C403
1u/6.3V_4

C403
1u/6.3V_4

R189
10K_4
R189
10K_4

C703
1U/6.3V_4

C703
1U/6.3V_4

C322
4.7U/6.3V_6

C322
4.7U/6.3V_6

R186
10K/J_4
R186
10K/J_4

C346
*10U/6.3V_6
C346
*10U/6.3V_6

C278

0.1u/10V_4

C278

0.1u/10V_4

C406
1U/6.3V_4

C406
1U/6.3V_4

C353
1U/10V_4

C353
1U/10V_4

R123
1K/F_4
R123
1K/F_4

C339
1U/10V_4

C339
1U/10V_4

C407
*10U/6.3V_6
C407
*10U/6.3V_6

R221 *10K_4R221 *10K_4

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM1B

DDR3-DIMM0_H=4_RVS_LTS

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM1B

DDR3-DIMM0_H=4_RVS_LTS

VDD175

VDD276

VDD381

VDD482

VDD587

VDD688

VDD793

VDD894

VDD999

VDD10100

VDD11105

VDD12106

VDD13111

VDD14112

VDD15117

VDD16118

VDD17123

VDD18124

VDDSPD199

NC177

NC2122

NCTEST125

EVENT#198

RESET#30

VREF_DQ1

VREF_CA126

VSS12

VSS23

VSS38

VSS49

VSS513

VSS614

VSS719

VSS820

VSS925

VSS1026

VSS1131

VSS1232

VSS1337

VSS1438

VSS1543

VSS16 44

VSS17 48

VSS18 49

VSS19 54

VSS20 55

VSS21 60

VSS22 61

VSS23 65

VSS24 66

VSS25 71

VSS26 72

VSS27 127

VSS28 128

VSS29 133

VSS30 134

VSS31 138

VSS32 139

VSS33 144

VSS34 145

VSS35 150

VSS36 151

VSS37 155

VSS38 156

VSS39 161

VSS40 162

VSS41 167

VSS42 168

VSS43 172

VSS44 173

VSS45 178

VSS46 179

VSS47 184

VSS48 185

VSS49 189

VSS50 190

VSS51 195

VSS52 196

VTT1 203

VTT2 204

GND 205

GND 206

C704
4.7U/6.3V_6

C704
4.7U/6.3V_6

C327
1U/10V_4

C327
1U/10V_4

C259
2.2U/6.3V_6
C259
2.2U/6.3V_6

C409
2.2U/6.3V_6
C409
2.2U/6.3V_6

C367
4.7U/25V_8

C367
4.7U/25V_8

C342
4.7U/6.3V_6

C342
4.7U/6.3V_6

C310
4.7U/6.3V_6

C310
4.7U/6.3V_6

C368
4.7U/25V_8

C368
4.7U/25V_8

R228 10K_4R228 10K_4

C351
1U/10V_4

C351
1U/10V_4

C352
4.7U/6.3V_6

C352
4.7U/6.3V_6

R227 10K_4R227 10K_4

C349
4.7U/6.3V_6

C349
4.7U/6.3V_6

C261
0.1u/10V_4
C261
0.1u/10V_4

C311
4.7U/6.3V_6

C311
4.7U/6.3V_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

M_B_A0

M_B_A15
M_B_A14
M_B_A13
M_B_A12
M_B_A11
M_B_A10
M_B_A9
M_B_A8
M_B_A7
M_B_A6
M_B_A5
M_B_A4

M_B_A2
M_B_A3

M_B_A1

SMB_RUN_DAT

M_B_DQSP0
M_B_DQSP1
M_B_DQSP2
M_B_DQSP3
M_B_DQSP4
M_B_DQSP5
M_B_DQSP6
M_B_DQSP7
M_B_DQSN0
M_B_DQSN1
M_B_DQSN2
M_B_DQSN3
M_B_DQSN4
M_B_DQSN5
M_B_DQSN6
M_B_DQSN7

M_B_DQ5
M_B_DQ4
M_B_DQ3
M_B_DQ2
M_B_DQ0
M_B_DQ1
M_B_DQ6
M_B_DQ7
M_B_DQ12
M_B_DQ13

M_B_DQ15
M_B_DQ20
M_B_DQ21
M_B_DQ18
M_B_DQ22

M_B_DQ14
M_B_DQ10
M_B_DQ8
M_B_DQ9
M_B_DQ11

M_B_DQ29
M_B_DQ27
M_B_DQ26
M_B_DQ28
M_B_DQ24

M_B_DQ34
M_B_DQ33
M_B_DQ32
M_B_DQ39
M_B_DQ38

M_B_DQ31
M_B_DQ30
M_B_DQ36
M_B_DQ37
M_B_DQ35

M_B_DQ17
M_B_DQ16
M_B_DQ19
M_B_DQ23
M_B_DQ25

M_B_DQ41
M_B_DQ46
M_B_DQ47
M_B_DQ49
M_B_DQ48

M_B_DQ50
M_B_DQ61
M_B_DQ60
M_B_DQ62
M_B_DQ63

M_B_DQ54
M_B_DQ55
M_B_DQ52
M_B_DQ53
M_B_DQ51

M_B_DQ44
M_B_DQ40
M_B_DQ42
M_B_DQ43
M_B_DQ45

M_B_DQ57
M_B_DQ56
M_B_DQ59
M_B_DQ58

DIMM1_SA0
DIMM1_SA1

SMB_RUN_CLK +SMDDR_VREF_DIMM
SMDDR_VREF_DQ0_M1

M_B_A[15:0][5]

M_B_BS#0[5]
M_B_BS#1[5]
M_B_BS#2[5]
M_B_CS#0[5]
M_B_CS#1[5]
M_B_CLKP0[5]
M_B_CLKN0[5]
M_B_CLKP1[5]
M_B_CLKN1[5]
M_B_CKE0[5]
M_B_CKE1[5]
M_B_CAS#[5]
M_B_RAS#[5]
M_B_WE#[5]

M_B_DQSP[7:0][5]

M_B_DQSN[7:0][5]

M_B_ODT0[5]
M_B_ODT1[5]

M_B_DQ[63:0] [5]

DDR3_DRAMRST#[5,14]

SMB_RUN_CLK[10,14,26]
SMB_RUN_DAT[10,14,26]

+1.5V_SUS

+3V

+0.75V_DDR_VTT

+3V

+3V

+SMDDR_VREF_DIMM
SMDDR_VREF_DQ0_M1

+SMDDR_VREF_DIMM+3V

+1.5V_SUS

+0.75V_DDR_VTT SMDDR_VREF_DQ0_M1

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-1 1A

Saturday, January 22, 2011

ZRJ

15 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-1 1A

Saturday, January 22, 2011

ZRJ

15 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDRIII SO-DIMM-1 1A

Saturday, January 22, 2011

ZRJ

15 41

2.48A

DDR_RVS(DDR)

DGMK4000004

DGMK4000011

DGMK4000097

STD 4H

DGMK4000080

STD 8H

FOX

LTK

SUY

MLX

Standard 8H type:DDR-C-2013310-204p-1

15

02/23 Remove 0ohm to GND

CAD Note: All VREF traces should
have 10 mil trace width

Place these Caps near So-Dimm1.

C343
4.7U/6.3V_6

C343
4.7U/6.3V_6

C256
0.1u/10V_4
C256
0.1u/10V_4

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM2B

DDR3-DIMM1_H=8_RVS_MLX

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM2B

DDR3-DIMM1_H=8_RVS_MLX

VDD175

VDD276

VDD381

VDD482

VDD587

VDD688

VDD793

VDD894

VDD999

VDD10100

VDD11105

VDD12106

VDD13111

VDD14112

VDD15117

VDD16118

VDD17123

VDD18124

VDDSPD199

NC177

NC2122

NCTEST125

EVENT#198

RESET#30

VREF_DQ1

VREF_CA126

VSS12

VSS23

VSS38

VSS49

VSS513

VSS614

VSS719

VSS820

VSS925

VSS1026

VSS1131

VSS1232

VSS1337

VSS1438

VSS1543

VSS16 44

VSS17 48

VSS18 49

VSS19 54

VSS20 55

VSS21 60

VSS22 61

VSS23 65

VSS24 66

VSS25 71

VSS26 72

VSS27 127

VSS28 128

VSS29 133

VSS30 134

VSS31 138

VSS32 139

VSS33 144

VSS34 145

VSS35 150

VSS36 151

VSS37 155

VSS38 156

VSS39 161

VSS40 162

VSS41 167

VSS42 168

VSS43 172

VSS44 173

VSS45 178

VSS46 179

VSS47 184

VSS48 185

VSS49 189

VSS50 190

VSS51 195

VSS52 196

VTT1 203

VTT2 204

GND 205

GND 206

C341
1U/10V_4

C341
1U/10V_4

C350
1U/10V_4

C350
1U/10V_4

C329
1U/10V_4

C329
1U/10V_4

C364
2.2U/6.3V_6
C364
2.2U/6.3V_6

C366
0.1u/10V_4
C366
0.1u/10V_4

C328
*10U/6.3V_6
C328
*10U/6.3V_6

C400
*10U/6.3V_6
C400
*10U/6.3V_6

C330
4.7U/6.3V_6

C330
4.7U/6.3V_6

C399
4.7U/6.3V_6

C399
4.7U/6.3V_6

R222 *10K_4R222 *10K_4

C347
1U/10V_4

C347
1U/10V_4

C254
2.2U/6.3V_6
C254
2.2U/6.3V_6

C321
4.7U/6.3V_6

C321
4.7U/6.3V_6

C325
4.7U/6.3V_6

C325
4.7U/6.3V_6

R520 10K_4R520 10K_4

C402
1U/6.3V_4

C402
1U/6.3V_4

C296
4.7U/25V_8

C296
4.7U/25V_8

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM2A

DDR3-DIMM1_H=8_RVS_MLX

P
C

21
00

 D
D

R
3

S
D

R
A

M
 S

O
-D

IM
M

(2
04

P
)

JDIM2A

DDR3-DIMM1_H=8_RVS_MLX

A098

A197

A296

A395

A492

A591

A690

A786

A889

A985

A10/AP107

A1184

A12/BC#83

A13119

A1480

A1578

BA0109

BA1108

BA279

S0#114

S1#121

CK0101

CK0#103

CK1102

CK1#104

CKE073

CKE174

CAS#115

RAS#110

WE#113

SA0197

SA1201

SCL202

SDA200

ODT0116

ODT1120

DM011

DM128

DM246

DM363

DM4136

DM5153

DM6170

DM7187

DQS012

DQS129

DQS247

DQS364

DQS4137

DQS5154

DQS6171

DQS7188

DQS#010

DQS#127

DQS#245

DQS#362

DQS#4135

DQS#5152

DQS#6169

DQS#7186

DQ0 5

DQ1 7

DQ2 15

DQ3 17

DQ4 4

DQ5 6

DQ6 16

DQ7 18

DQ8 21

DQ9 23

DQ10 33

DQ11 35

DQ12 22

DQ13 24

DQ14 34

DQ15 36

DQ16 39

DQ17 41

DQ18 51

DQ19 53

DQ20 40

DQ21 42

DQ22 50

DQ23 52

DQ24 57

DQ25 59

DQ26 67

DQ27 69

DQ28 56

DQ29 58

DQ30 68

DQ31 70

DQ32 129

DQ33 131

DQ34 141

DQ35 143

DQ36 130

DQ37 132

DQ38 140

DQ39 142

DQ40 147

DQ41 149

DQ42 157

DQ43 159

DQ44 146

DQ45 148

DQ46 158

DQ47 160

DQ48 163

DQ49 165

DQ50 175

DQ51 177

DQ52 164

DQ53 166

DQ54 174

DQ55 176

DQ56 181

DQ57 183

DQ58 191

DQ59 193

DQ60 180

DQ61 182

DQ62 192

DQ63 194

C396
2.2U/6.3V_6
C396
2.2U/6.3V_6

C404
1U/6.3V_4

C404
1U/6.3V_4

C397
1U/6.3V_4

C397
1U/6.3V_4

R518 10K_4R518 10K_4

C401
1U/6.3V_4

C401
1U/6.3V_4

C312
4.7U/6.3V_6

C312
4.7U/6.3V_6

C293
4.7U/6.3V_6

C293
4.7U/6.3V_6

C344
4.7U/6.3V_6

C344
4.7U/6.3V_6

C395
0.1u/10V_4
C395
0.1u/10V_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

PEX_TSTCLK#

PEX_TERMP

PEX_TSTCLK

TESTMODE

PEX_CLKREQ#

PEX_CLKREQ#

PEG_RXN1_C
PEG_RXP1_C
PEG_RXN2_C
PEG_RXP2_C
PEG_RXN3_C
PEG_RXP3_C

PEG_RXP0_C
PEG_RXN0_C

PEG_RXN4_C
PEG_RXP4_C
PEG_RXN5_C
PEG_RXP5_C
PEG_RXN6_C
PEG_RXP6_C
PEG_RXN7_C
PEG_RXP7_C
PEG_RXN8_C
PEG_RXP8_C
PEG_RXN9_C
PEG_RXP9_C
PEG_RXN10_C
PEG_RXP10_C
PEG_RXN11_C
PEG_RXP11_C
PEG_RXN12_C
PEG_RXP12_C
PEG_RXN13_C
PEG_RXP13_C
PEG_RXN14_C
PEG_RXP14_C
PEG_RXN15_C
PEG_RXP15_C

+PEX_PLLVDD

dGPU_PWROK

GPU_RST#

+PEX_SVDD_3V3

GPU_RST#

CLK_PCIE_VGAP [10]
CLK_PCIE_VGAN [10]

PCIE_CLKREQ_PEG# [10]

PEG_TXP2 [4]
PEG_TXN2 [4]

PEG_TXP3 [4]
PEG_TXN3 [4]

PEG_TXP1 [4]
PEG_TXN1 [4]
PEG_TXP0 [4]
PEG_TXN0 [4]

PEG_TXP4 [4]

PEG_TXP5 [4]

PEG_TXP6 [4]

PEG_TXP7 [4]

PEG_TXP8 [4]

PEG_TXP9 [4]

PEG_TXP10 [4]

PEG_TXP11 [4]

PEG_TXP12 [4]

PEG_TXP13 [4]

PEG_TXP14 [4]

PEG_TXP15 [4]

PEG_TXN4 [4]

PEG_TXN5 [4]

PEG_TXN6 [4]

PEG_TXN7 [4]

PEG_TXN8 [4]

PEG_TXN9 [4]

PEG_TXN10 [4]

PEG_TXN11 [4]

PEG_TXN12 [4]

PEG_TXN13 [4]

PEG_TXN14 [4]

PEG_TXN15 [4]

PEG_RXN15 [4]

PEG_RXP0 [4]
PEG_RXN0 [4]

PEG_RXP15 [4]

PEG_RXP1 [4]
PEG_RXN1 [4]

PEG_RXP2 [4]
PEG_RXN2 [4]

PEG_RXN3 [4]
PEG_RXP3 [4]

PEG_RXP4 [4]
PEG_RXN4 [4]

PEG_RXN5 [4]
PEG_RXP5 [4]
PEG_RXN6 [4]
PEG_RXP6 [4]

PEG_RXP7 [4]
PEG_RXN7 [4]

PEG_RXN8 [4]
PEG_RXP8 [4]

PEG_RXP9 [4]
PEG_RXN9 [4]

PEG_RXP10 [4]
PEG_RXN10 [4]

PEG_RXN11 [4]
PEG_RXP11 [4]

PEG_RXP12 [4]
PEG_RXN12 [4]

PEG_RXN13 [4]
PEG_RXP13 [4]
PEG_RXN14 [4]
PEG_RXP14 [4]

PLTRST#[4,10,25,26,29,32]

DGPU_HOLD_RST#[10]

dGPU_PWROK [11,32]

GPU_RST# [32]

+3V_GPU

+3V_GPU

+1.05V_GPU

+3V_GPU

+3V_GPU

+1.05V_GPU

+1.05V_GPU

+3V +3V_GPU

+1.5V_GPU

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (PCIE I/F) 1/5 1A

Saturday, January 22, 2011

ZRJ

16 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (PCIE I/F) 1/5 1A

Saturday, January 22, 2011

ZRJ

16 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (PCIE I/F) 1/5 1A

Saturday, January 22, 2011

ZRJ

16 41

PEX_IOVDD+PEX_IOVDDQ+PEX_PLLVDD >2.2A

PLACE NEAR BALLS
2200mA

120mA

120mA

16

PLACE NEAR BGA

PLACE NEAR BGA

PLACE NEAR BALLS

120-ohm / ESR=0.18

GPU all PWROK

GPU RST#

PLACE NEAR BGA

PLACE NEAR BALLS

PLACE NEAR BALLS

PLACE NEAR BGA

PLACE NEAR BALLS

285 mA

TP19TP19

C125 EV@10U/6.3V_8C125 EV@10U/6.3V_8
C132 EV@4.7U/6.3V_6C132 EV@4.7U/6.3V_6

C207 EV@1U/6.3V_4C207 EV@1U/6.3V_4

C201 EV@0.1U/10V_4C201 EV@0.1U/10V_4

C121 EV@0.22u/6.3V_4C121 EV@0.22u/6.3V_4

C113 EV@0.22u/6.3V_4C113 EV@0.22u/6.3V_4

C108 EV@0.22u/6.3V_4C108 EV@0.22u/6.3V_4

Q32
EV@PDTC143TT
Q32
EV@PDTC143TT

1
3

2

C236 EV@4.7U/6.3V_6C236 EV@4.7U/6.3V_6

C146 EV@0.22u/6.3V_4C146 EV@0.22u/6.3V_4

C155 EV@4.7U/6.3V_6C155 EV@4.7U/6.3V_6

C169 EV@0.22u/6.3V_4C169 EV@0.22u/6.3V_4

C220 EV@0.1U/10V_4C220 EV@0.1U/10V_4

R414 EV@10K_4R414 EV@10K_4

Q28
EV@DTC144EUA
Q28
EV@DTC144EUA

1
3

2

C103 EV@0.22u/6.3V_4C103 EV@0.22u/6.3V_4

C194 EV@4.7U/6.3V_6C194 EV@4.7U/6.3V_6

R85 EV@100K_4R85 EV@100K_41 2

TP17TP17

C127 EV@0.22u/6.3V_4C127 EV@0.22u/6.3V_4

C118 EV@0.22u/6.3V_4C118 EV@0.22u/6.3V_4

C134 EV@1U/6.3V_4C134 EV@1U/6.3V_4

C179 EV@0.22u/6.3V_4C179 EV@0.22u/6.3V_4

C171

EV@0.1U/10V_4

C171

EV@0.1U/10V_4

C133 EV@0.1U/10V_4C133 EV@0.1U/10V_4

C141 EV@0.22u/6.3V_4C141 EV@0.22u/6.3V_4

C114 EV@0.22u/6.3V_4C114 EV@0.22u/6.3V_4

C109 EV@0.22u/6.3V_4C109 EV@0.22u/6.3V_4

C176 EV@0.22u/6.3V_4C176 EV@0.22u/6.3V_4

C151 EV@0.1U/10V_4C151 EV@0.1U/10V_4

C213 EV@0.1U/10V_4C213 EV@0.1U/10V_4

C185 EV@0.22u/6.3V_4C185 EV@0.22u/6.3V_4

C180 EV@0.1U/10V/X7R_4C180 EV@0.1U/10V/X7R_4

L9 EV@0_6L9 EV@0_6

R427 EV@10K_4R427 EV@10K_4

U11
EV@TC7SH08FU
U11
EV@TC7SH08FU

2

1
4

3
5

C148 EV@22U/6.3V_8C148 EV@22U/6.3V_8

L5 EV@BLM18AG121SN1DL5 EV@BLM18AG121SN1D

R417
EV@10K_4
R417
EV@10K_4

C124 EV@0.22u/6.3V_4C124 EV@0.22u/6.3V_4

C229 EV@0.1U/10V_4C229 EV@0.1U/10V_4

R98 EV@10K_4R98 EV@10K_4

R79
*100K_4
R79
*100K_4

C126 EV@0.22u/6.3V_4C126 EV@0.22u/6.3V_4

C112 EV@0.22u/6.3V_4C112 EV@0.22u/6.3V_4

R77 EV@2.49K/F_4R77 EV@2.49K/F_4

TP18TP18

C135 EV@0.22u/6.3V_4C135 EV@0.22u/6.3V_4

C163 EV@0.22u/6.3V_4C163 EV@0.22u/6.3V_4

C181 EV@1U/6.3V/X7R_4C181 EV@1U/6.3V/X7R_4

C147 EV@0.22u/6.3V_4C147 EV@0.22u/6.3V_4

R64 EV@10K_4R64 EV@10K_4

Q29
EV@DTC144EUA
Q29
EV@DTC144EUA

1
3

2

C105 EV@0.22u/6.3V_4C105 EV@0.22u/6.3V_4

C152 EV@1U/6.3V_4C152 EV@1U/6.3V_4

C177 EV@1U/6.3V_4C177 EV@1U/6.3V_4

C130 EV@0.22u/6.3V_4C130 EV@0.22u/6.3V_4

R425
EV@10K_4
R425
EV@10K_4

R426
EV@10K_4
R426
EV@10K_4

C217 EV@0.1U/10V_4C217 EV@0.1U/10V_4

C159 EV@0.22u/6.3V_4C159 EV@0.22u/6.3V_4

C191 EV@0.22u/6.3V_4C191 EV@0.22u/6.3V_4

C131 EV@22U/6.3V_8C131 EV@22U/6.3V_8

PCI EXPRESS

GPU1A

SP@U_GPU_GB1_128

PCI EXPRESS

GPU1A

SP@U_GPU_GB1_128

PEX_RX15* AP34
PEX_RX15 AR34

PEX_TX15* AP32
PEX_TX15 AN32

PEX_RX14* AR32
PEX_RX14 AR31

PEX_TX14* AM32
PEX_TX14 AM31

PEX_RX13* AP31
PEX_RX13 AN31

PEX_TX13* AM30
PEX_TX13 AM29

PEX_RX12* AN29
PEX_RX12 AP29

PEX_TX12* AL29
PEX_TX12 AK29

PEX_RX11* AR29
PEX_RX11 AR28

PEX_TX11* AK28
PEX_TX11 AL28

PEX_RX10* AP28
PEX_RX10 AN28

PEX_TX10* AM28
PEX_TX10 AM27

PEX_RX9* AN26
PEX_RX9 AP26

PEX_TX9* AM26
PEX_TX9 AL26

PEX_RX8* AR26
PEX_RX8 AR25

PEX_TX8* AK25
PEX_TX8 AL25

PEX_RX7* AP25
PEX_RX7 AN25

PEX_TX7* AM25
PEX_TX7 AM24

PEX_RX6* AN23
PEX_RX6 AP23

PEX_TX6* AM23
PEX_TX6 AL23

PEX_RX5* AR23
PEX_RX5 AR22

PEX_TX5* AK22
PEX_TX5 AL22

PEX_RX4* AP22
PEX_RX4 AN22

PEX_TX4* AM22
PEX_TX4 AM21

PEX_RX3* AN20
PEX_RX3 AP20

PEX_TX3* AM20
PEX_TX3 AL20

PEX_RX2* AR20
PEX_RX2 AR19

PEX_TX2* AK19
PEX_TX2 AL19

PEX_RX1* AP19
PEX_RX1 AN19

PEX_TX1* AM19
PEX_TX1 AM18

PEX_RX0* AN17
PEX_RX0 AP17

PEX_TX0* AM17
PEX_TX0 AL17

PEX_REFCLK* AR17
PEX_REFCLK AR16

PEX_TSTCLK_OUT* AJ18
PEX_TSTCLK_OUT AJ17

PEX_CLKREQ* AR13

PEX_RST* AM16

TESTMODE AP35

PEX_TERMP AG21

PEX_IOVDD_1AK16

PEX_IOVDD_2AK17

PEX_IOVDD_3AK21

PEX_IOVDD_4AK24

PEX_IOVDD_5AK27

PEX_IOVDDQ_1AG11

PEX_IOVDDQ_2AG12

PEX_IOVDDQ_3AG13

PEX_IOVDDQ_4AG15

PEX_IOVDDQ_5AG16

PEX_IOVDDQ_6AG17

PEX_IOVDDQ_7AG18

PEX_IOVDDQ_8AG22

PEX_IOVDDQ_9AG23

PEX_IOVDDQ_10AG24

PEX_IOVDDQ_11AG25

PEX_IOVDDQ_12AG26

PEX_IOVDDQ_13AJ14

PEX_IOVDDQ_14AJ15

PEX_IOVDDQ_15AJ19

PEX_IOVDDQ_16AJ21

PEX_IOVDDQ_17AJ22

PEX_IOVDDQ_18AJ24

PEX_IOVDDQ_19AJ25

PEX_IOVDDQ_20AJ27

PEX_IOVDDQ_21AK18

PEX_IOVDDQ_22AK20

PEX_IOVDDQ_23AK23

PEX_IOVDDQ_24AK26

PEX_IOVDDQ_25AL16

VDD33_1J10

VDD33_2J11

VDD33_3J12

VDD33_4J13

VDD33_5J9

VDD_SENSEAD20

GND_SENSEAD19

PEX_PLLVDDAG14

PEX_CAL_PD_VDDQ/ PEX_SVDD_3V3AG19

PEX_CAL_PU_GND/ NCAG20

NC_1A2

NC_2AB7

NC_3AD6

NC_4AF6

NC_5AG6

NC_6AJ5

NC_7AK15

NC_8AL7

NC_9/ VDD_SENSED35

NC_10/ GND_SENSEE35

NC_11E7

NC_12/ PEX_SVDD_3V3F7

NC_13H32

NC_14M7

NC_15P6

NC_16/ VDD_SENSEP7

NC_17/ GND_SENSER7

NC_18U7

NC_19V6

C190 EV@0.1U/10V_4C190 EV@0.1U/10V_4

C150 EV@1U/6.3V_4C150 EV@1U/6.3V_4

C129 EV@0.22u/6.3V_4C129 EV@0.22u/6.3V_4

C117 EV@0.22u/6.3V_4C117 EV@0.22u/6.3V_4

C106 EV@0.22u/6.3V_4C106 EV@0.22u/6.3V_4

R81 *200_4R81 *200_4

C178 EV@4.7U/6.3V_6C178 EV@4.7U/6.3V_6

C153 EV@0.22u/6.3V_4C153 EV@0.22u/6.3V_4

C111 EV@0.22u/6.3V_4C111 EV@0.22u/6.3V_4

C160 EV@10U/6.3V_8C160 EV@10U/6.3V_8

C154 EV@0.22u/6.3V_4C154 EV@0.22u/6.3V_4

Q31
EV@MMBT3904
Q31
EV@MMBT3904

2

1
3

C168 EV@0.22u/6.3V_4C168 EV@0.22u/6.3V_4

R441 EV@40.2K/F_4R441 EV@40.2K/F_4

C184 EV@0.22u/6.3V_4C184 EV@0.22u/6.3V_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

VMA_DM3

VMA_DM0

VMA_DM2
VMA_DM1

VMA_DM4

VMA_DM7

VMA_DM5
VMA_DM6

VMA_WDQS3

VMA_WDQS0
VMA_WDQS1

VMA_WDQS4

VMA_WDQS7

VMA_WDQS5

VMA_WDQS2

VMA_WDQS6

VMA_RDQS3

VMA_RDQS0

VMA_RDQS2
VMA_RDQS1

VMA_RDQS4
VMA_RDQS5
VMA_RDQS6

VMA_DQ31
VMA_DQ30
VMA_DQ29

VMA_DQ27

VMA_DQ24

VMA_DQ28

VMA_DQ26
VMA_DQ25

VMA_DQ7
VMA_DQ6

VMA_DQ3
VMA_DQ4

VMA_DQ2

VMA_DQ5

VMA_DQ1

VMA_DQ23

VMA_DQ21
VMA_DQ20

VMA_DQ0

VMA_DQ18
VMA_DQ19

VMA_DQ17
VMA_DQ16

VMA_DQ22

VMA_DQ11
VMA_DQ12

VMA_DQ9
VMA_DQ8

VMA_DQ10

VMA_DQ15
VMA_DQ14
VMA_DQ13

VMA_DQ34
VMA_DQ35

VMA_DQ32
VMA_DQ33

VMA_DQ39

VMA_DQ36
VMA_DQ37
VMA_DQ38

VMA_DQ56
VMA_DQ57

VMA_DQ59
VMA_DQ58

VMA_DQ62

VMA_DQ60

VMA_DQ63

VMA_DQ61

VMA_DQ43

VMA_DQ45

VMA_DQ40

VMA_DQ42

VMA_DQ47

VMA_DQ44

VMA_DQ46

VMA_DQ41

VMA_DQ48

VMA_DQ51

VMA_DQ55

VMA_DQ49
VMA_DQ50

VMA_DQ54

VMA_DQ52
VMA_DQ53

VMA_DQ[63..0]

VMA_DM[7..0]

VMA_WDQS[7..0]

VMA_RDQS[7..0]

VMC_DQ[63..0]

VMC_RDQS[7..0]

VMC_DM[7..0]

VMC_WDQS[7..0]

VMA_CMD17

VMA_CMD0

VMA_CMD19

VMA_CMD20
VMA_CMD16

VMA_CMD3

+FB_PLLAVDD

VMC_DM2
VMC_DM1

VMC_DM3

VMC_DM0

VMC_DM4

VMC_DM7

VMC_DM5
VMC_DM6

VMC_WDQS2
VMC_WDQS1

VMC_WDQS3

VMC_WDQS0

VMC_WDQS4

VMC_WDQS7

VMC_WDQS5
VMC_WDQS6

VMC_RDQS2
VMC_RDQS1

VMC_RDQS3

VMC_RDQS0

VMC_RDQS4

VMC_RDQS7

VMC_RDQS5
VMC_RDQS6

VMC_DQ38

VMC_DQ18

VMC_DQ22
VMC_DQ23

VMC_DQ21

VMC_DQ17

VMC_DQ19

VMC_DQ16

VMC_DQ20

VMC_DQ9
VMC_DQ8

VMC_DQ11

VMC_DQ14
VMC_DQ15

VMC_DQ13

VMC_DQ10

VMC_DQ12

VMC_DQ24
VMC_DQ25

VMC_DQ31

VMC_DQ28

VMC_DQ30
VMC_DQ29

VMC_DQ27
VMC_DQ26

VMC_DQ1
VMC_DQ2

VMC_DQ0

VMC_DQ3
VMC_DQ4

VMC_DQ6
VMC_DQ5

VMC_DQ7

VMC_DQ36

VMC_DQ39

VMC_DQ37

VMC_DQ33

VMC_DQ35
VMC_DQ34

VMC_DQ32

VMC_DQ63
VMC_DQ62
VMC_DQ61
VMC_DQ60
VMC_DQ59

VMC_DQ57
VMC_DQ58

VMC_DQ56

VMC_DQ47

VMC_DQ45
VMC_DQ46

VMC_DQ43
VMC_DQ44

VMC_DQ42
VMC_DQ41
VMC_DQ40

VMC_DQ48

VMC_DQ50
VMC_DQ51

VMC_DQ49

VMC_DQ53
VMC_DQ52

VMC_DQ55
VMC_DQ54

VMA_RDQS7

VMC_CMD2

VMC_CMD0

VMC_CMD19

VMC_CMD16

VMC_CMD3

VMC_CMD20

VMA_CMD1

VMC_CMD18

+FB_PLLAVDD

FBA_DEBUG0
FBA_DEBUG1 FBC_DEBUG1

FBC_DEBUG0

FB_CAL_PU_GNDFB_CAL_PU_GND

FB_CAL_TERM_GNDFB_CAL_TERM_GND

FB_CAL_PD_VDDQFB_CAL_PD_VDDQFB_CAL_PD_VDDQFB_CAL_PD_VDDQ

VMC_CMD3

VMC_CMD2

VMC_CMD18

VMC_CMD5

VMC_CMD19

VMA_CMD5

VMA_CMD19

VMA_CMD18

VMA_CMD2

VMA_CMD3

VMA_CLKP1 [21]
VMA_CLKN1 [21]

