
A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Cover Page

Custom

1 36Monday, November 22, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Cover Page

Custom

1 36Monday, November 22, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Cover Page

Custom

1 36Monday, November 22, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

10.1" M/B

AMD Ontario Processor with DDRIII + Hudson M1

2010-11-18

P0VE6 LA7072P Schematics Document

Compal Confidential

Rev : 1.0

11/18 ZZZ2 for DAZ P/N:DAZ0IV00101

11/18
LA-7072P P/N from DA60000LA00 to DA60000LA10
LS-7072P P/N from DA40000Z300 to DA40000Z310
LS-7073P P/N from DA40000Z400 to DA40000Z410

11/22
LS-7073P P/N from DA40000Z410 to DA20000Z410

ZZZ1

LA-7072P
M/B
DA@

ZZZ1

LA-7072P
M/B
DA@

ZZZ2

PCB
M/B
DAZ@

ZZZ2

PCB
M/B
DAZ@

ZZZ4

LS-7073P
TP/B
DA@

ZZZ4

LS-7073P
TP/B
DA@

ZZZ3

LS-7072P
LED/B
DA@

ZZZ3

LS-7072P
LED/B
DA@

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Block Diagrams

B

2 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Block Diagrams

B

2 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Block Diagrams

B

2 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

per Lane

2.5GT/s

UMI x4
Gen.1

Fan Circuit

PCIE Gen1 2.5GT/S

Page 26

HDMI Conn.

Page 9

LVDS Conn.

Page 8

LVDS

HDMI

100MHz

Port 3

3G Card

Page 19

RTC Ckt.

DC/DC Interface Ckt.

Power Button

Page 11,12,13,14,15

USB 3.3V 48MHz

USB Conn.x1
(Right Side)
Port 2

Page 24

Port 5

Camera Bluetooth

Port 7
Port 6

Card Reader

Page 8

(2.5")

USB Conn.x2
(Left Side)
Port 0, 1

JMINI2

WLAN

AR8152

LAN(10/100mbE)

Page 17

Port 2Port 3

RJ-45

204 Pin DDRIII SO-DIMM x1

BANK 0, 1, 2, 3

Page 7

HD Audio 3.3V 24MHz

Port 3 Port 2

AMD

Ontario FT1
APU

BGA 413-Ball

Memory Bus (DDRIII)
Single Channel

1.5V DDRIII 800/1066

6.4G/8.5G

100M/133M

HDA Codec+AMP
CX20584

SATA Gen1 1.5GT/S ,Gen2 3GT/S 100MHz

HDD

Port 0

File Name : LA-7072P

Page 4,5,6

BGA 605-Ball

FCH

Hudson M1
AMD

Compal Confidential
Model Name : P0VE6 / P0VH6

ENE KB930

LPC
33MHz

Page 25

Brazos Platform

19mm X 19mm

23mm X 23mm

RGB

D-Sub Conn.

Page 10

Page 24 Page 19 Page 18

Page 16

Page 21

Page 17

Page 20

Page 11

Page 22

Page 27

Page 26

LED/B
LS-7072P

TP BTN/B

Small Board

LS-7073P

ENE 6250 / 6252

PWM

BIOS ROM
2MB

JMINI1

WWAN

Port 1

Port 1
Page 19

Media processor Wireless Card

HP Jack x1
MIC Jack x1

Page 23

PCI-Express X3

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Notes List

B

3 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Notes List

B

3 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Notes List

B

3 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

+APU_CORE_NB 1.0V switched power rail ON OFF

+0.75VS 0.75VS switched power rail for DDR terminator

+RTCBATT RTC power

+1.8VS 1.8V switched power rail

+5VS

+3VS

+5VALW

+1.5V

+3VALW

1.5V power rail for CPU VDDIO and DDRIII

3.3V always on power rail

5V always on power rail

3.3V switched power rail

5V switched power rail

+VSB VSB always on power rail ON ON*

ONON

ON

ON

ON

OFF

OFF

+APU_CORE

Voltage Rails

VIN

B+

+1.05VS

Adapter power supply (19V)

AC or battery power rail for power circuit.

Core voltage for CPU (0.7-1.2V)

OFF

1.05V switched power rail for NB VDDC & VGA

+1.1VS 1.1VS switched power rail ON OFF OFF

ON ON*

ON OFF OFF

S1 S3 S5

ON OFF

ON

N/A N/A N/A

N/AN/AN/A

Power Plane Description

OFF

OFF

ON

OFF

OFF

ON

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

OFFON

ON

ON

ON ON*

OFF

OFF

ON

OFF

EC SM Bus1 address

Device

SM Bus Controller 0

Device Address

Address Address

EC SM Bus2 address

Device

Smart Battery 0001-011xb 16H

HEX

HEX

HEX

SB-TSI

ON ON*ON+1.1VALW 1.1V always on power rail

1001-100xb 98H

SM Bus Controller 1

Device Address HEX

DDR DIMM1 (FCH_SMB0) 1001-000xb 90

APU SIC/SID (FCH_SMB3)

(FCH_SMB1 ~ FCH_SMB4, SMB_ALERT#)

(FCH_SMB0)

H_THERMTRIP# (FCH_ALERT#)

FCH Hudson-M1

USB Port List

USB1.1

USB2.0

Port0

Port1

Port0

Port1

Port2

Port3

Port4

Port5

Port6

Port7

Port8

Port9

Port10

Port11

Port12

Port13

NC

NC

NC

NC

NC

NC

NC

 Brazos

PCIE Port List

A
P
U

F
C
H

 FCH Hudson-M1

SATA Port List

SATA0

SATA1

SATA2

SATA3

SATA4

SATA5

HDD

NC

NC

NC

BOM Structure

HDMI@ : HDMI function

BT@ : BT function

CONN@ : Connetors

45@ : 45 Level

NC

NC

Board ID / SKU ID Table for AD channel

SMBUS Control Table

Vcc +3VALW

100K +/- 5%Ra
Board ID Rb V min

0

1

2

3

0

8.2K +/- 5%

0 V

0.216 V 0.250 V 0.289 V

0.436 V

0.712 V

0.503 V

0.819 V

0.538 V

0.875 V

AD_BID V typAD_BID VAD_BID max

18K +/- 5%

33K +/- 5%

56K +/- 5%

100K +/- 5%

200K +/- 5%

3.300 V

0 V 0 V

4

5

6

7 NC

1.036 V

1.453 V 1.650 V 1.759 V

1.935 V

2.500 V

2.200 V

3.300 V

2.341 V

1.185 V 1.264 V

HDMI_DATA
HDMI_CLK

PCB Revision

+1.5VS 1.5VS switched power rail ON OFF OFF

3G@ : 3G function

3G_MP@: 3G & Media processor function

*
0.2

0.1

EC_SMB_CK1
EC_SMB_DA1

EC_SMB_CK2
EC_SMB_DA2

EDID_DATA
EDID_CLK

FCH_SMDAT0
FCH_SMCLK0

Source BATT DIMM MINI Card LCD DDC ROM HDMI DDC ROM APU

KB930

KB930

APU FT1

APU FT1

FCH M1

V

V

V

V

VV
CHARGE@: Charge BATT

NONCHARGE@: nonCharge BATT

PCIE0

PCIE1

PCIE2

PCIE3

NC

PCIE0

PCIE1

PCIE2

PCIE3

WWAN

WLAN

NC

LANLeft USB1

Right USB3

WWAN

SIM

Right USB2

USB Camera

CardReader

BT

WiMax

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

APU_SVC

APU_PROCHOT#
APU_THERMTRIP#

APU_TDI
APU_TDO
APU_TCK
APU_TMS
APU_TRST#
APU_DBRDY
APU_DBREQ#

DP_ZVSS

APU_SIC
APU_SID

APU_SVD

APU_ALERT#_R
APU_SIC
APU_SID

TEST19
TEST18

DAC_ZVSS

TEST25_H
TEST_25_L

HDMI_TX2N_C
HDMI_TX2P_C

HDMI_TX0N_C
HDMI_TX0P_C

HDMI_TX1N_C
HDMI_TX1P_C

HDMI_CLKN_C
HDMI_CLKP_C

APU_PROCHOT#

FCH_SID

FCH_SIC

EC_SMB_DA2

EC_SMB_CK2

EC_SMB_CKAPU_SIC

EC_SMB_DAAPU_SID

APU_THERMTRIP#

TEST31

TEST36
TEST37

TEST15

TEST_25_L

TEST33_H
TEST33_L

TEST36

EDID_CLK
EDID_DATA

APU_ALERT#_R

HDMI_DATA
HDMI_CLK

HDMI_DATA
HDMI_CLK

APU_PROCHOT#

APU_TDO

APU_PWRGD

LDT_RST#

APU_TCK

APU_DBRDY

APU_TMS

APU_DBREQ#

APU_TDI

LTDP0_HPD

TEST35

APU_TRST#

LDT_RST#

+1.8VS

+3VS

+3VS

+1.8VS

+3VS

+1.8VS

+1.8VS

+3VS

+1.8VS

HDMI_TX2P<9>
HDMI_TX2N<9>

HDMI_TX1P<9>
HDMI_TX1N<9>

HDMI_TX0P<9>
HDMI_TX0N<9>

HDMI_CLKP<9>
HDMI_CLKN<9>

LVDS_A1<8>
LVDS_A1#<8>

LVDS_A0<8>
LVDS_A0#<8>

LVDS_ACLK<8>
LVDS_ACLK#<8>

LVDS_A2<8>
LVDS_A2#<8>

APU_CLK<11>
APU_CLK#<11>

DISP_CLK<11>
DISP_CLK#<11>

APU_SVC<35>

APU_SVD<35>

APU_PWRGD<11>
LDT_RST#<11>

APU_ALERT#_FCH<13>
APU_ALERT#_EC<25>

APU_VDDNB_RUN_FB_H<35>
APU_VDD0_RUN_FB_H<35>

APU_VDD0_RUN_FB_L<35>

FCH_PROCHOT#<11>

EC_PROCHOT#<25>

H_THERMTRIP# <12>

FCH_SID <12>

EC_SMB_DA2 <25>

FCH_SIC <12>

EC_SMB_CK2 <25>

APU_ENBKL <25>
APU_ENVDD <8>
APU_BLPWM <8>

HDMI_CLK <9>

DAC_RED <10>

DAC_GRN <10>

DAC_BLU <10>

CRT_HSYNC <10>
CRT_VSYNC <10>

CRT_DDC_CLK <10>
CRT_DDC_DATA <10>

HDMI_DET <9>

HDMI_DATA <9>

EDID_CLK <8>
EDID_DATA <8>

ALLOW_STOP# <11>APU_VDDNB_RUN_FB_L<35>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FT1 CTRL/DP/CRT

Custom

4 36Monday, November 29, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FT1 CTRL/DP/CRT

Custom

4 36Monday, November 29, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FT1 CTRL/DP/CRT

Custom

4 36Monday, November 29, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.T0 FCH

TO EC

TO EC

T0 FCH

Vgs(th): min 1.0V

Typ 1.6V

Max 2.0V

2N7002DW-T/R7

If FCH internal pull-up disabled, level-shifter could be deleted.

Need BIOS to disable internal pull-up!!

Close to APU

Connection to EC, FCH input need to pull-down

AMD Debug

If Q8 or R429, R432 implemented,
EC side pull-up need to be mounted

8/19 Change Q2A Q2B SB00000DH00 (S TR DMN66D0LDW-7 2N SOT363-6)

Power Circuit

Power Circuit

Power Circuit

8/25 Pull-up 100k(@ R352) to +3VS
 on LTDP0_HPD for eDP

8/31 Change U1 P/N to SA00004DF00 S IC ONTARIO ZM121034B1238 1.2G BGA 413P

R9 R352 Display

mount

@

@ LVDS

eDP
*

mount

9/6 Add R379, R380 for APU_VDDNB_RUN_FB_L

9/9 Change R24 from @ to mount R26 from mount to @

9/9 Add R386 (1k@) to +1.8VS on TEST35

9/13 Change R30 from mount to @, R386 from @ to mount (AMD Recommend)

9/15 Change R24 from mount to @

9/17 Remove JHDT1 R40, R44, R45, R46 , Add T26~T32

9/20 Delete R41~R43

10/01 Remove T1,T3~T7,T11,T12,T31,T32
10/05 Add 100p(C405) on LDT_RST#

SA00004KD40

SA00004DF60

10/08 Change U1 P/N to SA00004DF20 S IC ONTARIO ZM121034B1238 1.2G BGA ABO!

10/08 Add U1(C50@) SA00004BM30 S IC ONTARIO ZM101034B2238 1G BGA ABO!

10/27 APU P/N update to B0 stepping

11/03 APU P/N update to SA00004DF60(C30) SA00004BM80(C50)

11/29 Change U1 from SA00004BM80 to SA00004KD40

R9 100K_0402_5%R9 100K_0402_5%1 2

R10 10K_0402_5%R10 10K_0402_5%1 2

R34 0_0402_5%@R34 0_0402_5%@
1 2

R8 510_0402_1%R8 510_0402_1%1 2

C405 100P_0402_50V8JC405 100P_0402_50V8J1 2

R38 1K_0402_5%R38 1K_0402_5%12

R20 1K_0402_5%R20 1K_0402_5%1 2

R22 1K_0402_5%R22 1K_0402_5%1 2

R39

10K_0402_5%

@

R39

10K_0402_5%

@

1
2

R25 510_0402_1%R25 510_0402_1%1 2

T2PAD T2PAD

G

DS

Q2A

DMN66D0LDW-7_SOT363-6

@

G

DS

Q2A

DMN66D0LDW-7_SOT363-6

@

2

61

C9 0.1U_0402_16V4ZC9 0.1U_0402_16V4Z1 2

R5 300_0402_5%R5 300_0402_5%12

T10PADT10PAD

U1

S IC ONTARIO ZMC50AFPB22GT 1G BGA 413P ABO !

C50@

U1

S IC ONTARIO ZMC50AFPB22GT 1G BGA 413P ABO !

C50@

R26 0_0402_5%@R26 0_0402_5%@1 2

R50 0_0402_5%
@

R50 0_0402_5%
@1 2

R12 150_0402_1%R12 150_0402_1%1 2

R23 0_0402_5%@R23 0_0402_5%@1 2

R380 0_0402_5%R380 0_0402_5%1 2

C2 .1U_0402_16V7KC2 .1U_0402_16V7K1 2

R33

1K_0402_5%

R33

1K_0402_5%

1
2

E

B

C

Q1

MMBT3904_NL_SOT23-3

E

B

C

Q1

MMBT3904_NL_SOT23-3

2

3 1

R28 51_0402_1%R28 51_0402_1%1 2

R386 1K_0402_5%R386 1K_0402_5%1 2

R52 0_0402_5%R52 0_0402_5%
1 2

R17 1K_0402_5%R17 1K_0402_5%1 2 R18 150_0402_1%R18 150_0402_1%1 2

T
E

S
T

V
G

A
 D

A
C

J
T

A
G

C
T

R
L

S
E

R
C

L
K

D
P

 M
IS

C

D
IS

P
L
A

Y
P

O
R

T
 0

D
IS

P
L
A

Y
P

O
R

T
 1

U1B

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

T
E

S
T

V
G

A
 D

A
C

J
T

A
G

C
T

R
L

S
E

R
C

L
K

D
P

 M
IS

C

D
IS

P
L
A

Y
P

O
R

T
 0

D
IS

P
L
A

Y
P

O
R

T
 1

U1B

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

RSVD_3
V5

RSVD_2
W11

RSVD_1
B4

VSS_SENSE
F1

VDDIO_MEM_S_SENSE
F3

VDDCR_CPU_SENSE
G1

VDDCR_NB_SENSE
F4

DBREQ_L
M1

DBRDY
M3

TRST_L
M4

TCK
P1

TDO
N1

TDI
N2

ALERT_L
T2

THERMTRIP_L
U2

PROCHOT_L
U1

PWROK
T4

RESET_L
T3

SID
P4

SIC
P3

SVD
J2

SVC
J1

DISP_CLKIN_L
D1

DISP_CLKIN_H
D2

CLKIN_L
V1

CLKIN_H
V2

LTDP0_TXN3
C8

LTDP0_TXP3
D8

LTDP0_TXN2
B6

LTDP0_TXP2
A6

LTDP0_TXN1
C6

LTDP0_TXP1
D6

LTDP0_TXN0
A5

LTDP0_TXP0
B5

TDP1_TXP3
A10

TDP1_TXN2
C10

TDP1_TXN1
A9

TDP1_TXP1
B9

TDP1_TXN0
B8

TDP1_TXP0
A8

DMAACTIVE_L
T1

TEST38
K3

TEST37
R5

TEST36
N5

TEST35
H4

TEST34_L
T15

TEST34_H
U15

TEST33_L
J19

TEST33_H
J18

TEST31
M21

TEST28_L
M5

TEST28_H
L5

TEST25_L
K2

TEST25_H
K1

TEST19
M2

TEST18
L2

TEST17
L1

TEST16
K4

TEST15
E4

TEST14
T5

TEST6
R6

TEST5
R2

TEST4
R1

DAC_ZVSS
D12

DAC_SDA
D4

DAC_SCL
F2

DAC_VSYNC
E2

DAC_HSYNC
E1

DAC_BLUEB
B13

DAC_BLUE
A13

DAC_GREENB
B12

DAC_GREEN
A12

DAC_REDB
D13

DAC_RED
C12

LTDP0_HPD
D3

LTDP0_AUXN
B3

LTDP0_AUXP
A3

TDP1_HPD
C1

TDP1_AUXN
C2

TDP1_AUXP
B2

DP_VARY_BL
H1

DP_DIGON
H2

DP_BLON
G2

DP_ZVSS
H3

TDP1_TXP2
D10

TDP1_TXN3
B10

TMS
P2

T29PADT29PAD

R49 0_0402_5%R49 0_0402_5%
1 2

C5 .1U_0402_16V7KC5 .1U_0402_16V7K1 2

R16 1K_0402_5%R16 1K_0402_5%1 2

R11 10K_0402_5%R11 10K_0402_5%1 2

R3 1K_0402_5%R3 1K_0402_5%1 2
R4 1K_0402_5%R4 1K_0402_5%1 2

C3 .1U_0402_16V7KC3 .1U_0402_16V7K1 2

R1 150_0402_1%R1 150_0402_1%1 2

R35 1K_0402_5%R35 1K_0402_5%12

R30 1K_0402_5%@R30 1K_0402_5%@1 2

R21 1K_0402_5%R21 1K_0402_5%1 2

R27 0_0402_5%R27 0_0402_5%1 2

R352 100K_0402_5%@R352 100K_0402_5%@1 2

R24 0_0402_5%@R24 0_0402_5%@1 2

R2 300_0402_5%R2 300_0402_5%12

R14 1K_0402_5%R14 1K_0402_5%1 2

T14PADT14PAD

C6 .1U_0402_16V7KC6 .1U_0402_16V7K1 2

C7 .1U_0402_16V7KC7 .1U_0402_16V7K1 2
C8 .1U_0402_16V7KC8 .1U_0402_16V7K1 2

R31 1K_0402_5%R31 1K_0402_5%1 2

C1 .1U_0402_16V7KC1 .1U_0402_16V7K1 2

R36 1K_0402_5%R36 1K_0402_5%12

G

DS

Q2B

DMN66D0LDW-7_SOT363-6

@

G

DS

Q2B

DMN66D0LDW-7_SOT363-6

@

5

34

R47 0_0402_5%
@

R47 0_0402_5%
@1 2

R32

10K_0402_5%

<BOM Structure>

R32

10K_0402_5%

<BOM Structure>

1
2

T30PADT30PAD

R51 0_0402_5%R51 0_0402_5%
1 2

R15 150_0402_1%R15 150_0402_1%1 2

T8PAD T8PAD

R48 0_0402_5%R48 0_0402_5%
1 2

R29 51_0402_1%R29 51_0402_1%1 2

T13PAD T13PAD

R6 1K_0402_5%R6 1K_0402_5%1 2

T9 PADT9 PAD

R7 300_0402_5%R7 300_0402_5%12

R13 1K_0402_5%R13 1K_0402_5%1 2

R19 499_0402_1%R19 499_0402_1%1 2

C10 0.1U_0402_16V4ZC10 0.1U_0402_16V4Z1 2

R379 0_0402_5%R379 0_0402_5%1 2

C4 .1U_0402_16V7KC4 .1U_0402_16V7K1 2

R37
1K_0402_5%

R37
1K_0402_5%

12

A

A

B

B

C

C

D

D

E

E

4 4

3 3

2 2

1 1

DDR_A_MA15

DDR_A_MA12

DDR_A_MA14
DDR_A_MA13

DDR_A_MA11
DDR_A_MA10

DDR_A_MA6

DDR_A_MA1

DDR_A_MA7

DDR_A_MA2
DDR_A_MA3

DDR_A_MA8

DDR_A_MA5
DDR_A_MA4

DDR_A_MA9

DDR_A_MA0

DDR_A_DM6
DDR_A_DM5
DDR_A_DM4
DDR_A_DM3
DDR_A_DM2
DDR_A_DM1
DDR_A_DM0

DDR_A_DM7

DDR_A_DQS7
DDR_A_DQS#7

DDR_A_DQS0
DDR_A_DQS#0

DDR_A_DQS4
DDR_A_DQS#4

DDR_A_DQS1
DDR_A_DQS#1

DDR_A_DQS5
DDR_A_DQS#5

DDR_A_DQS2
DDR_A_DQS#2

DDR_A_DQS6
DDR_A_DQS#6

DDR_A_DQS3
DDR_A_DQS#3

DDR_A_CLK#1

DDR_A_CLK#0
DDR_A_CLK0

DDR_A_CLK1

+MEM_VREF

DDR_A_D33
DDR_A_D32

DDR_A_D37
DDR_A_D36
DDR_A_D35
DDR_A_D34

DDR_A_D38
DDR_A_D39

DDR_A_D19

DDR_A_D22
DDR_A_D23

DDR_A_D16
DDR_A_D17

DDR_A_D21
DDR_A_D20

DDR_A_D29

DDR_A_D24

DDR_A_D28
DDR_A_D27

DDR_A_D18

DDR_A_D26

DDR_A_D30
DDR_A_D31

DDR_A_D25

DDR_A_D47

DDR_A_D40
DDR_A_D41

DDR_A_D45
DDR_A_D44
DDR_A_D43
DDR_A_D42

DDR_A_D46

DDR_A_D1

DDR_A_D5

DDR_A_D0

DDR_A_D4
DDR_A_D3
DDR_A_D2

DDR_A_D6
DDR_A_D7

DDR_A_D62
DDR_A_D63

DDR_A_D57

DDR_A_D61
DDR_A_D60
DDR_A_D59

DDR_A_D56

DDR_A_D58

DDR_A_D8

DDR_A_D12
DDR_A_D11
DDR_A_D10

DDR_A_D14
DDR_A_D15

DDR_A_D9

DDR_A_D13

DDR_A_D49

DDR_A_D53
DDR_A_D52
DDR_A_D51
DDR_A_D50

DDR_A_D54

DDR_A_D48

DDR_A_D55

DDR_A_ODT1
DDR_A_ODT0

DDR_EVENT#
DDR_RST#

DDR_A_WE#
DDR_A_CAS#
DDR_A_RAS#

DDR_CKE0
DDR_CKE1

DDR_CS1_DIMMA#
DDR_CS0_DIMMA#

+MEM_VREF

+M_ZVDDIO

P_ZVDD_10

UMI_TX2P_C
UMI_TX2N_C

UMI_TX3P_C
UMI_TX3N_C

UMI_TX0P_C
UMI_TX0N_C

UMI_TX1P_C
UMI_TX1N_C

P_ZVSS

DDR_A_D[0..63]

DDR_A_MA[0..15]

DDR_A_DM[0..7]

DDR_EVENT#

+1.5V

+1.5V

+1.05VS

+1.5V

DDR_A_BS0<7>
DDR_A_BS1<7>
DDR_A_BS2<7>

DDR_A_DQS0<7>
DDR_A_DQS#0<7>
DDR_A_DQS1<7>

DDR_A_DQS2<7>
DDR_A_DQS#1<7>

DDR_A_DQS#2<7>
DDR_A_DQS3<7>
DDR_A_DQS#3<7>
DDR_A_DQS4<7>
DDR_A_DQS#4<7>
DDR_A_DQS5<7>
DDR_A_DQS#5<7>

DDR_A_DQS#6<7>
DDR_A_DQS6<7>

DDR_A_DQS7<7>
DDR_A_DQS#7<7>

DDR_A_CLK0<7>
DDR_A_CLK#0<7>
DDR_A_CLK1<7>
DDR_A_CLK#1<7>

DDR_EVENT#<7>

DDR_CKE0<7>
DDR_CKE1<7>

DDR_A_ODT0<7>
DDR_A_ODT1<7>

DDR_RST#<7>

DDR_CS0_DIMMA#<7>
DDR_CS1_DIMMA#<7>

DDR_A_RAS#<7>

DDR_A_WE#<7>
DDR_A_CAS#<7>

UMI_RX0P<11>
UMI_RX0N<11>

UMI_RX1P<11>
UMI_RX1N<11>

UMI_RX2P<11>
UMI_RX2N<11>

UMI_RX3P<11>
UMI_RX3N<11>

UMI_TX0P <11>
UMI_TX0N <11>

UMI_TX1P <11>
UMI_TX1N <11>

UMI_TX2P <11>
UMI_TX2N <11>

UMI_TX3P <11>
UMI_TX3N <11>

DDR_A_MA[0..15] <7>

DDR_A_DM[0..7] <7>

DDR_A_D[0..63] <7>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FT1 DDRIII/UMI/PCIE

Custom

5 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FT1 DDRIII/UMI/PCIE

Custom

5 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FT1 DDRIII/UMI/PCIE

Custom

5 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Place within 1000 mils to APU

20100526

Less than 1"
Less than 1"

8/22 Delete C11~C18 (No VGA)