VMA_CLKN0 [21]
VMA_CLKP0 [21]

VMA_DQ[63..0][21]

VMA_DM[7..0][21]

VMA_WDQS[7..0][21]

VMA_RDQS[7..0][21]

VMC_RDQS[7..0][22]

VMC_WDQS[7..0][22]

VMC_DM[7..0][22]

VMC_DQ[63..0][22]

VMC_CLKP1 [22]
VMC_CLKN0 [22]
VMC_CLKP0 [22]

VMC_CLKN1 [22]

VMA_CMD11[21]

VMA_CMD15[21]

VMA_CMD0[21]

VMA_CMD13[21]

VMA_CMD5[21]

VMA_CMD4[21]

VMA_CMD16[21]

VMA_CMD3[21]

VMA_CMD20[21]

VMA_CMD29[21]

VMA_CMD14[21]

VMA_CMD27[21]

VMA_CMD30[21]

VMA_CMD6[21]

VMA_CMD19[21]
VMA_CMD22[21]

VMA_CMD8[21]

VMA_CMD12[21]

VMA_CMD2[21]

VMA_CMD28[21]

VMA_CMD21[21]

VMA_CMD10[21]

VMA_CMD24[21]

VMA_CMD25[21]

VMA_CMD23[21]

VMA_CMD9[21]

VMA_CMD26[21]
VMA_CMD7[21]

VMC_CMD0[22]
VMC_CMD5[22]

VMC_CMD29[22]
VMC_CMD27[22]

VMC_CMD16[22]

VMC_CMD6[22]

VMC_CMD20[22]

VMC_CMD3[22]
VMC_CMD8[22]

VMC_CMD14[22]

VMC_CMD19[22]

VMC_CMD30[22]

VMC_CMD22[22]

VMC_CMD21[22]

VMC_CMD12[22]

VMC_CMD24[22]

VMC_CMD28[22]

VMC_CMD23[22]

VMC_CMD10[22]

VMC_CMD26[22]

VMC_CMD25[22]

VMC_CMD7[22]

VMC_CMD9[22]

VMC_CMD15[22]
VMC_CMD13[22]
VMC_CMD4[22]

VMC_CMD11[22]

VMA_CMD18[21]

VMC_CMD2[22]

VMC_CMD18[22]

+1.05V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU +1.5V_GPU

+1.5V_GPU

+1.5V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (MEMORY I/F) 2/5 1A

Saturday, January 22, 2011

ZRJ

17 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (MEMORY I/F) 2/5 1A

Saturday, January 22, 2011

ZRJ

17 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (MEMORY I/F) 2/5 1A

Saturday, January 22, 2011

ZRJ

17 41

17

5500mA

5500mA

PLACE NEAR BGA

PLACE NEAR BALLS

100mA 100mA
30-ohm ESR=0.01-ohm 30-ohm ESR=0.01-ohm

PLACE NEAR BGA

POP For Debug only
Place close to ball

PLACE NEAR BALLS

Check

Near PQ7

R94 EV@10K/F_4R94 EV@10K/F_4

+
C746
100u/6.3V_3528

+
C746
100u/6.3V_3528

C175
EV@0.1U/10V_4
C175
EV@0.1U/10V_4

R80 EV@10K/F_4R80 EV@10K/F_4

C138 EV@0.1U/10V_4C138 EV@0.1U/10V_4

R67 EV@10K/F_4R67 EV@10K/F_4

C45 EV@4.7U/6.3V_6C45 EV@4.7U/6.3V_6

L4
EV@BLM18AG331SN1D
L4
EV@BLM18AG331SN1D

C136 EV@0.1U/10V_4C136 EV@0.1U/10V_4

R389 EV@10K/F_4R389 EV@10K/F_4

R74 EV@10K/F_4R74 EV@10K/F_4

C128 EV@0.1U/10V_4C128 EV@0.1U/10V_4

R71 EV@40.2/F_4R71 EV@40.2/F_4

MEMORY I/F A

GPU1B

SP@U_GPU_GB1_128

MEMORY I/F A

GPU1B

SP@U_GPU_GB1_128

FB_VREF J27

FBA_WCK2_NAH29
FBA_WCK2AG29

FBA_WCK3_NAE29
FBA_WCK3AD29

FBA_WCK1_NM29
FBA_WCK1L29
FBA_WCK0_NR29
FBA_WCK0P29

FBA_DQS_RN6AJ35
FBA_DQS_RN5AJ31

FBA_DQS_RN7AC34

FBA_DQS_RN4AD32

FBA_DQS_RN1G35

FBA_DQS_RN2H31

FBA_DQS_RN0L35

FBA_DQS_RN3N32

FBA_DQS_WP6AJ34
FBA_DQS_WP5AJ32

FBA_DQS_WP7AC33

FBA_DQS_WP4AE31

FBA_DQS_WP1H35

FBA_DQS_WP2J32

FBA_DQS_WP0L34

FBA_DQS_WP3N31

FBA_DQM6AL34
FBA_DQM5AL32

FBA_DQM7AF35

FBA_DQM4AF32

FBA_DQM1H34

FBA_DQM2J30

FBA_DQM0P32

FBA_DQM3P30

FB_PLLAVDD0 AF27

FB_DLLAVDD0 AG27

FBA_DEBUG0 T30

FBA_CLK1* AC30
FBA_CLK1 AC31

FBA_CLK0* T31
FBA_CLK0 T32

FBA_D31 R30
FBA_D30 R32
FBA_D29 P31

FBA_D27 N30

FBA_D24 L31

FBA_D26 M32

FBA_D28 M30

FBA_D25 L30

FBA_D06 P33

FBA_D07 P34

FBA_D04 N35

FBA_D05 P35

FBA_D03 N34
FBA_D02 L33

FBA_D00 L32

FBA_D01 N33

FBA_D23 K31

FBA_D20 K30

FBA_D18 G30

FBA_D21 K32

FBA_D19 G32

FBA_D22 H30

FBA_D17 F30
FBA_D16 G31

FBA_D11 H33

FBA_D08 K35

FBA_D09 K33

FBA_D12 G34

FBA_D10 K34

FBA_D15 E33
FBA_D14 E34
FBA_D13 G33

FBA_D32 AG30

FBA_D34 AH31
FBA_D33 AG32

FBA_D35 AF31

FBA_D36 AF30

FBA_D39 AD30
FBA_D38 AC32
FBA_D37 AE30

FBA_D57 AE32
FBA_D56 AF33

FBA_D58 AF34

FBA_D59 AE35

FBA_D61 AE33
FBA_D60 AE34

FBA_D63 AC35
FBA_D62 AB32

FBA_D40 AN33

FBA_D45 AK32

FBA_D43 AL33
FBA_D42 AM33
FBA_D41 AL31

FBA_D44 AK30

FBA_D46 AJ30

FBA_D47 AH30

FBA_D55 AM35

FBA_D48 AH33

FBA_D49 AH35

FBA_D51 AH32
FBA_D50 AH34

FBA_D54 AM34
FBA_D53 AL35
FBA_D52 AJ33

FBA_CMD0V32

FBA_CMD1W31

FBA_CMD2U31

FBA_CMD3Y32

FBA_CMD4AB35

FBA_CMD5AB34

FBA_CMD6W35

FBA_CMD7W33

FBA_CMD8W30

FBA_CMD9T34

FBA_CMD10T35

FBA_CMD11AB31

FBA_CMD12Y30

FBA_CMD13Y34

FBA_CMD14W32

FBA_CMD15AA30

FBA_CMD16AA32

FBA_CMD17Y33

FBA_CMD18U32

FBA_CMD19Y31

FBA_CMD20U34

FBA_CMD21Y35

FBA_CMD22W34

FBA_CMD23V30

FBA_CMD24U35

FBA_CMD25U30

FBA_CMD26U33

FBA_CMD27AB30

FBA_CMD28AB33

FBA_CMD29T33

FBA_CMD30W29

FBVDDQ_25J23

FBVDDQ_26J24

FBVDDQ_27J29

FBVDDQ_1AA27

FBVDDQ_2AA29

FBVDDQ_3AA31

FBVDDQ_4AB27

FBVDDQ_5AB29

FBVDDQ_6AC27

FBVDDQ_7AD27

FBVDDQ_8AE27

FBVDDQ_9AJ28

FBVDDQ_10B18

FBVDDQ_11E21

FBVDDQ_12G17

FBVDDQ_13G18

FBVDDQ_14G22

FBVDDQ_15G8

FBVDDQ_16G9

FBVDDQ_17H29

FBVDDQ_18J14

FBVDDQ_19J15

FBVDDQ_20J16

FBVDDQ_21J17

FBVDDQ_22J20

FBVDDQ_23J21

FBVDDQ_24J22

FBA_DEBUG1 T29

R48 EV@10K/F_4R48 EV@10K/F_4

C68 EV@1U/6.3V_4C68 EV@1U/6.3V_4

R69 EV@10K/F_4R69 EV@10K/F_4

R393 EV@10K/F_4R393 EV@10K/F_4

R84 EV@10K/F_4R84 EV@10K/F_4

T5T5

C139 EV@0.1U/10V_4C139 EV@0.1U/10V_4

R397 EV@10K/F_4R397 EV@10K/F_4

C145 EV@0.1U/10V_4C145 EV@0.1U/10V_4

R63 EV@10K/F_4R63 EV@10K/F_4

R52 EV@10K/F_4R52 EV@10K/F_4

R72 EV@40.2/F_4R72 EV@40.2/F_4

C137 EV@0.1U/10V_4C137 EV@0.1U/10V_4

R78 EV@60.4/F_4R78 EV@60.4/F_4

C140 EV@0.1U/10V_4C140 EV@0.1U/10V_4

MEMORY I/F C

GPU1C

SP@U_GPU_GB1_128

MEMORY I/F C

GPU1C

SP@U_GPU_GB1_128

FBC_WCK2_NG28
FBC_WCK2G27

FBC_WCK3_NG25
FBC_WCK3G24

FBC_WCK0_NG15
FBC_WCK0G14

FBC_WCK1_NG12
FBC_WCK1G11

FBC_DQS_RN6A31
FBC_DQS_RN5D31

FBC_DQS_RN7A26

FBC_DQS_RN4F26

FBC_DQS_RN0B14

FBC_DQS_RN3E14

FBC_DQS_RN1B10

FBC_DQS_RN2D9

FBC_DQS_WP6A32
FBC_DQS_WP5D32

FBC_DQS_WP7B26

FBC_DQS_WP4E26

FBC_DQS_WP0C14

FBC_DQS_WP3D14

FBC_DQS_WP1A10

FBC_DQS_WP2E10

FBC_DQM6A34
FBC_DQM5D34

FBC_DQM7D28

FBC_DQM4D27

FBC_DQM0A16

FBC_DQM3D15

FBC_DQM1D10

FBC_DQM2F11

FB_CAL_TERM_GND M27

FB_CAL_PU_GND L27

FB_CAL_PD_VDDQ K27

NC/ FB_PLLAVDD1 J18

NC/ FB_DLLAVDD1 J19

FBC_DEBUG0 G19

FBC_CLK1* E23
FBC_CLK1 D23

FBC_CLK0* D17
FBC_CLK0 E17

FBVDDQ_38Y27
FBVDDQ_37W27
FBVDDQ_36V34
FBVDDQ_35V29
FBVDDQ_34V27
FBVDDQ_33U29
FBVDDQ_32U27
FBVDDQ_31T27
FBVDDQ_30R27
FBVDDQ_29P27
FBVDDQ_28N27

FBC_D22 D11

FBC_D23 E11

FBC_D18 F10

FBC_D21 D8

FBC_D17 F8

FBC_D19 F9

FBC_D16 E8

FBC_D20 F12

FBC_D09 B11
FBC_D08 C13

FBC_D11 A11

FBC_D14 B8

FBC_D15 A8

FBC_D13 C8

FBC_D10 C11

FBC_D12 C10

FBC_D24 D12

FBC_D25 E13

FBC_D31 F17

FBC_D28 F15

FBC_D30 F16
FBC_D29 E16

FBC_D27 F14
FBC_D26 F13

FBC_D01 D13

FBC_D02 A13

FBC_D00 B13

FBC_D03 A14

FBC_D04 C16

FBC_D06 A17
FBC_D05 B16

FBC_D07 D16

FBC_D38 D24

FBC_D36 D26

FBC_D39 E25

FBC_D37 F25

FBC_D33 F27

FBC_D35 E28
FBC_D34 F28

FBC_D32 D29

FBC_D63 A25
FBC_D62 B25
FBC_D61 D25
FBC_D60 C26
FBC_D59 C28

FBC_D57 B28

FBC_D58 A28

FBC_D56 A29

FBC_D47 E29

FBC_D45 F29

FBC_D46 D30

FBC_D43 E31

FBC_D44 C33

FBC_D42 D33
FBC_D41 F32
FBC_D40 E32

FBC_D48 B29

FBC_D50 C29

FBC_D51 B31

FBC_D49 C31

FBC_D53 B32
FBC_D52 C32

FBC_D55 B34
FBC_D54 B35

FBC_CMD0C17

FBC_CMD1B19

FBC_CMD2D18

FBC_CMD3F21

FBC_CMD4A23

FBC_CMD5D21

FBC_CMD6B23

FBC_CMD7E20

FBC_CMD8G21

FBC_CMD9F20

FBC_CMD10F19

FBC_CMD11F23

FBC_CMD12A22

FBC_CMD13C22

FBC_CMD14B17

FBC_CMD15F24

FBC_CMD16C25

FBC_CMD17E22

FBC_CMD18C20

FBC_CMD19B22

FBC_CMD20A19

FBC_CMD21D22

FBC_CMD22D20

FBC_CMD23E19

FBC_CMD24D19

FBC_CMD25F18

FBC_CMD26C19

FBC_CMD27F22

FBC_CMD28C23

FBC_CMD29B20

FBC_CMD30A20

FBC_DEBUG1 G16

C116 EV@10U/6.3V_8C116 EV@10U/6.3V_8
C119 EV@1u/16V_6C119 EV@1u/16V_6

T4T4

R70 EV@60.4/F_4R70 EV@60.4/F_4

C122 EV@0.1U/10V_4C122 EV@0.1U/10V_4

C75 EV@1U/6.3V_4C75 EV@1U/6.3V_4

R53 EV@10K/F_4R53 EV@10K/F_4

C142 EV@0.1U/10V_4C142 EV@0.1U/10V_4

C66 EV@4.7U/6.3V_6C66 EV@4.7U/6.3V_6

C143 EV@0.1U/10V_4C143 EV@0.1U/10V_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

I2CB_SDA

+DACB_VDD

I2CB_SCL

XTALI_27M

BXTALOUT

XTALO_27M

+NV_PLLVDD XTAL_SSIN

CEC

+DACA_VDD

+IFPAB_IOVDD

+IFPAB_PLLVDD

+IFPEF_PLLVDD

IFPAB_RSET

IFPD_RSET
IFPC_RSET

DACA_RSET
DACA_VREF

+IFPCD_PLLVDD

+IFPCD_IOVDD

+IFPEF_IOVDD

EV_HSYNC_R
EV_VSYNC_R

EV_CRTDCLK
EV_CRTDDAT

EV_CRT_GRE

EV_CRT_BLU

EV_CRT_RED EV_CRTDCLK

EV_CRTDDAT

HDMI_SCL

HDMI_SDA

HDMI_SDA
HDMI_SCL

EV_CRT_GRE

EV_CRT_RED

EV_CRT_BLU

CLK_27M_VGA [10]

EV_HSYNC [24]
EV_VSYNC [24]

EV_CRT_RED [24]

EV_CRT_GRE [24]

EV_CRT_BLU [24]

EV_CRTDCLK [24]
EV_CRTDDAT [24]

EV_TXLCLKOUTP [24]
EV_TXLCLKOUTN [24]

HDMITX0N [23]
HDMITX0P [23]
HDMITX1N [23]
HDMITX1P [23]

HDMITX2P [23]
HDMITX2N [23]

HDMICLK- [23]
HDMICLK+ [23]

EV_TXLOUTP2 [24]
EV_TXLOUTN2 [24]

EV_TXLOUTP0 [24]
EV_TXLOUTN0 [24]
EV_TXLOUTP1 [24]
EV_TXLOUTN1 [24]

HDMI_SCL [23]
HDMI_SDA [23]

+1.05V_GPU

+3V_GPU

+1.8V_GPU

+3V_GPU

+1.05V_GPU

+1.05V_GPU

+3V_GPU

+3V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (DISPLAY) 3/5 1A

Saturday, January 22, 2011

ZRJ

18 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (DISPLAY) 3/5 1A

Saturday, January 22, 2011

ZRJ

18 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (DISPLAY) 3/5 1A

Saturday, January 22, 2011

ZRJ

18 41

105mA

18

30-ohm ESR=0.01-ohm

285 mA

285 mA

220 mA

120 mA

220 mA

(1.05V +/- 3%)

LVDS clk spread : Center
+/-0.5% (30~33KHZ)

R place close to GPU

C239 EV@4.7U/6.3V_6C239 EV@4.7U/6.3V_6

C199 EV@.1u/10V_4C199 EV@.1u/10V_4

C246 EV@.1u/10V_4C246 EV@.1u/10V_4

L10 EV@PBY160808T/2A/180ohm_6L10 EV@PBY160808T/2A/180ohm_6

R449 EV@10K_4R449 EV@10K_4

C589

EV@27P/50V_4

C589

EV@27P/50V_4

R466 *0_4R466 *0_4C228 EV@0.1U/10V_4C228 EV@0.1U/10V_4

L12 EV@SBK160808T-152Y-N_6L12 EV@SBK160808T-152Y-N_6

L6 EV@SBK160808T-121Y_6L6 EV@SBK160808T-121Y_6

R99 EV@10K_4R99 EV@10K_4

C247 EV@1U/6.3V_4C247 EV@1U/6.3V_4

C245 EV@.1u/10V_4C245 EV@.1u/10V_4

R97 EV@1K/F_4R97 EV@1K/F_4

C590

EV@27P/50V_4

C590

EV@27P/50V_4

R421 EV@10K_4R421 EV@10K_4

R88 EV@150/F_4R88 EV@150/F_4

C224 EV@.1u/10V_4C224 EV@.1u/10V_4

C211 EV@.1u/10V_4C211 EV@.1u/10V_4

C243 EV@1U/6.3V_4C243 EV@1U/6.3V_4

R82 EV@124/F_4R82 EV@124/F_4

C248 EV@10U/6.3V_8C248 EV@10U/6.3V_8

R444
EV@2.2K_4
R444
EV@2.2K_4

C231 EV@.1u/10V_4C231 EV@.1u/10V_4

C241 EV@0.1U/10V_4C241 EV@0.1U/10V_4

R445
EV@2.2K_4
R445
EV@2.2K_4

C251 EV@4.7U/6.3V_6C251 EV@4.7U/6.3V_6

R95 *1K/F_4R95 *1K/F_4

L11 EV@PBY160808T-301Y-N_6L11 EV@PBY160808T-301Y-N_6

C240 EV@.1u/10V_4C240 EV@.1u/10V_4
R92 EV@33_4R92 EV@33_4

C232 EV@0.1U/10V_4C232 EV@0.1U/10V_4

C216 EV@.1u/10V_4C216 EV@.1u/10V_4

C244 EV@.1u/10V_4C244 EV@.1u/10V_4

IFPAB(LVDS)

IFPCD

IFPEF

XTAL_PLL

DACA(CRT)

DACC(CRT2)

DACB(TV)

IFPC

IFPD

IFPC_PLLVDD

IFPD_PLLVDD

DACB_VDD

DACB_VREF

DACB_RSET

DACB_RED

DACB_GREEN

DACB_BLUE

GPU1D
fcbga973-nvidia-n12p-ge
COMMON

IFPAB(LVDS)

IFPCD

IFPEF

XTAL_PLL

DACA(CRT)

DACC(CRT2)

DACB(TV)

IFPC

IFPD

IFPC_PLLVDD

IFPD_PLLVDD

DACB_VDD

DACB_VREF

DACB_RSET

DACB_RED

DACB_GREEN

DACB_BLUE

GPU1D
fcbga973-nvidia-n12p-ge
COMMON

IFPA_TXD0 AM8

IFPA_TXD0* AL8

IFPA_TXD1 AM10

IFPA_TXD1* AM9

IFPA_TXD2 AK10

IFPA_TXD2* AL10

IFPA_TXD3 AK11

IFPA_TXD3* AL11

IFPA_TXC AM11

IFPA_TXC* AM12

IFPB_TXD4 AN8

IFPB_TXD4* AP8

IFPB_TXD5 AP10

IFPB_TXD5* AN10

IFPB_TXD6 AR11

IFPB_TXD6* AR10

IFPB_TXD7 AN11

IFPB_TXD7* AP11

IFPB_TXC AP13

IFPB_TXC* AN13

IFPC_L3_N AR2
I2CW_SCL/ IFPC_AUX AP2

IFPD_L1 AP7
IFPD_L1_N AN7

IFPD_L2 AN5
IFPD_L2_N AP5

IFPD_L3 AR5
IFPD_L3_N AR4

I2CX_SCL/ IFPD_AUX AP4
I2CX_SDA/ IFPD_AUX_N AN4

IFPE_L0 AH6

IFPE_L0* AH5

IFPE_L1 AH4

IFPE_L1* AG4

IFPE_L2 AF4

IFPE_L2* AF5

IFPE_L3 AE6

IFPE_L3* AE5

I2CY_SCL/ IFPE_AUX AE4

I2CY_SDA/ IFPE_AUX* AD4

IFPF_L0 AL2

IFPF_L0* AL3

IFPF_L1 AJ3

IFPF_L1* AJ2

IFPF_L2 AJ1

IFPF_L2* AH1

IFPF_L3 AH2

IFPF_L3* AH3

I2CZ_SCL/ IFPF_AUX AF3

I2CZ_SDA/ IFPF_AUX* AF2

DACA_RED AM15

DACA_GREEN AM14

DACA_BLUE AL14

DACA_HSYNC AM13

DACA_VSYNC AL13

I2CA_SCL G1

I2CA_SDA G4

/DACC_RED AK4

/DACC_GREEN AL4

/DACC_BLUE AJ4

DACB_HSYNC/ DACC_HSYNC AM1

DACB_VSYNC/ DACC_VSYNC AM2

I2CB_SCL G3

I2CB_SDA G2

NC/ DACB_RED AA4

NC/ DACB_GREEN AB4

NC/ DACB_BLUE Y4

CEC/ DACB_CSYNC AB5

XTAL_SSIN D2

XTAL_OUTBUFF D1

XTAL_IN B1

XTAL_OUT B2

IFPAB_PLLVDDAK9

IFPAB_RSETAJ11

IFPA_IOVDDAG9

IFPB_IOVDDAG10

IFPCD_PLLVDD/AJ9

IFPCD_RSET/ IFPC_RSETAK7

IFPC_IOVDDAJ8

IFPD_IOVDDAK8

IFPEF_PLLVDDAJ6

IFPEF_RSETAL1

IFPE_IOVDDAE7

IFPF_IOVDDAD7

DACA_VDDAJ12

DACA_VREFAK12

DACA_RSETAK13

DACC_VDD/AG7

DACC_VREF/AK6

DACC_RSET/AH7

DACB_VDD/AC6

DACB_VREF/ NCAC5

DACB_RSET/ IFPD_RSETAB6

PLLVDDAE9

VID_PLLVDDAD9

SP_PLLVDDAF9

IFPC_L2 AM3

IFPC_L1 AL5

IFPC_L0 AM7

IFPC_L2_N AM4

IFPC_L0_N AM6

IFPC_L1_N AM5

IFPC_L3 AP1

IFPD_L0_N AR7

IFPD_L0 AR8

I2CW_SDA/ IFPC_AUX_N AN3

C242 *0.1U/10V_4C242 *0.1U/10V_4

R450 EV@10K_4R450 EV@10K_4

C221 EV@.1u/10V_4C221 EV@.1u/10V_4

L7 EV@PBY201209T-221Y-N_8L7 EV@PBY201209T-221Y-N_8

R103 EV@4.7K_4R103 EV@4.7K_4

C252 EV@4.7U/6.3V_6C252 EV@4.7U/6.3V_6

C238 EV@0.1U/10V_4C238 EV@0.1U/10V_4

R96 EV@10K_4R96 EV@10K_4

R433 EV@1K/F_4R433 EV@1K/F_4

R90 EV@150/F_4R90 EV@150/F_4

L8 EV@BLM18PG300SN1L8 EV@BLM18PG300SN1

C225 EV@4.7U/6.3V_6C225 EV@4.7U/6.3V_6

R106 EV@4.7K_4R106 EV@4.7K_4

R434
EV@10K_4
R434
EV@10K_4

C233 EV@1U/6.3V_4C233 EV@1U/6.3V_4

R89 EV@150/F_4R89 EV@150/F_4

C250 EV@10U/6.3V_8C250 EV@10U/6.3V_8

C235 EV@.1u/10V_4C235 EV@.1u/10V_4

C249 EV@1U/6.3V_4C249 EV@1U/6.3V_4

R100 EV@4.7K_4R100 EV@4.7K_4

Y2
EV@27MHZ
Y2
EV@27MHZ

2 1

C234 *0.1U/10V_4C234 *0.1U/10V_4

R105 EV@4.7K_4R105 EV@4.7K_4

C227 EV@.1u/10V_4C227 EV@.1u/10V_4

C215 EV@.1u/10V_4C215 EV@.1u/10V_4

R91 EV@33_4R91 EV@33_4

C223 EV@1U/6.3V_4C223 EV@1U/6.3V_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

JTAG_TRST#

ROM_SI
ROM_SO
ROM_SCLK

MIOA_CLKIN

HDCP_SDA
HDCP_SCL

GPU_VID2

JTAG_TDI

JTAG_TCK
JTAG_TMS

JTAG_TDO

STRAP0
STRAP1
STRAP2

STRAP_REF_MIOB
STRAP_REF_3V3

dGPU_GPIO9

GPU_VID1

MIOB_CLKIN

VGA_THERMDN

VGA_THERMDP

I2CS_SCL
I2CS_SDA

ROM_CS#

I2CS_SCL

VGA_ACIN

I2CS_SDA

STRAP3

STRAP4

I2CC_SCL
I2CC_SDA

ROM_SCLK

STRAP0
STRAP1
STRAP2

ROM_SI
ROM_SO

STRAP4
STRAP3

HDMI_HPD_S

JTAG_TRST#

VGA_OVT#

HDCP_SDA
HDCP_SCL

ROM_CS#

dGPU_GPIO9

GPU_VID2
GPU_VID1

VGA_OVT#

DGPU_IDLE_INT#

DGPU_IDLE_INT#

VGA_ACIN

I2CC_SDA
I2CC_SCL

GPU_VID3

GPU_VID3

VGA_OVT#

GPU_VID1 [38]
GPU_VID2 [38]

VGACLK[32]

VGADATA[32]
DGPU_IDLE# [32]

ACIN[32,33]

EV_LVDS_DDCCLK[24]
EV_LVDS_DDCDAT[24]

EV_LVDS_BLON [24]

HDMI_HPD_S [23]

GPU_VID3 [38]

VGA_THERM# [32]

EV_LVDS_VDDEN [24]
EV_LVDS_BRIGHT [24]

+3V_GPU

+3V_GPU +3V_GPU +3V_GPU +3V_GPU

+3V_GPU

+3V_GPU

+3V_GPU

+3V_GPU

+3V_GPU

+3V_GPU

+3V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (GPIO&STRAPS)4/5 1A

Saturday, January 22, 2011

ZRJ

19 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (GPIO&STRAPS)4/5 1A

Saturday, January 22, 2011

ZRJ

19 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE (GPIO&STRAPS)4/5 1A

Saturday, January 22, 2011

ZRJ

19 41

MIOX_VDDQ should pop
3.3V for N11P-GE1,but
pull down 10k for N11P-GT

+3.3V_GPU Output

ON

OFF INT_HDMI/DP

EXT_HDMI/DP

19

ADDRESS: 98H

N11P-GE1 DevID is 0x0DFE, so pull up
ROM_SCLK with 15Kohm and STRAP2
pull up 35Kohm

Samsung

ROM_SI Strap Bit for RAM Mapping

K4W1G1646E-HC11

H5TQ1G63BFR-11C

K4W2G1646B-HC12

H5TQ2G63BFR-12C

Quanta PN(Q buy)

VRAM Configuration Table

0x7(0111)

0x3(0011)

0x2(0010)

0x6(0110)

RAMCFG
 [3:0] DESCRIPTION

900MHz 512MB(64M*16) Samsung

900MHz 512MB(64M*16) Hynix

800MHz 1GB(128M*16) Samsung

Vendor PN

800MHz 1GB(128M*16) Hynix

* AKD5LGHT500

AKD5LZWTW01

AKD5MGGT501

AKD5MGGTW00

AKD5LZWTW00

AKD5MGGT502

AKD5MGGTW01

Quanta PN(W buy)

3GIO_PADCFG[2]

RAMCFG[1]

3GIO_PADCFG[1] 3GIO_PADCFG[0]

PCI_DEVID[3] PCI_DEVID[1]

PEX_PLL_EN_TERM

Strapping Bit0
LogicalLogical

STRAP0

STRAP1

STRAP2

XCLK_417

xxxx

Logical

0001FB_0_BAR_SIZE

Strapping Bit2
Logical

ROM_SI

VGA_DEVICE

PCI_DEVID[0]

SLOT_CLK_CFG

RAMCFG[3]

SUB_VENDOR

RAMCFG[2]

PCI_DEVIDE[4]

USER[0]USER[3] USER[2]

SMB_ALT_ADDR

Strapping Bit3

ROM_SCLK 1010

0110

1111

PCI_DEVID[2]

RAMCFG[0]

Strapping Bit1

USER[1]

3GIO_PADCFG[3]

ROM_SO

0100

SOR_EXPOSED[3] SOR_EXPOSED[1]STRAP3 SOR_EXPOSED[0]SOR_EXPOSED[2] TBD

ReserveSTRAP4 Reserve PCI_MAX_SPEED DP_PLL_VDD3 TBD

PD

1110 0110

5K

10K

15K

20K

25K

30K

1111

1100

0111

1011 0011

00101010

1000 0000

35K

45K

1101

0100

0101

1001 0001

PU

GPIO ASSIGNMENTS
GPIO

OUT
IN

ACTIVE

12

14

5

OUT
13

7
8

10

OUT
6

OUT

I/O
OUT

I/O

N/A

4

OUT

9

3

OUT

11

OUT

I/O

0
IN
OUT

N/A

OUT
2

N/A
N/A

N/A

LOW

 N/A
N/A

LOW
 N/A

N/A

 N/A

 N/A

N/A

N/A

NVVDD VID0

SLI SYNC0

N/A

NVVDD VID1
NVVDD VID2

ALERT

PS CONTROL

OVERT

USAGE

MEM_VID or power supply control
PWR_LEVEL

FBVREF SELECT

Hot plug detect for IFP link C1

4.99K/F_4 ==> CS24992FB26

10K/F_4 ==> CS31002FB26

20K/F_4 ==> CS32002FB29

15K/F_4 ==> CS31502FB24

35.7K/F_4 ==> CS33572FB13

30.1K/F_4 ==> CS33012FB18

45.3K/F_4 ==> CS34532FB18

N12P-GS N12P-GV

1001

xxxx

1000

0000

0110

1111

xxxx

0001

STRAP0

STRAP1

STRAP2

ROM_SI

ROM_SCLK

ROM_SO

STRAP3

STRAP4

N12P-GS 10k pull down; N12P-GV 10K pull up.

N12P-GS need 15K pull up; N12P-GV need 5K pull up

2G: Hynix =35K pull down ,Samsung =45k pull down

N12P-GS and N12P-GV both 45K pull high

N12P-GS and N12P-GV both 35k pull down

N12P-GS need 25K pull down; N12P-GV need 5K pull down

STRAP3 need 15K pull down by R3513.

STRAP4 need 10K pull down by R3519.

1G: Hynix =15K pull down ,Samsung =20k pull down

Register value

Hynix R458
SP@20K/F_4
R458
SP@20K/F_4

R101 EV@2.2K_4R101 EV@2.2K_4

MIOA

MIOB

MISC1
(GPIOS,JTAG,THERM,I2C)

MISC2(ROM)

COMMON
fcbga973-nvidia-n12p-ge
GPU1E

MIOA

MIOB

MISC1
(GPIOS,JTAG,THERM,I2C)

MISC2(ROM)

COMMON
fcbga973-nvidia-n12p-ge
GPU1E

MIOA_D0 N1

MIOA_D1 P4

MIOA_D2 P1

MIOA_D3 P2

MIOA_D4 P3

MIOA_D5 T3

MIOA_D6 T2

MIOA_D7 T1

MIOA_D8 U4

MIOA_D9 U1

MIOA_D10 U2

MIOA_D11 U3

MIOA_D12 R6

MIOA_D13 T6

MIOA_D14 N6

MIOA_CTL3 P5

MIOA_HSYNC N3

MIOA_VSYNC L3

MIOA_DE N2

MIOA_CLKOUT R4

MIOA_CLKOUT* T4

MIOA_CLKIN N4

MIOA_VDDQ_1P9

MIOA_VDDQ_2R9

MIOA_VDDQ_3T9

MIOA_VDDQ_4U9

MIOA_CAL_PD_VDDQU5

MIOA_CAL_PU_GNDT5

MIOA_VREFN5

MIOB_D0 Y1

MIOB_D1 Y2

MIOB_D2 Y3

MIOB_D3 AB3

MIOB_D4 AB2

MIOB_D5 AB1

MIOB_D6 AC4

MIOB_D7 AC1

MIOB_D8 AC2

MIOB_D9 AC3

MIOB_D10 AE3

MIOB_D11 AE2

MIOB_D12 U6

MIOB_D13 W6

MIOB_D14 Y6

STRAP0 W5

STRAP1 W7

STRAP2 V7

MIOB_CTL3 W3

MIOB_HSYNC W1

MIOB_VSYNC W2

MIOB_DE Y5

MIOB_CLKOUT V4

MIOB_CLKOUT* W4

MIOB_CLKIN AE1

MIOB_VDDQ_1AA9

MIOB_VDDQ_2AB9

MIOB_VDDQ_3W9

MIOB_VDDQ_4Y9

MIOB_CAL_PD_VDDQAA7

MIOB_CAL_PU_GNDAA6

MIOB_VREFAF1

ROM_CS* C3

ROM_SI D3

ROM_SO C4

ROM_SCLK D4

I2CH_SCL F6

I2CH_SDA G6

SPDIF A5

BUFRST* A4

NC C5

GND AK14

GND/ NC K9

BBIASN_NCJ26

BBIASP_NCJ25

HDA_BCLK/ NCD7

HDA_RST*/ NCD6

HDA_SDI/ NCC7

HDA_SDO/ NCB7

HDA_SYNC/ NCA7

STRAP_REF_3V3/ MULTI_STRAP_REF0_GNDN9

STRAP_REF_MIOB/ MULTI_STRAP_REF1_GNDM9

I2CS_SCLE2

I2CS_SDAE1

I2CC_SCLE3

I2CC_SDAE4

I2CD_SCL/ NCF4

I2CD_SDA/ NCG5

I2CE_SCL/ NCD5

I2CE_SDA/ NCE5

GPIO0 K1

GPIO1 K2

GPIO2 K3

GPIO3 H3

GPIO4 H2

GPIO5 H1

GPIO6 H4

GPIO7 H5

GPIO8 H6

GPIO9 J7

GPIO10 K4

GPIO11 K5

GPIO12 H7

GPIO13 J4

GPIO14 J6

GPIO15 L1

GPIO16 L2

GPIO17 L4

GPIO18 M4

GPIO19 L7

GPIO20 L5

GPIO21 K6

GPIO22 L6

GPIO23 M6

THERMDNB4

THERMDPB5

JTAG_TCKAP14

JTAG_TMSAR14

JTAG_TDIAN14

JTAG_TDOAN16

JTAG_TRST*AP16

R432 EV@100K_4R432 EV@100K_412

R113 EV@10K_4R113 EV@10K_4

R446 EV@2.2K_4R446 EV@2.2K_4

T17T17

T25T25

R436
*2K/F_4
R436
*2K/F_4

R443 EV@10K_4R443 EV@10K_4

R115 EV@33_4R115 EV@33_4

R110 EV@10K_4R110 EV@10K_4

R438
SP@4.99K/F_4
R438
SP@4.99K/F_4

4
7
K

1
0
K

Q4
EV@DTA114YUA

4
7
K

1
0
K

Q4
EV@DTA114YUA

2

13

R452
*4.99K/F_4
R452
*4.99K/F_4

R111 GV@10K_4R111 GV@10K_4

R104
EV@10K_4
R104
EV@10K_4

R439 EV@40.2K/F_4R439 EV@40.2K/F_4

R459
GV@10K/F_4
R459
GV@10K/F_4

R119 EV@2.2K_4R119 EV@2.2K_4

Q5
EV@2N7002D
Q5
EV@2N7002D

3

2

1

C218

EV@10K_4

C218

EV@10K_4

R114 EV@33_4R114 EV@33_4

Q33
EV@2N7002D
Q33
EV@2N7002D

3

2

1

R112 GV@10K_4R112 GV@10K_4

Q35
EV@2N7002W-7-F

Q35
EV@2N7002W-7-F

2

3 1

R460
SP@15K/F_4
R460
SP@15K/F_4

R457
EV@45.3K/F_4
R457
EV@45.3K/F_4

R461
*15K/F_4
R461
*15K/F_4

R451
GS@10K/F_4
R451
GS@10K/F_4

R447 EV@2.2K_4R447 EV@2.2K_4

C219

EV@10K_4

C219

EV@10K_4

R440 EV@40.2K/F_4R440 EV@40.2K/F_4

R456
*35.7K/F_4
R456
*35.7K/F_4

T18T18

T24T24

R102 EV@100K_4R102 EV@100K_4

R467
*20K/F_4
R467
*20K/F_4

R442 EV@10K_4R442 EV@10K_4

R107
EV@10K_4
R107
EV@10K_4

T19T19

R464 *0_4R464 *0_4

R120 EV@2.2K_4R120 EV@2.2K_4

R437
*35.7K/F_4
R437
*35.7K/F_4

T15T15

R431 EV@10K_4R431 EV@10K_4

R454
EV@10K/F_4
R454
EV@10K/F_4

T27T27

R435
EV@35.7K/F_4
R435
EV@35.7K/F_4

R109 *0_4R109 *0_4

R430 EV@10K/F_4R430 EV@10K/F_4

R408 EV@1K/F_4R408 EV@1K/F_4

R453
EV@15K/F_4
R453
EV@15K/F_4

Q3
EV@2N7002D
Q3
EV@2N7002D

3

2

1

Q34
EV@2N7002W-7-F

Q34
EV@2N7002W-7-F

2

3 1

T26T26

R108
*0_4
R108
*0_4

R462
*35.7K/F_4
R462
*35.7K/F_4

T23T23

R448 EV@2.2K_4R448 EV@2.2K_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

+VGPU_CORE+VGPU_CORE

+VGPU_CORE

+VGPU_CORE

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE(POWER&THM)5/5 1A

Saturday, January 22, 2011

ZRJ

20 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE(POWER&THM)5/5 1A

Saturday, January 22, 2011

ZRJ

20 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE(POWER&THM)5/5 1A

Saturday, January 22, 2011

ZRJ

20 41

PLACE UNDER BALLS

PLACE NEAR BALLS

20

Near GPU1

C157 EV@0.01U/25V_4C157 EV@0.01U/25V_4

C198 EV@0.047u/6.3V_4C198 EV@0.047u/6.3V_4

C149 EV@0.1U/10V_4C149 EV@0.1U/10V_4

C204 EV@0.01U/25V_4C204 EV@0.01U/25V_4

C193 EV@0.22U/6.3V_4C193 EV@0.22U/6.3V_4
C158 EV@0.22U/6.3V_4C158 EV@0.22U/6.3V_4

+C744

EV@330u/2V_7343

+C744

EV@330u/2V_7343

1 2
3

C162 EV@10U/6.3V_8C162 EV@10U/6.3V_8

C205 EV@0.047u/6.3V_4C205 EV@0.047u/6.3V_4

C208 EV@0.01U/25V_4C208 EV@0.01U/25V_4

C164 EV@0.22U/6.3V_4C164 EV@0.22U/6.3V_4

C206 EV@0.01U/25V_4C206 EV@0.01U/25V_4

C210 EV@0.047u/6.3V_4C210 EV@0.047u/6.3V_4

C196 EV@0.01U/25V_4C196 EV@0.01U/25V_4

C173 EV@22U/6.3V_8C173 EV@22U/6.3V_8

C212 EV@0.01U/25V_4C212 EV@0.01U/25V_4

NVVDD

COMMON
fcbga973-nvidia-n12p-ge
GPU1F

NVVDD

COMMON
fcbga973-nvidia-n12p-ge
GPU1F

VDD_001AB11

VDD_002AB13

VDD_003AB15

VDD_004AB17

VDD_005AB19

VDD_006AB21

VDD_007AB23

VDD_008AB25

VDD_009AC11

VDD_010AC12

VDD_011AC13

VDD_012AC14

VDD_013AC15

VDD_014AC16

VDD_015AC17

VDD_016AC18

VDD_017AC19

VDD_018AC20

VDD_019AC21

VDD_020AC22

VDD_021AC23

VDD_022AC24

VDD_023AC25

VDD_024AD12

VDD_025AD14

VDD_026AD16

VDD_027AD18

VDD_028AD22

VDD_029AD24

VDD_030L11

VDD_031L12

VDD_032L13

VDD_033L14

VDD_034L15

VDD_035L16

VDD_036L17

VDD_037L18

VDD_038L19

VDD_039L20

VDD_040L21

VDD_041L22

VDD_042L23

VDD_043L24

VDD_044L25

VDD_045M12

VDD_046M14

VDD_047M16

VDD_048M18

VDD_049M20

VDD_050M22

VDD_051M24

VDD_052P11

VDD_053P13

VDD_054P15

VDD_055P17

VDD_056P19

VDD_057 P21

VDD_058 P23

VDD_059 P25

VDD_060 R11

VDD_061 R12

VDD_062 R13

VDD_063 R14

VDD_064 R15

VDD_065 R16

VDD_066 R17

VDD_067 R18

VDD_068 R19

VDD_069 R20

VDD_070 R21

VDD_071 R22

VDD_072 R23

VDD_073 R24

VDD_074 R25

VDD_075 T12

VDD_076 T14

VDD_077 T16

VDD_078 T18

VDD_079 T20

VDD_080 T22

VDD_081 T24

VDD_082 V11

VDD_083 V13

VDD_084 V15

VDD_085 V17

VDD_086 V19

VDD_087 V21

VDD_088 V23

VDD_089 V25

VDD_090 W11

VDD_091 W12

VDD_092 W13

VDD_093 W14

VDD_094 W15

VDD_095 W16

VDD_096 W17

VDD_097 W18

VDD_098 W19

VDD_099 W20

VDD_100 W21

VDD_101 W22

VDD_102 W23

VDD_103 W24

VDD_104 W25

VDD_105 Y12

VDD_106 Y14

VDD_107 Y16

VDD_108 Y18

VDD_109 Y20

VDD_110 Y22

VDD_111 Y24

C197 EV@0.01U/25V_4C197 EV@0.01U/25V_4

C156 EV@0.1U/10V_4C156 EV@0.1U/10V_4

C192 EV@0.022U/16V_4C192 EV@0.022U/16V_4

C209 EV@0.022U/16V_4C209 EV@0.022U/16V_4

C186 EV@1U/10V_6C186 EV@1U/10V_6

GROUND

COMMON
fcbga973-nvidia-n12p-ge
GPU1G

GROUND

COMMON
fcbga973-nvidia-n12p-ge
GPU1G

GND_095E12
GND_094C34
GND_093C2
GND_092B9
GND_091B6
GND_090B33
GND_089B30
GND_088B3
GND_087B27
GND_086B24
GND_085B21
GND_084B15
GND_083B12
GND_082AP9
GND_081AP6
GND_80AP33
GND_79AP30
GND_78AP3
GND_77AP27
GND_76AP24
GND_75AP21
GND_74AP18
GND_73AP15
GND_72AP12
GND_71AN34
GND_70AN2
GND_69AL9
GND_68AL6
GND_67AL30
GND_66AL27
GND_65AL24
GND_64AL21
GND_63AL18
GND_62AL15
GND_61AL12
GND_60AK5
GND_59AK34
GND_58AK31
GND_57AK2
GND_56AG5
GND_55AG34
GND_54AG31
GND_53AG2
GND_52AE25
GND_51AE24
GND_50AE23
GND_49AE22
GND_48AE21
GND_47AE20
GND_46AE19
GND_45AE18
GND_44AE17
GND_43AE16
GND_42AE15
GND_41AE14
GND_40AE13
GND_39AE12
GND_38AE11
GND_37AD5
GND_36AD34
GND_35AD31
GND_34AD25
GND_33AD23
GND_32AD21
GND_31AD2
GND_30AD17
GND_29AD15
GND_28AD13
GND_27AD11
GND_26AC9
GND_25AB24
GND_24AB22
GND_23AB20
GND_22AB18
GND_21AB16
GND_20AB14
GND_19AB12
GND_18AA5
GND_17AA34
GND_16AA25
GND_15AA24
GND_14AA23
GND_13AA22
GND_12AA21
GND_11AA20
GND_10AA2
GND_9AA19
GND_8AA18
GND_7AA17
GND_6AA16
GND_5AA15
GND_4AA14
GND_3AA13
GND_2AA12
GND_1AA11

GND_191 Y25
GND_190 Y23
GND_189 Y21
GND_188 Y19
GND_187 Y17
GND_186 Y15
GND_185 Y13
GND_184 Y11
GND_183 V9
GND_182 V5
GND_181 V31
GND_180 V24
GND_179 V22
GND_178 V20
GND_177 V2
GND_176 V18
GND_175 V16
GND_174 V14
GND_173 V12
GND_172 U25
GND_171 U24
GND_170 U23
GND_169 U22
GND_168 U21
GND_167 U20
GND_166 U19
GND_165 U18
GND_164 U17
GND_163 U16
GND_162 U15
GND_161 U14
GND_160 U13
GND_159 U12
GND_158 U11
GND_157 T25
GND_156 T23
GND_155 T21
GND_154 T19
GND_153 T17
GND_152 T15
GND_151 T13
GND_150 T11
GND_149 R5
GND_148 R34
GND_147 R31
GND_146 R2
GND_145 P24
GND_144 P22
GND_143 P20
GND_142 P18
GND_141 P16
GND_140 P14
GND_139 P12
GND_138 N25
GND_137 N24
GND_136 N23
GND_135 N22
GND_134 N21
GND_133 N20
GND_132 N19
GND_131 N18
GND_130 N17
GND_129 N16
GND_128 N15
GND_127 N14
GND_126 N13
GND_125 N12
GND_124 N11
GND_123 M5
GND_122 M34
GND_121 M31
GND_120 M25
GND_119 M23
GND_118 M21
GND_117 M2
GND_116 M19
GND_115 M17
GND_114 M15
GND_113 M13
GND_112 M11
GND_111 L9
GND_110 J5
GND_109 J34
GND_108 J31
GND_107 J2
GND_106 F5
GND_105 F34
GND_104 F31
GND_103 F2
GND_102 E9
GND_101 E6
GND_100 E30
GND_099 E27
GND_098 E24
GND_097 E18
GND_096 E15

C195 EV@4.7U/6.3V_6C195 EV@4.7U/6.3V_6

C174 EV@10U/6.3V_8C174 EV@10U/6.3V_8

C203 EV@0.01U/25V_4C203 EV@0.01U/25V_4

C748 EV@47U/6.3V_8C748 EV@47U/6.3V_8

C188 EV@47U/6.3V_8C188 EV@47U/6.3V_8

C749 EV@0.1U/10V_4C749 EV@0.1U/10V_4

C187 EV@0.022U/16V_4C187 EV@0.022U/16V_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

VMA_DQ54

VMA_DQ63

VMA_ZQ2

VMA_DQ12

VMA_DQ20

VMA_DQ50

VMA_ZQ3

VMA_DQ59

VMA_DQ13

VMA_WDQS2

VMA_DQ5

VMA_CMD3

VMA_DQ53

VMA_DQ10

VMA_ZQ4

VMA_DQ16

VMA_DQ19

VMA_RDQS0

VMA_RDQS3

VMA_DM3

VMA_CLKP0
VMA_CLKN0

VMA_RDQS2

VMA_WDQS0

VMA_CMD9

VMA_CMD15

VMA_CLKP1
VMA_CLKN1

VMA_CLKP1
VMA_CLKN1

VMA_CMD3

VMA_CLKP0
VMA_CLKN0

VMA_CMD15

VMA_CMD23

VMA_WDQS3

VMA_RDQS1

VMA_RDQS5
VMA_WDQS5

VMA_RDQS4
VMA_WDQS4

VMA_RDQS7
VMA_WDQS7

VMA_RDQS6
VMA_WDQS6

VMA_DQ61

VMA_DQ51

VMA_DQ6

VMA_DQ56

VMA_DQ36

VMA_DQ60

VMA_DQ48

VMA_DQ46
VMA_DQ42

VMA_DQ27VREFC_VMA1
VREFD_VMA1

VREFC_VMA3
VREFD_VMA3

VREFC_VMA3
VREFD_VMA3

VMA_DQ58

VMA_DM0 VMA_DM1
VMA_DM2 VMA_DM5

VMA_DM4
VMA_DM7
VMA_DM6

VMA_DQ47

VMA_DQ14

VMA_ZQ1

VMA_DQ52

VMA_DQ43
VREFC_VMA1
VREFD_VMA1

VMA_CMD23

VMA_DQ55

VMA_DQ15

VMA_WDQS1

VMA_CMD15

VMA_DQ0
VMA_DQ49

VMA_DQ31

VREFC_VMA1 VREFD_VMA1 VREFC_VMA3 VREFD_VMA3

VMA_CLKP0

VMA_CLKN0

VMA_CLKP1

VMA_CLKN1

VMA_CMD9

VMA_CMD15

VMA_CMD0
VMA_CMD2 VMA_CMD2

VMA_CMD0
VMA_CMD30 VMA_CMD30

VMA_CMD14 VMA_CMD14
VMA_CMD4 VMA_CMD4

VMA_CMD6 VMA_CMD6

VMA_CMD25 VMA_CMD25

VMA_CMD29 VMA_CMD29

VMA_CMD12VMA_CMD12

VMA_CMD13VMA_CMD13

VMA_CMD27VMA_CMD27
VMA_CMD26VMA_CMD26

VMA_CMD20 VMA_CMD20

VMA_CMD5 VMA_CMD5

VMA_CMD24 VMA_CMD24
VMA_CMD22 VMA_CMD22

VMA_CMD10VMA_CMD10

VMA_CMD8VMA_CMD8
VMA_CMD11 VMA_CMD11

VMA_CMD21VMA_CMD21
VMA_CMD7 VMA_CMD7

VMA_CMD9VMA_CMD9

VMA_CMD28 VMA_CMD28

VMA_CMD11 VMA_CMD11

VMA_CMD30 VMA_CMD30

VMA_CMD26 VMA_CMD26

VMA_CMD10 VMA_CMD10

VMA_CMD8 VMA_CMD8

VMA_CMD21 VMA_CMD21

VMA_CMD22 VMA_CMD22
VMA_CMD24 VMA_CMD24

VMA_CMD25 VMA_CMD25

VMA_CMD7 VMA_CMD7

VMA_CMD28 VMA_CMD28

VMA_CMD29 VMA_CMD29

VMA_CMD12 VMA_CMD12

VMA_CMD4 VMA_CMD4

VMA_CMD23 VMA_CMD23

VMA_CMD6 VMA_CMD6

VMA_CMD27 VMA_CMD27

VMA_CMD14 VMA_CMD14

VMA_CMD20 VMA_CMD20

VMA_CMD13 VMA_CMD13

VMA_CMD5 VMA_CMD5

VMA_CMD19 VMA_CMD19

VMA_CMD18 VMA_CMD18
VMA_CMD16 VMA_CMD16

VMA_DQ2
VMA_DQ7

VMA_DQ3

VMA_DQ1
VMA_DQ4

VMA_DQ17
VMA_DQ23

VMA_DQ18
VMA_DQ21

VMA_DQ22

VMA_DQ38

VMA_DQ39
VMA_DQ33

VMA_DQ37

VMA_DQ35
VMA_DQ32

VMA_DQ34

VMA_DQ45

VMA_DQ44
VMA_DQ41

VMA_DQ40

VMA_DQ8

VMA_DQ9

VMA_DQ11

VMA_DQ26
VMA_DQ29

VMA_DQ25

VMA_DQ28
VMA_DQ24

VMA_DQ30 VMA_DQ62

VMA_DQ57

VMA_DM[7..0][17]
VMA_WDQS[7..0][17]

VMA_DQ[63..0][17]

VMA_RDQS[7..0][17]

VMA_CMD23[17]

VMA_CMD3[17]

VMA_CLKP0[17]
VMA_CLKN0[17]

VMA_CMD15[17]

VMA_CLKP1[17]
VMA_CLKN1[17]

VMA_CMD0[17]
VMA_CMD2[17]

VMA_CMD30[17]

VMA_CMD14[17]
VMA_CMD4[17]

VMA_CMD6[17]

VMA_CMD25[17]

VMA_CMD29[17]

VMA_CMD12[17]

VMA_CMD13[17]

VMA_CMD27[17]
VMA_CMD26[17]

VMA_CMD20[17]

VMA_CMD5[17]

VMA_CMD24[17]
VMA_CMD22[17]

VMA_CMD10[17]

VMA_CMD8[17]
VMA_CMD11[17]

VMA_CMD21[17]
VMA_CMD7[17]

VMA_CMD9[17]

VMA_CMD28[17]

VMA_CMD19[17]

VMA_CMD18[17]
VMA_CMD16[17]

+1.5V_GPU
+1.5V_GPU +1.5V_GPU

+1.5V_GPU

+1.5V_GPU+1.5V_GPU

+1.5V_GPU

+1.5V_GPU +1.5V_GPU +1.5V_GPU +1.5V_GPU

+1.5V_GPU+1.5V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-1 1A

Saturday, January 22, 2011

ZRJ

21 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-1 1A

Saturday, January 22, 2011

ZRJ

21 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-1 1A

Saturday, January 22, 2011

ZRJ

21 41

CHANNEL A: 512MB/1024MB DDR3

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Placement has to be close to VRAM

21

R62
EV@240/F_4
R62
EV@240/F_4

C543 EV@0.1U/10V_4C543 EV@0.1U/10V_4

96-BALL
SDRAM DDR3

VRAM1

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM1

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C50 EV@0.1U/10V_4C50 EV@0.1U/10V_4
C57 EV@0.1U/10V_4C57 EV@0.1U/10V_4

C80 EV@1U/6.3V_4C80 EV@1U/6.3V_4

R54
EV@1.33K/F_4
R54
EV@1.33K/F_4

C529 EV@1U/6.3V_4C529 EV@1U/6.3V_4

R391
EV@1.33K/F_4
R391
EV@1.33K/F_4

C71 EV@1U/6.3V_4C71 EV@1U/6.3V_4

C60 EV@0.1U/10V_4C60 EV@0.1U/10V_4

R49
EV@240/F_4
R49
EV@240/F_4

R51
EV@1.33K/F_4
R51
EV@1.33K/F_4

C58 EV@0.1U/10V_4C58 EV@0.1U/10V_4

96-BALL
SDRAM DDR3

VRAM6

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM6

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

R390
EV@1.33K/F_4
R390
EV@1.33K/F_4

R388
EV@1.33K/F_4
R388
EV@1.33K/F_4

C528 EV@1U/6.3V_4C528 EV@1U/6.3V_4

C102 EV@1U/6.3V_4C102 EV@1U/6.3V_4

C98 EV@1U/6.3V_4C98 EV@1U/6.3V_4

R394
EV@240/F_4
R394
EV@240/F_4

C79 EV@1U/6.3V_4C79 EV@1U/6.3V_4

C538 EV@0.1U/10V_4C538 EV@0.1U/10V_4

C535 EV@1U/6.3V_4C535 EV@1U/6.3V_4

C534 EV@0.1U/10V_4C534 EV@0.1U/10V_4

C54 EV@1U/6.3V_4C54 EV@1U/6.3V_4

96-BALL
SDRAM DDR3

VRAM2

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM2

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C540 EV@1U/6.3V_4C540 EV@1U/6.3V_4

R56
EV@162/F_4
R56
EV@162/F_4

C547 EV@1U/6.3V_4C547 EV@1U/6.3V_4

C100 EV@1U/6.3V_4C100 EV@1U/6.3V_4
C101 EV@1U/6.3V_4C101 EV@1U/6.3V_4

C532 EV@0.1U/10V_4C532 EV@0.1U/10V_4

C56 EV@1U/6.3V_4C56 EV@1U/6.3V_4

R392
EV@240/F_4
R392
EV@240/F_4

C53
EV@0.01U/25V_4
C53
EV@0.01U/25V_4

C536 EV@1U/6.3V_4C536 EV@1U/6.3V_4

C565 *10U/6.3V_6C565 *10U/6.3V_6

C531 EV@0.1U/10V_4C531 EV@0.1U/10V_4

C47 EV@1U/6.3V_4C47 EV@1U/6.3V_4

C537
EV@0.01U/25V_4
C537
EV@0.01U/25V_4

C550 EV@1U/6.3V_4C550 EV@1U/6.3V_4

C51 EV@0.1U/10V_4C51 EV@0.1U/10V_4

C552 EV@1U/6.3V_4C552 EV@1U/6.3V_4

C97 EV@1U/6.3V_4C97 EV@1U/6.3V_4

C55 EV@0.1U/10V_4C55 EV@0.1U/10V_4

R55
EV@1.33K/F_4
R55
EV@1.33K/F_4

R387
EV@1.33K/F_4
R387
EV@1.33K/F_4

C48 EV@1U/6.3V_4C48 EV@1U/6.3V_4

C52 EV@1U/6.3V_4C52 EV@1U/6.3V_4

C541 EV@1U/6.3V_4C541 EV@1U/6.3V_4

C553 EV@1U/6.3V_4C553 EV@1U/6.3V_4

C61 EV@0.1U/10V_4C61 EV@0.1U/10V_4

C59
EV@0.01U/25V_4
C59
EV@0.01U/25V_4

R50
EV@1.33K/F_4
R50
EV@1.33K/F_4

C530

EV@0.01U/25V_4

C530

EV@0.01U/25V_4

C527 EV@1U/6.3V_4C527 EV@1U/6.3V_4

C548 EV@1U/6.3V_4C548 EV@1U/6.3V_4

C542 EV@0.1U/10V_4C542 EV@0.1U/10V_4

96-BALL
SDRAM DDR3

VRAM5

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM5

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C551 EV@1U/6.3V_4C551 EV@1U/6.3V_4