9/6 Change PCI-E from FCH to APU

9/6 Update PCI-E port List

9/11 Delete DDR Signal link to JDIMM2

9/15 Change PCI-E from APU to FCH

C26 .1U_0402_16V7KC26 .1U_0402_16V7K1 2

R55

39.2_0402_1%

R55

39.2_0402_1%

12

C24 .1U_0402_16V7KC24 .1U_0402_16V7K1 2

C28

0.1U_0402_16V4Z

C28

0.1U_0402_16V4Z

1

2

C25 .1U_0402_16V7KC25 .1U_0402_16V7K1 2

R57
1K_0402_5%

R57
1K_0402_5%

1 2

C23 .1U_0402_16V7KC23 .1U_0402_16V7K1 2

R53 2K_0402_1%R53 2K_0402_1%
1 2

C19 .1U_0402_16V7KC19 .1U_0402_16V7K1 2

C22 .1U_0402_16V7KC22 .1U_0402_16V7K1 2

C21 .1U_0402_16V7KC21 .1U_0402_16V7K1 2

R56
1K_0402_1%

R56
1K_0402_1%

1
2

C20 .1U_0402_16V7KC20 .1U_0402_16V7K1 2

R58
1K_0402_1%

R58
1K_0402_1%

1
2

D
D

R
 S

Y
S

T
E

M
 M

E
M

O
R

Y

U1E

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

D
D

R
 S

Y
S

T
E

M
 M

E
M

O
R

Y

U1E

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

M_WE_L
V17

M_CAS_L
V19

M1_CS_L1
V16

M1_CS_L0
U17

M0_CS_L1
W16

M0_CS_L0
T17

M1_ODT1
W15

M1_ODT0
U19

M0_ODT1
V15

M0_ODT0
W19

M_CKE1
E15

M_CKE0
F15

M_EVENT_L
N17

M_RESET_L
L23

M_CLK_H3
L18

M_CLK_L2
N19

M_CLK_H2
N18

M_CLK_L1
M18

M_CLK_H1
M19

M_CLK_L0
M16

M_CLK_H0
M17

M_DQS_L7
AC16

M_DQS_L6
AC21

M_DQS_H6
AC20

M_DQS_L5
V22

M_DQS_H5
W22

M_DQS_L4
P22

M_DQS_H4
R22

M_DQS_L3
J23

M_DQS_H3
J22

M_DQS_L2
E22

M_DQS_H2
E23

M_DQS_L1
A20

M_DQS_H1
B20

M_DQS_L0
B16

M_DQS_H0
A16

M_DM7
AA16

M_DM6
AB20

M_DM5
V23

M_DM4
P23

M_DM3
H22

M_DM2
D21

M_DM1
B19

M_DM0
D15

M_BANK2
F16

M_BANK1
T18

M_BANK0
R18

M_ADD15
G15

M_ADD14
E16

M_ADD13
W17

M_ADD12
E18

M_ADD11
F17

M_ADD10
T19

M_ADD9
E19

M_ADD8
F19

M_ADD7
G18

M_ADD6
H15

M_ADD5
G17

M_ADD4
H17

M_ADD3
H18

M_ADD2
J17

M_ADD1
H19

M_ADD0
R17

M_ZVDDIO_MEM_S
M22

M_VREF
M23

M_DATA63
AC15

M_DATA62
AB15

M_DATA61
AB18

M_DATA60
AC18

M_DATA59
AC14

M_DATA58
AB14

M_DATA57
Y16

M_DATA56
AC17

M_DATA55
Y18

M_DATA54
AB19

M_DATA53
AA20

M_DATA52
AA23

M_DATA51
AA18

M_DATA50
AC19

M_DATA49
AB22

M_DATA48
Y20

M_DATA47
Y21

M_DATA46
W23

M_DATA45
U23

M_DATA44
T21

M_DATA43
Y22

M_DATA42
Y23

M_DATA41
V21

M_DATA40
V20

M_DATA39
T22

M_DATA38
R23

M_DATA37
P20

M_DATA36
M20

M_DATA35
T23

M_DATA34
T20

M_DATA33
P21

M_DATA32
N23

M_DATA31
K23

M_DATA30
K20

M_DATA29
H20

M_DATA28
G23

M_DATA27
K21

M_DATA26
K22

M_DATA25
H23

M_DATA24
H21

M_DATA23
F21

M_DATA22
F20

M_DATA21
D22

M_DATA20
C22

M_DATA19
F22

M_DATA18
F23

M_DATA17
D23

M_DATA16
C23

M_DATA15
C20

M_DATA14
A21

M_DATA13
B18

M_DATA12
A18

M_DATA11
D20

M_DATA10
B21

M_DATA9
A19

M_DATA8
C18

M_DATA7
D16

M_DATA6
C16

M_DATA5
C14

M_DATA4
A14

M_DATA3
D18

M_DATA2
A17

M_DATA1
A15

M_DATA0
B14

M_CLK_L3
L17

M_DQS_H7
AB16

M_RAS_L
U18

C27

1000P_0402_50V7K

C27

1000P_0402_50V7K

1

2

U
M

I
I/
F

P
C

IE
 I
/F

U1A

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

U
M

I
I/
F

P
C

IE
 I
/F

U1A

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

P_UMI_RXN3
AB7

P_UMI_RXP3
AC7

P_UMI_RXN2
AC10

P_UMI_RXP2
AB10

P_UMI_RXN1
Y10

P_UMI_RXP1
AA10

P_UMI_RXN0
Y12

P_UMI_RXP0
AA12

P_ZVDD_10
Y14

P_GPP_RXN3
Y3

P_GPP_RXP3
Y4

P_GPP_RXN2
AA2

P_GPP_RXP2
AA1

P_GPP_RXN1
AC4

P_GPP_RXP1
AB4

P_GPP_RXN0
Y6

P_GPP_RXP0
AA6

P_UMI_TXN3
AC8

P_UMI_TXP3
AB8

P_UMI_TXN2
Y8

P_UMI_TXP2
AA8

P_UMI_TXN1
AB11

P_UMI_TXP1
AC11

P_UMI_TXN0
AC12

P_UMI_TXP0
AB12

P_ZVSS
AA14

P_GPP_TXN3
V4

P_GPP_TXP3
V3

P_GPP_TXN2
Y2

P_GPP_TXP2
Y1

P_GPP_TXN1
AC3

P_GPP_TXP1
AB3

P_GPP_TXN0
AC6

P_GPP_TXP0
AB6

R54 1.27K_0402_1%R54 1.27K_0402_1%1 2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+VDD_18

+VDD_10

+VDDL_10

+VDD_33

+VDD_18_DAC

+APU_CORE

+APU_CORE_NB

+1.5V

+1.8VS

+1.8VS

+1.05VS

+APU_CORE

+APU_CORE_NB

+1.5V

+1.5V

+APU_CORE

+APU_CORE_NB

+1.5V +1.8VS

+1.05VS

+3VS

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

P07-FT1 PWR/VSS

C

6 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

P07-FT1 PWR/VSS

C

6 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

P07-FT1 PWR/VSS

C

6 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

By case (Along split)

Near CPU Socket

Near CPU Socket Near CPU Socket

POWER

Near CPU Socket

POWER POWER

POWER

Compal Electronics, Inc.

8/22 Change C111~C113 from E-Cap to Poly-Cap (SGA20331E10)

8/22 Reserve R333 (0 ohm 0603)

W = 20 mil / Spcae = 20 mil

2000 mA

5500 mA

500 mA

4500 mA

8000 mA

2000 mA

W = 15 mil / Spcae = 20 mil

8/25 Change +1.0VS to +1.05VS

8/25 Change C111 from poly-cap to E-cap (SF000002Z00)

SGA20331E10
SGA20331E10

8/25 Change C101 from mount to @

9/11 Change C111 to SGA20331E10

SGA20331E10

9/15 Remove C101, C113

9/15 Change C99,C100 to 470U(SGA00003K00)

SGA00003K00

9/20 Change C93 to SGA00004L00

SGA00004L00

C
4
3

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
4
3

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
5
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
9
1

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
9
1

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
7
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
7
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
4
9

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
4
9

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
1
1
6

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

C
1
1
6

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

1

2

C
1
0
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
1
0
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

+C111
330U_D2_2V_Y

+C111
330U_D2_2V_Y

1

2

C
4
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
4
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
9
0

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
9
0

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
2

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
2

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
9
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
9
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J1

2

C
6
9

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
6
9

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
8
3

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
8
3

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
8
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
8
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
6
8

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
6
8

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
5
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
5
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
6
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
6
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
8
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
8
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
8
7

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
8
7

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
8
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
8
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
7
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

L3

FBMA-L11-201209-221LMA30T_0805

L3

FBMA-L11-201209-221LMA30T_0805

12

C
1
1
0

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
1
1
0

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
1
0
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
1
0
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
4
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
4
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
4
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
4
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
4
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
4
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

+ C93
220U_D2_2VY_R15M

+ C93
220U_D2_2VY_R15M

1

2

C
6
7

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
6
7

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
4
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
4
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
9
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
9
4

.1
U

_
0
4
0
2
_
1
6
V

7
K1

2

G
N

D

U1D

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !

G
N

D

U1D

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !

VSS_49
N11

VSS_48
N8

VSS_47
N6

VSS_46
N4

VSS_45
M7

VSS_44
L22

VSS_43
L20

VSS_42
L13

VSS_41
L11

VSS_40
L8

VSS_39
L6

VSS_38
L4

VSS_37
K14

VSS_36
K10

VSS_35
J20

VSS_34
J7

VSS_33
J5

VSS_32
J4

VSS_31
H13

VSS_30
H11

VSS_29
H6

VSS_28
G22

VSS_27
G20

VSS_26
G12

VSS_25
G9

VSS_24
G7

VSS_23
G5

VSS_22
G4

VSS_21
F13

VSS_20
F11

VSS_19
F8

VSS_18
E20

VSS_17
E12

VSS_16
E9

VSS_15
E7

VSS_14
D19

VSS_13
D17

VSS_12
B15

VSS_11
D14

VSS_10
D11

VSS_9
D9

VSS_8
D7

VSS_7
D5

VSS_6
C4

VSS_5
B22

VSS_4
B17

VSS_3
B11

VSS_2
B7

VSS_1
A7

VSSBG_DAC
A11

VSS_97
AC13

VSS_96
AC9

VSS_95
AC5

VSS_94
AB21

VSS_93
AB17

VSS_92
AB13

VSS_91
AB9

VSS_90
AB5

VSS_89
AB2

VSS_88
AA22

VSS_87
AA4

VSS_86
Y19

VSS_85
Y17

VSS_84
Y15

VSS_83
Y13

VSS_82
Y11

VSS_81
Y9

VSS_80
Y7

VSS_79
Y5

VSS_78
W20

VSS_77
W12

VSS_76
W7

VSS_75
W5

VSS_74
W4

VSS_73
W2

VSS_72
W1

VSS_71
V13

VSS_70
V11

VSS_69
V9

VSS_68
V8

VSS_67
U22

VSS_66
U20

VSS_65
U12

VSS_64
U7

VSS_63
U5

VSS_62
U4

VSS_61
T13

VSS_60
T11

VSS_59
T9

VSS_58
T6

VSS_57
R20

VSS_56
R7

VSS_55
R4

VSS_54
P14

VSS_53
P10

VSS_52
N22

VSS_51
N20

VSS_50
N13

C
6
6

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
6
6

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
7
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
7
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

L1

FBMA-L11-201209-221LMA30T_0805

L1

FBMA-L11-201209-221LMA30T_0805
12

C
3
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
3
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
4
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
4
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
6
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
6
5

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

L2

FBMA-L11-201209-221LMA30T_0805

L2

FBMA-L11-201209-221LMA30T_0805

12

C
5
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
6
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
6
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2
C

3
3

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
3
3

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
1
0
9

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
1
0
9

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
3
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
3
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
5
8

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
8

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
9
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

C
9
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

1

2

C
6
1

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
6
1

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
8
0

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
8
0

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

L4

FBMA-L11-201209-221LMA30T_0805

L4

FBMA-L11-201209-221LMA30T_0805

12

+C112
330U_D2_2V_Y

+C112
330U_D2_2V_Y

1

2

C
9
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
9
5

.1
U

_
0
4
0
2
_
1
6
V

7
K1

2

C
1
1
5

2
2
U

_
0
8
0
5
_
6
.3

V
6
M

C
1
1
5

2
2
U

_
0
8
0
5
_
6
.3

V
6
M

1

2

C
3
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
3
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
3
4

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
3
4

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

R333

0_0603_5%

R333

0_0603_5%
1 2

C
P
U

C
O
R
E

G
P
U

A
N
D

N
B

C
O
R
E

D
D
R
3

T
S
e
n
s
e
/
P
L
L
/
D
P
/
P
C
I
E
/
I
O

D
I
S

P
L
L

P
C
I
E
/
I
O
/
D
D
R
3

P
h
y

D
A
C

D
P

P
h
y
/
I
O

POWER

U1C

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

C
P
U

C
O
R
E

G
P
U

A
N
D

N
B

C
O
R
E

D
D
R
3

T
S
e
n
s
e
/
P
L
L
/
D
P
/
P
C
I
E
/
I
O

D
I
S

P
L
L

P
C
I
E
/
I
O
/
D
D
R
3

P
h
y

D
A
C

D
P

P
h
y
/
I
O

POWER

U1C

S IC ONTARIO 2M121134B1240 1.2G BGA 413P ABO !
C30@

VDDIO_MEM_S_11
U16

VDDIO_MEM_S_10
W18

VDDIO_MEM_S_9
R19

VDDIO_MEM_S_8
R16

VDDIO_MEM_S_7
N16

VDDIO_MEM_S_6
L19

VDDIO_MEM_S_5
L16

VDDIO_MEM_S_4
J16

VDDIO_MEM_S_3
E17

VDDIO_MEM_S_2
G19

VDDIO_MEM_S_1
G16

VDDCR_NB_22
P13

VDDCR_NB_21
P11

VDDCR_NB_20
N14

VDDCR_NB_19
N12

VDDCR_NB_18
N10

VDDCR_NB_17
M13

VDDCR_NB_16
M12

VDDCR_NB_15
M11

VDDCR_NB_14
L14

VDDCR_NB_13
L12

VDDCR_NB_12
L10

VDDCR_NB_11
K13

VDDCR_NB_10
K11

VDDCR_NB_9
H12

VDDCR_NB_8
H9

VDDCR_NB_7
G13

VDDCR_NB_6
G11

VDDCR_NB_5
F12

VDDCR_NB_4
F9

VDDCR_NB_3
E13

VDDCR_NB_2
E11

VDDCR_NB_1
E8

VDDCR_CPU_15
R8

VDDCR_CPU_14
N7

VDDCR_CPU_13
M8

VDDCR_CPU_12
M6

VDDCR_CPU_11
L7

VDDCR_CPU_10
J8

VDDCR_CPU_9
J6

VDDCR_CPU_8
H7

VDDCR_CPU_7
H5

VDDCR_CPU_6
G8

VDDCR_CPU_5
G6

VDDCR_CPU_4
F7

VDDCR_CPU_3
F5

VDDCR_CPU_2
E6

VDDCR_CPU_1
E5

VDD_33
A4

VDD_10_4
T12

VDD_10_3
V12

VDD_10_2
W13

VDD_10_1
U13

VDDPL_10
U11

VDD_18_DAC
W9

VDD_18_7
V7

VDD_18_6
T7

VDD_18_5
W6

VDD_18_4
U9

VDD_18_3
U6

VDD_18_2
W8

VDD_18_1
U8

C
8
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
8
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
8
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
8
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
3
7

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
3
7

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
3
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
3
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
8
1

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
8
1

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

+ C100
470U_X_2VM_R6M

+ C100
470U_X_2VM_R6M

1

2

C
3
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
3
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
3
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
3
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
5
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
6
2

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
6
2

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
1
1
7

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
1
1
7

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

+

C
1
1
4

3
3
0
U

_
D

2
_
2
V

_
Y

+

C
1
1
4

3
3
0
U

_
D

2
_
2
V

_
Y

1

2

C
3
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
3
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
1
0
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
1
0
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
9
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
9
6

.1
U

_
0
4
0
2
_
1
6
V

7
K1

2

C
7
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
9

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
1
0
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

C
1
0
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

@

1

2

C
4
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
4
0

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
8
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
8
4

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
4
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
4
8

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

1

2

C
6
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
6
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
7
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
8

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

+ C99
470U_X_2VM_R6M

+ C99
470U_X_2VM_R6M

1

2

C
1
0
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
1
0
6

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
7
7

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
7

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
2
9

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
2
9

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
7
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
7
2

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
5
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
5
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
7
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
4

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
5
0

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
5
0

1
U

_
0
4
0
2
_
6
.3

V
6
K1

2

C
9
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J

C
9
7

1
8
0
P

_
0
4
0
2
_
5
0
V

8
J1

2

C
1
0
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
1
0
5

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

C
7
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

C
7
1

1
0
U

_
0
6
0
3
_
6
.3

V
6
M

1

2

C
7
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

C
7
6

1
U

_
0
4
0
2
_
6
.3

V
6
K

1

2

C
1
0
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

C
1
0
3

.1
U

_
0
4
0
2
_
1
6
V

7
K

1

2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

DDR_A_D[0..63]

DDR_A_MA[0..15]

DDR_A_DM[0..7]

DDR_A_D26

DDR_A_D2

DDR_A_D25

DDR_A_D27

DDR_A_D0

DDR_A_DM0

DDR_A_D19

DDR_A_D10

DDR_A_D3

DDR_A_D1

DDR_A_D16

DDR_A_DM3

DDR_A_D9

DDR_A_D24

DDR_A_D18

DDR_A_D11

DDR_A_D8

DDR_A_D17

DDR_A_MA12

DDR_A_MA3

DDR_A_MA8

DDR_A_MA10

DDR_A_MA9

DDR_A_MA1

DDR_A_MA5

DDR_A_MA13

DDR_A_D35

DDR_A_D42

DDR_A_D59

DDR_A_D57

DDR_A_D51

DDR_A_D33

DDR_A_D58

DDR_A_DM5

DDR_A_D40

DDR_A_D49

DDR_A_DM7

DDR_A_D56

DDR_A_D43

DDR_A_D34

DDR_A_D48

DDR_A_D32

DDR_A_D50

DDR_A_D41

DDR_A_D5

DDR_A_D22

DDR_A_D14

DDR_A_D31

DDR_A_D12

DDR_A_D6

DDR_A_DM2

DDR_A_DM1

DDR_A_D28

DDR_A_D4

DDR_A_D30

DDR_A_D29

DDR_A_D7

DDR_A_D13

DDR_A_D20
DDR_A_D21

DDR_A_D15

DDR_A_D23

DDR_A_MA15

DDR_A_MA7

DDR_A_MA0

DDR_A_MA6

DDR_A_MA14

DDR_A_MA4

DDR_A_MA11

DDR_A_MA2

DDR_A_D36

DDR_A_D63

DDR_A_DM6

DDR_A_D39

DDR_A_D46

DDR_A_DM4

DDR_A_D44

DDR_A_D52

DDR_A_D54

DDR_A_D45

DDR_A_D60

DDR_A_D37

DDR_A_D55

DDR_A_D62

DDR_A_D53

DDR_A_D47

DDR_A_D38

DDR_A_D61

+VREF_DQ

+1.5V

+VREF_CA

+1.5V

+0.75VS
+1.5V

+1.5V

+VREF_DQ

+1.5V

+3VS

+1.5V

+VREF_CA

+0.75VS

DDR_CKE0<5>

DDR_A_DQS#1<5>
DDR_A_DQS1<5>

DDR_A_BS2<5>

DDR_A_DQS#2<5>
DDR_A_DQS2<5>

DDR_A_CLK0<5>
DDR_A_CLK#0<5>

DDR_A_BS0<5>

DDR_A_WE#<5>
DDR_A_CAS#<5>

DDR_CS1_DIMMA#<5>

DDR_A_DQS#4<5>
DDR_A_DQS4<5>

DDR_A_DQS#6<5>
DDR_A_DQS6<5>

DDR_A_DQS#0 <5>
DDR_A_DQS0 <5>

DDR_RST# <5>

DDR_A_DQS3 <5>
DDR_A_DQS#3 <5>

DDR_CKE1 <5>

DDR_A_CLK1 <5>
DDR_A_CLK#1 <5>

DDR_A_BS1 <5>
DDR_A_RAS# <5>

DDR_CS0_DIMMA# <5>
DDR_A_ODT0 <5>

DDR_A_ODT1 <5>

DDR_A_DQS#5 <5>
DDR_A_DQS5 <5>

DDR_A_DQS#7 <5>
DDR_A_DQS7 <5>

FCH_SMDAT0 <12,19,20>
FCH_SMCLK0 <12,19,20>

DDR_EVENT# <5>

DDR_A_MA[0..15] <5>

DDR_A_DM[0..7] <5>

DDR_A_D[0..63] <5>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

DDR3 SODIMM-I Socket

Custom

7 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

DDR3 SODIMM-I Socket

Custom

7 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

DDR3 SODIMM-I Socket

Custom

7 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Place near JDIMM1

CRB 0.1u X1 4.7u X1 CRB 100U X2

Compal Electronics, Inc.

8/19 Change JDIMM1 to SP07000LT00(LCN_DAN06-K4406-0103_204P)

3500 mA

100 mA

W=20mil

W=20mil

8/25 Change C137 from poly-cap to E-cap (SF000002Y00)
8/25 Reserve C381 E-cap (SF000002Y00) on +1.5V

SGA00004L00

9/11 Remove C381

9/11 Change C137 to SGA00004L00

9/13 Update JDIMM1 to LCN_DAN06-K4406-0102_204P

9/23 Reserve R396,R397 on CKE0 & CKE1(S3 hang Issue)

10/11 Change R396 R397 from @ to mount (For A1 APU,B0 APU no Need)

C129

0.1U_0402_16V4Z

@
C129

0.1U_0402_16V4Z

@
1

2

R396

100_0402_1%

R396

100_0402_1%

1 2

C122

0.1U_0402_16V4Z

C122

0.1U_0402_16V4Z

1

2

R59
1K_0402_1%
R59
1K_0402_1%

1
2

C120

0.1U_0402_16V4Z

C120

0.1U_0402_16V4Z

1

2

C
1

1
8

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
1

1
8

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C124

0.1U_0402_16V4Z

C124

0.1U_0402_16V4Z

1

2

C
1

1
9

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

C
1

1
9

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1

2

C123

0.1U_0402_16V4Z

C123

0.1U_0402_16V4Z

1

2

C
1

3
6

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

C
1

3
6

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

R61
1K_0402_1%
R61
1K_0402_1%

1
2

R63 10K_0402_5%R63 10K_0402_5%

1 2

C121

0.1U_0402_16V4Z

C121

0.1U_0402_16V4Z

1

2

C128

0.1U_0402_16V4Z

@
C128

0.1U_0402_16V4Z

@
1

2

C130

0.1U_0402_16V4Z

@
C130

0.1U_0402_16V4Z

@
1

2

R64

10K_0402_5%

R64

10K_0402_5%

1
2

C
1

3
5

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
1

3
5

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C127

0.1U_0402_16V4Z

@
C127

0.1U_0402_16V4Z

@
1

2

+ C137
220U_D2_2VY_R15M

+ C137
220U_D2_2VY_R15M

1

2

C
1

3
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
1

3
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
1

3
2

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

C
1

3
2

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1

2

R60
1K_0402_1%
R60
1K_0402_1%

1
2

C
1

3
9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
1

3
9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C
1

3
4

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

@

C
1

3
4

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

@
1

2

C
1

3
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
1

3
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

R397

100_0402_1%

R397

100_0402_1%

1 2

C126

0.1U_0402_16V4Z

@
C126

0.1U_0402_16V4Z

@
1

2

JDIMM1

LCN_DAN06-K4406-0102

CONN@JDIMM1

LCN_DAN06-K4406-0102

CONN@

VREF_DQ
1

VSS1
2

VSS2
3

DQ4
4

DQ0
5

DQ5
6

DQ1
7

VSS3
8

VSS4
9

DQS#0
10

DM0
11

DQS0
12

VSS5
13

VSS6
14

DQ2
15

DQ6
16

DQ3
17

DQ7
18

VSS7
19

VSS8
20

DQ8
21

DQ12
22

DQ9
23

DQ13
24

VSS9
25

VSS10
26

DQS#1
27

DM1
28

DQS1
29

RESET#
30

VSS11
31

VSS12
32

DQ10
33

DQ14
34

DQ11
35

DQ15
36

VSS13
37

VSS14
38

DQ16
39

DQ20
40

DQ17
41

DQ21
42

VSS15
43

VSS16
44

DQS#2
45

DM2
46

DQS2
47

VSS17
48

VSS18
49

DQ22
50

DQ18
51

DQ23
52

DQ19
53

VSS19
54

VSS20
55

DQ28
56

DQ24
57

DQ29
58

DQ25
59

VSS21
60

VSS22
61

DQS#3
62

DM3
63

DQS3
64

VSS23
65

VSS24
66

DQ26
67

DQ30
68

DQ27
69

DQ31
70

VSS25
71

VSS26
72

A12/BC#
83

A11
84

A9
85

A7
86

VDD5
87

VDD6
88

A8
89

A6
90

CKE0
73

CKE1
74

VDD1
75

VDD2
76

NC1
77

A15
78

BA2
79

A14
80

VDD3
81

VDD4
82

A5
91

A4
92

VDD7
93

VDD8
94

A3
95

A2
96

A1
97

A0
98

VDD9
99

VDD10
100

CK0
101

CK1
102

CK0#
103

CK1#
104

VDD11
105

VDD12
106

A10/AP
107

BA1
108

BA0
109

RAS#
110

VDD13
111

VDD14
112

WE#
113

S0#
114

CAS#
115

ODT0
116

VDD15
117

VDD16
118

A13
119

ODT1
120

S1#
121

NC2
122

VDD17
123

VDD18
124

NCTEST
125

VREF_CA
126

VSS27
127

VSS28
128

DQ32
129

DQ36
130

DQ33
131

DQ37
132

VSS29
133

VSS30
134

DQS#4
135

DM4
136

DQS4
137

VSS31
138

VSS32
139

DQ38
140

DQ34
141

DQ39
142

DQ35
143

VSS33
144

VSS34
145

DQ44
146

DQ40
147

DQ45
148

DQ41
149

VSS35
150

VSS36
151

DQS#5
152

DM5
153

DQS5
154

VSS37
155

VSS38
156

DQ42
157

DQ46
158

DQ43
159

DQ47
160

VSS39
161

VSS40
162

DQ48
163

DQ52
164

DQ49
165

DQ53
166

VSS41
167

VSS42
168

DQS#6
169

DM6
170

DQS6
171

VSS43
172

VSS44
173

DQ54
174

DQ50
175

DQ55
176

DQ51
177

VSS45
178

VSS46
179

DQ60
180

DQ56
181

DQ61
182

DQ57
183

VSS47
184

VSS48
185

DQS#7
186

DM7
187

DQS7
188

VSS49
189

VSS50
190

DQ58
191

DQ62
192

DQ59
193

DQ63
194

VSS51
195

VSS52
196

SA0
197

EVENT#
198

VDDSPD
199

SDA
200

SA1
201

SCL
202

VTT1
203

VTT2
204

G1
205

G2
206

C131

0.1U_0402_16V4Z

@
C131

0.1U_0402_16V4Z

@
1

2

C125

0.1U_0402_16V4Z

C125

0.1U_0402_16V4Z

1

2

R62
1K_0402_1%
R62
1K_0402_1%

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

EDID_DATA_R

EDID_CLK_R

INVT_PWM

+CAM_VCC

+
L

C
D

V
D

D
_

R

+3VS_LVDS

LVDS_A1#_R
LVDS_A1_R

+LCDVDD_L

+LEDVDD

INVTPWM
BKOFF#
EDID_CLK_R
EDID_DATA_R

LVDS_A0_R
LVDS_A0#_R

LVDS_A2_R
LVDS_A2#_R

LVDS_ACLK#_R
LVDS_ACLK_R

BKOFF#

INVTPWM

BKOFF#

EDID_DATA
EDID_CLK

USB20_P5_1
USB20_N5_1

USB20_P5_1

USB20_N5_1 USB20_N5

USB20_P5

INVTPWM

+3VS

+3VS
+LCDVDD +3VS+LCDVDD

+LCDVDD

B+

+3VS

+3VALW

+CAM_VCC

APU_ENVDD<4>

BKOFF# <25>

INVT_PWM <25>

APU_BLPWM <4>

LVDS_A2 <4>
LVDS_A2# <4>

LVDS_A1 <4>
LVDS_A1# <4>

LVDS_A0 <4>
LVDS_A0# <4>

LVDS_ACLK# <4>
LVDS_ACLK <4>

EDID_CLK <4>
EDID_DATA <4>

USB20_N5 <12>

USB20_P5 <12>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LVDS / Camera

B

8 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LVDS / Camera

B

8 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LVDS / Camera

B

8 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

CMOS & LCD/PANEL BD. Conn.