C549 EV@1U/6.3V_4C549 EV@1U/6.3V_4

C539 EV@0.1U/10V_4C539 EV@0.1U/10V_4
C49 EV@0.1U/10V_4C49 EV@0.1U/10V_4

C554 EV@1U/6.3V_4C554 EV@1U/6.3V_4

C533 EV@0.1U/10V_4C533 EV@0.1U/10V_4

C99 EV@1U/6.3V_4C99 EV@1U/6.3V_4
R57
EV@162/F_4
R57
EV@162/F_4

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

VMC_DM5
VMC_DM4

VMC_DM7
VMC_DM6

VMC_ZQ4VMC_ZQ3

VMC_DQ58

VMC_DQ51

VMC_DQ62

VMC_DQ61

VMC_RDQS4

VMC_RDQS5

VMC_DQ63

VMC_DQ60

VMC_WDQS4

VMC_WDQS5

VMC_DQ57

VMC_DQ55
VMC_DQ48

VMC_DQ54

VREFD_VMC3
VREFC_VMC3

VREFD_VMC3
VREFC_VMC3

VMC_RDQS6
VMC_WDQS6

VMC_RDQS7
VMC_WDQS7

VMC_CLKN1
VMC_CLKP1

VMC_DQ42

VMC_DQ41

VMC_DQ44

VMC_DQ40
VMC_DQ43

VMC_CLKN1
VMC_CLKP1

VMC_DM3
VMC_DM1

VMC_ZQ1

VMC_CMD3

VMC_ZQ2

VMC_CLKN0
VMC_CLKP0

VMC_DQ16
VMC_DQ23

VMC_WDQS0
VMC_RDQS0

VMC_DQ22
VMC_DQ17

VMC_DQ19

VMC_DQ21

VMC_WDQS2
VMC_RDQS2

VMC_DM0

VMC_DQ7

VMC_DQ2

VMC_DQ3

VMC_DQ0

VMC_RDQS1
VMC_WDQS1

VMC_RDQS3
VMC_WDQS3

VMC_DQ8

VMC_DQ1

VREFD_VMC1
VREFC_VMC1

VMC_DQ13

VMC_DQ12

VMC_DQ10

VMC_DM2

VMC_DQ9

VMC_DQ11

VREFD_VMC1
VREFC_VMC1

VMC_DQ31

VMC_DQ28

VMC_DQ30

VMC_DQ29
VMC_DQ27

VMC_DQ24

VMC_CLKN0
VMC_CLKP0

VREFC_VMC1 VREFD_VMC1 VREFC_VMC3 VREFD_VMC3

VMC_CLKP0

VMC_CLKN0

VMC_CLKP1

VMC_CLKN1

VMC_CMD23

VMC_CMD15

VMC_CMD23

VMC_CMD3

VMC_CMD15

VMC_CMD9

VMC_CMD15 VMC_CMD15

VMC_CMD9
VMC_CMD9

VMC_CMD9

VMC_CMD28VMC_CMD28VMC_CMD28
VMC_CMD28

VMC_CMD13
VMC_CMD13

VMC_CMD27
VMC_CMD27 VMC_CMD26
VMC_CMD26

VMC_CMD8
VMC_CMD8

VMC_CMD21
VMC_CMD21

VMC_CMD24
VMC_CMD24

VMC_CMD7
VMC_CMD7

VMC_CMD11
VMC_CMD11

VMC_CMD25
VMC_CMD25

VMC_CMD29
VMC_CMD29

VMC_CMD12
VMC_CMD12

VMC_CMD20
VMC_CMD20

VMC_CMD30
VMC_CMD30

VMC_CMD14
VMC_CMD14

VMC_CMD4
VMC_CMD4

VMC_CMD6
VMC_CMD6

VMC_CMD10
VMC_CMD10

VMC_CMD5
VMC_CMD5

VMC_CMD22
VMC_CMD22

VMC_CMD0
VMC_CMD0VMC_CMD2
VMC_CMD2

VMC_CMD11 VMC_CMD11

VMC_CMD30 VMC_CMD30

VMC_CMD26VMC_CMD26

VMC_CMD10VMC_CMD10

VMC_CMD8VMC_CMD8

VMC_CMD21VMC_CMD21

VMC_CMD22VMC_CMD22
VMC_CMD24VMC_CMD24

VMC_CMD29 VMC_CMD29

VMC_CMD12VMC_CMD12

VMC_CMD4VMC_CMD4

VMC_CMD23VMC_CMD23

VMC_CMD6 VMC_CMD6

VMC_CMD27VMC_CMD27

VMC_CMD14VMC_CMD14

VMC_CMD20VMC_CMD20

VMC_CMD5VMC_CMD5

VMC_CMD7VMC_CMD7

VMC_CMD25 VMC_CMD25

VMC_CMD19 VMC_CMD19

VMC_CMD18 VMC_CMD18
VMC_CMD16 VMC_CMD16

VMC_CMD13VMC_CMD13

VMC_DQ14

VMC_DQ15

VMC_DQ26

VMC_DQ25

VMC_DQ47

VMC_DQ45

VMC_DQ46

VMC_DQ35

VMC_DQ34
VMC_DQ32

VMC_DQ36

VMC_DQ39

VMC_DQ33

VMC_DQ37

VMC_DQ38

VMC_DQ4

VMC_DQ6

VMC_DQ5

VMC_DQ20

VMC_DQ18

VMC_DQ59

VMC_DQ56

VMC_DQ52

VMC_DQ49
VMC_DQ53

VMC_DQ50

VMC_DQ[63..0][17]
VMC_DM[7..0][17]

VMC_WDQS[7..0][17]
VMC_RDQS[7..0][17]

VMC_CMD3[17]

VMC_CLKP0[17]
VMC_CLKN0[17]

VMC_CMD15[17]

VMC_CLKN1[17]
VMC_CLKP1[17]

VMC_CMD23[17]

VMC_CMD9[17]

VMC_CMD28[17]

VMC_CMD13[17]

VMC_CMD27[17]
VMC_CMD26[17]

VMC_CMD8[17]

VMC_CMD21[17]

VMC_CMD24[17]

VMC_CMD7[17]

VMC_CMD11[17]

VMC_CMD25[17]

VMC_CMD29[17]

VMC_CMD12[17]

VMC_CMD20[17]

VMC_CMD30[17]

VMC_CMD14[17]
VMC_CMD4[17]

VMC_CMD6[17]

VMC_CMD10[17]

VMC_CMD5[17]

VMC_CMD22[17]

VMC_CMD0[17]
VMC_CMD2[17]

VMC_CMD19[17]

VMC_CMD18[17]
VMC_CMD16[17]

+1.5V_GPU +1.5V_GPU+1.5V_GPU+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU

+1.5V_GPU +1.5V_GPU

+1.5V_GPU+1.5V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-2 1A

Saturday, January 22, 2011

ZRJ

22 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-2 1A

Saturday, January 22, 2011

ZRJ

22 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

N12P-GE VRAM-2 1A

Saturday, January 22, 2011

ZRJ

22 41

CHANNEL B: 512MB/1024MB DDR3

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Should be 240
Ohms +-1%

Placement has to be close to VRAM

15 mil width and <500 mil

22

C580 GS@1U/6.3V_4C580 GS@1U/6.3V_4

C567 GS@0.1U/10V_4C567 GS@0.1U/10V_4

C560 GS@1U/6.3V_4C560 GS@1U/6.3V_4

C200
GS@0.01U/25V_4
C200
GS@0.01U/25V_4

C582 GS@1U/6.3V_4C582 GS@1U/6.3V_4

96-BALL
SDRAM DDR3

VRAM7

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM7

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C578 GS@1U/6.3V_4C578 GS@1U/6.3V_4

96-BALL
SDRAM DDR3

VRAM4

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM4

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C237 GS@0.1U/10V_4C237 GS@0.1U/10V_4

R68
GS@1.33K/F_4
R68
GS@1.33K/F_4

R403
GS@1.33K/F_4
R403
GS@1.33K/F_4

C230 GS@1U/6.3V_4C230 GS@1U/6.3V_4

R86
GS@1.33K/F_4
R86
GS@1.33K/F_4

R66
GS@240/F_4
R66
GS@240/F_4

C574
GS@0.01U/25V_4
C574
GS@0.01U/25V_4

C167 GS@0.1U/10V_4C167 GS@0.1U/10V_4 C170 GS@0.1U/10V_4C170 GS@0.1U/10V_4

C558 GS@1U/6.3V_4C558 GS@1U/6.3V_4

C559 GS@1U/6.3V_4C559 GS@1U/6.3V_4

C573 GS@0.1U/10V_4C573 GS@0.1U/10V_4

C107 GS@1U/6.3V_4C107 GS@1U/6.3V_4

C123 GS@1U/6.3V_4C123 GS@1U/6.3V_4
C115 GS@1U/6.3V_4C115 GS@1U/6.3V_4

C562 GS@0.1U/10V_4C562 GS@0.1U/10V_4

C90 GS@1U/6.3V_4C90 GS@1U/6.3V_4

C172 GS@1U/6.3V_4C172 GS@1U/6.3V_4

C544 GS@1U/6.3V_4C544 GS@1U/6.3V_4

C556
GS@0.01U/25V_4
C556
GS@0.01U/25V_4

C569 GS@0.1U/10V_4C569 GS@0.1U/10V_4

C202 GS@1U/6.3V_4C202 GS@1U/6.3V_4

C86 *10U/6.3V_6C86 *10U/6.3V_6

C120
GS@0.01U/25V_4
C120
GS@0.01U/25V_4

C222 GS@1U/6.3V_4C222 GS@1U/6.3V_4

C561 GS@1U/6.3V_4C561 GS@1U/6.3V_4

R73
GS@1.33K/F_4
R73
GS@1.33K/F_4

R398
GS@1.33K/F_4
R398
GS@1.33K/F_4

C557 GS@1U/6.3V_4C557 GS@1U/6.3V_4

C576 GS@0.1U/10V_4C576 GS@0.1U/10V_4

R65
GS@162/F_4
R65
GS@162/F_4

96-BALL
SDRAM DDR3

VRAM8

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM8

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C144 GS@1U/6.3V_4C144 GS@1U/6.3V_4C581 GS@1U/6.3V_4C581 GS@1U/6.3V_4

R400
GS@240/F_4
R400
GS@240/F_4

C110 GS@0.1U/10V_4C110 GS@0.1U/10V_4

R87
GS@1.33K/F_4
R87
GS@1.33K/F_4

C555 GS@0.1U/10V_4C555 GS@0.1U/10V_4

R413
GS@162/F_4
R413
GS@162/F_4

C564 GS@0.1U/10V_4C564 GS@0.1U/10V_4

C189 GS@1U/6.3V_4C189 GS@1U/6.3V_4

C577 GS@1U/6.3V_4C577 GS@1U/6.3V_4
C563 GS@1U/6.3V_4C563 GS@1U/6.3V_4

C214 GS@1U/6.3V_4C214 GS@1U/6.3V_4

R83
GS@240/F_4
R83
GS@240/F_4

C226 GS@1U/6.3V_4C226 GS@1U/6.3V_4

C89 GS@0.1U/10V_4C89 GS@0.1U/10V_4

C104 GS@1U/6.3V_4C104 GS@1U/6.3V_4

C568 GS@1U/6.3V_4C568 GS@1U/6.3V_4

C182 GS@0.1U/10V_4C182 GS@0.1U/10V_4

96-BALL
SDRAM DDR3

VRAM3

SP@K4W1G1646E-HC11

96-BALL
SDRAM DDR3

VRAM3

SP@K4W1G1646E-HC11

WEL3

RASJ3

CASK3

CSL2

CKEK9

CKJ7

CKK7

DQSUB7

BA0M2

BA1N8

A2P3

A3N2

A4P8

A5P2

A6R8

A7R2

A8T8

A9R3

A10/APL7

A11R7

DQL0 E3

DQL1 F7

DQL2 F2

DQL3 F8

DQL4 H3

DQL5 H8

DQL6 G2

DQL7 H7

VSSQ#D1 D1

VSS#A9 A9

VSS#E1 E1
VSS#B3 B3

NC#J1J1

VDD#B2 B2

VDD#D9 D9

VDDQ#A1 A1

VDDQ#A8 A8

VDDQ#C1 C1

VDDQ#C9 C9

NC#L1L1

NC#J9J9

VDDQ#E9 E9

ZQL8

RESETT2

DQSLF3

DMUD3
DMLE7

VSSQ#B1 B1

VSSQ#B9 B9

VSSQ#D8 D8

VSSQ#E2 E2

DQSUC7

VSSQ#E8 E8

DQSLG3

VDDQ#F1 F1

VSSQ#F9 F9

VSSQ#G1 G1

VDDQ#H2 H2

VDDQ#H9 H9

VSSQ#G9 G9

VREFCAM8

VSS#G8 G8

VDD#G7 G7

ODTK1

A0N3

A1P7

VDD#K2 K2

A12/BCN7

VSS#J2 J2

VDD#K8 K8

DQU1 C3

DQU2 C8

DQU3 C2

DQU4 A7

DQU5 A2

DQU6 B8

DQU7 A3

DQU0 D7

A13T3

A14T7

A15M7

BA2M3

VREFDQH1

NC#L9L9

VDD#N1 N1

VDD#N9 N9

VDD#R1 R1

VDD#R9 R9

VSS#J8 J8

VSS#M1 M1

VSS#M9 M9

VSS#P1 P1

VSS#P9 P9

VSS#T1 T1

VSS#T9 T9

VDDQ#D2 D2

C546 GS@1U/6.3V_4C546 GS@1U/6.3V_4

C183 GS@1U/6.3V_4C183 GS@1U/6.3V_4

C566 GS@1U/6.3V_4C566 GS@1U/6.3V_4

C88 GS@1U/6.3V_4C88 GS@1U/6.3V_4

R415
GS@240/F_4
R415
GS@240/F_4

R407
GS@1.33K/F_4
R407
GS@1.33K/F_4

C87 GS@0.1U/10V_4C87 GS@0.1U/10V_4

C545 GS@1U/6.3V_4C545 GS@1U/6.3V_4

R399
GS@1.33K/F_4
R399
GS@1.33K/F_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

HDMI_SDA_R

HDMI_SCL_R

TX2_HDMI+

TX2_HDMI-

TX1_HDMI+

TX1_HDMI-

TX0_HDMI+

TX0_HDMI-

TXC_HDMI+

TXC_HDMI-

HDMI_SCLK

+5V_HDMIC_R

HDMI_SDATA

+5V_HDMIC_D

+5V_HDMIC

TX0_HDMI+

TX1_HDMI+

TX1_HDMI-

TX0_HDMI-

INT_HDMI_TXCN

INT_HDMI_TXDP1

TX2_HDMI-

TXC_HDMI-

TXC_HDMI+

TX2_HDMI+

INT_HDMI_TXDN1

INT_HDMI_TXDN2

INT_HDMI_TXDP0

INT_HDMI_TXDN0

INT_HDMI_TXCP

INT_HDMI_TXDP2

HDMI_SDA_R

HDMI_SCL_R

HDMI_SDA

HDMI_SCL

HDMI_SDA_R

HDMI_SCL_R

TX0_HDMI+

TX1_HDMI+

TX1_HDMI-

TX0_HDMI-

HDMICLK-

HDMITX1P

TX2_HDMI-

TXC_HDMI-

TXC_HDMI+

TX2_HDMI+

HDMITX1N

HDMITX2N

HDMITX0P

HDMITX0N

HDMICLK+

HDMITX2P

+5V_HDMIC

HDMI_SCLK
HDMI_SDATA

+5V_HDMIC

TX2_HDMI+
TX2_HDMI-

TXC_HDMI-

TX1_HDMI-
TX1_HDMI+

TX0_HDMI+
TX0_HDMI-

TXC_HDMI+

TX0_HDMI+

TX2_HDMI+

TXC_HDMI-

TXC_HDMI+

TX0_HDMI-

TX2_HDMI-

TX1_HDMI-

TX1_HDMI+

INT_HDMI_TXDP2[8]

INT_HDMI_TXDN1[8]

INT_HDMI_TXDN0[8]

INT_HDMI_TXDP1[8]

INT_HDMI_TXDP0[8]

INT_HDMI_TXCP[8]

INT_HDMI_TXCN[8]

INT_HDMI_TXDN2[8]

HDMI_HPD_EC# [32]

INT_HDMI_HPD[8]

INT_HDMI_SCL[8]

INT_HDMI_SDA[8]HDMI_SDA[18]

HDMI_SCL[18]

HDMITX2P[18]

HDMITX1N[18]

HDMITX0N[18]

HDMITX1P[18]

HDMITX0P[18]

HDMICLK+[18]

HDMICLK-[18]

HDMITX2N[18]

HDMI_HPD_S[19]

+3V

+3V

+3V

+5V

+5V

+3V

+3V

+3V_GPU

+5V

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT CONN/HDMI 1A

Saturday, January 22, 2011

ZRJ

23 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT CONN/HDMI 1A

Saturday, January 22, 2011

ZRJ

23 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT CONN/HDMI 1A

Saturday, January 22, 2011

ZRJ

23 41

24

PLACE PULL DOWN RESISTORS CLOSE TO
DIFFERENTIAL PAIRS CONNECTED TO SOLID
GROUND FLOOD WHICH IS CONTROLLED
BY THE FET
AVOID STUBS TO ALL DIFFERENTIAL TRACES

PLACE AC CAP
CLOSE TO CONNECTOR

INT-HDMI

For DIS Only

For UMA / Optimus HDMI function

EXT-HDMI

680 ohm

EV@ IV@

SP@ 500 ohm

HDMI CONN

EMI

R
51

6
S

P
@

49
9/

F
_4

R
51

6
S

P
@

49
9/

F
_4

R
51

4
S

P
@

49
9/

F
_4

R
51

4
S

P
@

49
9/

F
_4

R
51

2
S

P
@

49
9/

F
_4

R
51

2
S

P
@

49
9/

F
_4

Q8
IV@2N7002K
Q8
IV@2N7002K

3

2

1

R201 *100/F_4R201 *100/F_4

C362 IV@0.1U/10V_4C362 IV@0.1U/10V_4

D4

RB501V-40

D4

RB501V-40

21

R165 33_4R165 33_4

R505 EV@0_4R505 EV@0_4

R493 IV@2.2K_4R493 IV@2.2K_4

R
51

3
S

P
@

49
9/

F
_4

R
51

3
S

P
@

49
9/

F
_4

R
51

5
S

P
@

49
9/

F
_4

R
51

5
S

P
@

49
9/

F
_4

R497 IV@0_4R497 IV@0_4

R163
EV@10K_4
R163
EV@10K_4

C680 EV@0.1U/10V_4C680 EV@0.1U/10V_4

D3

*BAV99W

D3

*BAV99W
1

2

3

C308
*22P/50V/NPO
C308
*22P/50V/NPO

R503 IV@2.2K_4R503 IV@2.2K_4

R498
20K_4
R498
20K_4

R
50

9
S

P
@

49
9/

F
_4

R
50

9
S

P
@

49
9/

F
_4

C363 IV@0.1U/10V_4C363 IV@0.1U/10V_4

C345

0.1U/10V_4

C345

0.1U/10V_4

R193 *100/F_4R193 *100/F_4

C374 IV@0.1U/10V_4C374 IV@0.1U/10V_4

R164 *short_4R164 *short_4

R167
IV@10K_4
R167
IV@10K_4

R
51

1
S

P
@

49
9/

F
_4

R
51

1
S

P
@

49
9/

F
_4

C373 IV@0.1U/10V_4C373 IV@0.1U/10V_4

R166

2.2K_4

R166

2.2K_4

D17

*BAV99W

D17

*BAV99W
1

2

3

C685 EV@0.1U/10V_4C685 EV@0.1U/10V_4

Q9
EV@2N7002K
Q9
EV@2N7002K

3

2

1

R499

2.2K_4

R499

2.2K_4

C688 EV@0.1U/10V_4C688 EV@0.1U/10V_4

C682 EV@0.1U/10V_4C682 EV@0.1U/10V_4

C686 EV@0.1U/10V_4C686 EV@0.1U/10V_4

R187 *100/F_4R187 *100/F_4

Q42

2N7002E

Q42

2N7002E
3

2

1

R494 EV@0_4R494 EV@0_4

R207 *100/F_4R207 *100/F_4

R500 33_4R500 33_4

Q40
BSN20
Q40
BSN20

3

2

1

C377 IV@0.1U/10V_4C377 IV@0.1U/10V_4

C370 IV@0.1U/10V_4C370 IV@0.1U/10V_4

R162 *short_4R162 *short_4

CN15

HDMI CONN
DFHD19MR083
hdmi-100042mr019m21hzr-19p-v

CN15

HDMI CONN
DFHD19MR083
hdmi-100042mr019m21hzr-19p-v

D2+1

D2-3

D1 Shield 5

D0+7

D0-9

CK Shield 11

CE Remote 13DDC CLK15

GND 17

HP DET19

D2 Shield 2

D1+4

D1-6

D0 Shield 8

CK+10

CK-12

DDC DATA16

+5V 18

SHELL1 20

SHELL2 21

NC 14

SHELL3 22

SHELL4 23

C683 EV@0.1U/10V_4C683 EV@0.1U/10V_4

R
51

0
S

P
@

49
9/

F
_4

R
51

0
S

P
@

49
9/

F
_4

C687 EV@0.1U/10V_4C687 EV@0.1U/10V_4

R495
10K_4
R495
10K_4

C356 IV@0.1U/10V_4C356 IV@0.1U/10V_4

C371 IV@0.1U/10V_4C371 IV@0.1U/10V_4

C681 EV@0.1U/10V_4C681 EV@0.1U/10V_4

C669
*22P/50V/NPO
C669
*22P/50V/NPO

C331

1u/16V_6

C331

1u/16V_6

F1

FUSE1A6V_POLY

F1

FUSE1A6V_POLY

1
2

R504 IV@0_4R504 IV@0_4

Q37
BSN20
Q37
BSN20

3

2

1

D18

RB501V-40

D18

RB501V-40

21

Q36
2N7002K
Q36
2N7002K

3

2

1

1

1

2

2

3

3

4

4

5

5

6

6

7

7

8

8

A A

B B

C C

D D

CRT_G1

CRT_R1

CRT_B1 CRTHSYNC

CRTVSYNC

DDCDAT_1

DDCCLK_1

CRT_11

CRTVDD5

LCDVCC

BL#

BL_ON

DDCDAT_1

CRTVDD5

DDCCLK_1

CRTVDD5

HSYNC
VSYNC

CRTDDATA
CRTDCLK

CRT_BYP

CRT_B1

CRT_R1
CRT_G1

CRT_VSYNC2
CRT_HSYNC2

dGPU_SELECT#

CRTVSYNC

DDCDAT_1

DDCCLK_1

CRTHSYNC

CRTVDD5

INT_CRT_RED
INT_CRT_GRE
INT_CRT_BLU

VGA_RED
VGA_GRE
VGA_BLU
VSYNCINT_CRT_VSYNC
HSYNCINT_CRT_HSYNC
CRTDDATAINT_CRT_DDCDAT
CRTDCLKINT_CRT_DDCCLK

LCD_EDIDDATAINT_LVDS_EDIDDATA
LCD_EDIDCLKINT_LVDS_EDIDCLK

INT_LVDS_BLON
INT_LVDS_VDDEN

LVDS_BLON
LVDS_VDDEN

VGA_GRE

VGA_RED

VGA_BLU
CRTDDATA

CRTDCLK

dGPU_SELECT_R

dGPU_SELECT_R1
TXLOUTN0

TXLOUTP2

TXLOUTN1
TXLOUTP1

TXLOUTP0

TXLOUTN2

TXLCLKOUTP
TXLCLKOUTN

VGA_BLU

VGA_RED

VGA_GRE

LVDS_VDDEN

LVDS_BLON

dGPU_SELECT#

LID591#

CRTVSYNC
CRTHSYNC

LVDS_BLON

LVDS_VDDEN

INVCC0
LCDVCC

TXLOUTP2
TXLOUTN2

TXLCLKOUTP
TXLCLKOUTN

TXLOUTN0
TXLOUTP0

TXLOUTP1
TXLOUTN1

LCD_EDIDCLK
LCD_EDIDDATA

USBP8-_R
USBP8+_R

CCD_POWER

LVDS_BRIGHT
BL_ON

HSYNC

VSYNC

LCD_EDIDCLK

LCD_EDIDDATA

INT_TXLCLKOUTP
INT_TXLCLKOUTN TXLCLKOUTN

TXLCLKOUTP

INT_TXLOUTN0
INT_TXLOUTP0

TXLOUTN0
TXLOUTP0

TXLOUTN1
TXLOUTP2
TXLOUTN2

TXLOUTP1

INT_TXLOUTP2
INT_TXLOUTN2

INT_TXLOUTP1
INT_TXLOUTN1

LVDS_BRIGHT

INT_LVDS_VDDEN

INT_LVDS_BLON

EC_FPBACK# [32]

dGPU_EDIDSEL#[10]

EV_CRT_RED[18]

EV_CRT_BLU[18]
EV_CRT_GRE[18]

INT_CRT_GRE[8]
INT_CRT_RED[8]

INT_CRT_BLU[8]

EV_CRTDDAT[18]
EV_CRTDCLK[18]

INT_CRT_DDCDAT[8]
INT_CRT_DDCCLK[8]

EV_TXLOUTN0[18]
EV_TXLOUTP0[18]

EV_TXLOUTN1[18]
EV_TXLOUTP1[18]

EV_TXLOUTN2[18]
EV_TXLOUTP2[18]

INT_TXLOUTN0[8]
INT_TXLOUTP0[8]

INT_TXLOUTN1[8]
INT_TXLOUTP1[8]

INT_TXLOUTN2[8]
INT_TXLOUTP2[8]

EV_TXLCLKOUTN[18]
EV_TXLCLKOUTP[18]

INT_TXLCLKOUTN[8]
INT_TXLCLKOUTP[8]

EV_LVDS_BLON[19]
EV_LVDS_VDDEN[19]

INT_LVDS_BLON[8]
INT_LVDS_VDDEN[8]

LID591# [32]

INT_CRT_HSYNC[8]
INT_CRT_VSYNC[8]

EV_HSYNC[18]
EV_VSYNC[18]

EV_LVDS_DDCDAT[19]
EV_LVDS_DDCCLK[19]

INT_LVDS_EDIDDATA[8]
INT_LVDS_EDIDCLK[8]

USBP8+[10]
USBP8-[10]

EV_LVDS_BRIGHT[19]

INT_LVDS_BRIGHT[8]

dGPU_PWM_SELECT# [10]

CONTRAST[32]

dGPU_SELECT# [10]

+5V

+3VVIN+3V

+3V

+3V

+3V

+5V

+5V
+5V

+1.8V

+3VPCU

+1.8V

VIN

+3V

+3V

+3V

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT/LVDS/CCD/HALL 1A

24 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT/LVDS/CCD/HALL 1A

24 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CRT/LVDS/CCD/HALL 1A

24 41Saturday, January 22, 2011

ZRJ

Backlight Control

LCD Power

CRTCRT Switch

LVDSLVDS Switch

UMA only

dGPU_SELECT# Output

L

H INT_LVDS/CRT

EV_LVDS/CRT

dGPU_EDIDSEL#

S

0

1

Yn

EV

IV

UMA only

H=1.4mm

dGPU_SELECT# Output

L

H INT_LVDS

EV_LVDS

1

Yn

EV

IV

S

0

0.8A

T29T29

R32 IV@0_4R32 IV@0_4

R131

150/F_4

R131

150/F_4

C26 EV@2.2u/6.3V_6C26 EV@2.2u/6.3V_6

R31 *0_4R31 *0_4
R382
100K_4
R382
100K_4

L18 BLM18BA470SN1/0.3A/47ohm_6L18 BLM18BA470SN1/0.3A/47ohm_6

R22 *2.2K_4R22 *2.2K_4

C646

EV@0.22u/6.3V_4

C646

EV@0.22u/6.3V_4

R43 *short_4R43 *short_4

C266 10p/50V_4C266 10p/50V_4

R132 *2.7K_4R132 *2.7K_4

RN1 IV@0_4P2RRN1 IV@0_4P2R1 2
43

C281

10p/50V_4

C281

10p/50V_4

R141

150/F_4

R141

150/F_4

R491 *short_4R491 *short_4

D16 SSM22LLPTD16 SSM22LLPT

R38 IV@0_4R38 IV@0_4

R137 IV@0_4R137 IV@0_4

D9

BAS316

D9

BAS316

2 1

R135 *2.7K_4R135 *2.7K_4

4.7U/25V_8

C34

4.7U/25V_8

C34

RN3 IV@0_4P2RRN3 IV@0_4P2R1 2
43

C263

EV@0.22u/6.3V_4

C263

EV@0.22u/6.3V_4

C271 0.1u/10V_4C271 0.1u/10V_4

R490 *short_4R490 *short_4

U25

EV@SN74CBT3257CPWR

U25

EV@SN74CBT3257CPWR

IA02

YA 4

S1

IB05

YB 7

OE 15

IB16 YC 9

IC110 YD 12

VCC16 GND 8

IA13

IC011

ID014

ID113

C25

EV@0.22u/6.3V_4

C25

EV@0.22u/6.3V_4

R380

10K_4

R380

10K_4

C11

*2.2u/10V_8

C11

*2.2u/10V_8

C24

EV@0.22u/6.3V_4

C24

EV@0.22u/6.3V_4

C280

10p/50V_4

C280

10p/50V_4

C643 .22u/25V_6C643 .22u/25V_6

R143 IV@0_4R143 IV@0_4

Q25
2N7002K
Q25
2N7002K

3

2

1

1U/6.3V_4

C12

1U/6.3V_4

C12

R30 EV@10K_4R30 EV@10K_4

R37 *short_8R37 *short_8

RN5 IV@0_4P2RRN5 IV@0_4P2R

1 2
43

C645 *10p/50V_4C645 *10p/50V_4

C267

10p/50V_4

C267

10p/50V_4

R136

150/F_4

R136

150/F_4

C41 EV@1000p/50V_4C41 EV@1000p/50V_4

C277

10p/50V_4

C277

10p/50V_4

R36 *short_8R36 *short_8

C648

0.1u/10V_4_X7R

C648

0.1u/10V_4_X7R

Q26
2N7002K
Q26
2N7002K

3

2

1

R144 IV@0_4R144 IV@0_4

D8

*VPORT

D8

*VPORT

2
1

U7

EV@SN74CBT3257CPWR

U7

EV@SN74CBT3257CPWR

IA02

YA 4

S1

IB05

YB 7

OE 15

IB16 YC 9

IC110 YD 12

VCC16 GND 8

IA13

IC011

ID014

ID113

C20

0.1u/10V_4_X7R

C20

0.1u/10V_4_X7R

C62 EV@1000p/50V_4C62 EV@1000p/50V_4

R140 IV@0_4R140 IV@0_4

C13

10U/6.3V_8

C13

10U/6.3V_8

C652 10p/50V_4C652 10p/50V_4

L2

*DLW21HN900SQ2L/300mA/90ohm

L2

*DLW21HN900SQ2L/300mA/90ohm

1 1
4 433

22

CN13

CRT

CN13

CRT

15

14

13

12

111

2

3

4

5

6

7

8

9

10

16
17

R381

10K_4

R381

10K_4

R379 100K_4R379 100K_4

R489

2.7K_4

R489

2.7K_4

C33

1000p/50V_4

C33

1000p/50V_4

R34 0_4R34 0_4

R138 IV@0_4R138 IV@0_4

C28 EV@0.1u/10V_4C28 EV@0.1u/10V_4

R33 IV@0_4R33 IV@0_4 R488

2.7K_4

R488

2.7K_4

CN10

LVD-A30SFYG+

CN10

LVD-A30SFYG+

1

3

5

7

9

11

13

15

17

19

21

23

25

27

29

2

4

6

8

10

12

14

16

18

20

22

24

26

28

30

G
_0

G_1

G_4

G
_3

G_2

C22

*0.1U/10V_4

C22

*0.1U/10V_4

U24

CM2009-02QR

U24

CM2009-02QR

VCC_SYNC1

VCC_VIDEO2

VIDEO_13

VIDEO_24

VCC_DDC7

GND6

BYP8

VIDEO_35

SYNC_OUT2 16

SYNC_OUT1 14

SYNC_IN2 15

SYNC_IN1 13

DDC_IN1 10

DDC_IN2 11

DDC_OUT1 9

DDC_OUT2 12

RN4 IV@0_4P2RRN4 IV@0_4P2R1 2
43

U5

AAT4280-4

U5

AAT4280-4

OUT 1

GND 2

ON/OFF3

IN4

GND 5

IN6

R44
EV@100K_4

R44
EV@100K_4

R29 EV@0_4R29 EV@0_4

Q27
DTC144EUA
Q27
DTC144EUA1

3

2

C279

10p/50V_4

C279

10p/50V_4

C15

.01u/25V_4

C15

.01u/25V_4

R46 *100K_4R46 *100K_4

C27 EV@0.1u/10V_4C27 EV@0.1u/10V_4

R35 0_4R35 0_4

F3

SMD1206P110TFT

F3

SMD1206P110TFT

1 2

IN_A

IN_B

OUT_C

U8

EV@TS3DV421DGVR

IN_A

IN_B

OUT_C

U8

EV@TS3DV421DGVR

VSS 1

VDD2

VSS 3

VDD4

VSS 5

C2P 6

C2N 7

VSS 8

C1P 9

C1N 10

VSS 11

VDD12

SEL 13

VSS 14

C0P 15

C0N 16

VSS 17

CCLKP 18

CCLKN 19

VSS 20

VDD21

VSS 22

VDD23 VSS 24VDD25

VSS 26

BCLKN27 BCLKP28

B0N29
B0P30

VSS 31

B1N32
B1P33

B2N34
B2P35

VDD36

VSS 37

ACLKN38 ACLKP39

A0N40
A0P41

VSS 42

A1N43
A1P44

A2N45
A2P46

VSS 47

VDD48

C21

0.1u/10V_4_X7R

C21

0.1u/10V_4_X7R

C644

0.1u/10V_4_X7R

C644

0.1u/10V_4_X7R

R130 IV@0_4R130 IV@0_4

U12

EV@SN74CBT3257CPWR

U12

EV@SN74CBT3257CPWR

IA02

YA 4

S1

IB05

YB 7

OE 15

IB16
YC 9

IC110 YD 12

VCC16 GND 8

IA13

IC011

ID014

ID113

R47 *100K_4R47 *100K_4

R19
100K_4
R19
100K_4

MR1
EM-6781-T3
MR1
EM-6781-T3

2

3

1

RN2 IV@0_4P2RRN2 IV@0_4P2R1 2
43

U6

EV@74LVC1G3157GW

U6

EV@74LVC1G3157GW

YA 4

B11

S 6VCC5

GND 2

B03

L17 BLM18BA470SN1/0.3A/47ohm_6L17 BLM18BA470SN1/0.3A/47ohm_6

C521

0.1U/10V_4

C521

0.1U/10V_4

C647 *10p/50V_4C647 *10p/50V_4

R23 *2.2K_4R23 *2.2K_4

R134 IV@0_4R134 IV@0_4

C276

10p/50V_4

C276

10p/50V_4

L16 BLM18BA470SN1/0.3A/47ohm_6L16 BLM18BA470SN1/0.3A/47ohm_6

C649 *0.1U/10V_4C649 *0.1U/10V_4

Q2
EV@2N7002K
Q2
EV@2N7002K3

2

1

C23

1000p/50V_4

C23

1000p/50V_4

C63 EV@0.22u/6.3V_4C63 EV@0.22u/6.3V_4

R28 *0_4R28 *0_4

R21 *short_6R21 *short_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

LAN_ACT_LED_PWRLAN_ACTLED#

X-TX2P

X-TX3N

X-TX2N

X-TX0N
X-TX0P

X-TX1P

X-TX3P

LAN_LNK_LED_PWR
LAN_LINKLED#

X-TX1N

T
X

2N
_C

LAN_N4

T
X

3N
_C

T
X

3P
_C

LAN_N3

T
X

2P
_C

AVDD_CEN

TX0P

LAN_LINKLED#

TX0N

TX1N
TX1P

TX3P
TX3N

TX2N
TX2P

X-TX2N

X-TX1P

X-TX3P
X-TX3N

X-TX1N

X-TX0P
X-TX0N

X-TX2P LAN_ACTLED#

XTLI

XTLO

DVDDL_REG

RBIAS

TX0N_C

TX0P_C

TX2N_C

TX2P_C

PCIE_RXN1_C

AVDDH_REG

TX3N_C

TX3P_C

TX1N_C

TX1P_C

AVDDL_REG

LAN_ACTLED#

LAN_LINKLED#

LX

AVDDL_REG

AVDDH_REG

AVDDL_REG

AVDDH_REG

PCIE_RXP1_C

+3V_LAN

PLTRST#

PCIE_WAKE#

+VDDCT

AVDDL_REG

LED2

AVDDL_REG

XTLO

XTLI

DVDDL_REG

LAN_N2

T
X

1N
_C

T
X

0P
_C

T
X

0N
_C

T
X

1P
_C

LAN_N1

TX0N

TX0P

TX2N

TX2P

TX1N

TX3N

TX3P

TX1P

X-TX1PX-TX1N

X-TX0N X-TX0P

X-TX3N X-TX3P

X-TX2N X-TX2P

TX1N_C
TX1P_C

TX0P_C
TX0N_C

TX3N_C
TX3P_C

TX2P_C
TX2N_C

CLK_PCIE_LANN [10]

CLK_PCIE_LANP [10]

PCIE_CLKREQ_LAN#[10]

PLTRST#[4,10,16,26,29,32]

PCIE_WAKE#[8]

PCIE_RX1+ [10]

PCIE_RX1- [10]

PCIE_TX1- [10]

PCIE_TX1+ [10]

+VDDCT

+VDDCT

+3V_S5

+3V_LAN

LANGND

LANGND

LANGND

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

LAN (AR8151) 1A

25 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

LAN (AR8151) 1A

25 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

LAN (AR8151) 1A

25 41Saturday, January 22, 2011

ZRJ

LAN (LAN)LAN (LAN)LAN (LAN)LAN (LAN)
Arthorus AR8151Arthorus AR8151Arthorus AR8151Arthorus AR8151

Close Transformer U2

RJ45(LAN)

1.2H

Delta LFE9276D-R (DB0ZY8LAN00)

TRANSFORMER(LAN)

close Pin1

R
27

49.9/F
_4

R
27

49.9/F
_4

C19

0.1U/10V_4

C19

0.1U/10V_4

R45 2.37K/F_4R45 2.37K/F_4

L3 4.7uH/1A_2X2L3 4.7uH/1A_2X2

R13 1/F_4R13 1/F_4

C29

*1000p/50V_4

C29

*1000p/50V_4

33p/50V_4C43 33p/50V_4C43

0.1u/10V_4C4 0.1u/10V_4C4

C30

0.1U/10V_4

C30

0.1U/10V_4

R14 1/F_4R14 1/F_4

0.1u//50V_8C14 0.1u//50V_8C14

0.1u/10V_4C42 0.1u/10V_4C42

R
40

49.9/F
_4

R
40

49.9/F
_4

0.1u/10V_4C44 0.1u/10V_4C44

0.1u/10V_4

C83

0.1u/10V_4

C83

R61 *short_8R61 *short_8

0.1u/10V_4C39 0.1u/10V_4C39

R15 1/F_4R15 1/F_4

C69 0.1u/10V_4C69 0.1u/10V_4

C3 *1000p/50V_4C3 *1000p/50V_4

T1T1

R16 1/F_4R16 1/F_4

0.1u/10V_4

C72

0.1u/10V_4

C72

0.1u/10V_4C77 0.1u/10V_4C77

0.1u/10V_4C36 0.1u/10V_4C36

0.1u//50V_8C2 0.1u//50V_8C2

T3T3

AR8151
40-Pin QFN

5X5mm

U9

AR8151

AR8151
40-Pin QFN

5X5mm

U9

AR8151

VDD331

PERSTn2

WAKEn3

CLKREQn4

VDDCT5

TX_P 30

TEST_RST 28XTLO7

XTLI8

AVDDH_REG9

RBIAS10

TRXP011

TRXN012

NC/AVDDL13

TRXP114

TRXN115

NC/AVDDH16

NC/TRXP217

NC/TRXN218

NC/AVDDL19

NC/TRXP320

AVDDH 22

AVDDL_REG6

SMCLK 25

SMDATA 26

CLKREQn/LED2 23

TESTMODE 27

DVDDL 24

TX_N 29

AVDDL 31

REFCLK_N 32

REFCLK_P 33

AVDDL 34

RX_P 35

RX_N 36

DVDDL_REG 37

LED0 38

LED1 39

LX 40

NC/TRXN321

GND 41

0.1u/10V_4C46 0.1u/10V_4C46

C92

4.7U/25V_8

C92

4.7U/25V_8

C81

4.7U/25V_8

C81

4.7U/25V_8

0.1u/10V_4C74 0.1u/10V_4C74

R1
75/F_8
R1
75/F_8

C38 1u/6.3V_4C38 1u/6.3V_4

0.1u/10V_4C76 0.1u/10V_4C76

D2

*B88069X9231T203

D2

*B88069X9231T203

1
2

R58
5.1K_4
R58
5.1K_4

U1
*SRV05-4.TCT
U1
*SRV05-4.TCT

VP 5

CH23 CH3 4

CH11

VN2

CH4 6

C18

*1000p/50V_4

C18

*1000p/50V_4

R383
75/F_8
R383
75/F_8

R4 1/F_4R4 1/F_4

Y1
25MHz
Y1
25MHz

1
2

C32

0.1U/10V_4

C32

0.1U/10V_4

R2
75/F_8
R2
75/F_8

*0.1u//50V_8

C96

*0.1u//50V_8

C96

U20

TRANSFORMER

U20

TRANSFORMER

TCT11

TCT24

TCT37

TCT410

TD1+2

TD2+5

TD1-3

TD2-6

TD3+8

TD3-9

TD4+11

TD4-12

MCT1 24

MX1+ 23

MX1- 22

MX4- 13
MX4+ 14
MCT4 15

MX3- 16
MX3+ 17
MCT3 18

MX2- 19
MX2+ 20
MCT2 21

C6 *1000p/50V_4C6 *1000p/50V_4

R
25

49.9/F
_4

R
25

49.9/F
_4

0.1u/10V_4C65 0.1u/10V_4C65

C17

0.1U/10V_4

C17

0.1U/10V_4

0.1u/10V_4C10 0.1u/10V_4C10

C8 *1000p/50V_4C8 *1000p/50V_4

R
39

49.9/F
_4

R
39

49.9/F
_4

C67

1u/6.3V_4

C67

1u/6.3V_4

R
42

49.9/F
_4

R
42

49.9/F
_4

0.1u/10V_4C35 0.1u/10V_4C35

*0.1u//50V_8

C85

*0.1u//50V_8

C85

C91

*10U/6.3V_8

C91

*10U/6.3V_8

R60 220_8R60 220_8

R
41

49.9/F
_4

R
41

49.9/F
_4

33p/50V_4C40 33p/50V_4C40

U4
*SRV05-4.TCT
U4
*SRV05-4.TCT

VP 5

CH23 CH3 4

CH11

VN2

CH4 6

U3

*UCLAMP2512T.TCT

U3

*UCLAMP2512T.TCT

11

22

33

44 5 5
6 6
7 7
8 8

0.1u/10V_4C37 0.1u/10V_4C37

0.1u/10V_4C7 0.1u/10V_4C7

C70 0.1u/10V_4C70 0.1u/10V_4

C9 1U/10V_4C9 1U/10V_4

0.1u/10V_4C5 0.1u/10V_4C5

R5 1/F_4R5 1/F_4

C84

1000p/50V_4

C84

1000p/50V_4

C78

1000p/50V_4

C78

1000p/50V_4

R59 220_8R59 220_8

C64 1u/6.3V_4C64 1u/6.3V_4

R
24

49.9/F
_4

R
24

49.9/F
_4

C1 *1000p/50V_4C1 *1000p/50V_4

L1BLM11A601S L1BLM11A601S

C16

*1000p/50V_4

C16

*1000p/50V_4

R10 1/F_4R10 1/F_4

C31

*1000p/50V_4

C31

*1000p/50V_4

T2T2

C522
1500p/3KV_18
C522
1500p/3KV_18

CN9

RJ45

CN9

RJ45

GREEN_N11
GREEN_P12

1+1
1-2
2+3

3-5

3+4

2-6
4+7
4-8

YELLOW_N9
YELLOW_P10

GND2 14

GND1 13

R11
75/F_8
R11
75/F_8

R12 1/F_4R12 1/F_4

U2

*UCLAMP2512T.TCT

U2

*UCLAMP2512T.TCT

11

22

33

44 5 5
6 6
7 7
8 8

C73 1u/6.3V_4C73 1u/6.3V_4

R
26

49.9/F
_4

R
26

49.9/F
_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+3V_MINI1

UIM_VPP

UIM_CLK
UIM_DATA
UIM_PWR

UIM_RST

+3V_MINI2

UIM_PWR

UIM_DATA

UIM_VPP

UIM_CLK

UIM_RSTUIM_PWR

UIM_RST
UIM_DATA

UIM_CLK
UIM_PWR

UIM_RST
UIM_VPP

UIM_DATA

PLTRST#

CL_RST1#_WLAN

SMB_RUN_DAT
SMB_RUN_CLK

CL_DATA1_WLANCL_DATA1_WLAN
CL_CLK1_WLANCL_CLK1_WLAN

PLTRST#

USBP13+
USBP13-

PLTRST#

CL_DATA1_3G

PLTRST#

CL_CLK1_3G

CL_RST1#_3G

CL_CLK1
CL_DATA1
CL_RST1#

CLK_PCI_LPC

USBP5+_C
USBP5-_C

CLK_PCIE_WLANP[10]
CLK_PCIE_WLANN[10]

RF_EN# [32]
PLTRST# [4,10,16,25,29,32]

LAD0 [9,32]

CLK_PCI_LPC[10]

CLKREQ_WLAN#[10]

PCIE_CLKREQ_3G#[10]

3G_EN [32]

CLK_PCIE_3GN[10]
CLK_PCIE_3GP[10]

USBP13- [10]
USBP13+ [10]

CL_DATA1[10]
CL_CLK1[10]

CL_RST1#[10]

RF_LED# [30]

LFRAME# [9,32]
LAD3 [9,32]
LAD2 [9,32]
LAD1 [9,32]

PCIE_RX3+_3G[10]
PCIE_RX3-_3G[10]

PCIE_TX3+_3G[10]
PCIE_TX3-_3G[10]

PCIE_TX6+[10]
PCIE_TX6-[10]

PCIE_RX6+[10]
PCIE_RX6-[10]

USBP10- [10]
USBP10+ [10]

SMB_RUN_CLK [10,14,15]
SMB_RUN_DAT [10,14,15]

LFRAME# [9,32]
LAD3 [9,32]
LAD2 [9,32]
LAD1 [9,32]
LAD0 [9,32]

BT_ON#[31,32]

USBP5-[10,31]
USBP5+[10,31]

3G_LED# [30]

+3V_MINI1

+3V_MINI1

+1.5V_WLAN

+1.5V_3G+1.5V

+3V_MINI2

+3V_MINI2
+1.5V_3G

+3V_MINI2

+3V

+3V

+1.5V_WLAN+1.5V

+3V

+3V_MINI1

+3V_MINI2

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

MINI CARD(WLAN/3G) 1A

26 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

MINI CARD(WLAN/3G) 1A

26 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

MINI CARD(WLAN/3G) 1A

26 41Saturday, January 22, 2011

ZRJ

MINI CARD (WLAN) H=7

26

Mini Card2-3G(MNC) H=9

R210 *short_4R210 *short_4

R483 *0_4R483 *0_4

C620
*56p_4
C620
*56p_4

R395 *0_4R395 *0_4

C394

10U/6.3V_8

C394

10U/6.3V_8

R481 *0_4R481 *0_4

C93

*10p/50V_4

C93

*10p/50V_41
2

C642

*1u/16V_6

C642

*1u/16V_61
2

R199 *0_4R199 *0_4

R148 *0_4R148 *0_4

R206 *0_4R206 *0_4

R149 *0_4R149 *0_4

C398

*10u/10V_8

C398

*10u/10V_8

C284

3G@0.1u/10V_4

C284

3G@0.1u/10V_4

C383

*0.1u/10V_4

C383

*0.1u/10V_4

R496 *short_8R496 *short_8

C657

3G@10u/10V_8

C657

3G@10u/10V_8

R147 *0_4R147 *0_4

R484 *0_4R484 *0_4

R223 *short_8R223 *short_8

C95 *27p/50V_4C95 *27p/50V_4
C94 *10p/50V_4C94 *10p/50V_4

CN16

67910-0002
DFHD52MR020
mipci-800055fb052gx00pl-52p-smt

CN16

67910-0002
DFHD52MR020
mipci-800055fb052gx00pl-52p-smt

Reserved51

Reserved49

Reserved47

Reserved45

Reserved43

Reserved41

Reserved39

Reserved37

GND35

PETp033

PETn031

GND29

GND27

PERp025

PERn023

GND21

Reserved19

Reserved17

GND15

REFCLK+13

REFCLK-11

GND9

CLKREQ#7

Reserved5

+3.3V 52

GND 50

+1.5V 48

LED_WPAN# 46

LED_WLAN# 44

LED_WWAN# 42

GND 40

USB_D+ 38

USB_D- 36

GND 34

SMB_DATA 32

SMB_CLK 30

+1.5V 28

GND 26

+3.3Vaux 24

PERST# 22

Reserved 20

GND 18

Reserved 16

+1.5V 6

Reserved3

WAKE#1

Reserved 14

Reserved 12

Reserved 10

Reserved 8

GND 4

+3.3V 2

C365

0.1u/10V_4

C365

0.1u/10V_4

JSIM1

3G@SIM-Conn-CE015

JSIM1

3G@SIM-Conn-CE015

CLK(C3)6

VPP(C6) 3
N/A(C8)7 VCC(C1) 2

N/A(C4)8

GND(C5) 1

G
N

D
1

4
G

N
D

1
2

G
N

D
1

1
G

N
D

1
3

RST(C2) 4

DATA(C7) 5
CT9

CD10

C656

3G@0.1u/10V_4

C656

3G@0.1u/10V_4

C285

3G@0.1u/10V_4

C285

3G@0.1u/10V_4

C622

3G@0.1u/10V_4

C622

3G@0.1u/10V_4

C408

0.1u/10V_4

C408

0.1u/10V_4

R485 *0_4R485 *0_4

R480 *0_8R480 *0_8

R396 *0_4R396 *0_4

R482 *0_4R482 *0_4

+
C659

*100u/6.3V_3528
+

C659

*100u/6.3V_3528

C621

3G@0.47u/6.3V_4

C621

3G@0.47u/6.3V_4

1
2

CN12

3G@67910-0002

CN12

3G@67910-0002

Reserved51

Reserved49

Reserved47

Reserved45

Reserved43

Reserved41

Reserved39

Reserved37

GND35

PETp033

PETn031

GND29

GND27

PERp025

PERn023

GND21

UIM_C419

UIM_C817

GND15

REFCLK+13

REFCLK-11

GND9

CLKREQ#7

Reserved5

+3.3V 52

GND 50

+1.5V 48

LED_WPAN# 46

LED_WLAN# 44

LED_WWAN# 42

GND 40

USB_D+ 38

USB_D- 36

GND 34

SMB_DATA 32

SMB_CLK 30

+1.5V 28

GND 26

+3.3Vaux 24

PERST# 22

W_DISABLE# 20

GND 18

UIM_VPP 16

+1.5V 6

Reserved3

WAKE#1

UIM_RST 14

UIM_CLK 12

UIM_DATA 10

UIM_PWR 8

GND 4

+3.3V 2

G
N

D
5

4

G
N

D
5

3

R607
3G@10K_4
R607
3G@10K_4

C272
*56p_4
C272
*56p_4

R198 0_4R198 0_4

C389

0.1u/10V_4

C389

0.1u/10V_4

C655

3G@10u/10V_8

C655

3G@10u/10V_8

R200 *0_4R200 *0_4

C275

*10p/50V_4

C275

*10p/50V_4

C274

*0.1u/10V_4

C274

*0.1u/10V_4

C273

*1n/50V_4

C273

*1n/50V_4

R203 *0_4R203 *0_4

C378

0.1u/10V_4

C378

0.1u/10V_4

C617

*10u/10V_8

C617

*10u/10V_8

R146 *0_4R146 *0_4

C641 *27p/50V_4C641 *27p/50V_4

C375

*1n/50V_4

C375

*1n/50V_4

R197 *0_4R197 *0_4

R133 *short_4R133 *short_4

C82

*33p/50V_4

C82

*33p/50V_41
2

U10

*CM1293-04SO

U10

*CM1293-04SO

VP 5

CH23 CH3 4

CH11

VN2

CH4 6

R606
*10K_4
R606
*10K_4

R225 *0_8R225 *0_8

R150 *0_4R150 *0_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

SATA_RX1+_C
SATA_RX1-_C

MOD_EN_5V

SATA_RXN0_C
SATA_RXP0_C

SATA_RX1P [9]

SATA_TXP1 [9]
SATA_TXN1 [9]

SATA_RX1N [9]

ODD_EJ# [32]

ODD_PRSNT# [10]

ODD_POWER[32]

SATA_TXN0 [9]
SATA_TXP0 [9]

SATA_RXN0 [9]
SATA_RXP0 [9]

+5V_SATA

+5V_ODD+5V
+3VPCU

+15V+5V_ODD

+5V

+5V

VIN

VINVIN

VINVIN

VINVIN

+VGPU_CORE

+VGPU_CORE

+VGPU_CORE

+1.5V_GPU

+1.5V_GPU +1.5V_GPU

+1.5V

+1.5V +1.5V

VINVIN VIN

+VGPU_CORE +VGPU_CORE

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

HDD/ HOLE 1A

27 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

HDD/ HOLE 1A

27 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

HDD/ HOLE 1A

27 41Saturday, January 22, 2011

ZRJ

2.5" SATA HDD

25ODD (SATA) ODD Power (SATA)

1.8A (MAX.)

0.94A(80mils)

CN22

MAIN_SATA_CONN

CN22

MAIN_SATA_CONN

3
4
5
6
7

2

9
10
11
12
13
14
15
16
17
18
19
20
21
22

8

1

23
24

25
26

R501

*0_8

R501

*0_8

EC11
0.1u/25V_4
EC11
0.1u/25V_4

C501 0.01U/25V_4C501 0.01U/25V_4

EC37
330P/25V_4
EC37
330P/25V_4

EC24
0.1u/25V_4
EC24
0.1u/25V_4

+

C664
*100u/6.3V_3528

+

C664
*100u/6.3V_3528

R241 *short_1206R241 *short_1206

EC13
0.1u/25V_4
EC13
0.1u/25V_4

*0.1u/16V_4

C653

*0.1u/16V_4

C653

C300 0.01u/25V_4C300 0.01u/25V_4

EC16
330P/25V_4
EC16
330P/25V_4

EC20
330P/25V_4
EC20
330P/25V_4

4.7U/6.3V_6

C665

4.7U/6.3V_6

C665

C497 0.01U/25V_4C497 0.01U/25V_4

EC33
0.1u/25V_4
EC33
0.1u/25V_4

R151 *1K_4R151 *1K_4

R507
*100K
R507
*100K

1
2

EC10
330P/25V_4
EC10
330P/25V_4

EC23
0.1u/25V_4
EC23
0.1u/25V_4

R506
100K
R506
100K

1
2

C674

0.1u/25V_6

C674

0.1u/25V_6

1
2

EC12
330P/25V_4
EC12
330P/25V_4

EC34
330P/25V_4
EC34
330P/25V_4

EC15
330P/25V_4
EC15
330P/25V_4

EC35
330P/25V_4
EC35
330P/25V_4

0.01u/25V_4

C654

0.01u/25V_4

C654

EC17
330P/25V_4
EC17
330P/25V_4

*0.01u/25V_4

C650

*0.01u/25V_4

C650

C504

10u/10V_8

C504

10u/10V_8

EC14
330P/25V_4
EC14
330P/25V_4

C496

*0.1U/10V_4

C496

*0.1U/10V_4

0.1u/16V_4

C651

0.1u/16V_4

C651

EC22
330P/25V_4
EC22
330P/25V_4

C297 0.01u/25V_4C297 0.01u/25V_4

EC7
330P/25V_4
EC7
330P/25V_4

EC36
330P/25V_4
EC36
330P/25V_4

CN14

SATA_ODD_CONN

CN14

SATA_ODD_CONN

B- 5
GND 4

A+ 2

GND 13

MD 11

5V 9

B+ 6

A- 3

GND 7

GND 12

5V 10

DP 8

GND 1

GND14 14

GND15 15

EC9
330P/25V_4
EC9
330P/25V_4

C495

0.1u/10V_4

C495

0.1u/10V_4

Q41
AO6402A
Q41
AO6402A

3

6
5
2

4

1

EC8
0.1u/25V_4
EC8
0.1u/25V_4

EC18
330P/25V_4
EC18
330P/25V_4

F2 *short_1206F2 *short_1206

R502

100K

R502

100K
12

Q38
DMN601K-7
Q38
DMN601K-7

3

2

1

Q39
DMN601K-7
Q39
DMN601K-7

3

2

1

A

A

B

B

C

C

D

D

E

E

4 4

3 3

2 2

1 1

MIC_VREF
ADO_MIC_R
ADO_MIC_L

MIC_L_1

MIC_JD

ACZ_SYNC_C

MIC_R_1 MIC_RMIC_R_2ADO_MIC_R

ADO_HP_R

AUDIO_MUTE#

ADO_HP_L

MIC_L_2 MIC_L

SPK_MUTE#

AVEE

CD_SENSEB

MIC_VREF

ADO_INSPK_R
ADO_INSPK_R#

ADO_INSPK_L#
ADO_INSPK_L

CD_SENSEA

PC_BEEP

AMP_MUTE#

ADO_MIC_L

SPK_MUTE#

SPKR_C

MIC_JD
HP_JD

ACZ_SDOUT_C
CD_SDIN

HP_JD
HP_R_OUT

HP_L_OUT

B_BIAS
MIC_INTL1
MIC_INTR1

INSPKR+
INSPKR-

INSPKL-
INSPKL+

ADO_INSPK_R#
ADO_INSPK_R

ADO_INSPK_L#
ADO_INSPK_L

MIC_INTL1

MIC_INTR1

MIC1_L/R

B_BIAS

AUDIO_MUTE#

HP_R_1ADO_HP_R HP_R_OUT_1

HP_L_1

AUDIO_MUTE#

ADO_HP_L HP_L_OUT_1

HP_L_OUT_1

HP_R_OUT_1

AMP_MUTE#[32]

ACZ_RST#[9]

ACZ_BITCLK[9]

ACZ_SDIN0[9]

ACZ_SYNC[9]

ACZ_SDOUT[9]

SPKR[9]

PCBEEP[32]

MUTE_CODEC[32]

+5V+5V_AV_ADO

+3V_ADO

AGND

+FILT_1V65_ADO

AGND

AGND

+5V_S5

+3V

+5V_AVC_ADO

+3V_ADO

AGNDAGND

+FILT_1V8_ADO

+3V_ADO

+3V_A_ADO

+3V_ADO

AGND

AGND

+3V_ADO

+3V_ADO AGND

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CODEC CX20584 1A

Saturday, January 22, 2011

ZRJ

28 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CODEC CX20584 1A

Saturday, January 22, 2011

ZRJ

28 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

CODEC CX20584 1A

Saturday, January 22, 2011

ZRJ

28 41

HP/SPDIFHP/SPDIFHP/SPDIFHP/SPDIF

MICMICMICMIC

CODEC (ADO)CODEC (ADO)CODEC (ADO)CODEC (ADO)
CONEXANT CX20584CONEXANT CX20584CONEXANT CX20584CONEXANT CX20584

SpeakerSpeakerSpeakerSpeaker

INT MIC

EC (PIN79) connect to
CODEC EAOD# (PIN47) for
monitor mute status.