LCD POWER CIRCUIT

W=40mils W=40mils

For RF

EC

APU

8/22 Reserve R327~R332(0 ohm) for eDP

8/22 Reserve R334(0402 0 ohm)

About Camera

W=20mil

W=20mil

W=20mil

W=40mils

8/25 JLVDS1.5 change to INT_MIC0 JLVDS1.6 change to GNDA

8/26 Change Q4 Q5 to Q32A Q32B (SB00000DH00) Standard Part

8/26 Change Q3 to SB934130020 Standard Part

8/31 Update JLVDS1 Pin definition Delete R74 R76

camera

8/31 Change R68.2 link to +3VALW

8/31 Reserve R353 R354 on LVDS_ACLK

9/3 Pull-Down 10k(R377) to GND on BKOFF#

9/7 Reserve R381,R382(0 ohm)R383(100k@) for eDP

Display

R331 0 ohm

LVDS eDP

*

0.1uF

R332

R381

R382

0.1uF

0.1uF

0.1uF

 0 ohm

 0 ohm

 0 ohm

R383

R73

@ 100k ohm

R75 2.2k ohm 100k ohm

2.2k ohm @

9/9 Reserve 100k PD to GND on INVTPWM

9/13 Update LVDS Pin definition, Add R74,R76

9/13 Add Net Name +3VS_DMIC

9/15 Remove D1 L5 R71 R72 C166 C167 for layout spacing

9/17 Change R387 from @ to mount

9/23 Add D1 L5 R71 R72 C166 C167 for ESD

9/23 Remove D1 C166 C167

9/24 Change Q3 to SB000007H10

9/24 Swap L5

10/01 Remove R74,R76

10/04 Add 100p(C401) on INVT_PWM

10/04 Change C401 on INVTPWM

11/02 Change Q3 PN to SB934130020

R3540_0402_5% R3540_0402_5% 12

L7

FBMA-L11-201209-221LMA30T_0805

L7

FBMA-L11-201209-221LMA30T_0805

12

R720_0402_5% R720_0402_5%
12

J1

JUMP_43X39

@

J1

JUMP_43X39

@

1
1

2
2

R3300_0402_5% R3300_0402_5% 12

R377 10K_0402_5%R377 10K_0402_5%1 2

R
7

5
2

.2
K

_
0

4
0

2
_

5
%

R
7

5
2

.2
K

_
0

4
0

2
_

5
%

1
2

R68

100K_0402_5%

R68

100K_0402_5%

1
2

R
7

3
2

.2
K

_
0

4
0

2
_

5
%

R
7

3
2

.2
K

_
0

4
0

2
_

5
%

1
2

R3320_0402_5% R3320_0402_5% 12

JLVDS1

ACES_88341-3000B001

CONN@

JLVDS1

ACES_88341-3000B001

CONN@

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
29
30

33
36

32

C162
0.1U_0402_16V4Z

C162
0.1U_0402_16V4Z

1

2

R3820_0402_5% R3820_0402_5% 12

R3530_0402_5% R3530_0402_5% 12

R3100_0402_5% @ R3100_0402_5% @ 12

R3270_0402_5% R3270_0402_5% 12

R387
100K_0402_5%

R387
100K_0402_5%

1 2

C170

330P_0402_50V7K

3G@

C170

330P_0402_50V7K

3G@
1

2

C165

0.047U_0402_16V4Z

C165

0.047U_0402_16V4Z

1

2

G

D

S

Q32B

DMN66D0LDW-7_SOT363-6G

D

S

Q32B

DMN66D0LDW-7_SOT363-6

5

3
4

C163

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

C163

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

G

D

S

Q32A

DMN66D0LDW-7_SOT363-6 G

D

S

Q32A

DMN66D0LDW-7_SOT363-6

2

6
1

R70
100K_0402_5%

R70
100K_0402_5%

1
2

R3290_0402_5% R3290_0402_5% 12

R67

470_0402_5%

R67

470_0402_5%

1
2

C161
0.1U_0402_16V4Z

C161
0.1U_0402_16V4Z

1

2

L6
FBMA-L11-201209-221LMA30T_0805

L6
FBMA-L11-201209-221LMA30T_0805

1 2

C171

100P_0402_50V8J

3G@

C171

100P_0402_50V8J

3G@

1

2

C169
1000P_0402_50V7K
3G@

C169
1000P_0402_50V7K
3G@

1
2

R383
100K_0402_5%

@R383
100K_0402_5%

@1 2

Q3

AP2301GN-HF_SOT23-3

Q3

AP2301GN-HF_SOT23-3

2

31

L5

WCM2012F2S-900T04_0805

@L5

WCM2012F2S-900T04_0805

@

1
1

2
2

3
3

4
4

R3310_0402_5% R3310_0402_5% 12

R3810_0402_5% R3810_0402_5% 12

R3340_0402_5% R3340_0402_5% 12

R69 4.7K_0402_5%R69 4.7K_0402_5%

12

C401

100P_0402_50V8J

C401

100P_0402_50V8J

12

C164
4.7U_0603_6.3V6K

@

C164
4.7U_0603_6.3V6K

@

1

2

R3110_0402_5% R3110_0402_5% 12

C168
220P_0402_50V7K

3G@

C168
220P_0402_50V7K

3G@

1
2

R3280_0402_5% R3280_0402_5% 12

R710_0402_5% R710_0402_5%
12

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+5VS_HDMI_F

HDMICLK_R
HDMIDAT_R

HDMI_HPD

HDMI_HPD

+5VS_HDMI

HDMI_CLK-_CONN

HDMI_CLK+_CONN
HDMI_TX0-_CONN

HDMI_TX0+_CONN
HDMI_TX1-_CONN

HDMI_TX1+_CONN
HDMI_TX2-_CONN

HDMI_TX2+_CONN

HDMI_TX0+_CONN

HDMI_TX1-_CONN

HDMI_TX2+_CONN

HDMI_TX1+_CONN

HDMI_CLK-_CONN

HDMI_CLK+_CONN

HDMI_TX2-_CONN

HDMI_TX0-_CONN

HDMI_TX1-_CONN

HDMI_TX1+_CONN

HDMI_TX0+_CONN

HDMI_TX0-_CONN

HDMI_CLK+_CONN

HDMI_TX2-_CONN

HDMI_CLK-_CONN

HDMI_TX2+_CONN

HDMI_TX1P

HDMI_TX2N

HDMI_TX1N

HDMI_CLKN

HDMI_TX2P

HDMI_TX0P

HDMI_TX0N

HDMI_CLKP

HDMIDAT_R

HDMICLK_R

HDMI_TX1-_CONN
HDMI_TX2+_CONN

HDMI_TX0+_CONN
HDMI_TX0-_CONN

HDMI_CLK+_CONN

HDMI_TX1+_CONN

HDMI_CLK-_CONN

HDMI_TX2-_CONN

HDMI_HPDHDMICLK_RHDMIDAT_R

+5VS_HDMI +5VS_HDMI_F

+3VS

+5VS

+5VS

+3VS

+5VS+5VS +5VS

HDMI_CLKP<4>
HDMI_CLKN<4>
HDMI_TX0P<4>
HDMI_TX0N<4>
HDMI_TX1P<4>
HDMI_TX1N<4>
HDMI_TX2P<4>
HDMI_TX2N<4>

HDMI_DET<4>

HDMI_CLK<4>

HDMI_DATA<4>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

HDMI Connector

Custom

9 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

HDMI Connector

Custom

9 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

HDMI Connector

Custom

9 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

NEAR CONNECT

EMI/ESD

8/19 Change Q9A Q9B to SB00000DH00 (S TR DMN66D0LDW-7 2N SOT363-6)

8/23 Update JHDMI1 Symbol (SUYIN_100042GR019S268ZR_19P-T)
8/23 Update JHDMI1 Symbol (SUYIN_100042GR019M23DZL_19P-T)

W=60mil

W=60mil

8/26 Change Q7 to SB000009610 Standard Part

9/7 Update JHDMI1 Symbol (ACON_HMR2E-AK120D_19P)

9/20 Add F2 on HDMI

9/20 Change R99 from HDMI@ to @

9/20 Change Q8,R100 from @ to HDMI@

10/07 Update JHDMI1 footprint from ACON_HMR2E-AK120D_19P
 to ACON_HMR2E-AK120D_19P-T

10/27 Change F2 P/N from SP04301P120 to SP040001B00

10/27 Change D5 P/N from SC1B491D000 to SCS00003H00

10/28 Change JHDMI1 footprint from
ACON_HMR2E-AK120D_19P-T to ACON_HMR2E-AK120D_19P-S

10/29 Add C409~C412(0.1U) on +5VS_HDMI 10/29 Add C415~C416(0.1U) on +5VS_HDMI_F

C4100.1U_0402_16V4Z

HDMI@

C4100.1U_0402_16V4Z

HDMI@

12

R90 499_0402_1%HDMI@R90 499_0402_1%HDMI@
1 2

R102
100K_0402_5%

@
R102
100K_0402_5%

@

1
2

L10

WCM-2012-900T_4P

@L10

WCM-2012-900T_4P

@

1
1

4
4

3
3

2
2

R77 0_0402_5%HDMI@R77 0_0402_5%HDMI@1 2

R95
100K_0402_5%

@
R95
100K_0402_5%

@

1
2

C4110.1U_0402_16V4Z

HDMI@

C4110.1U_0402_16V4Z

HDMI@

12

C4150.1U_0402_16V4Z

HDMI@

C4150.1U_0402_16V4Z

HDMI@

12

R87 499_0402_1%HDMI@R87 499_0402_1%HDMI@
1 2

L8

WCM-2012-900T_4P

@L8

WCM-2012-900T_4P

@

1
1

4
4

3
3

2
2

F2

1.1A_6V_SMD1812P110TF

HDMI@F2

1.1A_6V_SMD1812P110TF

HDMI@

2
1

R91 499_0402_1%HDMI@R91 499_0402_1%HDMI@
1 2

C4160.1U_0402_16V4Z

HDMI@

C4160.1U_0402_16V4Z

HDMI@

12

R85 499_0402_1%HDMI@R85 499_0402_1%HDMI@
1 2

C4120.1U_0402_16V4Z

HDMI@

C4120.1U_0402_16V4Z

HDMI@

12

R100

150K_0402_5%
HDMI@

R100

150K_0402_5%
HDMI@

1 2

R98
2.2K_0402_5%

HDMI@
R98
2.2K_0402_5%

HDMI@

1
2

R86 499_0402_1%HDMI@R86 499_0402_1%HDMI@
1 2

D4
BAT54S-7-F_SOT23-3

@
D4
BAT54S-7-F_SOT23-3

@2

3

1

R99

0_0402_5%
@

R99

0_0402_5%
@

1 2

R82 0_0402_5%HDMI@R82 0_0402_5%HDMI@1 2

C172
0.1U_0402_16V4Z
HDMI@

C172
0.1U_0402_16V4Z
HDMI@

1

2

R92

0_0402_5%@

R92

0_0402_5%@

1 2

R84 0_0402_5%HDMI@R84 0_0402_5%HDMI@1 2

R97
2.2K_0402_5%

HDMI@
R97

2.2K_0402_5%

HDMI@

1
2

R103
100K_0402_5%
HDMI@

R103
100K_0402_5%
HDMI@

1
2

R79 0_0402_5%HDMI@R79 0_0402_5%HDMI@1 2

R94
0_0402_5%@

R94
0_0402_5%@1 2

R89 499_0402_1%HDMI@R89 499_0402_1%HDMI@
1 2

D2
BAT54S-7-F_SOT23-3

@
D2
BAT54S-7-F_SOT23-3

@2

3

1

R81 0_0402_5%HDMI@R81 0_0402_5%HDMI@1 2

L11

WCM-2012-900T_4P

@L11

WCM-2012-900T_4P

@

1
1

4
4

3
3

2
2

E

B

C

Q8
MMBT3904_NL_SOT23-3

HDMI@

E

B

C

Q8
MMBT3904_NL_SOT23-3

HDMI@ 2

3
1

R80 0_0402_5%HDMI@R80 0_0402_5%HDMI@1 2

G

D

S

Q7

SSM3K7002FU_SC70-3

HDMI@

G

D

S

Q7

SSM3K7002FU_SC70-3

HDMI@

2

1
3

JHDMI1

ACON_HMR2E-AK120D
CONN@

JHDMI1

ACON_HMR2E-AK120D
CONN@

D2+
1

D2_shield
2

D2-
3

D1+
4

D1_shield
5

D1-
6

D0+
7

D0_shield
8

D0-
9

CK+
10

CK_shield
11

CK-
12

CEC
13

Reserved
14

SCL
15

SDA
16

DDC/CEC_GND
17

+5V
18

HP_DET
19

GND
20

GND
21

GND
22

GND
23

D5
RB491D_SC59-3

HDMI@
D5
RB491D_SC59-3

HDMI@

2
1

L9

WCM-2012-900T_4P

@L9

WCM-2012-900T_4P

@

1
1

4
4

3
3

2
2

R93 499_0402_1%HDMI@R93 499_0402_1%HDMI@
1 2

R78 0_0402_5%HDMI@R78 0_0402_5%HDMI@1 2

G

DS

Q9A

DMN66D0LDW-7_SOT363-6

HDMI@

G

DS

Q9A

DMN66D0LDW-7_SOT363-6

HDMI@

2

61

C4090.1U_0402_16V4Z

HDMI@

C4090.1U_0402_16V4Z

HDMI@

12

R101
200K_0402_5%

@
R101

200K_0402_5%

@

1
2

D3
BAT54S-7-F_SOT23-3

@
D3
BAT54S-7-F_SOT23-3

@2

3

1

R88 499_0402_1%HDMI@R88 499_0402_1%HDMI@
1 2

R96
0_0805_5%

@
R96

0_0805_5%

@

R83 0_0402_5%HDMI@R83 0_0402_5%HDMI@1 2

G

DS

Q9B

DMN66D0LDW-7_SOT363-6

HDMI@

G

DS

Q9B

DMN66D0LDW-7_SOT363-6

HDMI@

5

34

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

GREEN

BLUE

VGA_DDC_DAT

RED

VGA_DDC_CLK

CRT_DET#

CRT_DET

CRT_DET#

JVGA_VS

RED

BLUE

VGA_DDC_DAT
GREEN

VGA_DDC_CLK

JVGA_HS

JVGA_VS

JVGA_HS

+CRT_VCC_F

CRT_VSYNC_R

CRT_HSYNC_R

CRT11

CRT4

+5VS

+5VS

+CRT_VCC_F+3VS

+3VS

+3VS

+CRT_VCC

+5VS

+CRT_VCC

DAC_RED<4>

CRT_HSYNC<4>

CRT_VSYNC<4>

DAC_GRN<4>

DAC_BLU<4>

CRT_DET

CRT_DDC_CLK<4>

CRT_DDC_DATA<4>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CRT PORT

B

10 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CRT PORT

B

10 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CRT PORT

B

10 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

CRT PORT

Close to CRT CONN for ESD.

High: CRT Plugged

Modify C31- C308 C303 C307 C306 C304 BOM Structure 0615

W=40mils

Change L12. L14, L15 to SM01000C600 2010/04/06

8/19 Change Q11A Q11B to SB00000DH00 (S TR DMN66D0LDW-7 2N SOT363-6)

8/21 Change U2 U3 to SA00000RZ00 (TC7SET125FUF_SC70-5)

8/21 Reserve R325 R326 for CRT buffer cost down

8/22 Update JCRT1 Symbol from database (SUYIN_070546FR015M21TZR_15P)

8/26 Change Q10 to SB000009610 Standard Part

8/26 Update F1 P/N to SP040001B00

8/26 Update D8 P/N to SCS00003H00

8/31 Delete Net Name: CRT_HSYNC_1, CRT_VSYNC_1

9/3 Add R375 R376 for CRT

10/4 Change from +CRT_VCC to +CRT_VCC_F

11/01 Add Net CRT4, CRT11 on JCRT.4 , JCRT.11

C176

1
0

P
_

0
4

0
2

_
5

0
V

8
J

C176

1
0

P
_

0
4

0
2

_
5

0
V

8
J

1

2
C174
10P_0402_50V8J
C174
10P_0402_50V8J

1

2

G

G

JCRT1

SUYIN_070546FR015M21TZR
CONN@

G

G

JCRT1

SUYIN_070546FR015M21TZR
CONN@

6
11

1
7

12
2
8

13
3
9

14
4

10
15

5

16
17

U2

TC7SET125FUF_SC70-5

U2

TC7SET125FUF_SC70-5

G
1

IN A
2

GND
3

OUT Y
4

Vcc
5

R104

1
5

0
_

0
4

0
2

_
1

%

R104

1
5

0
_

0
4

0
2

_
1

%

1
2

C180 0.1U_0402_16V4ZC180 0.1U_0402_16V4Z
1 2

R375 39_0402_5%R375 39_0402_5%1 2

G

D

S

Q10

SSM3K7002FU_SC70-3

@

G

D

S

Q10

SSM3K7002FU_SC70-3

@

2

1
3

C181

0.1U_0402_16V4Z

C181

0.1U_0402_16V4Z

1 2
R326 0_0402_5%@R326 0_0402_5%@1 2

L13
CHENG-HANN MBK1005470YZF 0402

L13
CHENG-HANN MBK1005470YZF 0402

1 2

F1

1.1A_6VDC_FUSE

F1

1.1A_6VDC_FUSE

21

G

DS

Q11A

DMN66D0LDW-7_SOT363-6

G

DS

Q11A

DMN66D0LDW-7_SOT363-6

2

61

L12
CHENG-HANN MBK1005470YZF 0402

L12
CHENG-HANN MBK1005470YZF 0402

1 2

L14
CHENG-HANN MBK1005470YZF 0402

L14
CHENG-HANN MBK1005470YZF 0402

1 2

R105

1
5

0
_

0
4

0
2

_
1

%

R105

1
5

0
_

0
4

0
2

_
1

%

1
2

R108

2.2K_0402_5%

R108

2.2K_0402_5%

1
2

G

DS

Q11B

DMN66D0LDW-7_SOT363-6

G

DS

Q11B

DMN66D0LDW-7_SOT363-6

5

34

D6

P
J
D

L
C

0
5

C
_

S
O

T
2

3
-3

@

D6

P
J
D

L
C

0
5

C
_

S
O

T
2

3
-3

@

23
1

C177

1
0

P
_

0
4

0
2

_
5

0
V

8
J

C177

1
0

P
_

0
4

0
2

_
5

0
V

8
J

1

2

D8

RB491D_SC59-3

D8

RB491D_SC59-3

2 1

C175
10P_0402_50V8J
C175
10P_0402_50V8J

1

2

R325 0_0402_5%@R325 0_0402_5%@1 2

C179 0.1U_0402_16V4ZC179 0.1U_0402_16V4Z
1 2

D7

P
J
D

L
C

0
5

C
_

S
O

T
2

3
-3

@
D7

P
J
D

L
C

0
5

C
_

S
O

T
2

3
-3

@

23
1

U3

TC7SET125FUF_SC70-5

U3

TC7SET125FUF_SC70-5

G
1

IN A
2

GND
3

OUT Y
4

Vcc
5

R111

2.2K_0402_5%

R111

2.2K_0402_5%

1
2

R107

10K_0402_5%

@

R107

10K_0402_5%

@

1
2

R376 39_0402_5%R376 39_0402_5%1 2

R112

100K_0402_5%

R112

100K_0402_5%

1
2

C178

1
0

P
_

0
4

0
2

_
5

0
V

8
J

C178

1
0

P
_

0
4

0
2

_
5

0
V

8
J

1

2
C173

10P_0402_50V8J
C173

10P_0402_50V8J

1

2

R110

2.2K_0402_5%

R110

2.2K_0402_5%

1
2

R106

1
5

0
_

0
4

0
2

_
1

%

R106

1
5

0
_

0
4

0
2

_
1

%

1
2

R109

2.2K_0402_5%

R109

2.2K_0402_5%

1
2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

UMI_RX0P_C
UMI_RX0N_C
UMI_RX1P_C
UMI_RX1N_C
UMI_RX2P_C
UMI_RX2N_C
UMI_RX3P_C
UMI_RX3N_C

PCIE_CALRP
PCIE_CALRN

25M_CLK_X1

25M_CLK_X2 +RTCBATT_R

PCI_CLK2

RTC_32KHI

RTC_32KHO

CLK_PCIE_WLAN#_R
CLK_PCIE_WLAN_R

CLK_PCIE_LAN#_R
CLK_PCIE_LAN_R

DISP_CLK_R
DISP_CLK#_R

APU_CLK_R
APU_CLK#_R

RTC_32KHO

RTC_32KHI

A_RST#
PLT_RST#

APU_PWRGD

PE_GPIO1

PE_GPIO0

PE_GPIO0

PE_GPIO1

CLK_48M_CR_R

+RTCBATT1_R

CLK_PCIE_WWAN#_R
CLK_PCIE_WWAN_R

GPIO42

GPIO46

+RTCBATT2_R

PCIE_FTX_DRX_P2
PCIE_FTX_DRX_N2

PCIE_FTX_DRX_P1
PCIE_FTX_DRX_N1

PCIE_FTX_DRX_P3
PCIE_FTX_DRX_N3

A_RST#

+PCIE_VDDAN

+RTCBATT

+3VS

+3VALW

+1.8VS +3VS

+RTCBATT1+RTCBATT +CHGRTC

+RTCBATT1

+RTCBATT2

+CHGRTC

+RTCBATT

+5VALW

UMI_TX0P<5>

UMI_RX0P<5>
UMI_RX0N<5>
UMI_RX1P<5>
UMI_RX1N<5>
UMI_RX2P<5>
UMI_RX2N<5>
UMI_RX3P<5>
UMI_RX3N<5>

UMI_TX0N<5>
UMI_TX1P<5>
UMI_TX1N<5>
UMI_TX2P<5>
UMI_TX2N<5>
UMI_TX3P<5>
UMI_TX3N<5>

DISP_CLK#<4>
DISP_CLK<4>

APU_CLK#<4>
APU_CLK<4>

CLK_PCIE_LAN#<17>
CLK_PCIE_LAN<17>

CLK_PCIE_WLAN#<20>
CLK_PCIE_WLAN<20>

PCI_CLK1 <15>

LPC_AD0 <25>

PCI_CLK3 <15>
PCI_CLK4 <15>

PCI_AD23 <15>
PCI_AD24 <15>
PCI_AD25 <15>
PCI_AD26 <15>
PCI_AD27 <15>

H_PWRGD_L <35>

LPCCLK0 <15>

LPC_CLK0_EC <25>
CLK_PCI_DB <15>

LPC_AD1 <25>

LPC_AD3 <25>
LPC_AD2 <25>

LPC_FRAME# <25>

SERIRQ <25>

ALLOW_STOP# <4>
FCH_PROCHOT# <4>
APU_PWRGD <4>

LDT_RST# <4>

SUSCLK <25>

PLT_RST# <17,19,20,25>

CLK_PCIE_WWAN#<19>
CLK_PCIE_WWAN<19>

CLK_48M_CR<18>

PCIE_FRX_DTX_P1<19>
PCIE_FRX_DTX_N1<19>
PCIE_FRX_DTX_P2<17>
PCIE_FRX_DTX_N2<17>
PCIE_FRX_DTX_P3<20>
PCIE_FRX_DTX_N3<20>

PCIE_FTX_C_DRX_P1<19>
PCIE_FTX_C_DRX_N1<19>
PCIE_FTX_C_DRX_P2<17>
PCIE_FTX_C_DRX_N2<17>
PCIE_FTX_C_DRX_P3<20>
PCIE_FTX_C_DRX_N3<20>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FCH PCIE/PCI/ACPI/LPC/RTC

Custom

11 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FCH PCIE/PCI/ACPI/LPC/RTC

Custom

11 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

FCH PCIE/PCI/ACPI/LPC/RTC

Custom

11 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

for Clear CMOS

Watchdog timer on NB_PWRGD

enable for pull-up

disable for pull-down

20100527

Close to FCH

close to FCH within 1"

LAN

WLAN

8/21 Delete R130,R131(No VGA)

8/23 Add R348 R349 for WWAN PCIE

W=20mil

W=20mil

8/25 Change FCH(U5) PN to SA000046H30

SA000046HA0

WWAN

9/1 Add R372 on CLK_48M_CR

9/2 Change R120 from 0603 to 0402

9/6 Change PCI-E from FCH to APU

9/6 Change D10 to SC600000B00 Standard Part

9/7 Change R372 to 22 ohm

9/9 Change R117 R122 from mount to @
9/15 PU PE_GPIO1 100k to +5VALW

9/9 Add R384(@ 0 ohm) R385(0 ohm) on PCI-E RST

8/25 Update JBATT1 Symbol (LOTES_AAA-BAT-019-K01_2P)

9/13 Add C392,R392,D23(CHARGE@) for RTC Charge Circuit

9/13 Add NONCHARGE@ for D10 R244

9/13 Add Net Name +RTCBATT1_RR

9/13 Change Net Name +RTCBATT1 to +RTCBATT2

9/15 Change PCI-E from APU to FCH

LAN

WLAN

WWAN

9/16 Change U4,C182 from @ to mount,
 R120, R115 from mount to @

9/20 C183.2 link to R119.2 Follow CRB

9/27 Change R115 from @ to mount

10/04 Add 100p(C396) on H_PWRGD_L

10/05 PD 10k(R405) on CLKRUN

10/07 Change R392 from 1k to 0 ohm

10/07 Change R140 from 560 to 1k ohm

10/08 Change R392 from 0 ohm to 1k ohm

10/08 Update U5 to SA000046H70 S IC 218-0792006 A13 HUDSON-M1 605P ABO!