C517

4.7U/6.3V_6

C517

4.7U/6.3V_6

CN8

*INT_MIC

CN8

*INT_MIC

11

22

R257 100/F_4R257 100/F_4

C455

0.1u/10V_4

C455

0.1u/10V_4

C516

4.7U/6.3V_6

C516

4.7U/6.3V_6

C440

4.7U/6.3V_6

C440

4.7U/6.3V_6

C678

*22P_4

C678

*22P_4

Q24
*2N7002K
Q24
*2N7002K

3

2

1

C462

*10u/6.3V_6

C462

*10u/6.3V_6

R333 39/F_4R333 39/F_4

R302 39/F_4R302 39/F_4

C426 1000p/50V_4C426 1000p/50V_4

R371 39.2K/F_4R371 39.2K/F_4

C491
0.1u/10V_4
C491
0.1u/10V_4

C423 1000p/50V_4C423 1000p/50V_4

R368

5.1K/F_4

R368

5.1K/F_4

C499

*22p/50V_4

C499

*22p/50V_4

R267 *0_4R267 *0_4

C511

0.1u/10V_4

C511

0.1u/10V_4

R305 0_4R305 0_4

C470

100p/50V_6

C470

100p/50V_6

C425 1000p/50V_4C425 1000p/50V_4

C509

0.1u/10V_4

C509

0.1u/10V_4

U19

CX20584

U19

CX20584

DMIC_3/41

DMIC_CLK02

DMIC_1/23

V
A

U
X

_3
.3

4

F
IL

T
_1

.8
5

SDATA_OUT6

BIT_CLK7

SDATA_IN8

V
D

D
_I

O
9

SYNC10

RESET#11

E
X

T
_M

U
T

E
#

12

PC_BEEP13

LE
F

T
+

14

LP
W

R
_5

.0
15

LE
F

T
-

16

R
IG

H
T

-
17

R
P

W
R

_5
.0

18

R
IG

H
T

+
19

C
LA

S
S

D
R

E
F

20

D
V

D
D

_3
.3

21

FLY_P 22
FLY_N 23
AVEE 24

PORTA_L 25
PORTA_R 26

PORTD_L 27
PORTD_R 28

A
V

D
D

_H
P

29

A
V

D
D

_3
.3

30

A
V

D
D

_5
V

31

F
IL

T
_1

.6
5

32

PORTE_L 33
PORTE_R 34

PORTC_L 35
PORTC_R 36

C_BIAS 37

B_BIAS 38
PORTB_L 39
PORTB_R 40

PORTF_L 41
PORTF_R 42

SENSE_B 43
SENSE_A 44

GPIO2/SPDIF245
GPIO1/SPK_MUTE#46
GPIO0/EAPD#47

SPDIF48

E
P

_G
N

D
49

C493

0.1u/10V_4

C493

0.1u/10V_4

L21 BLM15AG121SS1/0.5A/120ohm_4L21 BLM15AG121SS1/0.5A/120ohm_4

C503

4.7U/6.3V_6

C503

4.7U/6.3V_6

C465

4.7U/6.3V_6

C465

4.7U/6.3V_6

C453

4.7U/6.3V_6

C453

4.7U/6.3V_6

R240 100/F_4R240 100/F_4

R288 0_4R288 0_4

L24 NHCB2012KF-131T10 130L24 NHCB2012KF-131T10 130

C454

1u/16V_6

C454

1u/16V_6

R303 *0_4R303 *0_4

C459 4.7U/6.3V_6C459 4.7U/6.3V_6

CN19

HP_JACK

CN19

HP_JACK

1
2
6
3
4

5

7

8

C483 0.1u/10V_4C483 0.1u/10V_4

Q17
2N7002K
Q17
2N7002K

3

2

1

C472

4.7U/6.3V_6

C472

4.7U/6.3V_6

C679
*4.7U/6.3V_6
C679
*4.7U/6.3V_6

L30 0_6L30 0_6

R373 *33K/F_4R373 *33K/F_4

C427 4.7U/6.3V_6C427 4.7U/6.3V_6

R242 *short_4R242 *short_4

R244 3K/F_4R244 3K/F_4

R266 *short_4R266 *short_4

C485

0.1u/10V_4

C485

0.1u/10V_4

RV5

*VPORT_6

RV5

*VPORT_6

1
2

C510

0.1u/10V_4

C510

0.1u/10V_4

L32 0_6L32 0_6

D7 BAS316D7 BAS316

R326 33_4R326 33_4

C448

0.1u/10V_4

C448

0.1u/10V_4

R350 *short_4R350 *short_4

RV3

*VPORT_6

RV3

*VPORT_6

1
2

R508
2.2K_4

R508
2.2K_4

D5 BAS316D5 BAS316

CN5

SPEAKER

CN5

SPEAKER

1
2
3
4

L29 0_6L29 0_6

*33p/50V_4

C520

*33p/50V_4

C520

C479

0.1u/10V_4

C479

0.1u/10V_4

C484

0.1u/10V_4

C484

0.1u/10V_4

C492

1u/16V_6

C492

1u/16V_6

C481
4.7U/6.3V_6

C481
4.7U/6.3V_6

R334 0_4R334 0_4

C435

0.1u/10V_4

C435

0.1u/10V_4

C518 4.7U/6.3V_6C518 4.7U/6.3V_6

Q19

*FDV301N

Q19

*FDV301N

3

2

1

C424 1000p/50V_4C424 1000p/50V_4

C494

0.1u/10V_4

C494

0.1u/10V_4

R281

10K_4

R281

10K_4

C433

*10u/6.3V_6

C433

*10u/6.3V_6

C480

0.1u/10V_4

C480

0.1u/10V_4
C519 4.7U/6.3V_6C519 4.7U/6.3V_6

Q18

*FDV301N

Q18

*FDV301N

3

2

1

R251 3K/F_4R251 3K/F_4

U16

*TC7SH08FU

U16

*TC7SH08FU

1

2
4

5
3

C513

100p/50V_6

C513

100p/50V_6

R264 33K/F_4R264 33K/F_4

C512

1u/16V_6

C512

1u/16V_6

R372 10K/F_4R372 10K/F_4

RV4

*VPORT_6

RV4

*VPORT_6

1
2

L23 BLM15AG121SS1/0.5A/120ohm_4L23 BLM15AG121SS1/0.5A/120ohm_4

L31 0_6L31 0_6

C447

*470p/50V_4

C447

*470p/50V_4

R254

0.1/F_12

R254

0.1/F_12

R247 *short_8R247 *short_8

R370 *20K/F_4R370 *20K/F_4

33p/50V_4

C469

33p/50V_4

C469

R268 *0_4R268 *0_4

C419

*470p/50V_4

C419

*470p/50V_4

C498

0.1u/10V_4

C498

0.1u/10V_4

C477

*100p/50V_4

C477

*100p/50V_4

R243 *short_4R243 *short_4

R345 0_4R345 0_4

R367

10K_4

R367

10K_4

C482
1u/16V_6
C482
1u/16V_6

C505

*22p/50V_4

C505

*22p/50V_4
D6

BAT54C

D6

BAT54C

R369

5.1K/F_4

R369

5.1K/F_4

CN21

HP_JACK

CN21

HP_JACK

1
2
6
3
4

5

7

8

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

S
D

_D
1

S
D

_D
0

C
A

R
D

R
E

F
X

D
_C

D
#

GND

MS_D7/XD_D5

MS_D3/XD_D4

S
D

_D
7/

X
D

_R
/B

#

G
N

D

DV12_S

MS_D6/XD_D3

S
D

_D
6/

X
D

_R
E

#

S
D

_D
5/

X
D

_C
E

#

MS_D2/XD_D2

DV12

S
D

_D
4/

X
D

_W
E

#

S
D

_C
LK

AV12

D
V

33
_1

8

AV12

DV12

MS_BS/XD_CLE

MS_D5/XD_ALE

MS_D1/XD_WP#

MS_D4/XD_D0

MS_D0/XD_D1

P
LT

R
S

T
#

X
D

_D
6

S
D

_W
P

/X
D

_D
7

S
D

_C
D

#

M
S

_I
N

S
#

S
D

_C
M

D

S
D

_D
3

PCIE_RXP2_R

PCIE_RXN2_R

SD_D2

+3V3_IN

VCC_XD

MS_D3/XD_D4
MS_D2/XD_D2
MS_D1/XD_WP#
MS_D0/XD_D1

MS_CLK

MS_BS/XD_CLE
MS_INS#

MS_D1/XD_WP#

SD_D5/XD_CE#
SD_D6/XD_RE#

MS_BS/XD_CLE

XD_CD#

MS_D5/XD_ALE
SD_D4/XD_WE#

SD_D7/XD_R/B#

SD_D3_R
SD_D2_R
SD_D1_R
SD_D0_R

SD_CD#
SD_WP/XD_D7

SD_CMD
SD_CLK_R

SD_D3
SD_D2
SD_D1
SD_D0

SD_CLK

SD_WP/XD_D7
XD_D6
MS_D7/XD_D5
MS_D3/XD_D4
MS_D6/XD_D3
MS_D2/XD_D2
MS_D0/XD_D1
MS_D4/XD_D0

XD_D6 MS_CLK

PCIE_TX5#[10]

PCIE_TX5[10]

CLK_SRC5[10]

CLK_SRC5#[10]

PCIE_RX5[10]

PCIE_CLKREQ5#[10]

PCIE_RX5#[10]

PLTRST#[4,10,16,25,26,32]

+3V3_IN

VCC_XD

VCC_XD VCC_XD

+3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

RTS5209 (Card Reader) 3G

29 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

RTS5209 (Card Reader) 3G

29 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

RTS5209 (Card Reader) 3G

29 41Saturday, January 22, 2011

ZRJ

20
<MMC>

<MMC>

5 IN 1 Card reader CONN
Card reader controller

C446
0.1U/10V_4
C446
0.1U/10V_4

C502
*22P/50V_4
C502
*22P/50V_4

C507 0.1U/10V_4C507 0.1U/10V_4

R307 33_4R307 33_4

U18

RTS5209-GR

U18

RTS5209-GR

SD_D2 25

SP5 28

SP6 29

SP7 30

SP8 31

SP9 32

SP10 33

SP11 34

SP12 35

SP13 36

GND 26

DV12_S 27

HSIP1

HSIN2

REFCLKP3

REFCLKN4

AV125

HSOP6

HSON7

GND8

DV129

Card1_3V310

3V3_IN11

Card2_3V312

X
D

_C
D

#
13

D
V

33
_1

8
14

G
N

D
15

S
P

1
16

S
P

2
17

S
P

3
18

S
P

4
19

S
D

_D
1

20

S
D

_D
0

21

S
D

_C
LK

22

S
D

_C
M

D
23

S
D

_D
3

24
S

P
14

37

S
P

15
38

S
D

_C
D

#
39

M
S

_I
N

S
#

40

G
P

IO
/E

E
D

I
41

E
E

S
K

42

E
E

C
S

43

E
E

D
O

44

P
E

R
S

T
#

45

C
LK

_R
E

Q
#

46

3V
3_

IN
47

R
R

E
F

48

R335 33_4R335 33_4
C460 0.1U/10V_4C460 0.1U/10V_4

C438 0.1U/10V_4C438 0.1U/10V_4

R340 0_4R340 0_4
C710
0.1U/10V_4
C710
0.1U/10V_4

C508 4.7U/6.3V_6C508 4.7U/6.3V_6

C449
4.7U/25V_8
C449
4.7U/25V_8

R324 33_4R324 33_4

C444 4.7U/6.3V_6C444 4.7U/6.3V_6

R255 6.2K/F_4R255 6.2K/F_4

R313 33_4R313 33_4

CN24

CARD_READER-CM4R-115

CN24

CARD_READER-CM4R-115

SD-WP41

SD-DAT134
SD-DAT031

MS-BS26

SD-CLK25

MS-DATA124
MS-DATA022

SD-VCC21

MS-DATA220

MS-INS18

MS-DATA316

SD-CMD15

MS-SCLK14

MS-VCC12

SD-DAT311
SD-DAT29

SD-C/D39

XD-CD 2

XD-R/B 3

XD-RE 4

XD-CE 5

XD-CLE 6

XD-ALE 7

XD-WE 8

XD-WP 13

MS-VSS228

XD-D0 23

XD-D1 27

XD-D2 30

XD-D3 32

XD-D4 33

XD-D5 35

XD-D6 36

XD-D7 37

XD-VCC 38

MS-VSS110 XD-GND1 1

XD-GND2 17

SD-VSS119

SD-VSS229

SD-GND40

GND142 GND2 43

C451 0.1U/10V_4C451 0.1U/10V_4

C487
*4.7U/6.3V_6
C487
*4.7U/6.3V_6

R336 33_4R336 33_4

C450 0.1U/10V_4C450 0.1U/10V_4

R248 *short_6R248 *short_6

L22 *PBY160808T-601Y-N_1AL22 *PBY160808T-601Y-N_1A

C471
0.1U/10V_4
C471
0.1U/10V_4

C711
0.1U/10V_4
C711
0.1U/10V_4

C712
4.7U/25V_8
C712
4.7U/25V_8

C713
0.1U/10V_4
C713
0.1U/10V_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

USBON#

USBPWR1

USBPWR1
USBP11-_C
USBP11+_C RF_LED_R#

USB_OC4# [10]

USBP3-[10]
USBP3+[10]

USBON#[32]

WL_SW[32]

3G_LED#[26]

USBP1-[10]
USBP1+[10]

USBP11-[10]
USBP11+[10] RF_LED#[26]

3G_LED#[26]

+5V_S5

+5V_S5

+3V

+3V +1.05V_VTT

+3V +5V

+3V +1.05V_VTT

+1.5V_GPU +1.5V

AGND

AGND
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

USB2.0 Board (Dual Way) 1A

Monday, January 24, 2011

ZRJ

30 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

USB2.0 Board (Dual Way) 1A

Monday, January 24, 2011

ZRJ

30 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

USB2.0 Board (Dual Way) 1A

Monday, January 24, 2011

ZRJ

30 41

30
USB 2.0 (BTB)

BT NUT

HOLE18
h-c197d87p2
HOLE18
h-c197d87p2

1

HOLE1
*h-c315d118p2
HOLE1
*h-c315d118p2

1

HOLE6
*h-c315d118p2
HOLE6
*h-c315d118p2

1

HOLE9
h-c197d87p2
HOLE9
h-c197d87p2

1

HOLE4
*h-c276d110p2
HOLE4
*h-c276d110p2

1

HOLE14
*h-c315d118p2
HOLE14
*h-c315d118p2

1

EPAD2
Spad-re250x500np
EPAD2
Spad-re250x500np

1EC6 *0.1U/10V_4EC6 *0.1U/10V_4

EC4 *0.1U/10V_4EC4 *0.1U/10V_4

HOLE13
*h-c315d118p2
HOLE13
*h-c315d118p2

1

HOLE23
h-c256d146p2
HOLE23
h-c256d146p2

1

HOLE3
*h-c87d87n
HOLE3
*h-c87d87n

1

HOLE24
*h-c315d118p2
HOLE24
*h-c315d118p2

1

RV2
EGA-0402
RV2
EGA-0402

1
2

HOLE2
h-c256d142p2
HOLE2
h-c256d142p2

1

RV1
EGA-0402
RV1
EGA-0402

1
2

U14

G547

U14

G547

IN12

OC# 5

EN#4
OUT1 6

GND1

IN23 OUT2 7
OUT3 8

CN17

USB_MB_Turbo

CN17

USB_MB_Turbo

11

22

33

44 5 5
6 6

8 8

7 7

EC5 *0.1U/10V_4EC5 *0.1U/10V_4

HOLE11
*h-c315d118p2
HOLE11
*h-c315d118p2

1

EC19 *0.1U/10V_4EC19 *0.1U/10V_4

R224 *0_4R224 *0_4

C385
1u/16V_6
C385
1u/16V_6

HOLE17
h-c177d102p2
HOLE17
h-c177d102p2

1

HOLE19
h-c256d146p2
HOLE19
h-c256d146p2

1

CN18

USB_FFC CONN

CN18

USB_FFC CONN

1

3

5

7

9

11

13

15

2

4

6

8

10

12

14

16
17
18

HOLE22
*h-c276d110p2
HOLE22
*h-c276d110p2

1

R660 N3G@0_4R660 N3G@0_4

HOLE16
*H-C315I118D118P2
HOLE16
*H-C315I118D118P2

1

HOLE7
h-c256d142p2
HOLE7
h-c256d142p2

1

HOLE10
*h-c315d118p2
HOLE10
*h-c315d118p2

1

HOLE21
h-c177d79p2
HOLE21
h-c177d79p2

1

HOLE5
h-c256d146p2
HOLE5
h-c256d146p2

1

EPAD1
Spad-re250x300np
EPAD1
Spad-re250x300np

1

HOLE12
h-c256d142p2
HOLE12
h-c256d142p2

1

Q14
3G@2N7002
Q14
3G@2N7002

3

2

1

HOLE26
*h-c315d118p2
HOLE26
*h-c315d118p2

1 EC21 330P/25V_4EC21 330P/25V_4

R226 *0_4R226 *0_4

C693
1000p/50V_4
C693
1000p/50V_4

HOLE8
*O-ZRJ-1
HOLE8
*O-ZRJ-1

1

EC3 *0.1U/10V_4EC3 *0.1U/10V_4

L19

DLW21HN900SQ2L/300mA/90ohm

L19

DLW21HN900SQ2L/300mA/90ohm

1 1

4 433
22

+
C692
100u/6.3V_3528

+
C692
100u/6.3V_3528

HOLE20
*h-o98x177d98x177n
HOLE20
*h-o98x177d98x177n

1

HOLE15
*AMD-CPU-BKT2

HOLE15
*AMD-CPU-BKT2

1

2 3

HOLE25
*h-c315d118p2
HOLE25
*h-c315d118p2

1

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

MY5

MY11

MY6

MX6

MY16

MY12

MY7

MY17

MY13

MY8
MY9

MX5
MX6
MX7

MX4 MX2

MX0

MX3

MX1

MX7

MX0

MX4

MY1
MY2
MY3

MY0

MX2

MY4

MX5

MX1

MX3

MY15

MY6

MX6

MY11

MX2

MY3

MY16

MY7

MX5

MY12

MX1

MY13

MY4

MY17

MY8

MX4

MY1

MX0

MY14

MY5

MX7

MY9

MY0

MY10

MX3

MY2

MY14

MY10

MY15

PWRLED#

RIGHT#

+TPVDD

TPDATA_R
TPCLK_R

LEFT#

RIGHT#
LEFT#

TH_FAN_POWER

LEFT#RIGHT#

RIGHT#

LEFT#

TPCLK_R
TPDATA_R

+TPVDD

USBP5-_P
USBP5+_P

MX3[32]

MX7[32]

MY2[32]

MY12[32]

MY3[32]

MY0[32]

MY9[32]

MY5[32]
MY4[32]

MX5[32]

MY6[32]

MX2[32]

MX0[32]

MY1[32]

MY11[32]

MX6[32]

MX1[32]

MY10[32]

MX4[32]

MY7[32]
MY8[32]

MY14[32]
MY13[32]

MY15[32]

CPUFAN#_DAC[32]

MY16[32]
MY17[32]

SML1ALERT#[10,11]

SATA_ACT#[9]

BT_ON#[26,32]

CAPSLED#[32]

NUMLED#[32]

USBP4-[10]
USBP4+[10]

NBSWON#[32]

PWRSM_SW[32]

FANSIG[32]

MUTE_KEY[32]

BACKUP_SW[32]

BACKUP_LED#[32]

MUTE_LED [32]

BAT_LED1#[32]

BAT_LED0#[32]

SUSLED#[32]

PWRLED#[32]

TPDATA[32]
TPCLK[32]

USBP5-[10,26]
USBP5+[10,26]

+3VPCU

+5V

+3V

+3V_S5

+5V

BT_POWER
+3V_S5

+3V_S5

+3V

+3VPCU

+3V

BT_POWER

+3VPCU

+3V

+3V

+3V

+5V

+3V_FP

+3V_FP+5V +3V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

KB/TP/BT/FAN/USB/LED/Bottom 1A

31 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

KB/TP/BT/FAN/USB/LED/Bottom 1A

31 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

KB/TP/BT/FAN/USB/LED/Bottom 1A

31 41Saturday, January 22, 2011

ZRJ

29

FAN (THM)FAN (THM)FAN (THM)FAN (THM)

TouchPad (TPD)TouchPad (TPD)TouchPad (TPD)TouchPad (TPD)

FANPWR = 1.6*VSET

DFWF03MS000

ACS DFWF03MS091

SCY

Blue

Amber

BatteryBatteryBatteryBattery

Bluetooth (BTM)Bluetooth (BTM)Bluetooth (BTM)Bluetooth (BTM)

Blue

Amber

Blue

Blue

Blue

Caps LockCaps LockCaps LockCaps Lock

Keyboard (KBC)Keyboard (KBC)Keyboard (KBC)Keyboard (KBC)

LEDs (UIF)LEDs (UIF)LEDs (UIF)LEDs (UIF)

Blue

HDDHDDHDDHDD

PowerPowerPowerPower
BottonBottonBottonBotton

Number LockNumber LockNumber LockNumber Lock

Bottons (UIF)Bottons (UIF)Bottons (UIF)Bottons (UIF)

Power BottonPower BottonPower BottonPower Botton

PowerPowerPowerPower

WLan BottonWLan BottonWLan BottonWLan Botton

MUTE_KEYMUTE_KEYMUTE_KEYMUTE_KEY

BACKUP_SWBACKUP_SWBACKUP_SWBACKUP_SW

BACKUP_LED#BACKUP_LED#BACKUP_LED#BACKUP_LED# Blue

MUTE_LEDMUTE_LEDMUTE_LEDMUTE_LED

Finger-Printer CONN.

60mil

60mil

CP1 *100p/50Vx4CP1 *100p/50Vx4
1
3
5
7 8

6
4
2

R3 150/F_4R3 150/F_4

C526

2.2u/6.3V_6

C526

2.2u/6.3V_6 1
2

LED3

19-11/BHC-YL1M1RY/3T

LED3

19-11/BHC-YL1M1RY/3T

21

R127
10K_4
R127
10K_4

CP3 *100p/50Vx4CP3 *100p/50Vx4
1
3
5
7 8

6
4
2

L13 *short_8L13 *short_8

C524

0.01u/16V_4

C524

0.01u/16V_4

R246 10K_4R246 10K_4

SW4 SWITCH_1.5SW4 SWITCH_1.5
2

1 4
3

56

R7 40.2/F_4R7 40.2/F_4
LED2

19-11/BHC-YL1M1RY/3T

LED2

19-11/BHC-YL1M1RY/3T

21

C523

*.01u/16V_4

C523

*.01u/16V_4

C257

*.01u/25V_4

C257

*.01u/25V_4

L15 *short_6L15 *short_6

C436 *0.1U/10V_4C436 *0.1U/10V_4

LED4

19-11/BHC-YL1M1RY/3T

LED4

19-11/BHC-YL1M1RY/3T

21

SW1 SWITCH_1.5SW1 SWITCH_1.5
2

1 4
3

56

EC31
330P/25V_4
EC31
330P/25V_4

R374 249/F_4R374 249/F_4

C752

*1u/16V_6

C752

*1u/16V_6

EC27
330P/25V_4
EC27
330P/25V_4

0.1U/10V_4

C253

0.1U/10V_4

C253

EC30
330P/25V_4
EC30
330P/25V_4

C165 *100p/50V_4C165 *100p/50V_4

R6 49.9/F_4R6 49.9/F_4

R9 100/F_4R9 100/F_4

U30

FP@G9091-330T11U(SOT23-5)

U30

FP@G9091-330T11U(SOT23-5)

VIN1

GND2

EN3 NC 4

VOUT 5

RV6

*EGA-0402

RV6

*EGA-0402

1
2

R406 FP@0_4R406 FP@0_4

C751

FP@1u/16V_6

C751

FP@1u/16V_6

EC32
330P/25V_4
EC32
330P/25V_4

SW6

*SWITCH_1.5

SW6

*SWITCH_1.5

2
1 4
3

56

Q16

AO3413

Q16

AO3413

3

2

1

R376 249/F_4R376 249/F_4

C745

FP@1u/16V_6

C745

FP@1u/16V_6

CP5 *100p/50Vx4CP5 *100p/50Vx4
1
3
5
7 8

6
4
2

R211 *0_8R211 *0_8

LED8

LED_AMBER/BLUE

LED8

LED_AMBER/BLUE

2 3

1

R378 20/F_4R378 20/F_4

C255

*.01u/25V_4

C255

*.01u/25V_4

Q1

BSS84

Q1

BSS84

3

2

1

LED5

19-11/BHC-YL1M1RY/3T

LED5

19-11/BHC-YL1M1RY/3T

21

LED1

19-11/BHC-YL1M1RY/3T

LED1

19-11/BHC-YL1M1RY/3T

21

CP6 *100p/50Vx4CP6 *100p/50Vx4
1
3
5
7 8

6
4
2

SW2 SWITCH_1.5SW2 SWITCH_1.5
2

1 4
3

56
R18

*10K_4

R18

*10K_4

CN4

TP_CONN

CN4

TP_CONN

1
2
3
4
5
6

C525

2.2u/6.3V_6

C525

2.2u/6.3V_61
2

CP2 *100p/50Vx4CP2 *100p/50Vx4
1
3
5
7 8

6
4
2

EC28
330P/25V_4
EC28
330P/25V_4 U21

G995

U21

G995

/FON1

VIN2 VO 3

VSET4

GND 5

GND 6

GND 7

GND 8

CN1

KB

CN1

KB

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

27
28

CN11

FAN_CONN

CN11

FAN_CONN

1
2
3

L14 *short_6L14 *short_6

R384

10K_4

R384

10K_4

SW3 SWITCH_1.5SW3 SWITCH_1.5
2

1 4
3

56

R377 49.9/F_4R377 49.9/F_4

D1
*VPORT_6
D1
*VPORT_6

2
1

R375 49.9/F_4R375 49.9/F_4

D22

*TVM1G5R5M100R/VR_6

D22

*TVM1G5R5M100R/VR_6

1
2

R128
10K_4
R128
10K_4

EC26
330P/25V_4
EC26
330P/25V_4

LED7

HDD_LED

LED7

HDD_LED

31

C166 *100p/50V_4C166 *100p/50V_4

RV7

*EGA-0402

RV7

*EGA-0402

1
2

LED6

LED_AMBER/BLUE

LED6

LED_AMBER/BLUE

2 3

1

CP4 *100p/50Vx4CP4 *100p/50Vx4
1
3
5
7 8

6
4
2

R8 100/F_4R8 100/F_4

CN6

TP_CONN

CN6

TP_CONN

1
2
3
4

EC29
330P/25V_4
EC29
330P/25V_4

+ C445
2.2u/6.3V_6

+ C445
2.2u/6.3V_6

C750

FP@0.1U/16V_4

C750

FP@0.1U/16V_4

R405 FP@0_4R405 FP@0_4

RP1 10K_10P8RRP1 10K_10P8R
10
9
8
7 4

3
2
1

56

CN3

*Aces 88501-120N

CN3

*Aces 88501-120N

1
2
3
4
5
6
7
8
9

10
11
12

13
14

CN26

FP@FP_CONN

CN26

FP@FP_CONN

1
2
3
4
5
6

R17
10K_4
R17
10K_4

SW5

*SWITCH_1.5

SW5

*SWITCH_1.5

2
1 4
3

56

CN20

BT

CN20

BT

11
22
33
44
55

6 6
7 7

EC25
330P/25V_4
EC25
330P/25V_4

C443
1000p/50V_4
C443
1000p/50V_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

3G_EN

E775AGND

MBDATA
MBCLK2

ECDB_CLOCK

CLK_PCI_EC

CLK_PCI_EC

V
C

O
R

F
_

u
R

VREF_uR

VCC_POR#

MBCLK

MBDATA2

SPI_CS0#_uR

MBCLK2
MBDATA2

E775_32KX1

SPI_SDI_uR

ICMNTE775AGND

+A3VPCU

E775AGND

+3VPCU_EC

VGACLK
VGADATA

ACPRN

ODD_EJ#

SUSLED#

S5_ON

PWROK_EC_uR
RSMRST#_uR

VGACLK
VGADATA

HWPG

+1.05V_VTT_EC
EC_PECR_R

S5_ON

CPU_ICC

VGA_THERM#_R

PROCHOT_EC

MBDATA
MBCLK

VGA_THERM#

SPI_CS0#_uR

SPI_SDI_uR
SPI_SDO_uRSPI_SDO_uR_R

SPI_SCK_uR_R SPI_SCK_uR

EC_PWROK_CN3
PLTRST#_CN3

GPU_RST#_CN3

SYS_PWROK_CN3
dGPU_VRON_CN3

S5_ON_CN3
EC_PWRBTN#_CN3
SUSON_CN3

PROCHOT_EC

+A3VPCU

SPI_SDI_uR_R

SPI_SDO_uR

SPI_SCK_uR

NBSWON#

HWPG

SUSB#_CN3SUSB#

DNBSWON#
SUSON

PWROK_EC
PLTRST#

S5_ON

HWPG

SUSC#
ICH_RSMRST#

PWRSAVE_ LED#

DGPU_IDLE#

EC_RCIN#[11]

EC_EXT_SMI#[11]

EC_EXT_SCI#[11]

SERIRQ[9]

CLKRUN#[8]

EC_A20GATE[11]

PLTRST#[4,10,16,25,26,29]

MBCLK[33]
MBDATA[33]

TEMP_MBAT [33]

EC_FPBACK#[24]

MY12[31]
MY13[31]

MY6[31]

MY15[31]

MY10[31]
MY9[31]

MY7[31]

MY1[31]

MY4[31]
MY5[31]

MY2[31]

MY11[31]

MY8[31]

MY14[31]

MY3[31]

MX2[31]

MX4[31]

MX0[31]

MX7[31]
MX6[31]

MX3[31]

MX5[31]

MX1[31]

MY16[31]
MY17[31]

MY0[31]

MBDATA2[10]
MBCLK2[10]

PCH_SUSCLK[8]

CLK_PCI_EC[10]

LFRAME#[9,26]

LAD1[9,26]
LAD0[9,26]

LAD3[9,26]
LAD2[9,26]

BT_ON#[26,31]

TPDATA[31]
TPCLK[31]

ACIN [19,33]

NBSWON# [31]

BAT_LED0# [31]

BAT_LED1# [31]

DNBSWON# [8]

D/C# [33]
S5_ON [34,41]

SUSC# [8]
PWROK_EC [8]
ICH_RSMRST# [8]

SUSON [37]

PWRLED# [31]

CONTRAST [24]

FANSIG [31]

VGACLK[19]
VGADATA[19]

MAINON [36,37,39,40]

VRON [35]

EC_PECI[4,11]

RF_EN#[26]

ME_WR#[9]

VGA_THERM# [19]

SUSB# [8]

H_PROCHOT# [4,35]

HDMI_HPD_EC# [23]

3G_EN [26]

SYS_HWPG[34]

HWPG_VTT[36,39]

HWPG_1.5V[37]

HWPG_VCCSA[39]

USBON# [30]

MAINON [36,37,39,40]

VRON [35]

dGPU_PWROK [11,16]

GFX_PWRGD [35]

HWPG_1.8V[39]

CPUFAN#_DAC [31]

AMP_MUTE#[28]

SUSLED# [31]

GPU_RST#[16]
H_PWRGOOD[4,11]

dGPU_VRON [11,38,40]
SYS_PWROK [4,8]

SUS_STAT# [8]

ODD_EJ# [27]

LID591# [24]

WL_SW [30]

PCBEEP [28]

DGPU_IDLE# [19]

ODD_POWER [27]

BACKUP_SW [31]

BACKUP_LED# [31]

MUTE_KEY [31]

MUTE_LED [31]

PWRSM_SW [31]

ICMNT [33]

MUTE_CODEC [28]

CAPSLED# [31]

NUMLED# [31]

+3VPCU

+3VPCU

+3VPCU

+3VPCU

+3V

+3VPCU

+3V

+3VPCU

+3V

+3V_S5

+3V_S5

+3V
+1.5V_SUS

+VGPU_CORE
+3V_GPU

+1.05V_GPU
+1.5V_GPU

+VCC_GFX
+VCC_CORE

+1.05V_VTT

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

WPCE791 & FLASH 1A

32 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

WPCE791 & FLASH 1A

32 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

WPCE791 & FLASH 1A

32 41Saturday, January 22, 2011

ZRJ

3VPCU/5VPCU

HWPG

Power sequence

At 11/24 add
Winbond W25X16AVSSIG
AKE38ZP0N01
EON EN25F16-100HIP
AKE38ZA0Q00
AMIC A25L016
AKE38ZN0800

D10 1SS355D10 1SS355

R420 2.2K_4R420 2.2K_4

D14 1SS355D14 1SS355

T20T20

R418 2.2_6R418 2.2_6
1 2

R410 43_4R410 43_4

4.7U/6.3V_6

C570

4.7U/6.3V_6

C570

R411 *10K_4R411 *10K_4

R412

*22_4

R412

*22_4

R93 *0_4R93 *0_4

R156 *0_4R156 *0_4

Q30

2N7002K

Q30

2N7002K

3

2

1

R122 10K_4R122 10K_4

D11 1SS355D11 1SS355

R471 47K/F_4R471 47K/F_4

4.7U/6.3V_6

C579

4.7U/6.3V_6

C579

0.1u/10V_4

C586

0.1u/10V_4

C586

R477 10K_4R477 10K_4

0.1u/10V_4

C593

0.1u/10V_4

C593

C591 *10P/50V_4C591 *10P/50V_4

C592

4.7U/6.3V_6

C592

4.7U/6.3V_6

CN7

*CON30_DEBUG

CN7

*CON30_DEBUG

12
34
56
78
910
1112
1314
1516
1718
1920
2122
2324
2526
2728
2930

R404
10K/J_4
R404
10K/J_4

T21T21

*.1u/16V_4

C585

*.1u/16V_4

C585

R171 *0_4R171 *0_4

C588
*56p/4
C588
*56p/4

R472 *10K_4R472 *10K_4

R172 *0_4R172 *0_4

0.1u/10V_4

C615

0.1u/10V_4

C615

R470 22_4R470 22_4

R517 *0_4R517 *0_4

R157 *0_4R157 *0_4

R473 *short_4R473 *short_4

R175 *0_4R175 *0_4

R468 *short_4R468 *short_4

R173 *0_4R173 *0_4

R469 22_4R469 22_4

U23

W25X10BVSNIG

U23

W25X10BVSNIG

CE1

SO2

WP 3

VSS 4

SI5

SCK6

HOLD 7

VDD 8

R424 *short_4R424 *short_4

R419 2.2K_4R419 2.2K_4

D13 1SS355D13 1SS355

R174 *0_4R174 *0_4

C597 *10P/50V_4C597 *10P/50V_4

R429 *short_4R429 *short_4

C572
*10p/50V_4
C572
*10p/50V_4

C587
*56p/4
C587
*56p/4

R422

100K_4

R422

100K_4

D12 1SS355D12 1SS355

C594 0.01u/16V_4C594 0.01u/16V_4

T22T22

R159 *0_4R159 *0_4

*.1u/16V_4

C614

*.1u/16V_4

C614

L25 PBY160808T-250Y-N/3A/25ohm_6L25 PBY160808T-250Y-N/3A/25ohm_6

R160 *0_4R160 *0_4

T16T16

R479 10K_4R479 10K_4

R476 10K_4R476 10K_4

C596 4.7U/25V_8C596 4.7U/25V_8

C595 *10P/50V_4C595 *10P/50V_4

R428 *short_4R428 *short_4

R176 *0_4R176 *0_4

L26 PBY160808T-250Y-N/3A/25ohm_6L26 PBY160808T-250Y-N/3A/25ohm_6

LPC

KB

SMB

PS/2

A/D

D/A

GPIO

IR

FIU

TIMER

U22

NPCE791L

LPC

KB

SMB

PS/2

A/D

D/A

GPIO

IR

FIU

TIMER

U22

NPCE791L

LAD31

LCLK2

LFRAME3

V
D

D
4

G
N

D
1

5

GPIO24/LDRQ6

LREST7

GPIO11/CLKRUN8

GPIO65/SMI9

GPIO26/PSCLK210

GPIO27PSDAT211

VTT12

PECI13

GPIO34/SIN1/CIRRXL 14

GPIO36/CTS1 15

GPIO40/F_PWM/RI1 16

GPIO42/SCL3B/TCK 17

G
N

D
2

18

V
C

C
1

19

GPIO43/SDA3B/TMS 20

GPIO44/TDI 21

GPIO45/E_PWM 22

GPIO46/CIRRXM/TRST 23

GPO47/SCL4 24

GPIO50/PSCLK3/TDO 25

GPIO51 26

GPIO52/PSDAT3/RDY 27

GPIO53/SDA4 28

ECSCI/GPIO5429

GPIO55/CLKOUT/IOX_DIN_DIO 30

GPIO56/TA1 31

GPIO15/A_PWM 32

GPIO57/KBSOUT1733
GPIO60/KBSOUT1634
KBSOUT15/GPIO61/XOR_OUT35
KBSOUT14/GPIO6236
KBSOUT13/GPIO6337
KBSOUT12/GPIO6438
KBSOUT11/P80_DAT39
KBSOUT10/P80_CLK40
KBSOUT9/SDP_VIS41
KBSOUT842
KBSOUT743

V
C

O
R

F
44

G
N

D
3

45

V
C

C
2

46

KBSOUT6/RDY47
KBSOUT5/TDO48
KBSOUT4/JEN049
KBSOUT3/TDI50
KBSOUT2/TMS51
KBSOUT1/TCK52
KBSOUT0/JENK53

KBSIN054

KBSIN155

KBSIN256

KBSIN357

KBSIN458

KBSIN559

KBSIN660

KBSIN761

GPIO13/C_PWM 62

GPIO14/TB1 63

GPIO01/TB2 64

GPIO32/D_PWM 65

GPIO33/H_PWM/SOUT1 66

GPIO73/SCL267

GPIO74/SDA268

GPIO22/SDA169
GPIO17/SCL170

GPIO35/PSDAT171
GPIO37/PSCLK172

GPIO70 73

GPIO71 74

GPIO72 75

V
C

C
3

76

GPIO00/32KCLKIN77

G
N

D
4

78

GPIO02 79

GPIO41 80

GPIO66/G_PWM 81

GPIO75/SPI_SCK 82

GPO76/SHBM 83

GPIO77 84

VCC_POR 85

F_SDI/F_SDIO1 86

F_SDO/F_SDIO0 87

V
C

C
4

88

G
N

D
5

89

F_CS0 90

GPIO81 91

F_SCK 92

GPIO06/IOX_DOUT/RTS1 93

GPIO07 94

GPIO03 95

GPIO04 96

GPIO90/AD0 97

GPIO91/AD1 98

GPIO92/AD2 99

GPIO93/AD3 100

GPIO94/DA0 101

A
V

C
C

10
2

A
G

N
D

10
3

VREF 104

GPI95/DA1 105

GPI96/DA2 106

GPIO97 107

GPIO05 108

GPIO30 109

GPO82/IOX_LDSH/TEST 110

GPO83/SOUT_CR/TRIST 111

GPO84/IOX_SCLK/XORTR 112

GPIO87/CIRRXM/SIN_CR 113

GPIO16 114

V
C

C
5

11
5

G
N

D
6

11
6

GPIO20/TA2/IOX_DIN_DIO 117

GPIO21/B_PWM 118

GPIO23/SCL3119

GPIO31/SDA3120

GPIO85/GA20121

KBRST/GPIO86122

GPIO67/PWUREQ123

GPIO10/LPCPD124

SERIRQ125

LAD0126

LAD1127

LAD2128

T6T6

0.1u/10V_4

C571

0.1u/10V_4

C571

R158 *0_4R158 *0_4

R239 *0_4R239 *0_4

R169 *0_4R169 *0_4

0.1u/10V_4

C584

0.1u/10V_4

C584

R455 10K_4R455 10K_4

R409 *short_4R409 *short_4

R177 *0_4R177 *0_4

0.1u/10V_4

C575

0.1u/10V_4

C575

D15

BAS316

D15

BAS316

R170 *0_4R170 *0_4

R475 *short_4R475 *short_4

R416 0_4R416 0_4

C618
*56p/4
C618
*56p/4

R465 100K_4R465 100K_4

R423 *10K_4R423 *10K_4

R474 *short_4R474 *short_4

R463 22_4R463 22_4

1u/6.3V_4

C583

1u/6.3V_4

C583

R161 *0_4R161 *0_4

R478 10K_4R478 10K_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

ICMNT

VA VA2

BAT-V

ISL88731_LGATEISL88731_LGATEISL88731_LGATEISL88731_LGATE

CSIP_1

C
S

IN

88731B_2

ISL88731_PHASE

BAT-V

C
S

IP

88731ACSET88731ACSET88731ACSET88731ACSET

88731B_1

ISL88731_VDDP

ISL88731_UGATE

CSOP_1

VIN

CSOP_1

BAT-V

BAT-V

TEMP_MBAT

BAT-V

MBDATA

MBCLKTEMP_MBAT

MBAT+

DCINDCIN

CSIP_1

VIN

CSON

CSOP

ICMNT [32]

ACIN[19,32]

D/C# [32]

MBDATA[32]

MBCLK[32]

MBCLK [32]

MBDATA [32]

TEMP_MBAT [32]

+3VPCU

VA1
VIN

VIN

+3VPCU

+3VPCU

+3VPCU

VA2

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Charger (ISL88731) 1A

33 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Charger (ISL88731) 1A

33 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Charger (ISL88731) 1A

33 41Saturday, January 22, 2011

ZRJ

ISL88731 thermal pad
tie to Pin12

Add ESD diode base on EC FAE suggestion

Awen_12/13

Awen_12/13

Awen_12/13

PC5
0.01u/25V_4
PC5
0.01u/25V_4

PC4
47p/50V_6

PC4
47p/50V_6

PQ22
AON7410
PQ22
AON7410

3
5

2

4

1

PQ2
IMD2AT108

PQ2
IMD2AT108

3

2

1 6

5

4

PR17

10K_4

PR17

10K_4

PR22
220K_4
PR22
220K_4

PL2
HI0805R800R-00_8

PL2
HI0805R800R-00_8

PR4
100_4
PR4
100_4

PC100

0.1u/50V_6

PC100

0.1u/50V_6

PC15
0.1u/50V_6
PC15
0.1u/50V_6

PC11
1u/10V_4
PC11
1u/10V_4

PR18

33K/F_4

PR18

33K/F_4

PC9
0.1u/25V_4
PC9
0.1u/25V_4

PC90
10U/25V_1206

PC90
10U/25V_1206

PR20
10/F_4
PR20
10/F_4

PR15
2.7_6
PR15
2.7_6

PC1
0.1u/25V_4
PC1
0.1u/25V_4

PC12
0.1u/50V_6

PC12
0.1u/50V_6

PC89
10U/25V_1206

PC89
10U/25V_1206

PR2
SHORT_PAD_4

PR2
SHORT_PAD_4

PL3 HI0805R800R-00_8PL3 HI0805R800R-00_8

PR7
100_4
PR7
100_4

EC1

*22u/25V_1210

EC1

*22u/25V_1210

PR11
10/F_4
PR11
10/F_4

PC7
*0.01u/25V_4
PC7
*0.01u/25V_4

PC88
2200p/50V_4

PC88
2200p/50V_4

PR21
*2.2_6
PR21
*2.2_6

PR3 100_4PR3 100_4

PU1
CM1293A-04SO
PU1
CM1293A-04SO

VP 5

CH23 CH3 4

CH11

VN2

CH4 6

PJ2

20277-04XX-4P-L

PJ2

20277-04XX-4P-L

1
2
3
4

PR24

SHORT_PAD_4

PR24

SHORT_PAD_4

PC16
*2200P/50V_6
PC16
*2200P/50V_6

PR10
10/F_4
PR10
10/F_4

PR19
10/F_4
PR19
10/F_4

PL4
HI0805R800R-00_8

PL4
HI0805R800R-00_8

PR14
49.9/F_6
PR14
49.9/F_6

PC17
0.1u/50V_6
PC17
0.1u/50V_6

PR1
100K_4
PR1
100K_4

PC19
2200p/50V_4
PC19
2200p/50V_4

PC20
0.1u/50V_6
PC20
0.1u/50V_6

PQ21
AON7410
PQ21
AON7410

3
5

2

4

1

PC13
0.1u/25V_4

PC13
0.1u/25V_4

PR9
100K_4
PR9
100K_4

PD3
SBR1045SP5-13

PD3
SBR1045SP5-13

2

1
3

PC91
2200p/50V_4
PC91
2200p/50V_4

PJ1

C
11

4F
3-

10
8A

1-
L_

B
at

t_
C

on
n

PJ1

C
11

4F
3-

10
8A

1-
L_

B
at

t_
C

on
n

1
2
3
4
5
6
7
89

10

PR23
220K_4
PR23
220K_4

PC18
0.1u/50V_6
PC18
0.1u/50V_6

PD2
*RB500V-40
PD2
*RB500V-40

PC93
4.7U/25V_8
PC93
4.7U/25V_8

1
2

PR13
82.5K/F_4
PR13
82.5K/F_4 PU2

ISL88731A
PU2

ISL88731A

ICOMP4

N
C

7

SDA9

C
S

S
P

28

C
S

S
N

27

V
D

D
P

21

IC
M

8

CSON 17

CSOP 18

VREF3

NC5

VCOMP6

LGATE 20ACOK13

SCL10

VDDSMB11

G
N

D
12

PGND 19

ACIN2

DCIN22

V
C

C
26

UGATE 24

PHASE 23

BOOT 25

N
C

14

VBF 15

NC 16

N
C

1

GND 29

G
N

D
33

G
N

D
32

G
N

D
31

G
N

D
30

PR16
4.7_6
PR16
4.7_6

PR6
2.21K/F_4
PR6
2.21K/F_4

PQ20
FDD6685_G
PQ20
FDD6685_G

1

43

PC3
47p/50V_6
PC3
47p/50V_6

PR5
100_4
PR5
100_4

PR129
0.01/F_3720
PR129
0.01/F_3720

1 2

PR12
22K/F_4
PR12
22K/F_4

PC10
*1u/10V_4

PC10
*1u/10V_4

PC14
1u/10V_4
PC14
1u/10V_4

PL5
6.8uH
PL5
6.8uH

PQ1
DMN601K-7
PQ1
DMN601K-7

3

2

1

PC2
100p/50V_6

PC2
100p/50V_6

PD1
SW1010CPT
PD1
SW1010CPT

PR130
0.01/F_3720
PR130
0.01/F_3720

1 2

PC99

2200p/50V_4

PC99

2200p/50V_4PD7
SMAJ20A
PD7
SMAJ20A

2
1

PQ23
FDD6685_G
PQ23
FDD6685_G

1

43

PL1
HI0805R800R-00_8

PL1
HI0805R800R-00_8

PC8
0.01u/25V_4

PC8
0.01u/25V_4

PC6
0.1u/50V_6
PC6
0.1u/50V_6

EC2

*22u/25V_1210

EC2

*22u/25V_1210

PR8

SHORT_PAD_4

PR8

SHORT_PAD_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+5VPCU 5V_LX

3V5V_EN

3V_DH

3V_DL

SKIP

5V_DL

+5VPCU

+15V_ALWP

3V_LX
REFIN2

MAIND

8206_ONLDO

DDPWRGD_R
3V_EN

DDPWRGD_R
5V_EN

+5VPCU_FB
REF

5V_DH

3V
_E

N

5V
_E

N

DDPWRGD_R

S5D

MAIND MAIND

S5D

SKIP

REF

+3VPCU

SYS_SHDN#[4,41]

MAIND [6,37,40]

SYS_HWPG [32]

S5_ON[32,41]

VIN VIN

+15V

+3VPCU

VL

VL

VL

+5VPCU

+3VPCU

+15VVIN +5V_S5+3V_S5

+5VPCU

+5V

+3VPCU

+3V

+3V_S5

+3VPCU+5VPCU

+5V_S5

VIN

Rev

of

Quanta Computer Inc.

1A

41

Rev

of

Quanta Computer Inc.

1A

41

Rev

of

Quanta Computer Inc.

1A

41

OCP:9A
L(ripple current)
=(9-5)*5/(2.2u*0.4M*9)
~2.525A
Iocp=7-(2.525/2)=5.74
Vth=5.74*14.2mohm=0.081V
R(ILM)=0.8147*10/5uA=162.941K

L(ripple current)
=(9-3.3)*3.3/(2.2u*0.5M*19)
~1.9A
Iocp=8-(1.9/2)=7.05A
Vth=7.05*14.2mohm=0.10011V
R(ILM)=0.10011*10/5uA=200.22K

OCP:10A

+5VPCU
5 Volt +/- 5%
TDC : 5.625A
PEAK : 7.5A
OCP : 9A
Width : 240mil

+3VPCU
3.3 Volt +/- 5%
TDC : 6.5A
PEAK : 8.5A
OCP : 10A
Width : 260mil

TDC : 1.5A
PEAK : 2A
Width : 60mil

TDC : 3.38A
PEAK : 4.5A
Width : 140mil

TDC : 4.05A
PEAK : 5.4A
Width : 160mil

TDC : 0.3A
PEAK : 0.4A
Width : 20mil

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13 Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

PQ51
DMN601K-7
PQ51
DMN601K-7

3

2

1

PR204
1M_4
PR204
1M_4

PC163
2200p/50V_4
PC163
2200p/50V_4

PC81
0.1u/50V_6

PC81
0.1u/50V_6

PD8
CHN217
PD8
CHN217

1

2

3

PR207
*1M_6
PR207
*1M_6

PR211
*0_4
PR211
*0_4

PR120
SHORT_PAD_4
PR120
SHORT_PAD_4

PR212
*0_4

PR212
*0_4

PR202
22_8
PR202
22_8

PD6
CHN217
PD6
CHN217

1

2

3

PR124
1/F_6
PR124
1/F_6

PR107
SHORT_PAD_4

PR107
SHORT_PAD_4

PR118
39K/F_4
PR118
39K/F_4

PR116

SHORT_PAD_4

PR116

SHORT_PAD_4

PC164
0.1u/50V_6

PC164
0.1u/50V_6

PR111
*0_4
PR111
*0_4

PC152
0.1u/25V_4
PC152
0.1u/25V_4

PQ63
AO3404
PQ63
AO3404

3

2

1

PR108
390K/F_4
PR108
390K/F_4

PC80
0.1u/50V_6
PC80
0.1u/50V_6

PR115
*0_4
PR115
*0_4

PC150
0.1u/50V_6
PC150
0.1u/50V_6

PC87
1u/25V_6
PC87
1u/25V_6

PC157
2200p/50V_4
PC157
2200p/50V_4

PR110
SHORT_PAD_4

PR110
SHORT_PAD_4

PR213
*100K/F_4
PR213
*100K/F_4

PC79
*1000P/50V_6
PC79
*1000P/50V_6

PC171
0.1u/25V_4

PC171
0.1u/25V_4

+

PC165
330u/6.3V_7343

+

PC165
330u/6.3V_7343

PR121
*2.2_6
PR121
*2.2_6

PR214
SHORT_PAD_4

PR214
SHORT_PAD_4

PQ54
DTC144EUA

PQ54
DTC144EUA

1
3

2

PR216

SHORT_PAD_4

PR216

SHORT_PAD_4

PR109
*0_4
PR109
*0_4

PQ58
AON7702

PQ58
AON7702

3
5

2

4

1

PU9
RT8206M
PU9
RT8206M

R
E

F
1

T
O

N
2

V
C

C
3

O
N

LD
O

4
N

C
5

V
IN

6
LD

O
7

LD
O

R
E

F
IN

8

BYP9

OUT110

FB111

ILIM112

PGOOD113

EN114

DH115

LX116

B
S

T
1

17

D
L1

18

P
V

C
C

19

N
C

20

G
N

D
21

P
G

N
D

22

D
L2

23

B
S

T
2

24

LX2 25
DH2 26
EN2 27

PGOOD2 28
SKIP# 29
OUT2 30
ILIM2 31

REFIN2 32

P
A

D
33

P
A

D
34

P
A

D
35

PAD36
PAD37

PC151
4.7U/6.3V_6
PC151
4.7U/6.3V_6

PR119

SHORT_PAD_4

PR119

SHORT_PAD_4

PR209

SHORT_PAD_4

PR209

SHORT_PAD_4

PQ60
AO4468
PQ60
AO4468

3
65 7 8

2

4

1

PC85
0.1u/50V_6
PC85
0.1u/50V_6

PR122
1/F_6
PR122
1/F_6

PR205
1M_4
PR205
1M_4

PR106
150K/F_4
PR106
150K/F_4

PR208

SHORT_PAD_4

PR208

SHORT_PAD_4

PQ57
AON7410

PQ57
AON7410

3
5

2

4

1

PQ53
DMN601K-7
PQ53
DMN601K-7

3

2

1

PQ65
AO3404
PQ65
AO3404

3

2

1

PC154
0.01u/25V_4

PC154
0.01u/25V_4

PR206
1M_4
PR206
1M_4

PR210
*0_4
PR210
*0_4

PR125
*200K/F_4
PR125
*200K/F_4

PQ52
DMN601K-7
PQ52
DMN601K-7

3

2

1

PR215
SHORT_PAD_4

PR215
SHORT_PAD_4

PC84
*1000P/50V_6
PC84
*1000P/50V_6

PQ55
AON7410

PQ55
AON7410

3
5

2

4

1

PR217
*0_6
PR217
*0_6

PR203
22_8
PR203
22_8

PR114
*0_4
PR114
*0_4

PR117
162K/F_4
PR117
162K/F_4

PC86
1u/25V_6
PC86
1u/25V_6

PC149
*2200p/50V_4
PC149
*2200p/50V_4

PR126
*2.2_6
PR126
*2.2_6

+

PC92
100u/25V_6X5.8

+

PC92
100u/25V_6X5.8

1
2

PC162
1u/10V_4
PC162
1u/10V_4

PQ64
AO4468
PQ64
AO4468

3
65 7 8

2

4

1

PC173
0.1u/25V_4
PC173
0.1u/25V_4

PC156
4.7U/25V_8
PC156
4.7U/25V_8

PQ56
AON7702

PQ56
AON7702

3
5

2

4

1

PR128
22_8
PR128
22_8

PR113
200K/F_4
PR113
200K/F_4

PR123
*39K/F_4
PR123
*39K/F_4

PL15
2.2uH
PL15
2.2uH

PC153
1u/10V_4
PC153
1u/10V_4

PR112
SHORT_PAD_4

PR112
SHORT_PAD_4

PL14
2.2uH
PL14
2.2uH

+

PC170
330u/6.3V_7343

+

PC170
330u/6.3V_7343

PC159
4.7U/25V_8
PC159
4.7U/25V_8

PR127
SHORT_PAD_6

PR127
SHORT_PAD_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

17511_CSPB

17511_LXB

17511_DHB

17511_BSTB

17511_CSPA2

17511_CSNA

17511_LXA2

17511_DLA2

17511_DHA2

17511_BSTA2

17511_LXA2

17511_BSTA2

17511_LXA2-1

17511_DHA2

17511_CSPA2

17511_SR

17511_CSPAAVE

17511_DHA1

17511_THERMB

17511_VCC

17511_BSTA1

17511_LXA1

17511_DLA1

17511_THERMA

17511_IMAXA

17511_EN

17511_FBA

17511_LXA2-1

17511_LXA1-1

17511_CSPAAVE

17511_CSNA

17511_EN

17511_FBA

17511_CSPA1

17511_LXA1-1

17511_LXA1

17511_DHA1

17511_CSPA1

17511_BSTA1

17511_CSNA

17511_GNDSA

17511_GNDSA

17511_GNDSB

17511_CSNB

17511_FBB

17511_BSTB

17511_DHB

17511_LXB

17511_DLB

17511_FBB

17511_GNDSB

17511_IMAXB

17511_CSNA

17511_CSNB

17511_DLA1

17511_DLA2

17511_DLB

17511_CSPB

VRON[32]

VSSSENSE [6]

VCCSENSE [6]

IMVP_PWRGD[4,8]

GFX_PWRGD[32]

H_PROCHOT#[4,32]

VSS_AXG_SENSE [6]

VCC_AXG_SENSE [6]

VR_SVID_ALERT#[6]

VR_SVID_CLK[6]

VR_SVID_DATA[6]

VIN

+VCC_CORE

+VCC_CORE

+5V_S5

VIN

VIN

VIN

+VCC_CORE

+VCC_GFX

17511_VCC

17511_VCC

+3V

+VCC_GFX

+5V_S5

+1.05V_VTT

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+VCC_CORE (MAX17511)) 1A

Saturday, January 22, 2011

ZRJ

35 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+VCC_CORE (MAX17511)) 1A

Saturday, January 22, 2011

ZRJ

35 41

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+VCC_CORE (MAX17511)) 1A

Saturday, January 22, 2011

ZRJ

35 41

Load line 3.9mV/A

Load line 1.9mV/A
OCP 60A

DCR=1.1mOhm

DCR=1.1mOhm

DCR=1.1mOhm

Peak 24A

Close to VR

Check pull up
resister to 1.05V

UMA (IV@) / Muxless (MS@) External VGA (EV@)

5.62K/F_4 (CS25622FB18) 1K/F_4 (CS21002FB24)

158K/F_4 (CS41582FB14)

130K/F_4 (CS41302FB00)

100K/F_4 (CS41002FB28) 200K/F_4 (CS42002FB12)

NC

NC

NC

NC

Populated

Populated

PR85

PR82

PR184

PR182

PR99

PR198

PR196 NC Populated

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

PL10
0.36uH
PL10
0.36uH

1 2

3 4

PR197
54.9/F_4
PR197
54.9/F_4

PC49
1000p/50V_6
PC49
1000p/50V_6

PC140
0.1u/50V_6

PC140
0.1u/50V_6

PC50
3300p/50V_6

PC50
3300p/50V_6

PC130
*0.1u/50V_6

PC130
*0.1u/50V_6

PR199
10K/F_4_3435KNTC

PR199
10K/F_4_3435KNTC

PR87
6.65K/F_4
PR87
6.65K/F_4

PR184
158K/F_4
PR184
158K/F_4

+ PC127
100u/25V_6X5.8

+ PC127
100u/25V_6X5.8

1
2

P
C

13
8

0.
1u

/5
0V

_6
P

C
13

8
0.

1u
/5

0V
_6

PR192
10_4
PR192
10_4

PR74
1.74K/F_4
PR74
1.74K/F_4

PC57
0.1u/50V_6

PC57
0.1u/50V_6

PR91
*10_4
PR91
*10_4

PR95
45.3K/F_4
PR95
45.3K/F_4

PC141
2.2u/10V_6
PC141
2.2u/10V_6

1
2

+ PC125
100u/25V_6X5.8

+ PC125
100u/25V_6X5.8

1
2

PR97
1.91K/F_4

PR97
1.91K/F_4

PR94
1.69K/F_4
PR94
1.69K/F_4

PC142
0.1u/50V_6

PC142
0.1u/50V_6

PL11
0.36uH
PL11
0.36uH

1 2

3 4

PR194
2.2_6
PR194
2.2_6

PR196
*1K/F_4
PR196
*1K/F_4

PR98
2.49K/F_4
PR98
2.49K/F_4

PR188
10_4
PR188
10_4

PR73
3.4K/F_4
PR73
3.4K/F_4

PR185
200K/F_4
PR185
200K/F_4

PC129
*0.22u/25V_6
PC129
*0.22u/25V_6

PR80
5.62K/F_4
PR80
5.62K/F_4

PR182
5.62K/F_4
PR182
5.62K/F_4

PR76
11K/F_4
PR76
11K/F_4

PR195
2.2_6
PR195
2.2_6

PC147
0.1u/50V_6

PC147
0.1u/50V_6

PR75
1/F_4
PR75
1/F_4

PR84
SHORT_PAD_4

PR84
SHORT_PAD_4

P
C

11
5

22
00

p/
50

V
_4

P
C

11
5

22
00

p/
50

V
_4

PR66
2.2_6
PR66
2.2_6

+

PC51
330u/2V_7343

+

PC51
330u/2V_7343

PR82
130K/F_4
PR82
130K/F_4

PR190
*10_4
PR190
*10_4

PR198
100K/F_4_4250KNTC

PR198
100K/F_4_4250KNTC

P
C

13
7

22
00

p/
50

V
_4

P
C

13
7

22
00

p/
50

V
_4

PC145
1u/10V_4
PC145
1u/10V_4

PQ49
AOL1718
PQ49
AOL1718

4

21 3
5

PR189
2.2_6
PR189
2.2_6

PQ47
AOL1448
PQ47
AOL1448

4

21 3
5

P
C

13
4

22
00

p/
50

V
_4

P
C

13
4

22
00

p/
50

V
_4

PC59
1u/10V_4

PC59
1u/10V_4

PQ38
AOL1718
PQ38
AOL1718

4

21 3
5

PR79
1/F_4
PR79
1/F_4

PU5

MAX17511GTL+

PU5

MAX17511GTL+

VCC40

V
D

D
A

24

VDDB 15

TON 2

BSTA1 20

DHA1 22

LXA1 21

DLA1 23

CSPA1 36

CSPAAVE 35

CSNA 37

FBA 4

CSPA2 38

BSTA2 28

DHA2 26

LXA2 27

DLA2 25

GNDSA 3

BSTB 11

DHB 13

LXB 12

DLB 14

CSPB 8

CSNB 9

FBB 6

GNDSB 7

DRVPWMA331

CSPA339

VRHOT#5

POKA19

POKB10

EN1

IMAXB30

IMAXA29

SR32

THERMB34

THERMA33

ALERT#17

CLK18

VDIO16

P
A

D
41

PR92 1/F_4PR92 1/F_4

PQ39
AOL1718
PQ39
AOL1718

4

21 3
5

PC55
4.7U/25V_8

PC55
4.7U/25V_8

PC56
0.22u/25V_6
PC56
0.22u/25V_6

PC68
1000p/50V_6
PC68
1000p/50V_6

PC52
3300p/50V_6

PC52
3300p/50V_6

PQ43
AOL1718
PQ43
AOL1718

4

21 3
5

P
C

65
4.

7U
/2

5V
_8

P
C

65
4.

7U
/2

5V
_8

P
C

48
4.

7U
/2

5V
_8

P
C

48
4.

7U
/2

5V
_8

PR89
6.81K/F_4
PR89
6.81K/F_4

PC131
0.1u/50V_6

PC131
0.1u/50V_6

PQ44
AOL1718
PQ44
AOL1718

4

21 3
5

PR65
11K/F_4
PR65
11K/F_4

PR93
2.2_6
PR93
2.2_6

PR86
10_4
PR86
10_4

PR90
10_4
PR90
10_4

+

PC126
330u/2V_7343

+

PC126
330u/2V_7343

P
C

11
7

0.
1u

/5
0V

_6
P

C
11

7
0.

1u
/5

0V
_6

PR71
45.3K/F_4
PR71
45.3K/F_4

PR77 SHORT_PAD_4PR77 SHORT_PAD_4

PR68
1/F_4
PR68
1/F_4

PL9
0.36uH
PL9
0.36uH

1 2

3 4

PR72
2.2_6
PR72
2.2_6

PR186
100K/F_4_4250KNTC

PR186
100K/F_4_4250KNTC

P
C

47
4.

7U
/2

5V
_8

P
C

47
4.