10/11 Change Y1 from SJ100006600 to SJ132P7KW10

11/01 Add Net U5_G22 on U5.G22

11/01 Change R392 from 1k to 0 ohm

11/04 Change U5 PN to SA000046HA0 (S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA)

11/15 Delete net U5_G22

C196

22P_0402_50V8J

C196

22P_0402_50V8J

1 2

T19PADT19PAD

R133 0_0402_5%R133 0_0402_5%1 2

C380 .1U_0402_16V7KC380 .1U_0402_16V7K1 2

U4

NC7SZ08P5X_NL_SC70-5

U4

NC7SZ08P5X_NL_SC70-5

B
2

A
1

Y
4

P
5

G
3

R134 0_0402_5%R134 0_0402_5%1 2

C190 .1U_0402_16V7KC190 .1U_0402_16V7K1 2

R129
10K_0402_5%

R129
10K_0402_5%

1
2

C200

1
U

_
0

4
0

2
_

6
.3

V
6

K

C200

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

R115
100K_0402_5%
R115
100K_0402_5%

1
2

C189 .1U_0402_16V7KC189 .1U_0402_16V7K1 2

C183
150P_0402_50V8J

C183
150P_0402_50V8J

12

D10

BAV70W_SOT323-3
NONCHARGE@

D10

BAV70W_SOT323-3
NONCHARGE@

2

3
1

T16PADT16PAD

JBATT1

LOTES_AAA-BAT-019-K01

CONN@
JBATT1

LOTES_AAA-BAT-019-K01

CONN@

+
1

-
2

C188 .1U_0402_16V7KC188 .1U_0402_16V7K1 2

T17PADT17PAD

C199
22P_0402_50V8J

C199
22P_0402_50V8J

1 2

C191 .1U_0402_16V7KC191 .1U_0402_16V7K1 2

R120 0_0402_5%@R120 0_0402_5%@1 2

R121 590_0402_1%R121 590_0402_1%12

C396

100P_0402_50V8J

C396

100P_0402_50V8J
1

2

P
C

I I/F

P
C

I E
X

P
R

E
S

S
 I/F

P
C

I C
L
K

S

L
P

C
R

T
C

C
L

O
C

K
 G

E
N

E
R

A
T

O
R

C
P

U

U5E

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

P
C

I I/F

P
C

I E
X

P
R

E
S

S
 I/F

P
C

I C
L
K

S

L
P

C
R

T
C

C
L

O
C

K
 G

E
N

E
R

A
T

O
R

C
P

U

U5E

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

25M_X2
L27

25M_X1
L26

14M_25M_48M_OSC
L25

GPP_CLK8N
T28

GPP_CLK8P
T29

GPP_CLK7N
N27

GPP_CLK7P
N26

GPP_CLK6N
P28

GPP_CLK6P
P29

GPP_CLK5N
M25

GPP_CLK5P
P25

GPP_CLK4N
L23

GPP_CLK4P
L24

GPP_CLK3N
V25

GPP_CLK3P
T25

GPP_CLK2N
M28

GPP_CLK2P
M29

GPP_CLK1N
N28

GPP_CLK1P
N29

GPP_CLK0N
L28

GPP_CLK0P
L29

SLT_GFX_CLKN
T23

SLT_GFX_CLKP
V23

CPU_HT_CLKN
T21

CPU_HT_CLKP
V21

NB_HT_CLKN
T27

NB_HT_CLKP
T26

NB_DISP_CLKN
U28

NB_DISP_CLKP
U29

PCIE_RCLKN/NB_LNK_CLKN
P23

PCIE_RCLKP/NB_LNK_CLKP
M23

GPP_RX3N
W25

GPP_RX3P
W24

GPP_RX2N
V24

GPP_RX2P
W23

GPP_RX1N
AA24

GPP_RX1P
AA25

GPP_RX0N
Y21

GPP_RX0P
AA22

GPP_TX3N
W29

GPP_TX3P
W28

GPP_TX2N
Y27

GPP_TX2P
Y26

GPP_TX1N
Y28

GPP_TX1P
Y29

GPP_TX0N
AA29

GPP_TX0P
AA28

PCIE_CALRN
AD28

PCIE_CALRP
AD29

UMI_RX3N
AB24

UMI_RX3P
AB25

UMI_RX2N
AC25

UMI_RX2P
AC24

UMI_RX1N
AD24

UMI_RX1P
AD25

UMI_RX0N
AE23

UMI_RX0P
AE24

UMI_TX3N
AB27

UMI_TX3P
AB26

UMI_TX2N
AB28

UMI_TX2P
AB29

UMI_TX1N
AC29

UMI_TX1P
AC28

UMI_TX0N
AD27

UMI_TX0P
AD26

A_RST_L
L1

PCIE_RST_L
P1

VDDBT_RTC_G
B1

INTRUDER_ALERT_L
B2

RTCCLK
D2

32K_X2
C2

32K_X1
C1

LDT_RST_L
J24

LDT_STP_L
G22

LDT_PG
K19

PROCHOT_L
H21

ALLOW_LDTSTP/DMA_ACTIVE_L
G21

SERIRQ/GPIO48
AB19

LDRQ1_L/CLK_REQ6_L/GPIO49
AA18

LDRQ0_L
J25

LFRAME_L
G28

LAD3
H28

LAD2
H29

LAD1
J26

LAD0
J27

LPCCLK1
H25

LPCCLK0
H24

INTH_L/GPIO35
AJ4

INTG_L/GPIO34
AG4

INTF_L/GPIO33
AG6

INTE_L/GPIO32
AJ6

LOCK_L
AD7

CLKRUN_L
AB11

GNT3_L/CLK_REQ7_L/GPIO46
AB12

GNT2_L/GPO45
AH6

GNT1_L/GPO44
AJ5

GNT0_L
AD12

REQ3_L/CLK_REQ5_L/GPIO42
AC12

REQ2_L/CLK_REQ8_L/GPIO41
AH4

REQ1_L/GPIO40
AH5

REQ0_L
AE11

SERR_L
AE4

PERR_L
AE6

STOP_L
AF5

PAR
AC5

TRDY_L
AE7

IRDY_L
AJ3

DEVSEL_L
AB9

FRAME_L
AE8

CBE3_L
AA10

CBE1_L
AD5

CBE0_L
AA8

AD31/GPIO31
AH3

AD30/GPIO30
AG2

AD29/GPIO29
AH2

AD28/GPIO28
AF3

AD27/GPIO27
AF4

AD26/GPIO26
AF6

AD25/GPIO25
AC11

AD24/GPIO24
AD9

AD23/GPIO23
AE9

AD22/GPIO22
AF2

AD21/GPIO21
AG1

AD20/GPIO20
AF1

AD19/GPIO19
AE3

AD18/GPIO18
AF8

AD17/GPIO17
AE1

AD16/GPIO16
AE2

AD15/GPIO15
AC6

AD14/GPIO14
AD2

AD12/GPIO12
AC1

AD11/GPIO11
AC4

AD10/GPIO10
AC3

AD9/GPIO9
AC2

AD8/GPIO8
AA6

AD7/GPIO7
AB5

AD6/GPIO6
AB6

AD5/GPIO5
AB2

AD4/GPIO4
AA5

AD3/GPIO3
AB1

AD2/GPIO2
AA3

AD1/GPIO1
AA4

AD0/GPIO0
AA1

PCIRST_L
V2

PCICLK4/14M_OSC/GPO39
Y1

PCICLK3/GPO38
W4

PCICLK2/GPO37
W3

PCICLK1/GPO36
W1

PCICLK0
W2

AD13/GPIO13
AD1

CBE2_L
AD8

R135 0_0402_5%R135 0_0402_5%1 2

R405

10K_0402_5%

R405

10K_0402_5%

1 2

CLRP1
SHORT PADS

@CLRP1
SHORT PADS

@

1
2

C186 .1U_0402_16V7KC186 .1U_0402_16V7K1 2

R123 20M_0402_5%@R123 20M_0402_5%@

1 2

R118 2K_0402_1%R118 2K_0402_1%12

R384 0_0402_5%@R384 0_0402_5%@1 2

R127 0_0402_5%R127 0_0402_5%1 2

R3920_0402_5%
CHARGE@

R3920_0402_5%
CHARGE@

12

C187 .1U_0402_16V7KC187 .1U_0402_16V7K1 2

R137 22_0402_5%R137 22_0402_5%1 2

R124
20M_0603_5%

R124
20M_0603_5%

1
2

R122 100K_0402_5%@R122 100K_0402_5%@1 2

C194 .1U_0402_16V7KC194 .1U_0402_16V7K1 2

R128 0_0402_5%R128 0_0402_5%1 2

C184 .1U_0402_16V7KC184 .1U_0402_16V7K1 2

R
1

1
6

1
0

K
_

0
4

0
2

_
5

%

R
1

1
6

1
0

K
_

0
4

0
2

_
5

%

1
2

Y1

32.768KHZ_12.5PF_9H03200413

Y1

32.768KHZ_12.5PF_9H03200413

OSC
4

OSC
1

NC
3

NC
2

R385 0_0402_5%R385 0_0402_5%1 2

R348 0_0402_5%R348 0_0402_5%1 2

T18PADT18PAD

R
1

1
3

1
0

K
_

0
4

0
2

_
5

%@

R
1

1
3

1
0

K
_

0
4

0
2

_
5

%@

1
2

C185 .1U_0402_16V7KC185 .1U_0402_16V7K1 2

C198
22P_0402_50V8J

C198
22P_0402_50V8J

1 2

C195 .1U_0402_16V7KC195 .1U_0402_16V7K1 2

R132 0_0402_5%R132 0_0402_5%1 2

C392
0.1U_0402_16V4Z

CHARGE@
C392
0.1U_0402_16V4Z

CHARGE@
1

2

R125 0_0402_5%R125 0_0402_5%1 2

R349 0_0402_5%R349 0_0402_5%1 2

R140 1K_0402_5%R140 1K_0402_5%
1 2

R136 0_0402_5%R136 0_0402_5%1 2

R114

8.2K_0402_5%

@

R114

8.2K_0402_5%

@

1
2

R372 22_0402_5%R372 22_0402_5%1 2

R119 33_0402_5%R119 33_0402_5%12

C192 .1U_0402_16V7KC192 .1U_0402_16V7K1 2

R126 0_0402_5%R126 0_0402_5%1 2

G

DS

Q12
FDV301N_NL_SOT23-3

G

DS

Q12
FDV301N_NL_SOT23-3

2

13

Y2

25MHZ_20PF_7A25000012

Y2

25MHZ_20PF_7A25000012

1
2

C182

0.1U_0402_16V4Z

C182

0.1U_0402_16V4Z

12

R138 0_0402_5%R138 0_0402_5%1 2

C197

22P_0402_50V8J

C197

22P_0402_50V8J

1 2

C193 .1U_0402_16V7KC193 .1U_0402_16V7K1 2

D23

BAS40-04_SOT23-3

CHARGE@ D23

BAS40-04_SOT23-3

CHARGE@

1

23

R117 100K_0402_5%R117 100K_0402_5%1 2

R139
1M_0603_5%
R139
1M_0603_5%

C379 .1U_0402_16V7KC379 .1U_0402_16V7K1 2

R244 1K_0402_5%
NONCHARGE@
R244 1K_0402_5%
NONCHARGE@

1 2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

USB_RCOMP

HDA_SDOUT

FCH_PWRGD

HDA_SDIN0

HDA_BITCLK

HDA_SYNC
HDA_RST#

EC_PWM2
EC_PWM3

EC_PWM2
EC_PWM3

NB_PWRGD

GPIO194
GPIO193

GPIO187
GPIO188

FCH_SMCLK1
FCH_SMDAT1

FCH_SID

FCH_SIC

USB_OC0#

FCH_PCIE_WAKE#

USB_OC1#

USB_OC2#

NB_PWRGD

FCH_SMDAT0

FCH_SMCLK0

LAN_CLKREQ#

WLAN_CLKREQ#

HDA_SDOUT

FCH_SMDAT1

HDA_BITCLK

HDA_SDIN0

EC_RSMRST#

FCH_SMCLK1

USB_OC7#

EC_LID_OUT#

USB_OC5#

USB_OC4#

USB_OC3#

USB_OC7#

USB_OC5#

USB_OC2#

USB_OC4#
USB_OC3#

WWAN_CLKREQ#

GPIO189
GPIO190
GPIO191GPIO191

GPIO190
GPIO189

GPIO192GPIO192

H_THERMTRIP#

+3VALW

+3VALW

+3VS

+3VALW

+3VALW

+3VS

+3VALW +3VALW +3VALW+3VALW

FCH_SID <4>

FCH_SIC <4>

GATEA20<25>
KB_RST#<25>
EC_SCI#<25>
EC_SMI#<25>

PCI_PME#<25>

SLP_S3#<25>
SLP_S5#<25>
PBTN_OUT#<25>

FCH_PCIE_WAKE#<17,19,20>

H_THERMTRIP#<4>

EC_RSMRST#<25>

FCH_SPKR<16>

LAN_CLKREQ#<17>

FCH_SMCLK0<7,19,20>
FCH_SMDAT0<7,19,20>

USB20_P1 <24>
USB20_N1 <24>

USB20_P0 <24>
USB20_N0 <24>

USB20_P7 <19>
USB20_N7 <19>

USB20_P6 <18>
USB20_N6 <18>

USB20_P5 <8>
USB20_N5 <8>

USB20_P4 <19>
USB20_N4 <19>

USB20_P3 <19>
USB20_N3 <19>

USB20_P2 <24>
USB20_N2 <24>

WLAN_CLKREQ#<20>

EC_LID_OUT#<25>

HDA_BITCLK_AUDIO<16>
HDA_SDOUT_AUDIO<16>

HDA_SDIN0<16>

HDA_SYNC_AUDIO<16>
HDA_RST_AUDIO#<16>

USB_OC1#<24>
USB_OC0#<24>

ICH_POK <25>

VGATE <25,35>

WWAN_CLKREQ#<19>

USB20_P8 <20>
USB20_N8 <20>

FCH_PWRGD<35>

USB20_P9 <19>
USB20_N9 <19>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH HDA/USB/ACPI

Custom

12 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH HDA/USB/ACPI

Custom

12 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH HDA/USB/ACPI

Custom

12 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

EC_PWM3 EC_PWM2 ROM TYPE

NC

NC NC

H

L

L

L

L

SPI ROM

Reserved

Reserved

LPC ROM *

Internal Pull-Up available

10mils and <1"

Pull-down for enable high performance mode

20100527 (required for M1)

USB Conn.(LS) JUSB1

Card Reader

Bluetooth

WiMax

8/21 Delete Net : KILL_SW#

8/22 Delete Net : R161 R162

SIM

8/23 USB port8 link to SIM

8/31 Delete Net : SATA_DET#

8/31 Change R182 from mount to @
 Change R183 from @ to mount

8/31 Pull up 10k(R359) to +3VS on WWAN_CLKREQ#

9/1 Update USB Port List

9/6 Change ODD_DA#_FCH to USB_OC4#

9/6 Change ODD_DETECT# to USB_OC3#

Camera

WWAN

9/15 Update USB Port List

USB Conn.(RS) JUSB2

USB Conn.(RS) JUSB3

9/15 Change R178 from @ to mount

9/20 Change R145,R147 from @ to mount

10/04 Add 100p(C397) on FCH_PWRGD

10/07 Add R406~R410 (GPIO189~190) for Board ID

mount

R406 R407 Board ID

mount

@

@ P0VE6

P0VS6

10/07 Add E6@(R406) & S6@(R407) for Board ID

10/27 Change R408 R410 from @ to mount

10/28 Add R413 R414 on GPIO192 for project ID

WWAN

11/15 Add C417(150p) on H_THERMTRIP#

11/15 Change R408,R410,R413 P/N from 10k to 1k SD028100280 to SD028100180

R164 10K_0402_5%R164 10K_0402_5%
1 2

R
1

8
2

2
.2

K
_

0
4

0
2

_
5

%

@

R
1

8
2

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

R158 2.2K_0402_5%R158 2.2K_0402_5%
1 2

R177 10K_0402_5%R177 10K_0402_5%1 2

R409
10K_0402_5%

@R409
10K_0402_5%

@

1
2

R142 10K_0402_5%R142 10K_0402_5%
1 2

R156 10K_0402_5%R156 10K_0402_5%
1 2

U6

NC7SZ08P5X_NL_SC70-5
@U6

NC7SZ08P5X_NL_SC70-5
@

B
2

A
1

Y
4

P
5

G
3

R154 10K_0402_5%R154 10K_0402_5%
1 2

R413
1K_0402_5%
R413
1K_0402_5%

1
2

R144 10K_0402_5%
@

R144 10K_0402_5%
@1 2

R155 10K_0402_5%R155 10K_0402_5%
1 2

R171 10K_0402_5%
@

R171 10K_0402_5%
@1 2

R151 10K_0402_5%R151 10K_0402_5%
1 2

R414
10K_0402_5%

@R414
10K_0402_5%

@

1
2

R152 10K_0402_5%R152 10K_0402_5%
1 2

R359 10K_0402_5%R359 10K_0402_5%
1 2

T20PADT20PAD

R169 10K_0402_5%R169 10K_0402_5%12

R170 10K_0402_5%
@

R170 10K_0402_5%
@1 2

R153 10K_0402_5%R153 10K_0402_5%
1 2

R
1

7
9

1
0

K
_

0
4

0
2

_
5

%

@

R
1

7
9

1
0

K
_

0
4

0
2

_
5

%

@1
2

R180 10K_0402_5%R180 10K_0402_5%1 2

T24 PADT24 PAD

T21PADT21PAD

R176 10K_0402_5%R176 10K_0402_5%1 2

C201 .1U_0402_16V7K
@

C201 .1U_0402_16V7K
@

1 2

R410
1K_0402_5%
R410
1K_0402_5%

1
2

R150 10K_0402_5%R150 10K_0402_5%
1 2

R
1

8
3

2
.2

K
_

0
4

0
2

_
5

%

R
1

8
3

2
.2

K
_

0
4

0
2

_
5

%

1
2

R157 4.7K_0402_5%R157 4.7K_0402_5%
1 2

R
1

7
8

1
0

K
_

0
4

0
2

_
5

%

R
1

7
8

1
0

K
_

0
4

0
2

_
5

%

1
2

T22PADT22PAD

R167 10K_0402_5%R167 10K_0402_5%12

R143 10K_0402_5%R143 10K_0402_5%
1 2

R173 33_0402_5%R173 33_0402_5%1 2

R165 2.2K_0402_5%R165 2.2K_0402_5%
1 2

C417
150P_0402_50V8J

C417
150P_0402_50V8J

12

T23 PADT23 PAD

R159 0_0402_5%@R159 0_0402_5%@ 12

R411
10K_0402_5%

@R411
10K_0402_5%

@

1
2

R141 10K_0402_5%R141 10K_0402_5%
1 2

R168 33_0402_5%R168 33_0402_5%1 2

R407
10K_0402_5%
S6@

R407
10K_0402_5%
S6@

1
2

R181 10K_0402_5%R181 10K_0402_5%1 2

R174 33_0402_5%R174 33_0402_5%1 2

U
S

B
 O

C

A
C

P
I/W

A
K

E
 U

P
 E

V
E

N
T

S

U
S

B
 M

IS
C

U
S

B
 1

.1
U

S
B

 2
.0

G
B

E
 L

A
N

G
P

IO

E
M

B
E

D
D

E
D

 C
T

R
L

H
D

 A
U

D
IO

U5A

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

U
S

B
 O

C

A
C

P
I/W

A
K

E
 U

P
 E

V
E

N
T

S

U
S

B
 M

IS
C

U
S

B
 1

.1
U

S
B

 2
.0

G
B

E
 L

A
N

G
P

IO

E
M

B
E

D
D

E
D

 C
T

R
L

H
D

 A
U

D
IO

U5A

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

PS2M_CLK/GPIO192
E27

PS2M_DAT/GPIO191
F29

PS2KB_CLK/GPIO190
F28

PS2KB_DAT/GPIO189
D27

FC_RST_L/GPO160
G29

SPI_CS2_L/GBE_STAT2/GPIO166
F21

PS2_CLK/SCL4/GPIO188
E24

PS2_DAT/SDA4/GPIO187
E23

GBE_PHY_INTR
V7

GBE_PHY_RST_L
M9

GBE_PHY_PD
P4

GBE_TXCTL/TXEN
M7

GBE_TXD0
P7

GBE_TXD1
T7

GBE_TXD2
P9

GBE_TXD3
M5

GBE_TXCLK
P5

GBE_RXERR
V5

GBE_RXCTL/RXDV
T5

GBE_RXD0
U2

GBE_RXD1
T2

GBE_RXD2
U3

GBE_RXD3
U1

GBE_RXCLK
T9

GBE_MDIO
L5

GBE_MDCK
L6

GBE_CRS
T4

GBE_COL
T1

AZ_RST_L
P2

AZ_SYNC
N2

AZ_SDIN3/GPIO170
M4

AZ_SDIN2/GPIO169
M1

AZ_SDIN1/GPIO168
M2

AZ_SDIN0/GPIO167
L2

AZ_SDOUT
N1

AZ_BITCLK
M3

USB_OC0_L/TRST_L/GEVENT12_L
F8

USB_OC1_L/TDI/GEVENT13_L
E7

USB_OC2_L/TCK/GEVENT14_L
F7

USB_OC3_L/AC_PRES/TDO/GEVENT15_L
E8

USB_OC4_L/IR_RX0/GEVENT16_L
D4

USB_OC5_L/IR_TX0/GEVENT17_L
E4

USB_OC6_L/IR_TX1/GEVENT6_L
D1

BLINK/USB_OC7_L/GEVENT18_L
H3

CLK_REQG_L/GPIO65_OSCIN
AA20

GBE_STAT0/GEVENT11_L
K3

GBE_LED2/GEVENT10_L
G5

GBE_LED1/GEVENT9_L
D7

GBE_LED0/GPIO183
D5

DDR3_RST_L/GEVENT7_L
H4

SMARTVOLT2/SHUTDOWN_L/GPIO51
AJ21

IR_LED_L/LLB_L/GPIO184
E1

CLK_REQ1_L/FANOUT4_GPIO61
AB18

CLK_REQ2_L/FANIN4_GPIO62
AH21

SDA1_GPIO228
F4

SCL1_GPIO227
F5

SDA0_GPIO47
AE22

SCL0_GPIO43
AD22

SPKR_GPIO66
AF19

SATA_IS5_L/FANIN3/GPIO59
AE19

SATA_IS4_L/FANOUT3/GPIO55
AF20

CLK_REQ0_L/SATA_IS3_L/GPIO60
AC18

SMARTVOLT1/SATA_IS2_L/GPIO50
AB21

CLK_REQ3_L/SATA_IS1_L/GPIO63
AA16

CLK_REQ4_L/SATA_IS0_L/GPIO64
AD19

RSMRST_L
G1

NB_PWRGD
AC19

THRMTRIP_L/SMBALERT_L/GEVENT2_L
J6

IR_RX1/GEVENT20_L
F3

WAKE_L/GEVENT8_L
H6

SYS_RESET_L/GEVENT19_L
J1

GEVENT5_L
H2

LPC_SMI_L/GEVENT23_L
J29

LPC_PME_L/GEVENT3_L
K2

KBRST_L/GEVENT1_L
AE21

GA20IN/GEVENT0_L
AD21

TEST2
F6

TEST1/TMS
C4

TEST0
B3

SUS_STAT_L
G6

PWR_GOOD
H5

PWR_BTN_L
F2

SLP_S5_L
H1

SLP_S3_L
F1

SPI_CS3_L/GBE_STAT1/GEVENT21_L
D3

RI_L/GEVENT22_L
K1

PCI_PME_L/GEVENT4_L
J2

KSO_17/GPIO226
B22

KSO_16/GPIO225
A22

KSO_15/GPIO224
C22

KSO_14/GPIO223
D22

KSO_13/GPIO222
A23

KSO_12/GPIO221
B23

KSO_11/GPIO220
C24

KSO_10/GPIO219
B24

KSO_9/GPIO218
D24

KSO_8/GPIO217
A25

KSO_7/GPIO216
B25

KSO_6/GPIO215
A24

KSO_5/GPIO214
C26

KSO_4/GPIO213
A26

KSO_3/GPIO212
D26

KSO_2/GPIO211
B27

KSO_1/GPIO210
A27

KSO_0/GPIO209
B28

KSI_7/GPIO208
C28

KSI_6/GPIO207
C29

KSI_5/GPIO206
D28

KSI_4/GPIO205
D29

KSI_3/GPIO204
E29

KSI_2/GPIO203
E28

KSI_1/GPIO202
G25

KSI_0/GPIO201
G24

EC_PWM3/EC_TIMER3/GPIO200
E21

EC_PWM2/EC_TIMER2/GPIO199
F22

EC_PWM1/EC_TIMER1/GPIO198
E22

EC_PWM0/EC_TIMER0/GPIO197
F25

SDA3_LV/GPIO196
E26

SCL3_LV/GPIO195
B26

SDA2/GPIO194
F23

SCL2/GPIO193
D25

USB_HSD0N
B16

USB_HSD0P
A16

USB_HSD1N
A17

USB_HSD1P
B17

USB_HSD2N
J18

USB_HSD2P
J16

USB_HSD3N
E16

USB_HSD3P
E18

USB_HSD4N
A14

USB_HSD4P
B14

USB_HSD5N
C16

USB_HSD5P
D16

USB_HSD6N
G18

USB_HSD6P
G16

USB_HSD7N
G14

USB_HSD7P
G12

USB_HSD8N
C13

USB_HSD8P
D13

USB_HSD9N
B13

USB_HSD9P
A13

USB_HSD10N
J14

USB_HSD10P
J12

USB_HSD11N
E12

USB_HSD11P
E14

USB_HSD12N
E11

USB_HSD12P
F11

USB_HSD13N
A12

USB_HSD13P
B12

USB_FSD0N
J8

USB_FSD0P/GPIO185
H9

USB_FSD1N
H11

USB_FSD1P/GPIO186
J10

USB_RCOMP
G19

USBCLK/14M_25M_48M_OSC
A10

R146

11.8K_0402_1%

R146

11.8K_0402_1%
1 2

R172 10K_0402_5%R172 10K_0402_5%
1 2

R166 33_0402_5%R166 33_0402_5%1 2

R406
10K_0402_5%
E6@

R406
10K_0402_5%
E6@

1
2

R160 0_0402_5%R160 0_0402_5%12

R148 10K_0402_5%@R148 10K_0402_5%@1 2

R145 10K_0402_5%R145 10K_0402_5%
1 2

R175 10K_0402_5%R175 10K_0402_5%1 2

C202
.1U_0402_16V7K

@

C202
.1U_0402_16V7K

@

1

2

R149 2.2K_0402_5%R149 2.2K_0402_5%
1 2

C397
100P_0402_50V8J

C397
100P_0402_50V8J

1

2

R408
1K_0402_5%
R408
1K_0402_5%

1
2

R163 10K_0402_5%R163 10K_0402_5%
1 2

R147 10K_0402_5%R147 10K_0402_5%
1 2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

SATA_CALRN

SATA_ITX_C_DRX_P0
SATA_ITX_C_DRX_N0

SATA_CALRP

TEMPIN0
TEMPIN1
TEMPIN2

GPIO178
GPIO179

GPIO182

GPIO180

GPIO161

GPIO176
GPIO177

GPIO175

GPIO181

25M_SATA_X1

25M_SATA_X2

APU_ALERT#_FCH

GPIO56

GPIO56

+3VS

+AVDD_SATA

+3VS

SATA_DTX_C_IRX_N0<21>
SATA_DTX_C_IRX_P0<21>

SATA_ITX_DRX_N0<21>
SATA_ITX_DRX_P0<21>

HDD_LED#<21>

APU_ALERT#_FCH <4>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-SATA/SPI

Custom

13 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-SATA/SPI

Custom

13 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-SATA/SPI

Custom

13 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

VIN6/GBE_STAT3/GPIO181

Enable integrated pull-down/up and leave unconnected

HDD

10 mils and < 1"

8/21 Delete C205~C208 (No ODD ESATA function)

8/21 Delete Net : ODD_EN
8/22 Delete Net : BT_OFF#, WL_OFF#

8/31 remove FCH SPI ROM

9/7 Change SATA_CALRN from +1.1VS to +AVDD_SATA

9/9 Change R189 from mount to @

9/15 Change R189 from @ to mount

10/05 Add 100p(C406) on APU_ALERT#_FCH

10/29 Add R415(@), R416(@) on GPIO56

11/01 Add Net U5_AE29 on U5.AE29

11/15 Delete net U5_AE29

R196 10K_0402_5%R196 10K_0402_5%12

C204 0.01U_0402_16V7KC204 0.01U_0402_16V7K1 2

R189 10K_0402_5%R189 10K_0402_5%12

R185 931_0402_1%R185 931_0402_1%1 2

R194 10K_0402_5%R194 10K_0402_5%12

R416

10K_0402_5%@
R416

10K_0402_5%@

1
2

R184 1K_0402_1%R184 1K_0402_1%1 2

R188 10K_0402_5%R188 10K_0402_5%12

R197 10K_0402_5%R197 10K_0402_5%12

C203 0.01U_0402_16V7KC203 0.01U_0402_16V7K1 2

R415

10K_0402_5%@
R415

10K_0402_5%@

1
2

R199 10K_0402_5%R199 10K_0402_5%12

C209
22P_0402_50V8J
@ C209
22P_0402_50V8J
@

1 2

T25 PADT25 PAD

R191 10K_0402_5%R191 10K_0402_5%12

C210
22P_0402_50V8J
@ C210
22P_0402_50V8J
@

1 2

Y3

25MHZ_20PF_7A25000012

@

Y3

25MHZ_20PF_7A25000012

@

1
2

R187 10K_0402_5%R187 10K_0402_5%12

R195
1M_0603_5%
@

R195
1M_0603_5%
@

R190 10K_0402_5%R190 10K_0402_5%1 2

R186 10K_0402_5%R186 10K_0402_5%12

R193 10K_0402_5%R193 10K_0402_5%12

C406 100P_0402_50V8JC406 100P_0402_50V8J1 2

R198 10K_0402_5%@R198 10K_0402_5%@ 12

R192 10K_0402_5%R192 10K_0402_5%12

S
P

I R
O

M

G
P

IO
DS

E
R

IA
L

 A
T

A

H
W

 M
O

N
IT

O
R

U5B

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

S
P

I R
O

M

G
P

IO
DS

E
R

IA
L

 A
T

A

H
W

 M
O

N
IT

O
R

U5B

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

ROM_RST_L/GPIO161
G2

SPI_CS1_L/GPIO165
K9

SPI_CLK/GPIO162
K4

SPI_DO/GPIO163
E2

SPI_DI/GPIO164
J5

SATA_X2
AC16

SATA_X1
AD16

SATA_ACT_L/GPIO67
AD11

SATA_CALRN
AA14

SATA_CALRP
AB14

SATA_RX5P
AJ19

SATA_RX5N
AH19

SATA_TX5N
AH18

SATA_TX5P
AJ18

SATA_RX4P
AH17

SATA_RX4N
AJ17

SATA_TX4N
AF17

SATA_TX4P
AG17

SATA_RX3P
AF14

SATA_RX3N
AG14

SATA_TX3N
AJ14

SATA_TX3P
AH14

SATA_RX2P
AH12

SATA_RX2N
AJ12

SATA_TX2N
AF12

SATA_TX2P
AG12

SATA_RX1P
AF10

SATA_RX1N
AG10

SATA_TX1N
AJ10

SATA_TX1P
AH10

SATA_RX0P
AH8

SATA_RX0N
AJ8

SATA_TX0N
AJ9

SATA_TX0P
AH9

NC2
Y2

NC1
G27

VIN7/GBE_LED3/GPIO182
A8

VIN6/GBE_STAT3/GPIO181
B8

VIN5/GPIO180
B7

VIN4/GPIO179
A7

VIN3/GPIO178
C5

VIN2/GPIO177
A4

VIN1/GPIO176
B4

VIN0/GPIO175
A3

TEMP_COMM
C7

TEMPIN3/TALERT_L/GPIO174
B5

TEMPIN2/GPIO173
A5

TEMPIN1/GPIO172
A6

TEMPIN0/GPIO171
B6

FANIN2/GPIO58
W8

FANIN1/GPIO57
V9

FANIN0/GPIO56
W7

FANOUT2/GPIO54
Y9

FANOUT1/GPIO53
W6

FANOUT0/GPIO52
W5

FC_ADQ15/GPIOD143
AH26

FC_ADQ14/GPIOD142
AG25

FC_ADQ13/GPIOD141
AJ25

FC_ADQ12/GPIOD140
AJ24

FC_ADQ11/GPIOD139
AF23

FC_ADQ10/GPIOD138
AJ23

FC_ADQ9/GPIOD137
AH22

FC_ADQ8/GPIOD136
AF21

FC_ADQ7/GPIOD135
AG21

FC_ADQ6/GPIOD134
AJ22

FC_ADQ5/GPIOD133
AH23

FC_ADQ4/GPIOD132
AG23

FC_ADQ3/GPIOD131
AH24

FC_ADQ2/GPIOD130
AH25

FC_ADQ1/GPIOD129
AJ26

FC_ADQ0/GPIOD128
AJ27

FC_INT2/GPIOD147
AH27

FC_INT1/GPIOD144
AF29

FC_CE2_L/GPIOD150
AE29

FC_CE1_L/GPIOD149
AF27

FC_WE_L/GPIOD148
AG26

FC_AVD_L/GPIOD146
AG29

FC_OE_L/GPIOD145
AF28

FC_FBCLKIN
AF26

FC_FBCLKOUT
AG28

FC_CLK
AH28

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

+VDDIO_33

+VDDPL33_PCIE

+VDDPL_33_SATA

+AVDD_USB

+VDDAN_11_USB

+VDDAN_11_CLK

+VDDIO_33_S

+VDDIO_18_FC

+VDDCR_11_USB

+AVDD_SATA

+VDDXL_33_S

+VDDPL33

+3VS

+3VALW

+1.1VALW

+1.1VS

+1.1VS

+1.1VS

+VDDPL11

+VDDAN33_HWM

+VDDIO_AZ

+VDDPL11

+1.1VALW

+VDDAN33_HWM

+3VALW

+VDDIO_AZ +3VALW

+1.8VS

+3VS

+1.1VS

+1.5V

+1.1VALW

+3VS

+AVDD_USB

+VDDPL33

+1.1VALW

+3VS

+VDDPL_33_SATA
+AVDD_SATA

+1.1VS

+PCIE_VDDAN

+3VS

+3VALW

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH PWR

Custom

14 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH PWR

Custom

14 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH PWR

Custom

14 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

For 3V AZ device

GPIO I/F implemented: tied to +1.8V_S0
GPIO I/F not implemented: tied to

+1.8V_S0 or 0 ohm to ground

8/23 Add R346 R347, +VDDIO_33, +VDDIO_33_S

42mA

46mA

15mA

22mA

15mA

0.15mA

1115mA

1354mA

534mA

88mA

790mA

382mA

49mA

165mA

58mA

65mA

16mA

12mA

5mA

8/25 Change C222 from poly-cap to E-cap (SF000002Z00)

SF000002Z00

9/3 Change L26 to L25(NONHWM@)

C
2

3
2

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

3
2

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
2

1
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

1
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

1
8

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

1
8

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

3
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

3
6

.1
U

_
0

4
0

2
_

1
6

V
7

K
1

2

L20

FBMA-L11-160808-221LMT_2P

L20

FBMA-L11-160808-221LMT_2P

12

L18

FBMA-L11-201209-221LMA30T_0805

L18

FBMA-L11-201209-221LMA30T_0805

12

C
2

5
1

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

5
1

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K1

2

C
2

4
8

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

C
2

4
8

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

C
2

4
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

4
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

L25

FBMA-L11-160808-221LMT_2P
HWM@

L25

FBMA-L11-160808-221LMT_2P
HWM@

12

C
2

3
9

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

3
9

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

4
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

4
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

L19

0_0805_5%

L19

0_0805_5%

1 2

C
2

3
7

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

3
7

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
2

2
1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

C
2

2
1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

L21

FBMA-L11-160808-221LMT_2P

L21

FBMA-L11-160808-221LMT_2P

12

L23

FBMA-L11-160808-221LMT_2P

L23

FBMA-L11-160808-221LMT_2P
12

C
2

4
0

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

4
0

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

1
4

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

1
4

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

2
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

2
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

4
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

4
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

1
9

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

1
9

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

3
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

3
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
2

2
4

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

2
4

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

3
3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

C
2

3
3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

1

2

C
2

2
9

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

2
9

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
2

2
0

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

2
0

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

5
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

5
6

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

1
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

1
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

R346

0_0603_5%

R346

0_0603_5%
1 2

C
2

2
6

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

2
6

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

3
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

3
5

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

R347

0_0603_5%

R347

0_0603_5%
1 2

C
2

6
1

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

6
1

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

5
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

5
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

1
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

1
7

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

2
7

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

2
7

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

5
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

5
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

5
3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

C
2

5
3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

1

2 C258
2.2U_0603_6.3V6K
C258
2.2U_0603_6.3V6K

1

2

R
2

0
8

0
_

0
4

0
2

_
5

%

@

R
2

0
8

0
_

0
4

0
2

_
5

%

@

1
2

C
2

2
8

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

C
2

2
8

2
2

U
_

0
8

0
5

_
6

.3
V

6
M1

2

C
2

5
0

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

5
0

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

C
2

5
5

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

5
5

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

L15

FBMA-L11-201209-221LMA30T_0805

L15

FBMA-L11-201209-221LMA30T_0805

12

L25

0_0603_5%

SD013000080

NONHWM@

L25

0_0603_5%

SD013000080

NONHWM@

C
2

3
0

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

3
0

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2

L22

FBMA-L11-201209-221LMA30T_0805

L22

FBMA-L11-201209-221LMA30T_0805
12

L17

FBMA-L11-201209-221LMA30T_0805

L17

FBMA-L11-201209-221LMA30T_0805
12

C259 2.2U_0603_6.3V6KC259 2.2U_0603_6.3V6K1 2

C262 2.2U_0603_6.3V6KC262 2.2U_0603_6.3V6K1 2

C
2

6
0

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

H
W

M
@

C
2

6
0

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

H
W

M
@

1

2

R207

0_0603_5%

R207

0_0603_5%
1 2

L27

FBMA-L11-160808-221LMT_2P

L27

FBMA-L11-160808-221LMT_2P
12

C
2

3
1

.1
U

_
0

4
0

2
_

1
6

V
7

K

C
2

3
1

.1
U

_
0

4
0

2
_

1
6

V
7

K

1

2
C

2
1

3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M

C
2

1
3

2
2

U
_

0
8

0
5

_
6

.3
V

6
M1

2

C
2

4
3

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

4
3

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

4
1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

C
2

4
1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

P
C

I/G
P

IO
 I/O

P
C

I E
X

P
R

E
S

S

G
B

E
 L

A
N

F
L
A

S
H

 I/O

C
O

R
E

 S
5

C
O

R
E

 S
0

C
L
K

G
E

N
 I/O

3
.3

V
_
S

5
 I/O

S
E

R
IA

L
 A

T
A

POWER

P
L
L

U
S

B
 I/O

U5C

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

P
C

I/G
P

IO
 I/O

P
C

I E
X

P
R

E
S

S

G
B

E
 L

A
N

F
L
A

S
H

 I/O

C
O

R
E

 S
5

C
O

R
E

 S
0

C
L
K

G
E

N
 I/O

3
.3

V
_
S

5
 I/O

S
E

R
IA

L
 A

T
A

POWER

P
L
L

U
S

B
 I/O

U5C

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

VDDAN_11_USB_S_2
D11

VDDAN_11_USB_S_1
C11

VDDAN_33_USB_S_12
E19

VDDAN_33_USB_S_11
D20

VDDAN_33_USB_S_10
D19

VDDAN_33_USB_S_9
D18

VDDAN_33_USB_S_8
C20

VDDAN_33_USB_S_7
C18

VDDAN_33_USB_S_6
B20

VDDAN_33_USB_S_5
B19

VDDAN_33_USB_S_4
B18

VDDAN_33_USB_S_3
A20

VDDAN_33_USB_S_2
A19

VDDAN_33_USB_S_1
A18

VDDAN_11_SATA_7
AE16

VDDAN_11_SATA_6
AD18

VDDAN_11_SATA_5
AE18

VDDAN_11_SATA_3
AG19

VDDAN_11_SATA_2
AH20

VDDAN_11_SATA_4
AF18

VDDAN_11_SATA_1
AJ20

VDDPL_33_SATA
AD14

VDDAN_11_PCIE_8
W26

VDDAN_11_PCIE_7
W22

VDDAN_11_PCIE_6
V29

VDDAN_11_PCIE_5
V28

VDDAN_11_PCIE_4
V27

VDDAN_11_PCIE_3
V26

VDDAN_11_PCIE_2
V22

VDDAN_11_PCIE_1
U26

VDDPL_33_PCIE
AE28

VDDIO_18_FC_4
AC22

VDDIO_18_FC_3
AF24

VDDIO_18_FC_2
AE25

VDDIO_18_FC_1
AF22

VDDIO_33_PCIGP_12
AA19

VDDIO_33_PCIGP_11
AF7

VDDIO_33_PCIGP_10
AA9

VDDIO_33_PCIGP_9
AA7

VDDIO_33_PCIGP_8
AC8

VDDIO_33_PCIGP_7
AB4

VDDIO_33_PCIGP_6
AA2

VDDIO_33_PCIGP_5
AC21

VDDIO_33_PCIGP_4
AE5

VDDIO_33_PCIGP_3
Y19

VDDIO_33_PCIGP_2
V6

VDDIO_33_PCIGP_1
AH1

VDDXL_33_S
L20

VDDAN_33_HWM_S
D6

VDDPL_33_USB_S
F19

VDDPL_11_SYS_S
L22

VDDPL_33_SYS
M21

VDDCR_11_USB_S_2
B11

VDDCR_11_USB_S_1
A11

VDDIO_AZ_S
M8

VDDCR_11_S_2
G26

VDDCR_11_S_1
F26

VDDIO_33_S_8
T8

VDDIO_33_S_7
T6

VDDIO_33_S_6
J9

VDDIO_33_S_5
L10

VDDIO_33_S_4
K10

VDDIO_33_S_3
B21

VDDIO_33_S_2
D21

VDDIO_33_S_1
A21

VDDIO_GBE_S_2
P8

VDDIO_GBE_S_1
M6

VDDCR_11_GBE_S_2
L9

VDDCR_11_GBE_S_1
L7

VDDIO_33_GBE_S
M10

VDDRF_GBE_S
V1

VDDAN_11_CLK_8
J22

VDDAN_11_CLK_7
K21

VDDAN_11_CLK_6
J20

VDDAN_11_CLK_5
J21

VDDAN_11_CLK_4
K26

VDDAN_11_CLK_3
J28

VDDAN_11_CLK_2
K29

VDDAN_11_CLK_1
K28

VDDCR_11_9
W18

VDDCR_11_8
W12

VDDCR_11_7
V18

VDDCR_11_6
V12

VDDCR_11_5
U17

VDDCR_11_4
U13

VDDCR_11_3
N17

VDDCR_11_2
R15

VDDCR_11_1
N13

C
2

4
9

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

C
2

4
9

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1

2

C
2

2
3

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

C
2

2
3

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

L16

FBMA-L11-160808-221LMT_2P

L16

FBMA-L11-160808-221LMT_2P
12

C252 2.2U_0603_6.3V6KC252 2.2U_0603_6.3V6K1 2

R209 0_0603_5%R209 0_0603_5%
1 2

+ C222
330U_2.5V_M

+ C222
330U_2.5V_M

1

2

R210 0_0603_5%@R210 0_0603_5%@
1 2

C
2

3
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

3
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

4
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
2

4
4

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
2

4
2

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

C
2

4
2

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

L24

FBMA-L11-160808-221LMT_2P

L24

FBMA-L11-160808-221LMT_2P
12

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+3VS +3VS +3VS +3VALW +3VALW

PCI_CLK1<11>
PCI_CLK3<11>
PCI_CLK4<11>
LPCCLK0<11>
CLK_PCI_DB<11>

PCI_AD27<11>
PCI_AD26<11>
PCI_AD25<11>
PCI_AD24<11>
PCI_AD23<11>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-VSS/Strap

B

15 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-VSS/Strap

B

15 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

FCH-VSS/Strap

B

15 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

check defaultCheck AD29,AD28 strap function

Required Setting

DEBUG STRAPS

PCI_AD25 PCI_AD24

Getting Value

from I2C EPROM

Disable I2C

ROM

FC PLL

bypassed

USE internal

PLL generated

PLL CLK

Selects

FC PLLPULL
HIGH

BYPASS

PCI PLL

PCI_AD27

PULL
LOW

FCH M1 HAS 15K INTERNAL PU FOR PCI_AD[27:23]
PCI_AD23
Enable ROM StrapsPCI_AD26

ILA AUTORUN

Disabled

Enabled

ILA

AUTORUN Reserved

CLK_PCI_DB

CLKGEN Mode

Internal

CLKGEN

Mode

Internal

USE

DEBUG

STRAP

Reserved

IGNORE

DEBUG

STRAP

Check Internal PU/PD

internal EC

ENABLE

internal EC

DISABLE

PCI_CLK4

External

CLKGEN

Mode

PULL
LOW

PULL
HIGH

REQUIRED STRAPS

LPC_CLK0

ALLOW PCIE

GEN2

PCI_CLK1

FORCE PCIE

GEN1

PCI_CLK3

9/13 Change R211 from mount to @, R216 from @ to mount

*

* * *

*

* * * * *

9/13 Change R211 from @ to mount, R216 from mount to @

R
2

2
5

2
.2

K
_

0
4

0
2

_
5

%

@

R
2

2
5

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

R
2

2
4

2
.2

K
_

0
4

0
2

_
5

%

@

R
2

2
4

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
9

1
0

K
_

0
4

0
2

_
5

%
R

2
1

9
1

0
K

_
0

4
0

2
_

5
%

1
2

R
2

2
1

2
.2

K
_

0
4

0
2

_
5

%

@

R
2

2
1

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
2

1
0

K
_

0
4

0
2

_
5

%

@

R
2

1
2

1
0

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
4

1
0

K
_

0
4

0
2

_
5

%

@

R
2

1
4

1
0

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
7

1
0

K
_

0
4

0
2

_
5

%
R

2
1

7
1

0
K

_
0

4
0

2
_

5
%

1
2

R
2

1
6

1
0

K
_

0
4

0
2

_
5

%

@

R
2

1
6

1
0

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
3

1
0

K
_

0
4

0
2

_
5

%

@

R
2

1
3

1
0

K
_

0
4

0
2

_
5

%

@

1
2

G
N

D

U5D

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

G
N

D

U5D

S IC 218-0792006 A13 HUDSON-M1 FCBGA 0FA

VSSIO_PCIECLK_13
J23

VSSIO_PCIECLK_12
V20

VSSIO_PCIECLK_11
T24

VSSIO_PCIECLK_10
T22

VSSIO_PCIECLK_9
T20

VSSIO_PCIECLK_8
P26

VSSIO_PCIECLK_7
P24

VSSIO_PCIECLK_6
P22

VSSIO_PCIECLK_5
M26

VSSIO_PCIECLK_4
M24

VSSIO_PCIECLK_3
M22

VSSIO_PCIECLK_2
P20

VSSIO_PCIECLK_1
P21

VSSXL
M19

VSSAN_HWM
D8

EFUSE
Y4

VSSIO_USB_28
H19

VSSIO_USB_27
K18

VSSIO_USB_26
K16

VSSIO_USB_25
K14

VSSIO_USB_24
K12

VSSIO_USB_23
J19

VSSIO_USB_22
J11

VSSIO_USB_21
H18

VSSIO_USB_20
H16

VSSIO_USB_19
H14

VSSIO_USB_18
H12

VSSIO_USB_17
D9

VSSIO_USB_16
F18

VSSIO_USB_15
G11

VSSIO_USB_14
C9

VSSIO_USB_13
F16

VSSIO_USB_12
F14

VSSIO_USB_11
F12

VSSIO_USB_10
F9

VSSIO_USB_9
E9

VSSIO_USB_8
D17

VSSIO_USB_7
D14

VSSIO_USB_6
D12

VSSIO_USB_5
D10

VSSIO_USB_4
B9

VSSIO_USB_3
K11

VSSIO_USB_2
B10

VSSIO_USB_1
A9

VSSIO_SATA_19
AJ16

VSSIO_SATA_18
AJ13

VSSIO_SATA_17
AJ11

VSSIO_SATA_16
AJ7

VSSIO_SATA_15
AH16

VSSIO_SATA_14
AH13

VSSIO_SATA_13
AH11

VSSIO_SATA_12
AH7

VSSIO_SATA_11
AG8

VSSIO_SATA_10
AF16

VSSIO_SATA_9
AF13

VSSIO_SATA_8
AF11

VSSIO_SATA_7
AF9

VSSIO_SATA_6
AE14

VSSIO_SATA_5
AE12

VSSIO_SATA_4
AC14

VSSIO_SATA_3
AB16

VSSIO_SATA_2
Y16

VSSIO_SATA_1
Y14

VSSIO_PCIECLK_27
K20

VSSIO_PCIECLK_26
L21

VSSIO_PCIECLK_25
AE26

VSSIO_PCIECLK_24
W20

VSSIO_PCIECLK_23
W21

VSSIO_PCIECLK_22
Y20

VSSIO_PCIECLK_21
AC26

VSSIO_PCIECLK_20
AA26

VSSIO_PCIECLK_19
AD23

VSSIO_PCIECLK_18
AB23

VSSIO_PCIECLK_17
AA23

VSSIO_PCIECLK_16
AA21

VSSIO_PCIECLK_15
H26

VSSIO_PCIECLK_14
H23

VSSPL_SYS
M20

VSS_52
L8

VSS_51
L4

VSS_50
N4

VSS_49
P6

VSS_48
V10

VSS_47
AH29

VSS_46
H7

VSS_45
AF25

VSS_44
M12

VSS_43
G9

VSS_42
G8

VSS_41
J4

VSS_40
G4

VSS_39
AA12

VSS_38
AA11

VSS_37
Y11

VSS_36
Y12

VSS_35
Y10

VSS_34
Y18

VSS_33
U4

VSS_32
B29

VSS_31
AJ28

VSS_30
W10

VSS_29
W9

VSS_28
V8

VSS_27
AC9

VSS_26
AB7

VSS_25
AD4

VSS_24
AD6

VSS_23
V4

VSS_22
P3

VSS_21
J7

VSS_20
L18

VSS_19
L12

VSS_18
M11

VSS_17
V19

VSS_16
M18

VSS_15
U15

VSS_14
V11

VSS_13
P10

VSS_12
T10

VSS_11
R17

VSS_10
R13

VSS_9
N15

VSS_8
F24

VSS_7
E6

VSS_6
E25

VSS_5
D23

VSS_4
E5

VSS_3
A2

VSS_2
A28

VSS_1
AJ2

R
2

1
1

1
0

K
_

0
4

0
2

_
5

%
R

2
1

1
1

0
K

_
0

4
0

2
_

5
%

1
2

R
2

2
0

1
0

K
_

0
4

0
2

_
5

%

@

R
2

2
0

1
0

K
_

0
4

0
2

_
5

%

@

1
2

R
2

1
8

1
0

K
_

0
4

0
2

_
5

%
R

2
1

8
1

0
K

_
0

4
0

2
_

5
%

1
2

R
2

1
5

1
0

K
_

0
4

0
2

_
5

%
R

2
1

5
1

0
K

_
0

4
0

2
_

5
%

1
2

R
2

2
2

2
.2

K
_

0
4

0
2

_
5

%

@

R
2

2
2

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

R
2

2
3

2
.2

K
_

0
4

0
2

_
5

%

@

R
2

2
3

2
.2

K
_

0
4

0
2

_
5

%

@

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

MONO_IN

HP_LEFT

HP_RIGHT

+LDO_OUT_3.3V

+FILT_1.65V

+FILT_1.8V

+AVEE

SPKL+

SPKL-

MIC1_C_L

MIC1_C_R

SENSEA

MONO_IN

HDA_BITCLK_AUDIO_R

HDA_SDIN0_AUDIO

+CLASSD_5V

+3VS_DVDD

+3VS_VAUX

+VDD_IO

HP_PLUG#

MIC2_C_L

MIC2_C_R

MIC2_R

COM_MIC_PLUG#

COM_MIC

COM_MIC

MIC1_L

MIC1_R

HP_PLUG#

MIC_PLUG#

COM_MIC_PLUG#

HP_SENSE

+5VS_AVDD

DMIC_CLK_R

COM_MIC

COM_MIC_R

DMIC_DATA0

DMIC_CLK0

SPK_L+
SPK_L-
SPK_R+SPKR+

SPKR-

SPKL-
SPKL+

SPK_R-

SPK_L+
SPK_L-

SPKR+

SPKR-

+MIC1_VREFO

+LDO_OUT_3.3V

+1.5VS

+3VS

+B_BIAS

+3VS

+LDO_OUT_3.3V +B_BIAS

+5VS

+3VS

+3VS

+3VALW

FCH_SPKR<12>

BEEP#<25>

HDA_RST_AUDIO# <12>

HDA_BITCLK_AUDIO <12>

HDA_SYNC_AUDIO <12>

HDA_SDOUT_AUDIO <12>

HDA_SDIN0 <12>

EC_MUTE#<25>

EAPD<25>

MIC_PLUG#<23>

HP_LEFT<23>

HP_RIGHT<23>

HP_SENSE<23>

MIC1_L<23>

MIC1_R<23>

DMIC_CLK <23>

DMIC_DATA <23>

COM_MIC <23>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Audio Codec CX20584

Custom

16 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Audio Codec CX20584

Custom

16 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Audio Codec CX20584

Custom

16 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

Port A: Headphone jack (jack shared with S/PDIF)
Port B: Internal MIC (mono or stereo)
Port C: Microphone/LI/LO jack
Port D: Line Out jack (Optional)
Port E: Line In jack (Optional)
Port F: Not used.
Port G: Internal stereo speakers
Port J: Internal stereo digital mic (Optional)
Port H: S/PDIF (jack shared with headphone)

Port Configuration

08/21 Follow PAV70

Int. Speaker Conn.08/19 Follow NTUC0

Combo Jack

GND GNDA

60 mil

60 mil

40 mil

20 mil

20 mil

20 mil

20 mil

20 mil

20 mil

08/25 Add UA1 PN:SA000034010

SA000034010

08/25 Change CA1,CA2,CA3,CA4 to SE000000K80 Standard Part

08/31 Reserve CA48(22P) on HDA_SDOUT_AUDIO

9/1 Add CA49 RA41 on HP_SENSE

9/25 Add RA54~RA56

9/3 Change CA38~ CA43 from 4.7U to 2.2U
 Change RA16 from 1k to 100 ohm

9/3 Change RA17 from 1k to 0 ohm

9/6 UA1 Pin 1 link to GNDA

9/6 Update QA2 symbol

9/7 Change UA1 Pin1 to GND

9/7 Add 0.1U (CA50) between GND & GNDA

9/13 Remove Analog MIC circuit9/13 Add RA49 for DMIC

Combo Jack

Layout Note: close to UA1

9/13 Add RA50~RA53 for DMIC

10/01 Remove RA50,R52

10/11 Update UA1 PN:SA000034020

10/11 Change RA40 to 0 ohm (1206)

10/12 Change RA40 to 0.1 ohm (1206)

10/12 Update UA1 PN:SA000034010

10/26 Remove SPKR+ SPKR- function

10/26 Remove DA4 CA46 CA47 RA23 RA24

10/28 Add JSPK1 (2 pin)

10/28 Reserve CA57 CA58 for EMI

20mil

08/25 Change CA5,CA8,CA11,CA13,CA17,CA18,CA19,CA23,CA25,CA26 to SE000004880 Standard Part