7U
/2

5V
_8

PR191
10_6
PR191
10_6

PR83
150K/F_4
PR83
150K/F_4

PC136
0.1u/50V_6

PC136
0.1u/50V_6

PR85
100K/F_4
PR85
100K/F_4

PR99
10K/F_4
PR99
10K/F_4

PQ48
AOL1448
PQ48
AOL1448

4

21 3
5

PQ35
AOL1448
PQ35
AOL1448

4

21 3
5

PC62
*1000p/50V_4
PC62
*1000p/50V_4

PR67
1.74K/F_4
PR67
1.74K/F_4

PR183
*200K/F_4
PR183
*200K/F_4

PR177
10K/F_4_3435KNTC

PR177
10K/F_4_3435KNTC

PR88
*10_4
PR88
*10_4

PQ50
AOL1718
PQ50
AOL1718

4

21 3
5

PR69
3.4K/F_4
PR69
3.4K/F_4

PR96
130/F_4
PR96
130/F_4

+

PC135
330u/2V_7343

+

PC135
330u/2V_7343

PC58
*0.1u/50V_6

PC58
*0.1u/50V_6

PC64
0.22u/25V_6

PC64
0.22u/25V_6

PR70
2.49K/F_4

PR70
2.49K/F_4

PC143
0.1u/50V_6
PC143
0.1u/50V_6

PC146
* 0.1u/50V_6
PC146
* 0.1u/50V_6

PR78 SHORT_PAD_4PR78 SHORT_PAD_4

P
C

67
4.

7U
/2

5V
_8

P
C

67
4.

7U
/2

5V
_8

PC63
0.1u/50V_6

PC63
0.1u/50V_6

PR81
1K/F_4
PR81
1K/F_4

PC60
0.22u/25V_6
PC60
0.22u/25V_6

PC54
4.7U/25V_8

PC54
4.7U/25V_8

PC139
0.1u/50V_6

PC139
0.1u/50V_6

PC69
3300p/50V_6

PC69
3300p/50V_6

PR193
*10_4
PR193
*10_4

PR187
100K/F_4

PR187
100K/F_4

PC61
*1000p/50V_4
PC61
*1000p/50V_4

PC144
0.1u/50V_6

PC144
0.1u/50V_6

PC53
1000p/50V_6
PC53
1000p/50V_6

P
C

13
3

0.
1u

/5
0V

_6
P

C
13

3
0.

1u
/5

0V
_6

P
C

66
4.

7U
/2

5V
_8

P
C

66
4.

7U
/2

5V
_8

PC132
0.22u/25V_6

PC132
0.22u/25V_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

8238_FB

8238_EN

8238_BST1

8238_LX

8238_DH

8238_BST

8238_DL

8238_CS

8238_VCC

8238_TON

8238_MODE

HWPG_VTT[32,39]

MAINON[32,37,39,40]

VCCP_SENSE[6]

VSSP_SENSE[6]

+1.05V_VTT

VIN

+5V_S5+3V

+5V_S5

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+PCH&VTT (RT8238A) 1A

36 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+PCH&VTT (RT8238A) 1A

36 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

+PCH&VTT (RT8238A) 1A

36 41Saturday, January 22, 2011

ZRJ

Close to output cap

RDSon 4.3mOhm/2

VOUT=(1+R1/R2)*0.5Current limit =10uA*Rth/RDSon

+1.05V_PCH
1.05 Volt +/- 5%
TDC : 13.45A
PEAK : 18A
OCP : 21A
Width : 560mil

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_Ramp

PR218
*2.2_6
PR218
*2.2_6

PC172
*0.1u/10V_4
PC172
*0.1u/10V_4

+
PC83
330u/2V_7343

+
PC83
330u/2V_7343

PQ59
AOL1448
PQ59
AOL1448

4

21 3
5

PC166
*100P/50V_4
PC166
*100P/50V_4

PU10
RT8238A

PU10
RT8238A

V
C

C
5

F
B

6

PGOOD9

LGATE 1

CS 10

PHASE 2

UGATE 3B
O

O
S

T
4

G
N

D
12

T
O

N
11

PAD13

M
O

D
E

7

EN8

PC82
4.7U/25V_8
PC82
4.7U/25V_8

PC161
0.1u/25V_4

PC161
0.1u/25V_4

PR222
11K/F_4
PR222
11K/F_4

PQ61
AOL1718
PQ61
AOL1718

4

21 3
5

PR227

SHORT_PAD_4

PR227

SHORT_PAD_4

PC160
2200p/50V_4
PC160
2200p/50V_4

+
PC155
330u/2V_7343

+
PC155
330u/2V_7343

PC168
1u/10V_4
PC168
1u/10V_4

PR226
SHORT_PAD_4

PR226
SHORT_PAD_4

PR220
10_6
PR220
10_6

PR231
SHORT_PAD_4

PR231
SHORT_PAD_4

PR225
SHORT_PAD_4

PR225
SHORT_PAD_4

PR228
100K/F_4

PR228
100K/F_4

PR221
10K/F_4
PR221
10K/F_4

PC169
*1000P/50V_6
PC169
*1000P/50V_6

PC167
0.1u/50V_6
PC167
0.1u/50V_6

PR229
360K/F_4
PR229
360K/F_4

PC158
4.7U/25V_8
PC158
4.7U/25V_8

PR224 *0_4PR224 *0_4

PL13
0.56uH
PL13
0.56uH

PQ62
AOL1718
PQ62
AOL1718

4

21 3
5

PR223 *0_4PR223 *0_4

PR230
43.2K/F_4
PR230
43.2K/F_4

PR219
2_6
PR219
2_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

8207A_DH

8207A_LX

8207A_DL

+1.5V_SUS

S5_1.8V

S3_1.8V

8207A_VBST

+1.5V_SUS

+5V_S5

MAIND

8207A_SET

+5V_S5

S3_1.8VS5_1.8V

MAINON [32,36,39,40]

SUSON [32]

HWPG_1.5V [32]

MAIND[6,34,40]

+1.5V_SUS

VIN

VIN

+3V

+5V_S5

+0.75V_DDR_VTT

+SMDDR_VREF

+1.5V_SUS

+1.5V

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDR 1.5V(TPS51116) 1A

37 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDR 1.5V(TPS51116) 1A

37 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

DDR 1.5V(TPS51116) 1A

37 41Saturday, January 22, 2011

ZRJ

Vout = (PR150/PR149) X 0.75 + 0.75

FOR DDR III

(For RT8207A 400KHZ) close to pc2008

[PWM]

Vtrip= (15-0.71)*4.3mohm=0.06145V
RILIM=Vtrip/10u=6.144K

L(ripple current)
=(9-1.5)*1.5/(2.2u*400k*9)
~1.42A

ON ON

ON ON

VTTREF+1.5V_SUS

OFF

ON

OFF OFF0 0

OFF

1

1

S3 S5

S0

S3 (mainon off)

S4/S5

1

0

+1.5V_SUS
1.5 Volt +/- 5%
TDC : 13.79A
PEAK : 18.4A
OCP : 20A
Width : 560mil

+0.75V_DDR_VTT
0.75 Volt +/- 5%
TDC : 0.75A
PEAK : 1A
Width : 40mil

SMDDR_VREF
0.75 Volt +/- 5%
TDC : 0.375A
PEAK : 0.5A
Width : 10mil

+1.5V
1.5 Volt +/- 5%
TDC : 0.38A
PEAK : 0.5A
Width : 25mil

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_Ramp

PC94
2200p/50V_4

PC94
2200p/50V_4

PR139
SHORT_PAD_4
PR139
SHORT_PAD_4

PL6
1.5uH
PL6
1.5uH

PC98
33n/25V_4
PC98
33n/25V_4

PQ25
AOL1718
PQ25
AOL1718

4

21 3
5

PQ19
AO3404
PQ19
AO3404

3

2

1

PR25
*2.2_6
PR25
*2.2_6

PR131
SHORT_PAD_4

PR131
SHORT_PAD_4

PR132
SHORT_PAD_4

PR132
SHORT_PAD_4

PR142
5.1/F_6
PR142
5.1/F_6

PC95
4.7U/25V_8

PC95
4.7U/25V_8

+
PC108
330u/2V_7343

+
PC108
330u/2V_7343

PC102
10u/10V_8
PC102
10u/10V_8

PC104
1u/10V_4
PC104
1u/10V_4

PC103
0.1u/50V_6

PC103
0.1u/50V_6

PQ24
AOL1448
PQ24
AOL1448

4

21 3
5

PC107
0.1u/25V_4
PC107
0.1u/25V_4

PR137
SHORT_PAD_4
PR137
SHORT_PAD_4

PR143
7.32K/F_4

PR143
7.32K/F_4

PU6
RT8207L
PU6
RT8207L

VTTGND1

VTTSNS2

GND3

MODE4

VTTREF5

COMP6

N
C

7

V
D

D
Q

S
N

S
8

V
D

D
Q

S
E

T
9

S
3

1
0

S
5

1
1

N
C

1
2

PGOOD 13

V5FILT 14

V5IN 15

CS 16

CS_GND 17

PGND 18

D
R

V
L

1
9

L
L

2
0

D
R

V
H

2
1

V
B

S
T

2
2

V
L

D
O

IN
2

3

V
T

T
2

4

G
N

D
2

5

PR136
1/F_6
PR136
1/F_6

PC105
1u/10V_4
PC105
1u/10V_4

PR140
750K/F_4
PR140
750K/F_4

PC96
10u/10V_8
PC96
10u/10V_8

PC97
*10u/10V_8
PC97
*10u/10V_8

PR134
10K/F_4

PR134
10K/F_4

PR133
10K/F_4

PR133
10K/F_4

PC101
*22p/50V_4

PC101
*22p/50V_4

PR138
*0_4
PR138
*0_4

PC21
*1000P/50V_6
PC21
*1000P/50V_6

PR135
*0_4
PR135
*0_4

PR141 *100K/F_4PR141 *100K/F_4

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A
8117_EN

8117_VREF

8117_BST

8117_EN 8117_LX

8117_VDDA

8117_DH

8117_DL

8117_TEST
8117_RSP

8117_RSN

8117_CSN

8117_CSP

8117_CSP

8117_CSN

8117_RSP

8117_RSN

8117_BST1

dGPU_VRON[11,32,40]

VGA_PG[40]

GPU_VID3[19]

GPU_VID1[19]

GPU_VID2[19]

VIN

+VGPU_CORE

VIN +VGPU_CORE

+3V

+5V_S5

+3V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

GPU CORE(OZ8117) 1A

38 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

GPU CORE(OZ8117) 1A

38 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

GPU CORE(OZ8117) 1A

38 41Saturday, January 22, 2011

ZRJ

VREF=2.75V

0

GPU_VID1 GPU_VID2

0

0.825V

0.975V(Boot)

+VGPU_CORE

0

1

1 1

1.00V

NV VID Table for N12P-GS

Close to Phase 1 Inductor

+VGPU_CORE
1 Volt +/- 5%
TDC : 24A
PEAK : 31.5A
OCP : 35.8A
Width : 1320mil

R5

R4

R3

R1

R2

0

0

1 0 0

1

GPU_VID3

0.9V

0 0

1

GPU_VID3

0.9V

0

0

1

0

GPU_VID1 GPU_VID2

0

0.85V(Boot)

1

+VGPU_CORE

0

1

1 1

1.025V

NV VID Table for N12P-GV

R1
R2
R3

R5
R4

32.4K
19.1K
487K
86.6K
267K

N12P-GV resister change table

CS31912FB15
CS44872FB19
CS38662FB16
CS42672FB16

CS33242FB19

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/16

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/16

Awen_12/18

PC36
EV@1u/10V_4
PC36
EV@1u/10V_4

PQ34
EV@AOL1448
PQ34
EV@AOL1448

4

21 3
5

PR160
EV@20K/F_4

PR160
EV@20K/F_4

PC25
EV@1000p/50V_4
PC25
EV@1000p/50V_4PR39

EV@200K/F_4
PR39

EV@200K/F_4

PR54
EV@1/F_6

PR54
EV@1/F_6

PR49
*100K/F_4
PR49
*100K/F_4

PQ9
EV@DMN601K-7
PQ9
EV@DMN601K-7

3

2

1

PR52
10_4
PR52
10_4

PR37
EV@32.4K/F_4

PR37
EV@32.4K/F_4

PC30
EV@1u/10V_4
PC30
EV@1u/10V_4

PC110
EV@4.7u/25V_8

PC110
EV@4.7u/25V_8

PD5
EV@RB500V-40
PD5
EV@RB500V-40

PU4
EV@OZ8117
PU4
EV@OZ8117

V
D

D
P

12

V
D

D
A

18

ON/SKIP3

VSET17

VSET28

G09

G110

TSET6

VREF4

GNDA21

VIN5

HDR 16

BST 15

LX 17

CSP 19

CSN 20

PG11

RSP 1

RSN 2

GNDP 14

LDR 13

PC29
EV@0.1u/25V_4

PC29
EV@0.1u/25V_4

+
PC42

E
V

@
33

0u
/2

V
_7

34
3

+
PC42

E
V

@
33

0u
/2

V
_7

34
3

1
2 3

PR33
EV@1M_4
PR33
EV@1M_4

PQ5
EV@DMN601K-7

PQ5
EV@DMN601K-7

3

2

1

PR41
EV@10K_4
PR41
EV@10K_4

PR36
SP@365K/F_4

PR36
SP@365K/F_4

PR38
SP@18.7K/F_4

PR38
SP@18.7K/F_4

PR48
EV@22_6
PR48
EV@22_6

PR64
EV@51.1/F_6
PR64
EV@51.1/F_6

PC40
EV@1000p/50V_4
PC40
EV@1000p/50V_4

PC38
EV@33n/25V_4
PC38
EV@33n/25V_4

PC26
EV@0.01u/16V_4

PC26
EV@0.01u/16V_4

PC109
EV@1000p/50V_6
PC109
EV@1000p/50V_6

PC34
EV@0.01u/50V_4

PC34
EV@0.01u/50V_4

PR47
EV@1_4
PR47
EV@1_4

PC22
EV@0.01u/25V_4

PC22
EV@0.01u/25V_4

+

PC43
EV@330u/2V_7343

+

PC43
EV@330u/2V_7343

PC111
EV@2200p/50V_4

PC111
EV@2200p/50V_4

PR62
10_4
PR62
10_4

PC23
EV@0.01u/25V_4

PC23
EV@0.01u/25V_4

PR35
SP@100K/F_4

PR35
SP@100K/F_4

PR31
EV@1M_4
PR31
EV@1M_4

PC28
EV@0.01u/25V_4
PC28
EV@0.01u/25V_4

PR40
EV@100K/F_4
PR40
EV@100K/F_4

PQ8
EV@DMN601K-7
PQ8
EV@DMN601K-7

3

2

1

PR27
EV@10K_4

PR27
EV@10K_4

PC32
EV@0.01u/50V_4
PC32
EV@0.01u/50V_4

PQ10
EV@DTC144EUA

PQ10
EV@DTC144EUA

1
3

2

PR44
EV@10K_4
PR44
EV@10K_4

PQ4
EV@DMN601K-7

PQ4
EV@DMN601K-7

3

2

1

PR34
SP@174K/F_4
PR34
SP@174K/F_4

PR63
EV@10/F_6
PR63
EV@10/F_6

PQ31
EV@AOL1718

PQ31
EV@AOL1718

4

21 3
5

PQ33
EV@AOL1448
PQ33
EV@AOL1448

4

21 3
5

PR26
EV@10K_4
PR26
EV@10K_4

PC37
EV@22p/50V_4
PC37
EV@22p/50V_4

+
PC41

E
V

@
47

0u
/2

V
_7

34
3

+
PC41

E
V

@
47

0u
/2

V
_7

34
3

1
2 3

PR53
EV@10/F_6
PR53
EV@10/F_6

PR61
EV@1.2K/F_4
PR61
EV@1.2K/F_4

PR51
*0_4

PR51
*0_4

PR32
EV@1_4
PR32
EV@1_4

PC45
EV@4.7u/25V_8
PC45
EV@4.7u/25V_8

PC44
EV@4.7u/25V_8

PC44
EV@4.7u/25V_8

PR161
EV@10K_6_NTC

PR161
EV@10K_6_NTC

PL7
EV@0.68uH_13X13X5

PL7
EV@0.68uH_13X13X5

PR29
SHORT_PAD_4

PR29
SHORT_PAD_4

PC39

E
V

@
0.

1u
/2

5V
_4

PC39

E
V

@
0.

1u
/2

5V
_4

PC33
EV@0.1u/50V_6

PC33
EV@0.1u/50V_6

PR30
SHORT_PAD_4

PR30
SHORT_PAD_4

PQ32
EV@AOL1718

PQ32
EV@AOL1718

4

21 3
5

PR159
EV@2.2_6
PR159
EV@2.2_6

PR158
EV@20K/F_4
PR158
EV@20K/F_4

PR43
EV@22_8
PR43
EV@22_8

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

51461_SW

51
46

1_
S

LE
W

51461_FILT

51461_EN

51
46

1_
M

O
D

E

51461_VOUT
51

46
1_

V
R

E
F

51461_BST

835_PH

54418-1.8_VFB

835_SS

835_RTCLK

54418-1.8_VFB

835_COMP

835_ENMAINON

MAINON

HWPG_VCCSA[32]

HWPG_VTT[32,36]

VCCSA_SEL[6]

HWPG_1.8V [32]

MAINON [32,36,37,40]

VCCSA_SENSE [6]

+3V

+5V_S5

+3V

+3V

+1.8V

+3VPCU

VCCSA

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

VCCSA(TPS51461)/+1.8V(HPA00835) 1A

39 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

VCCSA(TPS51461)/+1.8V(HPA00835) 1A

39 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

VCCSA(TPS51461)/+1.8V(HPA00835) 1A

39 41Saturday, January 22, 2011

ZRJ

VCCSA
0.9 Volt +/- 5%
TDC : 4.5A
PEAK : 6A
Width : 240mil

40

1

0

VCCSA_SEL VCCSA

0.8V

0.9V

default 0.9V

10

VID0 VCCSA

0.8V

0.9V

VID1

1

1 1

0 0

0 0.725V

0.675V

V0=0.8*(R1+R2)/R2

R1

R2

+1.8V
1.8 Volt +/- 5%
TDC : 1.54A
PEAK : 2.05A
Width : 70mil

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_12/13

Awen_Ramp

Awen_RampPC75
0.01u/25V_4
PC75
0.01u/25V_4

PR165
SHORT_PAD_4

PR165
SHORT_PAD_4

PC78
1000p/50V_4

PC78
1000p/50V_4

PR101
100K/F_4
PR101
100K/F_4

PC121
0.1u/50V_6

PC121
0.1u/50V_6

PC70
0.1u/10V_4
PC70
0.1u/10V_4

PL8
1uH_7X7X3

PL8
1uH_7X7X3

PC119
0.1u/25V_4
PC119
0.1u/25V_4

PC116
0.01u/25V_4
PC116
0.01u/25V_4

PC122
*0.1u/25V_4
PC122
*0.1u/25V_4

PR167
*0_4
PR167
*0_4

PR201
SHORT_PAD_4

PR201
SHORT_PAD_4

PC73
10u/10V_8
PC73
10u/10V_8

PC112
3.3n/50V_4

PC112
3.3n/50V_4

PR172
*100K/F_4
PR172
*100K/F_4

PR104
SHORT_PAD_6

PR104
SHORT_PAD_6

PC71
2700p/50V_4
PC71
2700p/50V_4

PR174
SHORT_PAD_4

PR174
SHORT_PAD_4

PC46
10u/10V_8
PC46
10u/10V_8

PC72
*100P/50V_4
PC72
*100P/50V_4

PR163
SHORT_PAD_4

PR163
SHORT_PAD_4

+
PC113

330u/2V_7343

+
PC113

330u/2V_7343

PC114
0.22u/25V_6

PC114
0.22u/25V_6

PC118
0.1u/25V_4
PC118
0.1u/25V_4

PC120
10u/10V_8
PC120
10u/10V_8

PC148
0.1u/10V_4
PC148
0.1u/10V_4

PC77
10u/10V_8
PC77
10u/10V_8

PR173
1K_4
PR173
1K_4

PR102
78.7K/F_4
PR102
78.7K/F_4

PC124
2.2u/10V_6

PC124
2.2u/10V_6

PC76
10u/10V_8
PC76
10u/10V_8

PR162
SHORT_PAD_4

PR162
SHORT_PAD_4

PR105
*100K/F_4

PR105
*100K/F_4

PU8 HPA0835RTERPU8 HPA0835RTER

VSNS6

VIN16

VIN2

BOOT 13

PWRGD 14

PH 11VIN1

PH 12

PH 10

EN15

GND 3COMP7

RT/CLK8

SS9

GND 4

AGND 5P
A

D
17

P
A

D
18

P
A

D
19

P
A

D
20

P
A

D
21

P
A

D
22

PR100
8.06K/F_4

PR100
8.06K/F_4

PU7
TPS51461

PU7
TPS51461

G
N

D
1

V
R

E
F

2

C
O

M
P

3

S
LE

W
4

V
O

U
T

5

M
O

D
E

6

SW 7

SW 8

SW 9

SW 10

P
G

N
D

21

V
IN

22

P
G

N
D

20

SW 11

BST 12

V
IN

23

V
IN

24

EN13

VID014

VID115

PGOOD16

V5FILT17

V5DRV18 P
G

N
D

19

AGND25

PC123
1u/10V_4
PC123
1u/10V_4

PR200
*100K/F_4

PR200
*100K/F_4

PL12
1uH_7X7X3

PL12
1uH_7X7X3

PR166
100_4
PR166
100_4

P
R

16
4

4.
99

K
/F

_4
P

R
16

4
4.

99
K

/F
_4

PR170
SHORT_PAD_6

PR170
SHORT_PAD_6

PR103
182K/F_4
PR103
182K/F_4

PC74
0.1u/50V_6

PC74
0.1u/50V_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

dGPU_D1

MAINDMAINON_ON_G

dGPU_D

dGPU_D1

dGPU_D1

dGPU_VRON[11,32,38]

VGA_PG[38]

dGPU_VRON[11,32,38]

MAIND [6,34,37]

MAINON[32,36,37,39]

MAINON_ON_G[4,6]

dGPU_PWR_EN[11]

VIN +1.5V_GPU +15V

+1.5V_GPU

+1.5V_SUS

VIN +15V

+1.05V_GPU

+3V_GPU
+3VPCU

+1.05V_VTT

+1.05V_GPU

+3V_GPU

VIN +15V+5V+3V +1.8V+0.75V_DDR_VTT +1.5V

+1.8V

+1.8V_GPU

+1.8V_GPU

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Discharger 1A

40 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Discharger 1A

40 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Discharger 1A

40 41Saturday, January 22, 2011

ZRJ

TDC : 2.87A
PEAK : 3.83A
Width : 120mil

TDC : 4.82A
PEAK : 6.43A
Width : 150mil

TDC : 1.04A
PEAK : 1.38A
Width : 50mil

TDC : 0.225A
PEAK : 0.3A
Width : 10mil

Awen_12/13

Awen_12/13

Awen_12/21

Awen_12/21

PR147
EV@1M_4
PR147
EV@1M_4

PC106
*2.2n/50V_4
PC106
*2.2n/50V_4

PR46
*0_4
PR46
*0_4

PQ42
DMN601K-7
PQ42
DMN601K-7

3

2

1

PQ37
DMN601K-7
PQ37
DMN601K-7

3

2

1

PR180
1M_4
PR180
1M_4

PR176
22_8
PR176
22_8

PC31
EV@1u/10V_4

PC31
EV@1u/10V_4

PC27
*2.2n/50V_4
PC27
*2.2n/50V_4

PR145
EV@22_8
PR145
EV@22_8

PQ14
EV@PDTC143TT

PQ14
EV@PDTC143TT

1
3

2
PR156

EV@1M_4
PR156

EV@1M_4

PQ30
EV@DTC144EUA

PQ30
EV@DTC144EUA

1
3

2

PQ27
EV@DMN601K-7
PQ27
EV@DMN601K-7

3

2

1

PQ26
EV@DMN601K-7
PQ26
EV@DMN601K-7

3

2

1

PR50
SHORT_PAD_4

PR50
SHORT_PAD_4

PR148
EV@1M_4
PR148
EV@1M_4

PQ46
DTC144EUA
PQ46
DTC144EUA

1
3

2

PQ40
DMN601K-7
PQ40
DMN601K-7

3

2

1

PQ7
EV@AOL1718
PQ7
EV@AOL1718

4

21 3
5

PR55
EV@100K/F_4
PR55
EV@100K/F_4

PQ12
EV@DMN601K-7
PQ12
EV@DMN601K-7

3

2

1
PR175
22_8
PR175
22_8

PR169
22_8
PR169
22_8

PR144
EV@22_8
PR144
EV@22_8

PQ16
EV@AO3404
PQ16
EV@AO3404

3

2

1

PQ13
EV@DMN601K-7
PQ13
EV@DMN601K-7

3

2

1

PC128
*2200p/50V_4
PC128
*2200p/50V_4

PR154
EV@22_8
PR154
EV@22_8

PR171
22_8
PR171
22_8

PQ29
EV@DMN601K-7
PQ29
EV@DMN601K-7

3

2

1

PR149
*0_4
PR149
*0_4

PQ36
*DMN601K-7

PQ36
*DMN601K-7

3

2

1

PR153
EV@1M_4
PR153
EV@1M_4

PQ17
EV@AO4468

PQ17
EV@AO4468

3
65 7 8

2

4

1

PR155
EV@22_8
PR155
EV@22_8

PR168
*22_8
PR168
*22_8

PR179
1M_4
PR179
1M_4

PQ28
EV@AO3404
PQ28
EV@AO3404

3

2

1

PR146
EV@1M_4
PR146
EV@1M_4

PR178
1M_4
PR178
1M_4

PQ45
DMN601K-7
PQ45
DMN601K-7

3

2

1

PQ41
DMN601K-7

PQ41
DMN601K-7

3

2

1

PR150
SHORT_PAD_4

PR150
SHORT_PAD_4

PQ11
EV@DMN601K-7
PQ11
EV@DMN601K-7

3

2

1

PR181
*100K/F_4
PR181
*100K/F_4

PR152
EV@1M_4
PR152
EV@1M_4

PR151
*100K/F_4

PR151
*100K/F_4

1
2

1

1

2

2

3

3

4

4

5

5

A A

B B

C C

D D

S5_ON

2.469V

S5_ON

SYS_SHDN# [4,34]

S5_ON[32,34]

VLVL

VIN

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Thermal protect 1A

41 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Thermal protect 1A

41 41Saturday, January 22, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Thermal protect 1A

41 41Saturday, January 22, 2011

ZRJ

Thermal protection

For EC control thermal protection (output 3.3V)

Awen_12/13

Awen_Ramp

PQ3
DTC144EUA

PQ3
DTC144EUA

1
3

2

PR45
200K_6
PR45
200K_6

PQ18
DMN601K-7
PQ18
DMN601K-7

3

2

1

PC24
0.1u/50V_6
PC24
0.1u/50V_6

PD4
SW1010CPT
PD4
SW1010CPT

PR57
200K/F_4
PR57
200K/F_4

PR42
SHORT_PAD_6
PR42
SHORT_PAD_6

PQ15
DMN601K-7
PQ15
DMN601K-7

3

2

1

+

-

PU3A
LM393

+

-

PU3A
LM393

3

2
1

8
4

PR157
10K_6_NTC

PR157
10K_6_NTC

PQ6
AO3409
PQ6
AO3409

3

2

1

+

-

PU3B
LM393

+

-

PU3B
LM393

5

6
7

PR59
200K/F_4
PR59
200K/F_4

PR28
1M_6
PR28
1M_6

PR60
1.24K/F_4
PR60
1.24K/F_4

PC35
0.1u/50V_6
PC35
0.1u/50V_6

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Change list 1A

42 42Monday, January 17, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Change list 1A

42 42Monday, January 17, 2011

ZRJ
Size Document Number Rev

Date: Sheet of

Quanta Computer Inc.
PROJECT :

Change list 1A

42 42Monday, January 17, 2011

ZRJ

REV FROM To
CHANGE LIST

PART NUMBER:

2009/05/??

DRAWING BY: REVISON:

APPROVED BY:PROJECT MODEL : ZRJ

ZRJ
Model

ZRJ MB

DOC NO.

MODEL

1A

1A

DATE:

X

X

1A

1A

1A

1A

1A

1A

1A

1A

2A

2A

1A

1A

2A

2A

2A

2A

2A

2A

2A

1A

1A

1A

1A

1A

2A

2A

2A

2A

2A

1A

1A

2A

2A

1A

1A

2A

2A

2A1A

1A

1A

2A

2A

1A 2A

1A

1A

1A

1A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

3A

3A

3A

3A

3A

3A

3A

3A

3A

2A

2A

2A

2A

2A

2A

2A

3A

3A

3A

3A

3A

3A

3A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

2A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3A

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3B

3C

FIRST RELEASED

Page 9 : U27 Change footprint
Page 12 : R244 ,R260 & R526 Change to short pad.

Page 19 : Remove R116 ,R117 & R118

Page 30 : CN17 Change footprint

Page 38 : PR47 PU Change to +3V_GPU

Page 12 : Add C743

Page 19 : GPU1.K3 Change to EV_LVDS_BRIGHT & GPU1.H3 Change to EV_LVDS_VDDEN

Page 31 : Led6 & Led8 change pin define.

Page 32 : U23 Change footprint.

Page All : Remove 0 ohm Location : R121 ,R406 ,R405 ,R20 & R273
Page All : Change from 0 ohm to short pad Location : R468 ,R428 ,R475 ,R474 ,R424 ,R429 ,R409 ,R178 ,R168 ,L13 ,R195 ,R236 ,R253
,R259 ,R359 ,R521 ,R61 ,R223 ,R247 ,R210 ,R133 ,R395 ,R396 ,R496 ,R162 ,R164 ,R43 ,L14 ,L15 ,R234 ,R256 ,R261 ,R295 ,R346 ,R363
,R524 ,R525 ,R528 ,R537 ,R540 ,R586 ,R587 ,R248 ,R596 ,R533 ,R529 ,R536 ,R233 ,R519 ,R490 ,R491 ,R350 ,R242 ,R243 ,R266 ,R345 &
R288

Page 23 : D4 & D18 Change footprint

Page 31 : Led8 change form +3V_S5 to +3VPCU

Page 26 : CN12.45 ,47 & 49 modify PIN name from *_WLN to *_3G

2B
Page 28 : Add net : MUTE_LED in U19.47

Page 27 : (1) F2 Change to short pad.
 (2) Add R241(Short pad)

Page 26 : Add R6O6 , R607

Page 31 : (1) Add LDO (Location : U30)
 (2) Change CN26 (FP pin define)
 (3) Add R273 & R260

Page 30 : (1) Add Q14 & R660
 (2) Del. Q44 & R223
 (3) Change CN18.5 connect to +3V(originally : USB_OC1)
 (4) Change CN18.6 connect to 3G_LED(originally : USB_OC0)

Page 32 : Del. T28

3A Page 31 : (1) C751 & C752 Change from 0805 to 0603
 (2) Remove R385 & R386
Page 38 : (1) PC42 replace C747

www.s-manuals.com

http://www.s-manuals.com