10/28 Add DA4 CA46 CA47 RA23 RA24

11/01 Change CA57, CA58 from @ to mount

11/04 Change RA19 RA20 from 47k to 10k

11/17 Change RA11, RA9, CA4, QA1 from mount to @

11/17 Change CA40,CA41,RA16 from mount to @

11/17 Change RA12,RA14,CA25 from mount to @

11/17 Change RA33 from mount to @

CA11
10U_0805_10V6K
CA11
10U_0805_10V6K

1

2

RA54 0_0805_5%RA54 0_0805_5%1 2

RA32 0_0603_5%RA32 0_0603_5%
1 2

JSPK1

ACES_88266-02001
CONN@

JSPK1

ACES_88266-02001
CONN@

1
1

2
2

G2
4

G1
3

RA19 10K_0402_5%RA19 10K_0402_5%1 2

CA14
0.1U_0402_16V4Z
CA14
0.1U_0402_16V4Z

1

2

CA20

0.1U_0402_16V4Z

CA20

0.1U_0402_16V4Z

1

2

RA25 0_0603_5%RA25 0_0603_5%1 2

CA4
1U_0402_6.3V6K

@
CA4
1U_0402_6.3V6K

@
1

2

CA15

0.1U_0402_16V4Z

CA15

0.1U_0402_16V4Z

1

2

RA14

1K_0402_5%
@

RA14

1K_0402_5%
@1 2

CA33

0.1U_0402_16V4Z

CA33

0.1U_0402_16V4Z

1 2

CA12

0.1U_0402_16V4Z

CA12

0.1U_0402_16V4Z

1

2

RA23 0_0603_5%RA23 0_0603_5%1 2

RA29 0_0402_5%RA29 0_0402_5%
1 2

G

D

S

QA1
BSS138_NL_SOT23-3

@

G

D

S

QA1
BSS138_NL_SOT23-3

@

2

1
3

RA35 0_0402_5%

@

RA35 0_0402_5%

@
1 2

CA24

0.1U_0402_16V4Z

CA24

0.1U_0402_16V4Z

1

2

CA1

1U_0402_6.3V6K

CA1

1U_0402_6.3V6K 1

2

CA50 0.1U_0402_16V4ZCA50 0.1U_0402_16V4Z
1 2

RA40
0.1_1206_1%
RA40
0.1_1206_1%

1
2

CA44
1000P_0402_50V7K

CA44
1000P_0402_50V7K

1

2

CA13
10U_0805_10V6K
CA13
10U_0805_10V6K

1

2

CA6
0.1U_0402_16V4Z

CA6
0.1U_0402_16V4Z

1

2

CA3

1U_0402_6.3V6K

CA3

1U_0402_6.3V6K

1

2

CA23
10U_0805_10V6K
CA23
10U_0805_10V6K

1

2

CA58

220P_0402_50V7K

CA58

220P_0402_50V7K

1

2

RA21
10K_0402_5%

RA21
10K_0402_5%

1
2

RA12

2.2K_0402_5%
@

RA12

2.2K_0402_5%
@1 2

CA16

0.1U_0402_16V4Z

CA16

0.1U_0402_16V4Z

1

2

RA53 0_0402_5%RA53 0_0402_5%1 2

CA17

10U_0805_10V6K

CA17

10U_0805_10V6K

1

2

RA16

100_0402_1%

@

RA16

100_0402_1%

@1 2

CA49
0.1U_0402_16V4Z
CA49
0.1U_0402_16V4Z

1

2

CA5
10U_0805_10V6K
CA5
10U_0805_10V6K

1

2

DA5
PJDLC05C_SOT23-3

@

DA5
PJDLC05C_SOT23-3

@

2 3
1

RA41

47K_0402_5%

RA41

47K_0402_5%

1
2

CA18
10U_0805_10V6K
CA18
10U_0805_10V6K

1

2

CA32

0.1U_0402_16V4Z@
CA32

0.1U_0402_16V4Z@

1

2

UA1

CX20584-11Z_QFN48_7X7

UA1

CX20584-11Z_QFN48_7X7

PORTA_L
25

PORTA_R
26

PORTD_R
28

PORTD_L
27

PORTE_L
33

PORTE_R
34

PORTF_L
41

PORTF_R
42

PORTC_L
35

C_BIAS
37

PORTC_R
36

SENSE A
44

SPK_OUT_L+
14

SPK_OUT_L-
16

GPIO1/SPK_MUTE#
46

RESET#
11

SYNC
10

BIT_CLK
7

SDATA_OUT
6

SDATA_IN
8

1GND

DMIC_CLK0
2

FLY_N
23

FLY_P
22

R
P

W
R

5
.0

1
8

C
L

A
S

S
D

R
E

F
2

0

D
V

D
D

_
3

.3
2

1

A
V

D
D

_
H

P
2

9

PORTB_L
39

GPIO0/EAPD#
47

SPDIFO
48

L
P

W
R

5
.0

1
5

AVEE
24

PORTB_R
40

SENSE B
43

DMIC_1/2
3

EXT_MUTE#
12

FILT_1.8
5

GPIO2/SPDIF2
45

SPK_OUT_R+
19

SPK_OUT_R-
17

A
V

D
D

_
5

V
3

1

AVDD_3.3
30

FILT_1.65
32

EP_GND
49

V
D

D
_

IO
9

V
A

U
X

_
3

.3
4

B_BIAS
38

PCBEEP
13

CA2
1U_0402_6.3V6K

CA2
1U_0402_6.3V6K

1

2

CA19

10U_0805_10V6K

CA19

10U_0805_10V6K

1

2
CA21

0.1U_0402_16V4Z

CA21

0.1U_0402_16V4Z

1

2

CA9

0.1U_0402_16V4Z

CA9

0.1U_0402_16V4Z

1

2

RA33 20K_0402_1%
@

RA33 20K_0402_1%
@ 12

RA39 0_0402_5%RA39 0_0402_5%
1 2

CA57

220P_0402_50V7K

CA57

220P_0402_50V7K

1

2

RA24 0_0603_5%RA24 0_0603_5%1 2

CA38
2.2U_0603_6.3V6K

CA38
2.2U_0603_6.3V6K

1 2 CA48
22P_0402_50V8J

@
CA48

22P_0402_50V8J

@

1 2

RA27 33_0402_5%RA27 33_0402_5%
1 2

RA55 0_0603_5%RA55 0_0603_5%1 2

RA26

10K_0402_5%

RA26

10K_0402_5%

1
2

RA49
90.9_0402_1%

RA49
90.9_0402_1%
1 2

RA18 10K_0402_1%RA18 10K_0402_1%
1 2

RA22 0_0603_5%RA22 0_0603_5%1 2

RA36 0_0402_5%RA36 0_0402_5%
1 2

RA51 0_0402_5%RA51 0_0402_5%1 2

CA39
2.2U_0603_6.3V6K

CA39
2.2U_0603_6.3V6K

1 2

CA8

10U_0805_10V6K

CA8

10U_0805_10V6K

1

2

CA31
22P_0402_50V8J

@

CA31
22P_0402_50V8J

@

1 2

CA10
0.1U_0402_16V4Z

CA10
0.1U_0402_16V4Z

1

2

CA36
22P_0402_50V8J

@
CA36

22P_0402_50V8J

@

1 2

RA34 39.2K_0402_1%RA34 39.2K_0402_1%
12

CA45

1000P_0402_50V7K

CA45

1000P_0402_50V7K

1

2

CA7

0.1U_0402_16V4Z

CA7

0.1U_0402_16V4Z

1

2

RA38 0_0402_5%RA38 0_0402_5%
1 2

CA46

1000P_0402_50V7K

CA46

1000P_0402_50V7K

1

2
RA31

0_0603_5%

@
RA31

0_0603_5%

@

1 2

CA22

0.1U_0402_16V4Z

CA22

0.1U_0402_16V4Z

1

2

RA20 10K_0402_5%RA20 10K_0402_5%1 2

CA47

1000P_0402_50V7K

CA47

1000P_0402_50V7K

1

2

RA9
10K_0402_5%

@
RA9
10K_0402_5%

@1 2

RA7

5.11K_0402_1%

RA7

5.11K_0402_1%
1 2

RA11 20K_0402_5%
@

RA11 20K_0402_5%
@1 2

G

D

S

QA2A
DMN66D0LDW-7_SOT363-6G

D

S

QA2A
DMN66D0LDW-7_SOT363-6

2

6
1

RA10 20K_0402_5%RA10 20K_0402_5%
1 2

JSPK2

ACES_88266-04001
CONN@

JSPK2

ACES_88266-04001
CONN@

1
1

2
2

3
3

4
4

G1
5

G2
6

RA56 0_0603_5%RA56 0_0603_5%1 2

CA40
2.2U_0603_6.3V6K

@CA40
2.2U_0603_6.3V6K

@1 2

RA28 0_0402_5%RA28 0_0402_5%
1 2

CA25
10U_0805_10V6K

@
CA25
10U_0805_10V6K

@
1

2

CA34

100P_0402_50V8J

@ CA34

100P_0402_50V8J

@

1

2

G

D

S

QA2B

DMN66D0LDW-7_SOT363-6G

D

S

QA2B

DMN66D0LDW-7_SOT363-6

5

3
4

CA41
2.2U_0603_6.3V6K

@CA41
2.2U_0603_6.3V6K

@1 2

DA4
PJDLC05C_SOT23-3
@

DA4
PJDLC05C_SOT23-3
@

2 3
1

RA37 0_0402_5%RA37 0_0402_5%
1 2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

CLK_PCIE_LAN
CLK_PCIE_LAN#

LAN_WAKE#

LAN_CLKREQ#_R

LAN_SK_LAN_LINK#

LAN_ACTIVITY#

+LX

+AVDDL

+LX

+VDDCT_REG

LAN_MDI1-
LAN_MDI1+
LAN_MDI0-
LAN_MDI0+

+VDDCT +VDDCT_L

LAN_MDI1+

LAN_MDI0-
LAN_MDI0+

RJ45_MIDI1-
RJ45_MIDI1+

RJ45_MIDI0-
RJ45_MIDI0+
RJ45_CT1

RJ45_CT0

+VDDCT +VDDCT_REG

+AVDDH

+AVDDL +AVDDH

+DVDDL

+DVDDL

PCIE_C_RXN1

PCIE_C_RXP1

LAN_MDI1-

LAN_X2
LAN_X1

LAN_SK_LAN_LINK#_1

RJ45_MIDI1+

RJ45_MIDI0+

RJ45_MIDI1-

LAN_SK_LAN_LINK#

RJ45_MIDI0-

LAN_ACTIVITY#_RLAN_ACTIVITY#

LAN_X2LAN_X1

PLT_RST#

LAN_CLKREQ#_R
PLT_RST#

RJ45_GND

RJ45_GND LANGND

LANGND

LANGND

RJ45_MIDI1+

RJ45_MIDI1-

RJ45_MIDI0+

RJ45_MIDI0-

RJ45_CT0

RJ45_CT1

LAN_CLKREQ#_RLAN_CLKREQ#

+3V_LAN

+VDDCT

+3V_LAN

+3V_LAN

+3VALW

+3V_LAN

PCIE_FTX_C_DRX_P2<11>

PCIE_FRX_DTX_P2<11>

PCIE_FRX_DTX_N2<11>

PCIE_FTX_C_DRX_N2<11>

CLK_PCIE_LAN<11>
CLK_PCIE_LAN#<11>

LAN_CLKREQ#<12>

PLT_RST#<11,19,20,25>

LAN_WAKE#<25>

FCH_PCIE_WAKE#<12,19,20>

EN_WOL# <25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LAN AR8152
Custom

17 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LAN AR8152
Custom

17 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

LAN AR8152
Custom

17 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

 close to Lan pin24close to Lan pin37close to Lan pin22close to Lan pin9 close to Lan pin34

 close to Lan pin6 close to Lan pin31

 close to LAN Pin 1

1A

W=40mils

close to Lan pin40

close to Lan chip

 close to Lan pin5

 close to LL2

 close to TL1

close to Lan pin4

W=40mils

For EMI.

close to JRJ45

LAN Power circuit refer to NAU00

RL5 keep away other singal (25mil)

W=40mils

W=40mils

W=40mils

W=40mils

W=40mils * If SWR mode applied,

 Mount LL1, CL30, CL14, CL2, CL13 and CL27. No mount RL11 and CL26.
 Place LL1 close to LAN Pin40.

* If LDO mode applied,

 Mount CL30, CL2, RL11, CL26 and CL27. No mount LL1, CL14 and CL13.

AR8152L PN:SA00003JW30

Change YL1 to SJ100003300 2010/04/06

Change CL17, CL21, CL24, CL26 to SE000000K80 2010/04/06

2010.08.21 Follow PAWGC

8/23 Reserve 4.7k(RL15) to +3V_LAN on PLT_RST#
 Reserve 4.7k(RL16) to +3V_LAN on LAN_CLKREQ#_R

8/25 Change UL1 P/N to SA00003JW30

SP050003N00

8/26 Change TL1 P/N to SP050003N00

9/1 Add DL1, CL38~40,LL3 for EMI

9/2 Reserve Q36, R374, C387 for EN_WOL#

9/2 Reserve DL2~7 for EMI(Need Update)

9/2 Change RJ45_GND to LANGND on DL1

9/2 Reserve R399(0 ohm) on LAN_SK_LAN_LINK#

9/2 Change R399 to RL17

9/2 Change R374 to RL18, C387 to CL41 Q36 to QL1

AR8152 Pin No. Description

LED[0] 38

39

un-overclocking

overclocking

LDO mode

SWR mode

9/3 Remove RL17

PU/PD

L

H

L

H
LED[1]

9/7 Update DL2~DL5 symbol from database

9/9 Update DL6~DL7 symbol from database

9/9 Change RL14 from @ to mount

9/21 Change QL1 from SB934130000 to SB934130020

9/23 Reserve DL8 on LAN_CLKREQ#

9/25 Change QL1 to SB000007H10

10/11 Change DL8 to SCS00000Z00

JRJ45

SANTA_130452-3
CONN@

JRJ45

SANTA_130452-3
CONN@

PR1-
2

PR1+
1

PR2+
3

PR3+
4

PR3-
5

PR2-
6

PR4+
7

PR4-
8

Green LED-
10

Green LED+
9

Yellow LED-
12

Yellow LED+
11

SHLD1
14

SHLD1
15

DETECT PIN1
13

DL8

RB751V-40_SOD323-2

@DL8

RB751V-40_SOD323-2

@

12

DL1

PJDLC05C_SOT23-3

DL1

PJDLC05C_SOT23-3

23
1

CL9 .1U_0402_16V7KCL9 .1U_0402_16V7K
12

CL4 0.1U_0402_16V4ZCL4 0.1U_0402_16V4Z1 2

C
L

2
5

1
U

_
0

4
0

2
_

6
.3

V
6

K

C
L

2
5

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

CL16

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL16

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

CL17

1
U

_
0

4
0

2
_

6
.3

V
6

K

CL17

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

RL13 0_0603_5%RL13 0_0603_5%1 2

CL13

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

SWR@

CL13

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

SWR@

1

2

DL2

SMF10A_SOD-123FL2

@ DL2

SMF10A_SOD-123FL2

@

12

CL21

1
U

_
0

4
0

2
_

6
.3

V
6

K

CL21

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

RL8
511_0402_1%

RL8
511_0402_1%

12

LL3 MCK3225201YZF_2PLL3 MCK3225201YZF_2P

1 2

CL26

1
U

_
0

4
0

2
_

6
.3

V
6

K

LDO@

CL26

1
U

_
0

4
0

2
_

6
.3

V
6

K

LDO@

1

2

CL22

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL22

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

CL23

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL23

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C
L

3
5

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

@

C
L

3
5

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

@

1

2

CL32
470P_0402_50V7K

@

CL32
470P_0402_50V7K

@

12

RL18 10K_0402_5%@RL18 10K_0402_5%@1 2

DL3

SMF10A_SOD-123FL2

@ DL3

SMF10A_SOD-123FL2

@

12

RL14 0_0402_5%RL14 0_0402_5%
1 2

DL6

B88069X9231T203_4P5X3P2-2
@

DL6

B88069X9231T203_4P5X3P2-2
@

12

RL9 511_0402_1%RL9 511_0402_1%
12

CL5

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

CL5

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1

2

RL1 49.9_0402_1%RL1 49.9_0402_1%1 2

CL28
470P_0402_50V7K

@

CL28
470P_0402_50V7K

@

12

CL41

0.1U_0402_16V4Z
@

CL41

0.1U_0402_16V4Z
@

1

2

CL2

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

CL2

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

CL24

1
U

_
0

4
0

2
_

6
.3

V
6

K

CL24

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

C
L

3
9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
L

3
9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

LL1

4.7UH_1008HC-472EJFS-A_5%_1008

SWR@ LL1

4.7UH_1008HC-472EJFS-A_5%_1008

SWR@

1 2

RL2 49.9_0402_1%RL2 49.9_0402_1%1 2

CL8

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL8

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C
L

4
0

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
L

4
0

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

CL27

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL27

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

C
L

3
6

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

@

C
L

3
6

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

@

1

2

CL18

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL18

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

RL3 49.9_0402_1%RL3 49.9_0402_1%1 2

CL7

1
U

_
0

4
0

2
_

6
.3

V
6

K

CL7

1
U

_
0

4
0

2
_

6
.3

V
6

K

1

2

CL3 0.1U_0402_16V4ZCL3 0.1U_0402_16V4Z1 2

CL6 .1U_0402_16V7KCL6 .1U_0402_16V7K
12

CL15
1000P_1206_2KV7K

CL15
1000P_1206_2KV7K

1

2

RL5 2.37K_0402_1%RL5 2.37K_0402_1%12

CL38
1000P_1206_2KV7K

CL38
1000P_1206_2KV7K

1 2

QL1

AP2301GN-HF_SOT23-3

@
QL1

AP2301GN-HF_SOT23-3

@

2

3 1

RL10
5.1K_0402_5%
RL10
5.1K_0402_5%

12

DL7

B88069X9231T203_4P5X3P2-2
@

DL7

B88069X9231T203_4P5X3P2-2
@

12

RL6
75_0402_5%

RL6
75_0402_5%1 2

CL12

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL12

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

RL11 0_0603_5%

LDO@

RL11 0_0603_5%

LDO@

1 2

DL5

SMF10A_SOD-123FL2

@ DL5

SMF10A_SOD-123FL2

@

12

CL11
27P_0402_50V8J
CL11
27P_0402_50V8J

1

2
C

L
2

9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
L

2
9

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

RL7
75_0402_5%

RL7
75_0402_5%1 2

CL33
470P_0402_50V7K

@

CL33
470P_0402_50V7K

@

12

RL4 49.9_0402_1%RL4 49.9_0402_1%1 2

LL2

MURATA_BLM18AG601SN1D_0603

LL2

MURATA_BLM18AG601SN1D_0603
12

DL4

SMF10A_SOD-123FL2

@ DL4

SMF10A_SOD-123FL2

@

12

CL30

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL30

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

YL1

25MHZ_20PF_7A25000012

YL1

25MHZ_20PF_7A25000012

1 2

CL19

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL19

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

CL1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

CL1

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

CL20

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

CL20

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

RL15 4.7K_0402_5%@RL15 4.7K_0402_5%@ 12

CL34

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

CL34

1
0

U
_

0
6

0
3

_
6

.3
V

6
M

1

2

C
L

3
1

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
L

3
1

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

CL10
27P_0402_50V8J
CL10
27P_0402_50V8J

1

2

RL16 4.7K_0402_5%@RL16 4.7K_0402_5%@ 12

CL14

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

SWR@

CL14

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

SWR@

1

2

UL1

AR8152-AL1E

UL1

AR8152-AL1E

RX_P
35

VDD33
1

TX_P
30

TX_N
29

RX_N
36

TRXP0
11

TRXN0
12

TRXP1
14

TRXN1
15

RBIAS
10

LX
40

LED_ACT#
38

LED_LINK10_100#
39

TEST_RST
28

TESTMODE
27

SMCLK
25

SMDATA
26

WAKE#
3

PERST#
2

CLKREQ#
23

REFCLK_P
33

REFCLK_N
32

AVDDL
31

AVDDL
34

AVDDL_REG
6

AVDDH
22

AVDDH_REG
9

DVDDL
24

DVDDL_REG
37

VDDCT
5

VDDCT_REG
4

GND
41

XTLO
7

XTLI
8

NC
16

NC
17

NC
18

NC
19

NC
20

NC
21

NC
13

RL12 0_0402_5%RL12 0_0402_5%
1 2

TL1

350uH_NS0013LF

TL1

350uH_NS0013LF

RD+
1

RD-
2

CT
3

CT
6

TD+
7

TD-
8

TX-
9

TX+
10

CT
11

CT
14

RX-
15

RX+
16

NC
4

NC
5

NC
13

NC
12

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

XTLI

XTLO

CARD_D7
CARD_D6

SMWPZ

CARD_D5
CARD_D4
CARD_D3

CARD_D1
CARD_D0

PIN3

SMALE_CLK_R
SMBSYZ_SDCMD

CARD_D2

REXT

SMCLE

SMCDZ_MSINSZ

XTLI

+3VS_READER

XTLO

CARD_D3
CARD_D2

CARD_D4

CARD_D0
CARD_D1

CARD_D5

CARD_D7
CARD_D6

CARD_D0

SDCDZ

SMALE_CLK

SMBSYZ_SDCMD

CARD_D3
CARD_D2
CARD_D1

CARD_D2
CARD_D1
CARD_D0

SMALE_CLK

PIN3

PIN3

SMCDZ_MSINSZ

CARD_D3

SMCDZ_MSINSZ
SDCDZ

PIN3

SMALE_CLK

SMCLE
SMCEZ_C

SMWPZ

SMCDZ_MSINSZ
SMBSYZ_SDCMD
SMREZ_C

SMCEZ_C

SMREZ_C

CARD_LED_R#

CARD_LED_R#

SMALE_CLK

+VCC33

+VCC33

+VCC_4IN1 +VCC18

+VCC33

+VCC18

+VCC_4IN1
+3VS_READER

+3VALW

+VCC_4IN1 +VCC_4IN1

+3VS

+VCC33

+3VS+VCC_4IN1

+VCC33

+VCC33

USB20_P6<12>
USB20_N6<12>

CLK_48M_CR<11>

CARD_LED# <21>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CARD READER UB6250/6252

Custom

18 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CARD READER UB6250/6252

Custom

18 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

CARD READER UB6250/6252

Custom

18 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

Card Reader Connector
ByPass Capacitors

Clock from M/B

If use external crystal (YC1),
UC1 will change to UB6252

EMI

UC1 close to JREAD1

Only UB6252
need to use XTLI and XTLO

20mils

20mils 20mils

091020 change JUMP J2/J3 to RC1/RC2 0ohm

0911 change YC1 to SJ100005900

2010.08.19 Copy Symbol from NCQF0

CC4 close to UC1.28
CC9 close to UC1.15

20mils

8/24 Card_LED# Follow PAV70

8/25 Co-lay UB6252 (6252@)

8/26 Change UC1 to UB6252 (SA00003K010)

8/26 Change DC1 to SCS00002G00 Standard Part
8/26 Change QC1 to SB000009610 Standard Part

9/2 Change CC11 CC15 from 27P to 18P

10/08 Change DC1 to SCS00000Z00

10/28 Add RC14 RC15(@) RC16 on SMALE_CLK for EMI

11/04 Change RC15 from @ to mount

11/04 Change CC10 CC12 from 4.7p to 22p

11/15 Change P/N CC12, RC15 from mount to @.

11/15 Change CC10 P/N from 22p to 4.7p SE071220J80 to SE07147AC80

11/15 Change RC16 P/N from SD028000080 to SM010009E00

CC8
0.1U_0402_16V4Z
CC8
0.1U_0402_16V4Z

1

2

CC10 4.7P_0402_50V8JCC10 4.7P_0402_50V8J
1 2

CC9

4.7U_0603_6.3V6K

CC9

4.7U_0603_6.3V6K

1

2

RC6
10K_0402_5%
RC6
10K_0402_5%

1
2

CC5
0.1U_0402_16V4Z

@
CC5
0.1U_0402_16V4Z

@
1

2

CC7

0.01U_0402_16V7K

@
CC7

0.01U_0402_16V7K

@

1

2

CC6

4.7U_0603_6.3V6K

CC6

4.7U_0603_6.3V6K

1

2

RC15
0_0402_5%

@

RC15
0_0402_5%

@1 2

DC1

RB751V-40_SOD323-2

DC1

RB751V-40_SOD323-2

1 2

CC11

18P_0402_50V8J

6252@

CC11

18P_0402_50V8J

6252@

1 2

CC15

18P_0402_50V8J

6252@

CC15

18P_0402_50V8J

6252@

1 2

CC12 22P_0402_50V8J

@

CC12 22P_0402_50V8J

@

1 2

UC1

UB6252NF-A1-110_QFN32_5X5
6252@

UC1

UB6252NF-A1-110_QFN32_5X5
6252@

LedZ
1

ResetZ
2

xDWeZ
3

xDData5
4

xDData6
5

xDData7
6

xDCeZ
7

EClkin
8

NC
9

VccA
10

GndA
11

Rref
12

D-
13

D+
14

VddA
15

VssA
16

xDData0
17

xDData1
18

xDData4
19

xDData2
20

xDData3
21

xDBsyZ
22

xDCle
23

xDAle
24

xDReZ
25

SdCdZ
26

xDCdZ
27

CrdVcc
28

SysVcc
29

Vcc33O
30

Vcc18O
31

xDWpZ
32

Thermo Pad
33

RC14
0_0402_5%
RC14
0_0402_5%

1 2

UC1

UB6250NF-A1-110_QFN32_5X5

SA00003FJ00

6250@

UC1

UB6250NF-A1-110_QFN32_5X5

SA00003FJ00

6250@

CC14
0.1U_0402_16V4Z
CC14
0.1U_0402_16V4Z

1

2

G

DS

QC1

SSM3K7002FU_SC70-3

G

DS

QC1

SSM3K7002FU_SC70-3

2

13

RC5
0_0402_5%
RC5
0_0402_5%

1
2

CC2
0.1U_0402_16V4Z
@

CC2
0.1U_0402_16V4Z
@

1

2

RC12
0_0402_5%

@
RC12

0_0402_5%

@

1
2

RC16
FBMA-11-100505-900T 0402
RC16
FBMA-11-100505-900T 0402

1 2

RC8

0_0402_5%

6250@RC8

0_0402_5%

6250@

1 2

CC1
10U_0603_6.3V6M
CC1
10U_0603_6.3V6M

1

2

JREAD1

T-SOL_144-1300302600_NR CONN@

JREAD1

T-SOL_144-1300302600_NR CONN@

XD08-WP
32

XD14-D4
26

MS7-DATA3
15

MS4-DATA0
10

SD9-DAT2
21

SD7-DAT0
4

SD2-CMD
16

MS3-DATA1
8

XD16-D6
24

SD1-DAT3
19

SD8-DAT1
3

XD06-ALE
34

XD10-D0
30

SD5-CLK
9

XD12-D2
28

MS6-INS
14

MS5-DATA2
12

MS8-SCLK
17

XD03-RE
37

MS2-BS
7

XD15-D5
25

XD17-D7
23

XD11-D1
29

XD04-CE
36

XD02-R/B
38

XD13-D3
27

XD07-WE
33

MS9-VCC
18

XD GND
31

XD05-CLE
35

XD GND
40

SD4-VDD
11

XD-VCC
22

XD01-CD
39

SD-CD
1

SD-WP
2

SD CD/WP GND
41

SD CD/WP GND
42

MS10-VSS
20

MS1-VSS
5

SD3-VSS
13

SD6-VSS
6

RC1

0_0603_5%

RC1

0_0603_5%

1 2

RC13
0_0402_5%

@
RC13

0_0402_5%

@

1 2

RC3
12K_0402_1%
RC3
12K_0402_1%

1 2

CC13
22P_0402_50V8J

@ CC13
22P_0402_50V8J

@

1

2

CC3
10P_0402_50V8J

@
CC3
10P_0402_50V8J

@
1

2

RC4
4.7K_0402_5%
@

RC4
4.7K_0402_5%
@

1 2

RC10
10K_0402_5%

@
RC10

10K_0402_5%

@

1
2

YC1
12MHZ_16PF_7A12000026

6252@

YC1
12MHZ_16PF_7A12000026

6252@

1
2

RC2

0_0603_5%

@
RC2

0_0603_5%

@

1 2

RC11
10K_0402_5%

@
RC11

10K_0402_5%

@

1
2

CC4
10U_0603_6.3V6M
CC4
10U_0603_6.3V6M

1

2

RC9

33_0402_5%@
RC9

33_0402_5%@

1
2

RC7
0_0402_5%

@
RC7
0_0402_5%

@

1 2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

+UIM_PWR

UIM_RST
+UIM_PWR

USB20_MINI_N
USB20_MINI_P

WXMIT_OFF#

UIM_CLK
UIM_VPP
UIM_DATA

+3V_BT

+
3

V
S

_
B

T

WWAN_CLKREQ#

FCH_PCIE_WAKE#

+UIM_PWR

UIM_CLK
UIM_RST
UIM_VPP

UIM_DATA

WWAN_WAKEUP_R#

WWAN_WAKEUP_R#

WLAN_LED#_R

USB20_P7
USB20_N7

USB20_MINI_N
USB20_MINI_P

+3VS_WWAN

+3VS_WWAN+3VS

+3VS_WWAN

+3VS_BT

+3VS

+3VS_WWAN
+3VALW

+3VALW

+1.5VS_WWAN

+1.5VS +1.5VS_WWAN

+1.5VS_WWAN

+3VALW +3VS

FCH_PCIE_WAKE#<12,17,20>

CLK_PCIE_WWAN#<11>

WWAN_CLKREQ#<12>

CLK_PCIE_WWAN<11>

PCIE_FRX_DTX_N1<11>
PCIE_FRX_DTX_P1<11>

USB20_P4<12>
USB20_N4<12>

WXMIT_OFF# <25>

WWAN_LED# <20,21>

PLT_RST# <11,17,20,25>

WLAN_LED# <20,21>

WWAN_WAKEUP#<25>

USB20_P7<12>

BT_ON#<20,25>

USB20_N7<12>

FCH_SMCLK0 <7,12,20>

FCH_SMDAT0 <7,12,20>PCIE_FTX_C_DRX_N1<11>
PCIE_FTX_C_DRX_P1<11>

USB20_N3 <12>
USB20_P3 <12>

USB20_N9 <12>
USB20_P9 <12>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Mini-Card/BT CONN

19 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Mini-Card/BT CONN

19 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

Mini-Card/BT CONN

19 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

Reserve for SIM card does not meet rise time
and pull-up is needed.

BT MODULE CONN

Close to WWAN CONN

(9~16mA)

Modifiy 05/11

Change JMINI1 to FOX_AS0B246-S50U-7F_52P-T 06/29

8/22 Update JP1 Symbol from database (TAITW_PMPAT7-08GLBS1N14H0_9P)

8/22 Update JBT1 Symbol from database (ACES_88266-04001_4P)

8/22 Reserve R335 (0 ohm 0805) Add net +1.5VS_WWAN

W=40mil

W=40mil

W=20mil

8/25 Change C269,C275 to SE000004880 Standard Part

8/26 Change Q13 to SB934130020 Standard Part

8/31 Change MCP@ to 3G_MP@

9/1 Change R230 R231 from NON3G@ to mount

9/1 Change R234 from mount to @

9/2 Change ICH_PCIE_WAKE# to FCH_PCIE_WAKE#

9/3 Reserver +3VALW for BT (R378 R374)

9/9 Remove D9

9/25 Change Q13 to SB000007H10

10/04 Add 100p(C398) on UIM_RST

10/04 Add 100p(C402) on BT_ON#

10/06 Remove C398

10/06 Change C278 to 100p

10/27 Add R412 (0 ohm) on FCH_PCOE_WAKE#

10/31 Add R417~R420 for co-lay USB port3 & port9
11/01 Change R417 R418 from mount to @
 Change R419 R420 from mount to @ SW request (P0VE6-0045)

11/02 Change Q3 PN to SB934130020

R
2

3
3

10K_0402_5%
@

R
2

3
3

10K_0402_5%
@

1
2

C264

0
.0

1
U

_
0

4
0

2
_

2
5

V
7

K

3G_MP@

C264

0
.0

1
U

_
0

4
0

2
_

2
5

V
7

K

3G_MP@

1

2

C263

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

3G_MP@

C263

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

3G_MP@

1

2

R235 0_0402_5%

@

R235 0_0402_5%

@

1 2

R378

0_0603_5%

R378

0_0603_5%

1
2

R419 0_0402_5%R419 0_0402_5%
1 2

C
2

8
5

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@

C
2

8
5

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@

1

2

C269

10U_0805_10V6K

3G_MP@

C269

10U_0805_10V6K

3G_MP@

1

2

R229 0_0402_5%R229 0_0402_5%1 2

C265

4
7

P
_

0
4

0
2

_
5

0
V

8
J

3G_MP@

C265

4
7

P
_

0
4

0
2

_
5

0
V

8
J

3G_MP@

1

2

C
2

8
0

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

C
2

8
0

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

1

2

R335 0_0805_5%R335 0_0805_5%
1 2

R228 0_1206_5%

@

R228 0_1206_5%

@

1 2

R420 0_0402_5%R420 0_0402_5%
1 2

C272
47P_0402_50V8J

3G_MP@

C272
47P_0402_50V8J

3G_MP@

1

2

C271

0.01U_0402_25V7K

3G_MP@

C271

0.01U_0402_25V7K

3G_MP@

1

2

C282

1
U

_
0

4
0

2
_

6
.3

V
6

K

3G@ C282

1
U

_
0

4
0

2
_

6
.3

V
6

K

3G@
1

2

C
2

8
1

2
2

P
_

0
4

0
2

_
5

0
V

8
J

3G@

C
2

8
1

2
2

P
_

0
4

0
2

_
5

0
V

8
J

3G@

1

2

Q13

AP2301GN-HF_SOT23-3

BT@

Q13

AP2301GN-HF_SOT23-3

BT@

2

3 1

JBT1

ACES_88266-04001
CONN@

JBT1

ACES_88266-04001
CONN@

1
1

2
2

3
3

4
4

G1
5

G2
6

C
2

7
6

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@

C
2

7
6

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@ 1

2

C270

0.1U_0402_16V4Z

3G_MP@

C270

0.1U_0402_16V4Z

3G_MP@

1

2

R412 0_0402_5%
@

R412 0_0402_5%
@1 2

JSIM1

TAITW_PMPAT7-08GLBS1N14H0
CONN@

JSIM1

TAITW_PMPAT7-08GLBS1N14H0
CONN@

VCC
1

RST
2

CLK
3

GND
4

VPP
5

I/O
6

GND
10

GND
11

DET
7

D+
8

D-
9

C273

0.1U_0402_16V4Z

BT@
C273

0.1U_0402_16V4Z

BT@

12

R417 0_0402_5%
@

R417 0_0402_5%
@1 2

C
2

7
7

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

C
2

7
7

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

1

2

R234
10K_0402_5% @

R234
10K_0402_5% @

1
2

C266

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

3G_MP@

C266

4
.7

U
_

0
6

0
3

_
6

.3
V

6
K

3G_MP@

1

2

C267

0.1U_0402_16V4Z

BT@C267

0.1U_0402_16V4Z

BT@

1

2

C275 10U_0805_10V6K 3G_MP@C275 10U_0805_10V6K 3G_MP@

1 2

C
2

7
9

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

C
2

7
9

2
2

P
_

0
4

0
2

_
5

0
V

8
J

@

1

2

JMINI1

BELLW_80052-1021
CONN@

JMINI1

BELLW_80052-1021
CONN@

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10

11
11

12
12

13
13

14
14

15
15

16
16

17
17

18
18

19
19

20
20

21
21

22
22

23
23

24
24

25
25

26
26

27
27

28
28

29
29

30
30

31
31

32
32

33
33

34
34

35
35

36
36

37
37

38
38

39
39

40
40

41
41

42
42

43
43

44
44

45
45

46
46

47
47

48
48

49
49

50
50

51
51

52
52

1
1

2
2

GND1
53

NC
55

GND2
54

NC
56

+C274

150U_B_6.3VM_R40M

@ +C274

150U_B_6.3VM_R40M

@

1

2

R232 0_0402_5%R232 0_0402_5%
1 2

C
2

7
8

1
0

0
P

_
0

4
0

2
_

5
0

V
8

J
C

2
7

8
1

0
0

P
_

0
4

0
2

_
5

0
V

8
J

1

2

R374
0_0603_5%

@

R374
0_0603_5%

@

1
2

R226

10K_0402_5%

BT@
R226

10K_0402_5%

BT@

12

R227 0_1206_5%R227 0_1206_5%
1 2

C
2

8
4

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@

C
2

8
4

5
6

P
_

0
4

0
2

_
5

0
V

8

3G@
1

2

R418 0_0402_5%
@

R418 0_0402_5%
@1 2

R231 0_0402_5%R231 0_0402_5%
1 2

R230 0_0402_5%R230 0_0402_5%

1 2

C
2

8
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

3G@

C
2

8
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

3G@1

2

C268

0.1U_0402_16V4Z

3G_MP@

C268

0.1U_0402_16V4Z

3G_MP@

1

2

C402

100P_0402_50V8J

BT@ C402

100P_0402_50V8J

BT@

1

2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+3VS_WLAN

WWAN_LED#_R
+3VS_WLAN

EC_TX_P80_DATA_R
EC_RX_P80_CLK
EC_TX_P80_DATA

EC_TX_P80_CLK_R

EC_TX_P80_DATA_R
EC_TX_P80_CLK_R

+3VS_WLAN

+3VS

+1.5VS_WLAN+1.5VS

+1.5VS_WLAN

+1.5VS_WLAN

FCH_PCIE_WAKE#<12,17,19>

BT_ON#<19,25>

WL_OFF# <25>

USB20_N8 <12>

WLAN_CLKREQ#<12>

CLK_PCIE_WLAN#<11>
CLK_PCIE_WLAN<11>

PLT_RST# <11,17,19,25>

USB20_P8 <12>

WWAN_LED# <19,21>

WLAN_LED# <19,21>

EC_TX_P80_DATA<25>
EC_RX_P80_CLK<25>

PCIE_FRX_DTX_N3<11>
PCIE_FRX_DTX_P3<11>

PCIE_FTX_C_DRX_P3<11>
PCIE_FTX_C_DRX_N3<11> FCH_SMDAT0 <7,12,19>

FCH_SMCLK0 <7,12,19>

Title

Size Document Number Rev

Date: Sheet of

P0VE6 Schematics 1.0

WLAN

Custom

20 36Wednesday, November 17, 2010

Title

Size Document Number Rev

Date: Sheet of

P0VE6 Schematics 1.0

WLAN

Custom

20 36Wednesday, November 17, 2010

Title

Size Document Number Rev

Date: Sheet of

P0VE6 Schematics 1.0

WLAN

Custom

20 36Wednesday, November 17, 2010

(9~16mA)

Mini-Express Card for WLAN

LA-6222P

WLAN

Compal Electronics, Inc.

5/12 Update WLAN connector(the same as KAV60)
6/1 Revised 37、、、、39、、、、41、、、、42、、、、43 to NC
6/12 Update connector to DC040006S00
6/26 Update JMINI1 footprint
7/01 update pin 23,25,31,33

Mini-Express Card for WWAN

8/22 Reserve R336 (0 ohm 0805) Add net +1.5VS_WLAN

W=40mil W=40mil

9/2 Change ICH_PCIE_WAKE# to FCH_PCIE_WAKE#

9/17 Remove R239,R240

9/20 Add R393 R394 for SMBus

R237 0_0402_5%R237 0_0402_5%
1 2

R238
0_0402_5%@
R238
0_0402_5%@

12

C287
0.1U_0402_16V4Z
C287
0.1U_0402_16V4Z

1

2

C291
47P_0402_50V8J
C291
47P_0402_50V8J

1

2

R236 0_0402_5%R236 0_0402_5%

1 2

R393 0_0402_5%R393 0_0402_5%

1 2

J2
JUMP_43X79
@

J2
JUMP_43X79
@

1
1

2
2

R394 0_0402_5%R394 0_0402_5%
1 2

C290
0.1U_0402_16V4Z
C290
0.1U_0402_16V4Z

1

2

C288
47P_0402_50V8J
C288
47P_0402_50V8J

1

2

R241
0_0402_5%

@

R241
0_0402_5%

@

1 2

R243

100K_0402_5%

R243

100K_0402_5%

1
2

C286

4.7U_0603_6.3V6K

C286

4.7U_0603_6.3V6K

1

2

C292
10U_0603_6.3V6M

C292
10U_0603_6.3V6M

1

2

JMINI2

BELLW_80052-1021
CONN@

JMINI2

BELLW_80052-1021
CONN@

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10

11
11

12
12

13
13

14
14

15
15

16
16

17
17

18
18

19
19

20
20

21
21

22
22

23
23

24
24

25
25

26
26

27
27

28
28

29
29

30
30

31
31

32
32

33
33

34
34

35
35

36
36

37
37

38
38

39
39

40
40

41
41

42
42

43
43

44
44

45
45

46
46

47
47

48
48

49
49

50
50

51
51

52
52

1
1

2
2

G1
53

G2
54

G3
55

G4
56

R336 0_0805_5%R336 0_0805_5%
1 2

R242

0_0402_5%

R242

0_0402_5%

1
2

C289

4.7U_0603_6.3V6K

C289

4.7U_0603_6.3V6K

1

2

A

A

B

B

C

C

D

D

E

E

F

F

G

G

H

H

1 1

2 2

3 3

4 4

SATA_DTX_C_IRX_N0

SATA_DTX_C_IRX_P0

SATA_DTX_IRX_N0

SATA_DTX_IRX_P0

SATA_ITX_DRX_P0
SATA_ITX_DRX_N0

HDD_LED#

MEDIA_LED#

MEDIA_LED#

+3VS

+3VS+3VALW

+3VS

+5VS

+5VS_HDD

+3VS_HDD

+5VS_HDD

+3VS_HDD

+5VS_HDD

+3VS

SATA_DTX_C_IRX_N0<13>

PWR_LED#<25>
PWR_SUSP_LED#<25>
BATT_BLUE_LED#<25>
BATT_AMB_LED#<25>

CARD_LED#<18>

HDD_LED#<13>

SATA_ITX_DRX_P0<13>

SATA_DTX_C_IRX_P0<13>

SATA_ITX_DRX_N0<13>

WWAN_LED#<19,20>
WLAN_LED#<19,20>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

SATA CONN./LED/B CONN./BATT CONN.

B

21 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

SATA CONN./LED/B CONN./BATT CONN.

B

21 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

SATA CONN./LED/B CONN./BATT CONN.

B

21 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

SATA HDD Conn.

LED PCB CONN

8/22 Update JP2 Symbol from database (ACES_85201-1605N_16P)

8/22 Change C298 from 10U 6.3V to 10U 10V

8/22 Reserve R337 R338 Add net +3VS_HDD,+5VS_HDD

W=40mil

W=40mil

W=40mil

W=100mil

8/24 Update JLED1 Symbol from database (ACES_85201-1205N_12P) & Update pin definition

9/1 Add LED Circuit (LED2~4(SC597UDB000)LED5(SC5191NB000), R360~R369, Q33)

9/1 Change Q33 to SB000009610(SSM3K7002FU_SC70-3)

9/1 Change All LED power to 5V

9/1 Add R373, Q34, Q35 for MEDIA_LED#

9/9 Change LED2~4 footprint to LED_HT-297DQ-GQ_4P

9/11 Remove LED portion

C298

10U_0805_10V6K

C298

10U_0805_10V6K

1

2

JHDD1

SUYIN_127043FR022G263ZR_NR

CONN@

JHDD1

SUYIN_127043FR022G263ZR_NR

CONN@

GND
1

A+
2

A-
3

GND
4

B-
5

B+
6

GND
7

V33
8

V33
9

V33
10

GND
11

GND
12

GND
13

V5
14

V5
15

V5
16

GND
17

Reserved
18

GND
19

V12
20

V12
21

V12
22

GND
23

GND
24

G

D

S
Q35
SSM3K7002FU_SC70-3

G

D

S
Q35
SSM3K7002FU_SC70-3

2

1
3

U8

NC7SZ08P5X_NL_SC70-5

U8

NC7SZ08P5X_NL_SC70-5

B
2

A
1

Y
4

P
5

G
3

C297

1U_0402_6.3V6K

C297

1U_0402_6.3V6K

1

2

R373
10K_0402_5%

R373
10K_0402_5%

1
2

C296

0.1U_0402_16V4Z

C296

0.1U_0402_16V4Z

1

2

R337 0_0805_5%R337 0_0805_5%
1 2

G

D

S Q34
SSM3K7002FU_SC70-3

G

D

S Q34
SSM3K7002FU_SC70-3

2

1
3

C293
0.01U_0402_16V7K

C293
0.01U_0402_16V7K

1 2

R338 0_0805_5%R338 0_0805_5%
1 2

JLED1

ACES_85201-1205N
CONN@

JLED1

ACES_85201-1205N
CONN@

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10

11
11

12
12

GND
13

GND
14

C295

1000P_0402_50V7K

C295

1000P_0402_50V7K

1

2

C294
0.01U_0402_16V7K

C294
0.01U_0402_16V7K

1 2

ON/OFFBTN#
ON/OFF#

51_ON#

EC_ON

ON/OFFBTN#

PWR_LED1#

ON/OFFBTN#

PWR_LED1#

+3VALW

+3VALW

+3VS

PWR_LED1# <25>

ON/OFF# <25>

51_ON# <28>

EC_ON<25>

LID_SW# <25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

ON/OFF / PWR SW/ LID SW

B

22 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

ON/OFF / PWR SW/ LID SW

B

22 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

ON/OFF / PWR SW/ LID SW

B

22 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

LID Switch

ON/OFF Button

FOR EMI

(BLUE)

10mil

W=20mil

8/26 Change D11 to SC600000B00 Standard Part

8/26 Change Q14 to SB000009610 Standard Part

9/1 Remove LED2 LED3 circuit, Change 70@ to mount

9/6 Change D13 from mount to @

9/20 Remove R245,R248,D12

9/20 Add LED2 LED3 Circuit

9/21 Remove LED2 LED3 Circuit

9/24 Change U9 to SA00001TC00

10/05 Remove D13

LED1

HT-191NB5-DT BLUE 0603

LED1

HT-191NB5-DT BLUE 0603

2
1

U9

AH180WG-7_SC59-3

U9

AH180WG-7_SC59-3

GND
1

VDD
2

OUTPUT
3

C302
0.1U_0402_16V4Z

C302
0.1U_0402_16V4Z

1

2R251

51_0402_5%

R251

51_0402_5%

1
2

D11

BAV70W_SOT323-3

D11

BAV70W_SOT323-3

2

3
1

C299 100P_0402_50V8J@C299 100P_0402_50V8J@1 2

C303

1
0

P
_

0
4

0
2

_
5

0
V

8
J

C303

1
0

P
_

0
4

0
2

_
5

0
V

8
J

1

2

G

D

S

Q14

SSM3K7002FU_SC70-3G

D

S

Q14

SSM3K7002FU_SC70-3
2

1
3

C300

1000P_0402_50V7K

C300

1000P_0402_50V7K
1

2

R249

10K_0402_5%

R249

10K_0402_5%

1
2

SW1

EVQPLMA15 SPST PANASONIC H1.5

SW1

EVQPLMA15 SPST PANASONIC H1.5

1

3

2

4

R247

100K_0402_5%

R247

100K_0402_5%

1
2

C301 100P_0402_50V8J@C301 100P_0402_50V8J@1 2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

KSO[0..15]

KSI[0..7]

KSI0

KSI1

KSI2

KSI3

KSI4

KSI5

KSI6

KSI7

KSO0

KSO1

KSO2

KSO3

KSO4

KSO5

KSO6

KSO7

KSO8

KSO9

KSO10

KSO11

KSO12

KSO13

KSO14

KSO15

TP_CLK

KSO9

KSO2

KSO0
KSO1

KSI5
KSI6

KSI3

KSO11
KSO10

KSI1
KSI2

KSO7

KSO3

KSO8

KSO4
KSO5
KSO6

KSI0

KSI7

KSI4

KSO12
KSO13
KSO14
KSO15

+5VS_TP

TP_DATA

HPOUT_R_2

HPOUT_L_2

COM_MIC

HP_LEFT

HP_RIGHT

HP_SENSE

HPOUT_R_1

HPOUT_L_1

MIC_PLUG#

MIC1_R_R

MIC1_L_R

+MIC1_VREFOL+MIC1_VREFOR

MIC_PLUG#

COM_MIC

HP_SENSE

DMIC_DATA
DMIC_CLK

MIC1_L_1MIC1_L

MIC1_R_1MIC1_R

+5VS

+5VS

+MIC1_VREFO

+3VS

TP_CLK<25>

KSI[0..7] <25>

KSO[0..15] <25> TP_DATA<25>

MIC_PLUG#<16>

COM_MIC<16>

HP_SENSE<16>

HP_LEFT<16>

HP_RIGHT<16>

MIC1_L<16>

MIC1_R<16>

DMIC_DATA<16>
DMIC_CLK<16>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

KB Conn/TP/CR Conn

B

23 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

KB Conn/TP/CR Conn

B

23 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

P0VE6 Schematics 1.0

KB Conn/TP/CR Conn

B

23 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

INT_KBD Conn.

To TP/B Conn.
8/22 Update JP3 Symbol from database (ACES_85201-0605N_6P)

8/22 Update JKB1 Symbol from database (ACES_85202-24051_24P)
8/23 Update KB pin definition

8/22 Reserve R339 (0 ohm 0402) Add Net name +5VS_TP

W=20mil

8/24 Update JTP1 Symbol from database (ACES_85201-0405N_4P)
 & Update pin definition

Headphone Out
 (combo jack)

SM010004010 300ma 70ohm@100mhz DCR 0.3
9/13 Change AMIC to DMIC

9/13 Combine LS-7071PR01_USB_0908.DSN Audio Jack Portion

9/14 Update JMIC1 to DC230007700(SUYIN_010030HR006G129ZR_6P)

9/17 Update JMIC1 to DC230004K00(SINGA_2SJ-A960-C01_6P)

MIC JACK

9/28 Change Jacks AGND to GND

10/01 Change RA42 RA43 to 39 ohm 1%

10/06 Change Jacks GND to GNDA

10/08 Change DA6,DA7 to SCS00000Z00

10/29 Reserve DA8(SCA00001100) on COM_MIC

11/01 Change DA8 from @ to mount

JTP1

ACES_85201-0405N
CONN@

JTP1

ACES_85201-0405N
CONN@

11

22

33

44

G15

G26

C312 100P_0402_50V8JC312 100P_0402_50V8J1 2

DA8
PJDLC05C_SOT23-3

DA8
PJDLC05C_SOT23-3

2 3
1

D14

PJDLC05C_SOT23-3

@
D14

PJDLC05C_SOT23-3

@

2 3
1

CA54

220P_0402_50V7K

CA54

220P_0402_50V7K

1

2

C309 100P_0402_50V8JC309 100P_0402_50V8J1 2

C305 100P_0402_50V8JC305 100P_0402_50V8J1 2

C315 100P_0402_50V8JC315 100P_0402_50V8J1 2

C304 100P_0402_50V8JC304 100P_0402_50V8J1 2

C314 100P_0402_50V8JC314 100P_0402_50V8J1 2

RA48

3K_0402_5%

RA48

3K_0402_5%

1
2

C307 100P_0402_50V8JC307 100P_0402_50V8J1 2

C313 100P_0402_50V8JC313 100P_0402_50V8J1 2

JMIC2

ACES_88266-04001
CONN@

JMIC2

ACES_88266-04001
CONN@

11

22

33

44
G1 5

G2 6

C306 100P_0402_50V8JC306 100P_0402_50V8J1 2

JKB1

ACES_85202-24051
CONN@

JKB1

ACES_85202-24051
CONN@

11
22
33
44
55
66
77
88
99
1010
1111
1212
1313
1414
1515
1616
1717
1818
1919
2020
2121
2222
2323
2424
G125
G226

C320 100P_0402_50V8JC320 100P_0402_50V8J1 2

R339
0_0402_5%

R339
0_0402_5%

12

C316 100P_0402_50V8JC316 100P_0402_50V8J1 2

RA47

3K_0402_5%

RA47

3K_0402_5%

1
2

CA52

330P_0402_50V7K

CA52

330P_0402_50V7K
1

2

RA42 39_0402_1%RA42 39_0402_1%1 2

C327 100P_0402_50V8JC327 100P_0402_50V8J1 2

LA2 FBMA-L11-160808-700LMT_2PLA2 FBMA-L11-160808-700LMT_2P
1 2

C310 100P_0402_50V8JC310 100P_0402_50V8J1 2

DA2

PJDLC05C_SOT23-3

@
DA2

PJDLC05C_SOT23-3

@

2 3
1

C308 100P_0402_50V8JC308 100P_0402_50V8J1 2

DA3
PJDLC05C_SOT23-3

@
DA3

PJDLC05C_SOT23-3

@

2 3
1

DA6
RB751V-40_SOD323-2

DA6
RB751V-40_SOD323-2

1
2

C323 100P_0402_50V8JC323 100P_0402_50V8J1 2

RA45 100_0402_5%RA45 100_0402_5%1 2

RA43 39_0402_1%RA43 39_0402_1%1 2

C311 100P_0402_50V8JC311 100P_0402_50V8J1 2

CA55

22P_0402_50V8J

CA55

22P_0402_50V8J

1

2

JHP1

SINGA_2SJ2326-001111

CONN@

JHP1

SINGA_2SJ2326-001111

CONN@

1

6
3

4
2

5

RA46
100_0402_5%

RA46
100_0402_5%

1 2

C317 100P_0402_50V8JC317 100P_0402_50V8J1 2

LA1 FBMA-L11-160808-700LMT_2PLA1 FBMA-L11-160808-700LMT_2P
1 2

DA7

RB751V-40_SOD323-2

DA7

RB751V-40_SOD323-2

1
2

CA56

22P_0402_50V8J

CA56

22P_0402_50V8J

1

2

C322 100P_0402_50V8JC322 100P_0402_50V8J1 2

DA1

AZ5125-02S.R7G_SOT23-3

@

DA1

AZ5125-02S.R7G_SOT23-3

@

23
1

C321 100P_0402_50V8JC321 100P_0402_50V8J1 2

LA4
FBMA-L11-160808-700LMT_2P
LA4
FBMA-L11-160808-700LMT_2P

1 2

C318 100P_0402_50V8JC318 100P_0402_50V8J1 2

CA51

330P_0402_50V7K

CA51

330P_0402_50V7K
1

2

C325 100P_0402_50V8JC325 100P_0402_50V8J1 2

LA3
FBMA-L11-160808-700LMT_2P
LA3
FBMA-L11-160808-700LMT_2P

1 2

JMIC1

SINGA_2SJ-A960-C01
CONN@

JMIC1

SINGA_2SJ-A960-C01
CONN@

1

2

3

4

5

6

C324 100P_0402_50V8JC324 100P_0402_50V8J1 2

C319 100P_0402_50V8JC319 100P_0402_50V8J1 2

RA44 1K_0603_5%RA44 1K_0603_5%
1 2

C326 100P_0402_50V8JC326 100P_0402_50V8J1 2

CA53

220P_0402_50V7K

CA53

220P_0402_50V7K

1

2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

USB20_N2_1
USB20_P2_1

USB20_P2_1

USB20_N2_1

USB20_N2_1

USB20_P2_1

USB_ON#

USB20_N1_1
USB20_P1_1

+USB_VCCC

+USB_VCCC

USB20_N0_1
USB20_P0_1

USB20_N1_1

USB20_P1_1

USB20_N0_1

USB20_P0_1

+USB_VCCC1+5VALW

+USB_VCCC1

+USB_VCCC1

+5VALW

+USB_VCCC

+USB_VCCC

+USB_VCCC

+USB_VCCC

USB_ON#<25>

USB20_N2<12>

USB20_P2<12>

USB_OC1# <12>

USB20_N1<12>

USB20_P1<12>

USB20_N0<12>

USB20_P0<12>

USB_OC0# <12>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

USB PORTS

B

24 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

USB PORTS

B

24 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

USB PORTS

B

24 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

W=80mils W=80mils

W=80mils

Right Side USB CONN.

USB Charge Follow PAWGC

8/25 Remove Charge USB Circuit

SA00003XM00

SGA00002N80

8/25 Change C340 from poly-cap to E-cap (SF000001500)

9/1 Add R370 R371 for OC circuit

9/11 Combine USB/B circuit

Left Side USB CONN.

SA00003XM00

W=80mils W=80mils

W=80mils

W=80mils

9/11 Change C340 C389 to SGA00002N80

SGA00002N80

9/15 remove R370 R371 for OC circuit

9/24 Change U11,U18 to SA00003XM00

9/27 Change L28,L31,L32 to SM070000K00

9/28 Swap L28

9/28 Swap L31 L32

9/29 Add C394,C395(0.1U) Close to U18

10/28 Change R388,R389,R390,R391,R257,R258 from mount to un-mount

10/28 Change L28,L31,L32 (SM070000K00) from un-mount to mount

10/29 Add C413~C414(0.1U) on +USB_VCCC

L28

WCM-2012-900T_4P

L28

WCM-2012-900T_4P

1
1

4
4

3
3

2
2

D22

PJDLC05C_SOT23-3
@

D22

PJDLC05C_SOT23-3
@

23
1

C4130.1U_0402_16V4Z C4130.1U_0402_16V4Z 12

D21

PJDLC05C_SOT23-3
@

D21

PJDLC05C_SOT23-3
@

23
1

C4140.1U_0402_16V4Z C4140.1U_0402_16V4Z 12

+C389
150U_B2_6.3VM_R35M

+C389
150U_B2_6.3VM_R35M

1

2

R389
0_0402_5%

@
R389
0_0402_5%

@1 2

R388
0_0402_5%

@

R388
0_0402_5%

@1 2

R258 0_0402_5%
@

R258 0_0402_5%
@1 2

JUSB3

SUYIN_020133GB004M25MZL
CONN@

JUSB3

SUYIN_020133GB004M25MZL
CONN@

VCC
1

D-
2

D+
3

GND
4

GND1
5

GND2
6

GND3
7

GND4
8

C339
1000P_0402_50V7K@

C339
1000P_0402_50V7K@

1

2

L32

WCM-2012-900T_4P

L32

WCM-2012-900T_4P

1
1

4
4

3
3

2
2

+C340
150U_B2_6.3VM_R35M

+C340
150U_B2_6.3VM_R35M

1

2

JUSB2

SUYIN_020133GB004M25MZL
CONN@

JUSB2

SUYIN_020133GB004M25MZL
CONN@

VCC
1

D-
2

D+
3

GND
4

GND1
5

GND2
6

GND3
7

GND4
8

C338
0.1U_0402_16V4Z

C338
0.1U_0402_16V4Z

1

2

C388
1000P_0402_50V7K@

C388
1000P_0402_50V7K@

1

2

U11

AP2301MPG-13_MSOP8

U11

AP2301MPG-13_MSOP8

FLG
5

VIN
3

VOUT
6

GND
1

EN
4

VOUT
7

VIN
2

VOUT
8

E
P

A
D

9

C390

470P_0402_50V7K

C390

470P_0402_50V7K

1

2

C3870.1U_0402_16V4Z C3870.1U_0402_16V4Z 12

C3950.1U_0402_16V4Z C3950.1U_0402_16V4Z 12

L31

WCM-2012-900T_4P

L31

WCM-2012-900T_4P

1
1

4
4

3
3

2
2

C341

470P_0402_50V7K

C341

470P_0402_50V7K

1

2

R390
0_0402_5%

@

R390
0_0402_5%

@1 2

C391

470P_0402_50V7K

C391

470P_0402_50V7K

1

2

U18

AP2301MPG-13_MSOP8

U18

AP2301MPG-13_MSOP8

FLG
5

VIN
3

VOUT
6

GND
1

EN
4

VOUT
7

VIN
2

VOUT
8

E
P

A
D

9

R257
0_0402_5%

@

R257
0_0402_5%

@1 2

R391
0_0402_5%

@
R391
0_0402_5%

@1 2

C3940.1U_0402_16V4Z C3940.1U_0402_16V4Z 12

D17

CM1293-04SO_SOT23-6

@D17

CM1293-04SO_SOT23-6

@

CH3
6

Vp
5

CH4
4

CH2
3

Vn
2

CH1
1

JUSB1

SUYIN_020133GB004M25MZL
CONN@

JUSB1

SUYIN_020133GB004M25MZL
CONN@

VCC
1

D-
2

D+
3

GND
4

GND1
5

GND2
6

GND3
7

GND4
8

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

KSO[0..15]

KSI[0..7]

ECAGND

E
C

A
G

N
D

KSO1

KSO2

TP_DATA

TP_CLK

EC_XCLK1

EC_MUTE#

LPC_CLK0_EC

SYSON

EC_SMB_CK1

KSI1

KSO9

BKOFF#

KSI7

LPC_AD1

PBTN_OUT#_R

AD_BID0

KSI3

KSO4

PLT_RST#

V18REC_XCLK0

EC_RSMRST#

KSO8

KSO2

EC_SMI#

VR_ON

SUSP#

BATT_TEMP

KSI0

KSO1

SERIRQ

FSTCHG

EC_RST#

LPC_AD2

ECAGND

IREF

KSO14

KB_RST#_R

EC_SMB_DA1

ADP_I

KSI4

EC_SCI#

LPC_AD3

CHGVADJ

KSO15

KSO10

KSO0

ACOFF

LPC_AD0

LPC_FRAME#

KSO13

GATEA20

EC_XCLK0

EC_XCLK1

KSI2

KSO11

KSO3

KSI6

BEEP#

+EC_VCCA

KSO12

SLP_S5#_R

TP_CLK

KSI5

KSO7

EC_TX_P80_DATA

BATT_BLUE_LED#

TP_DATA

KSO6
KSO5

SLP_S3#_R

EC_RX_P80_CLK

EC_SMI#

EC_SMB_CK2
EC_SMB_DA2

BATT_AMB_LED#
PWR_LED#

EC_SCI#

EC_SMB_CK1

EC_SMB_DA1

EC_SMB_DA2

EC_SMB_CK2

EC_RST#

LPC_CLK0_EC

EC_MUTE#

+3VALW_EC

USB_ON#

EC_ACIN

EC_LID_OUT#

AD_BID0

LID_SW#
EC_SI_SPI_SO

EC_SPICLK
EC_SPICS#/FSEL#

EC_SO_SPI_SI

INVT_PWM

ON/OFF#

PWR_LED1#

EN_WOL#

LID_SW#

EC_ACIN

EC_ON

ICH_POK_EC

EAPD
APU_ENBKL

ICH_POK_EC

WL_OFF#
WXMIT_OFF#

EC_PME#

SLP_S3#_R

SLP_S5#_R

PBTN_OUT#_R

KB_RST#_R

USB_ON#

FAN_SPEED1

EN_FAN1

EC_FAN_PWM

PWR_SUSP_LED#

EC_PME#

AD_PID0

AD_PID0

EC_PROCHOT#

BT_ON#

VLDT_EN#

APU_ALERT#_EC

WWAN_WAKEUP#

VGATE

ACOFF

VR_ONAPU_ALERT#_EC

+3VALW

+3VALW

+3VS

+5VS

+3VALW

+3VALW

+3VALW

+3VALW

+3VS

+3VALW

+3VALW

+3VALW

+3VALW

+3VS

+3VALW

BEEP# <16>

TP_CLK <23>

SERIRQ<11>

GATEA20<12>

LPC_AD3<11>

LPC_FRAME#<11>

LPC_AD2<11>
LPC_AD1<11>
LPC_AD0<11>

LPC_CLK0_EC<11>
PLT_RST#<11,17,19,20>

EC_SCI#<12>

KSI[0..7]<23>

KSO[0..15]<23>

EC_SMB_CK1<29>

EC_SMB_DA1<29>
EC_SMB_CK2<4>

EC_SMB_DA2<4>

EC_SMI#<12>

INVT_PWM<8>

EC_TX_P80_DATA<20>
EC_RX_P80_CLK<20>

ON/OFF#<22>

SUSCLK<11>

BATT_TEMP <29>

ADP_I <30>

IREF <30>
CHGVADJ <30>

EC_MUTE# <16>

EC_SPICLK <26>
EC_SO_SPI_SI <26>

EC_SPICS#/FSEL# <26>

BATT_BLUE_LED# <21>

BATT_AMB_LED# <21>

FSTCHG <30>

SYSON <27,32>
PWR_LED# <21>

VR_ON <35>

EC_LID_OUT# <12>
EC_RSMRST# <12>

EC_ON <22>

BKOFF# <8>

SUSP# <27,32,33>

LID_SW# <22>

APU_ENBKL <4>
EAPD <16>

TP_DATA <23>

ACIN <30>

PWR_LED1# <22>

ICH_POK <12>

WL_OFF# <20>
WXMIT_OFF# <19>

EC_SI_SPI_SO <26>

LAN_WAKE#<17>

PCI_PME#<12>SLP_S3#<12>

SLP_S5#<12>

PBTN_OUT#<12>

KB_RST#<12>

USB_ON# <24>

FAN_SPEED1<26>

EN_FAN1 <26>

EC_FAN_PWM <26>

PWR_SUSP_LED#<21>

EN_WOL# <17>

EC_PROCHOT# <4>

BT_ON#<19,20>

VLDT_EN# <27>

APU_ALERT#_EC<4>

ACOFF <30>

WWAN_WAKEUP# <19>

VGATE <12,35>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

EC ENE-KB930

Custom

25 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

EC ENE-KB930

Custom

25 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics 1.0

EC ENE-KB930

Custom

25 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

20mil

10/1 ENE Recommand

Compal Electronics, Inc.

Reserve for EMI please close to U12

Board ID

Ra

Rb

Analog Board ID definition,
Please see page 3.

Battery

APU

PME Follow PAWGC

Follow PAWGC

SA00003QQ10

8/21 Change R262 from 0 ohm 0805 to 0 ohm 0603

8/21 Change R283 from 100k to 0 ohm

8/22 Add R340~R343 (0 ohm)

8/23 Change R271 R279 from mount to @

8/23 Delete DAC_BRIG
8/25 Delete CHG_ON#

8/23 Delete R280

8/23 Change R282 from mount to @
 X1 C354 C355 from @ to mount

8/23 Pull up 10k (R345) to +3VALW on USB_ON#

8/23 Delete W_DISABLE#_2

8/24 Delete Net FAN_SPEED1

8/25 Delete KSO16 KSO17

8/26 Change R282 from @ to mount
 X1 C354 C355 from mount @

8/26 Change D18 to SCS00002G00 Standard Part

W=40mils W=20mils

8/31 EC_SCI# Pull up to +3VALW

8/31 Change EC_MUTE# Pull-up to +3VS(@)

8/31 Add EN_FAN1 on U12.70

8/31 Change EC_FAN_PWM from pin 34 to pin 26

8/31 Change PWR_SUSP_LED from pin 36 to pin 34

8/31 Change EC_PME# from pin 118 to pin 103

8/31 Add 100k(R358) pull-down on SUSCLK

9/5 Change R276 R277 from mount to @

9/9 Change R323 from mount to @

9/17 Change Net Name from BATT_GRN_LED# to BATT_BLUE_LED#

9/21 Change Q29 from SB000008J00 to SB000009610

9/23 Reserve R395 on ACIN

Ra

Rb

Project ID

9/23 Update EC pin definition follow P5WE6

9/25 Change VLDT_EN to VLDT_EN#

10/04 Add 100p(C399) on ACOFF

10/04 Add 100p(C400) on VR_ON

10/05 Add 100p(C407) on APU_ALERT#_EC

10/08 Change D18 to SCS00000Z00

10/11 Change R282 R358 from mount to @

10/11 Change C354,C355, X1 from @ to mount

10/27 Change C356 from 10V_0805 to 6.3V_0603

11/02 Change C353 to 10p R275 to 22 ohm

11/15 Change L29,L30 P/N from SM010015410 to SM010004010

R395 0_0402_5%

@

R395 0_0402_5%

@1 2

R398

0_0402_5%

R398

0_0402_5%

1
2

R277 2.2K_0402_5%@R277 2.2K_0402_5%@1 2

R274 10K_0402_5%

@

R274 10K_0402_5%

@1 2

R270 47K_0402_5%R270 47K_0402_5%1 2

R268 200K_0402_5%R268 200K_0402_5%12

L29
FBMA-L11-160808-800LMT_0603
L29
FBMA-L11-160808-800LMT_0603

1 2

C
3

4
6

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

C
3

4
6

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1

2

R3400_0402_5% R3400_0402_5% 12

R3430_0402_5% R3430_0402_5% 12

R269 47K_0402_5%R269 47K_0402_5%1 2

C399

100P_0402_50V8J

C399

100P_0402_50V8J

12

R278 100K_0402_5%R278 100K_0402_5%12

R271 1K_0402_5%@R271 1K_0402_5%@1 2

R263 4.7K_0402_5%R263 4.7K_0402_5%1 2

C354

15P_0402_50V8J

C354

15P_0402_50V8J

1

2

R282

0_0402_5%
@

R282

0_0402_5%
@1 2

C400

100P_0402_50V8J

C400

100P_0402_50V8J

12

D18

RB751V-40_SOD323-2

D18

RB751V-40_SOD323-2

12

R276 2.2K_0402_5%@R276 2.2K_0402_5%@1 2

R265
33_0402_5%

@R265
33_0402_5%

@

12

X1
32.768KHZ_12.5PF_Q13MC14610002
X1
32.768KHZ_12.5PF_Q13MC14610002

O
S

C
4

O
S

C
1

N
C

3

N
C

2

C
3

4
7

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

C
3

4
7

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1

2

R273 0_0402_5%R273 0_0402_5%

1 2

R267 47K_0402_5%R267 47K_0402_5%12

L30

FBMA-L11-160808-800LMT_0603

L30

FBMA-L11-160808-800LMT_0603
12

C352 100P_0402_50V8JC352 100P_0402_50V8J12

R322
10K_0402_5%
R322
10K_0402_5%

1
2

R3410_0402_5% R3410_0402_5% 12

R264 4.7K_0402_5%R264 4.7K_0402_5%1 2

C356

4.7U_0603_6.3V6K

C356

4.7U_0603_6.3V6K

1

2

C
3

4
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
3

4
3

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

R281
100K_0402_5%
R281
100K_0402_5%

1
2

R323 0_0402_5%
@

R323 0_0402_5%
@1 2

R345 10K_0402_5%R345 10K_0402_5%12

R272 2.2K_0402_5%R272 2.2K_0402_5%1 2

C353
10P_0402_50V8J
C353
10P_0402_50V8J

12

C355

15P_0402_50V8J

C355

15P_0402_50V8J

1

2

C349
22P_0402_50V8J

@C349
22P_0402_50V8J

@

12

R324 0_0402_5%@R324 0_0402_5%@
1 2

R
3

9
9

8
.2

K
_

0
4

0
2

_
5

%
R

3
9

9
8

.2
K

_
0

4
0

2
_

5
%

1
2

C357
0.1U_0402_16V4Z
C357
0.1U_0402_16V4Z

1

2

C
3

4
5

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
3

4
5

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

D19 RB751V_SOD323
@

D19 RB751V_SOD323
@

21

C
3

4
4

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
3

4
4

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

R262
0_0603_5%
R262
0_0603_5%

1 2

R3420_0402_5% R3420_0402_5% 12

C351 100P_0402_50V8JC351 100P_0402_50V8J12

R283

0_0402_5%

R283

0_0402_5%

1
2

R259 10K_0402_5%@R259 10K_0402_5%@ 12

C350 0.1U_0402_16V4ZC350 0.1U_0402_16V4Z12

G

DS

Q29
SSM3K7002FU_SC70-3
@

G

DS

Q29
SSM3K7002FU_SC70-3
@

2

13

LPC & MISC

Int. K/B
Matrix

SM Bus

GPIO

GPIO

AD Input

PWM Output

DA Output

PS2 Interface

SPI Device Interface

SPI Flash ROM

GPO

GPI

U12

KB930QF A1 LQFP 128P

LPC & MISC

Int. K/B
Matrix

SM Bus

GPIO

GPIO

AD Input

PWM Output

DA Output

PS2 Interface

SPI Device Interface

SPI Flash ROM

GPO

GPI

U12

KB930QF A1 LQFP 128P

GA20/GPIO00
1

KBRST#/GPIO01
2

SERIRQ#
3

LFRAME#
4

LAD3
5

PM_SLP_S3#/GPIO04
6

LAD2
7

LAD1
8

V
C

C
9

LAD0
10

G
N

D
1

1

PCICLK
12

PCIRST#/GPIO05
13

PM_SLP_S5#/GPIO07
14

EC_SMI#/GPIO08
15

LID_SW#/GPIO0A
16

SUSP#/GPIO0B
17

PBTN_OUT#/GPIO0C
18

EC_PME#/GPIO0D
19

SCI#/GPIO0E
20

INVT_PWM/PWM1/GPIO0F
21

V
C

C
2

2

BEEP#/PWM2/GPIO10
23

G
N

D
2

4
EC_THERM#/GPIO11

25

FANPWM1/GPIO12
26

ACOFF/FANPWM2/GPIO13
27

FAN_SPEED1/FANFB1/GPIO14
28

FANFB2/GPIO15
29

EC_TX/GPIO16
30

EC_RX/GPIO17
31

ON_OFF/GPIO18
32

V
C

C
3

3

PWR_LED#/GPIO19
34

G
N

D
3

5

NUMLED#/GPIO1A
36

ECRST#
37

CLKRUN#/GPIO1D
38

KSO0/GPIO20
39

KSO1/GPIO21
40

KSO2/GPIO22
41

KSO3/GPIO23
42

KSO4/GPIO24
43

KSO5/GPIO25
44

KSO6/GPIO26
45

KSO7/GPIO27
46

KSO8/GPIO28
47

KSO9/GPIO29
48

KSO10/GPIO2A
49

KSO11/GPIO2B
50

KSO12/GPIO2C
51

KSO13/GPIO2D
52

KSO14/GPIO2E
53

KSO15/GPIO2F
54

KSI0/GPIO30
55

KSI1/GPIO31
56

KSI2/GPIO32
57

KSI3/GPIO33
58

KSI4/GPIO34
59

KSI5/GPIO35
60

KSI6/GPIO36
61

KSI7/GPIO37
62

BATT_TEMP/AD0/GPIO38
63

BATT_OVP/AD1/GPIO39
64

ADP_I/AD2/GPIO3A
65

AD3/GPIO3B
66

A
V

C
C

6
7

DAC_BRIG/DA0/GPIO3C
68

A
G

N
D

6
9

EN_DFAN1/DA1/GPIO3D
70

IREF/DA2/GPIO3E
71

DA3/GPIO3F
72

CIR_RX/GPIO40
73

CIR_RLC_TX/GPIO41
74

AD4/GPIO42
75

SELIO2#/AD5/GPIO43
76

SCL1/GPIO44
77

SDA1/GPIO45
78

SCL2/GPIO46
79

SDA2/GPIO47
80

KSO16/GPIO48
81

KSO17/GPIO49
82

PSCLK1/GPIO4A
83

PSDAT1/GPIO4B
84

PSCLK2/GPIO4C
85

PSDAT2/GPIO4D
86

TP_CLK/PSCLK3/GPIO4E
87

TP_DATA/PSDAT3/GPIO4F
88

FSTCHG/SELIO#/GPIO50
89

BATT_CHGI_LED#/GPIO52
90

CAPS_LED#/GPIO53
91

BATT_LOW_LED#/GPIO54
92

SUSP_LED#/GPIO55
93

G
N

D
9

4

SYSON/GPIO56
95

V
C

C
9

6

SDICS#/GPXOA00
97

SDICLK/GPXOA01
98

SDIDO/GPXOA02
99

EC_RSMRST#/GPXO03
100

EC_LID_OUT#/GPXO04
101

EC_ON/GPXO05
102

EC_SWI#/GPXO06
103

ICH_PWROK/GPXO06
104

BKOFF#/GPXO08
105

WL_OFF#/GPXO09
106

GPXO10
107

GPXO11
108

SDIDI/GPXID0
109

PM_SLP_S4#/GPXID1
110

V
C

C
1

1
1

ENBKL/GPXID2
112

G
N

D
1

1
3

GPXID3
114

GPXID4
115

GPXID5
116

GPXID6
117

GPXID7
118

SPIDI/RD#
119

SPIDO/WR#
120

VR_ON/XCLK32K/GPIO57
121

XCLK1
122

XCLK0
123

V18R
124

V
C

C
1

2
5

SPICLK/GPIO58
126

AC_IN/GPIO59
127

SPICS#
128

R
2

8
4

8
.2

K
_

0
4

0
2

_
5

%
R

2
8

4
8

.2
K

_
0

4
0

2
_

5
%

1
2

R358

100K_0402_5%
@

R358

100K_0402_5%
@

12

C407 100P_0402_50V8JC407 100P_0402_50V8J1 2

C348
0.1U_0402_16V4Z
C348
0.1U_0402_16V4Z

1

2

R266 2.2K_0402_5%R266 2.2K_0402_5%1 2

R275
22_0402_5%

R275
22_0402_5%

1 2

R279 10K_0402_5%@R279 10K_0402_5%@1 2

C393
0.1U_0402_16V4Z
C393
0.1U_0402_16V4Z

1

2

C
3

4
2

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

C
3

4
2

0
.1

U
_

0
4

0
2

_
1

6
V

4
Z

1

2

EC_FAN_PWM_R

+VCC_FAN1+VCC_FAN1

SPI_WP#

SPI_HOLD#

SPI_WP#
SPI_HOLD#

EC_SPICS#/FSEL#_R
EC_SI_SPI_SO EC_SPI_SO
EC_SPICS#/FSEL#

EC_SPI_SI
EC_SPICLK_R

EC_SPICLK_R

EC_SPICLK
EC_SO_SPI_SI

+VCC_FAN1
EN_FAN1_R

+VCC_FAN1

EC_FAN_PWM

+5VS

+3VS

+3VALW

+3VALW

+5VS

+5VS

FAN_SPEED1<25>

EC_SPICLK <25>
EC_SO_SPI_SI <25>

EC_SPICS#/FSEL#<25>
EC_SI_SPI_SO<25>

EC_FAN_PWM<25>

EN_FAN1<25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

Screw / EC ROM /FAN

B

26 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

Screw / EC ROM /FAN

B

26 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

P0VE6 Schematics
1.0

Screw / EC ROM /FAN

B

26 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

FIDUCIAL_C40M80

EMI

2MB SPI ROM
Share ROM.

Layout Note:
R203 R205 R206 close to U12

Layout Note:
R204 close to U7

FAN Conn.

40mil

8/24 Update JFAN1 Symbol from database (ACES_85205-03001_3P) & Update pin definition
8/24 Delete R290

8/25 Update JFAN1 Symbol from database (ACES_85205-04001_4P) & Update pin definition
8/25 Add R290 10k pull-up tp +3VS

3P2 x 3 (APU)

9/15 Update the Screw Hole

2P8 x 3

W=20mil

8/31 Remove EC ROM , Add SPI ROM

40mil

8/31 Reserve U17,C382~C386, R355~R357, D20 (Fan Drive Circuit)

9/2 Change EC_SPICLK to EC_SPICLK_R

2P6 x 5

3P2N x 1

3P3N x 1

H_3P2X3P5N x 1

H_3P4X3P2N x 2

H_3P2X3P7N x 1

9/20 Add H20 (H_3P4X3P2N)

SA00003FO00

10/07 Change H13 from GND to LANGND

10/07 Change H13 from LANGND to GND

FM1

@

FM1

@

1

H11
H_2P8

@

H11
H_2P8

@

1

H15
H_3P2N
H15
H_3P2N

1

FM3

@

FM3

@

1

R2060_0402_5% R2060_0402_5%

1 2

D20

DAN217_SC59@
D20

DAN217_SC59@

23
1

H10
H_2P6

@

H10
H_2P6

@

1

R3560_0402_5% R3560_0402_5%
1 2

H16
H_3P3N
H16
H_3P3N

1

R202
3.3K_0402_5%

R202
3.3K_0402_5%

1 2

H3
H_3P2

@

H3
H_3P2

@

1

R290
10K_0402_5%
R290
10K_0402_5%

1
2

U17

APL5607KI-TRG_SO8

@

U17

APL5607KI-TRG_SO8

@

EN
1

VIN
2

VOUT
3

VSET
4

GND
8

GND
7

GND
6

GND
5

FM2

@

FM2

@

1

R357

0_0402_5%@
R357

0_0402_5%@

1
2

R201
3.3K_0402_5%

R201
3.3K_0402_5%

1 2

R204
33_0402_5%

R204
33_0402_5%

1 2

C385
1000P_0402_50V7K

@

C385
1000P_0402_50V7K

@

1 2

H6
H_2P6

@

H6
H_2P6

@

1

R200
33_0402_5%

@

R200
33_0402_5%

@

1
2

H17
H_3P2X3P5N
H17
H_3P2X3P5N

1

R289 0_0603_5%R289 0_0603_5%
1 2

H12
H_2P8

@

H12
H_2P8

@

1

C212

0.1U_0402_16V4Z

C212

0.1U_0402_16V4Z

1 2

H20
H_3P4X3P2N
H20
H_3P4X3P2N

1

H18
H_3P4X3P2N
H18
H_3P4X3P2N

1

C211

22P_0402_50V8J
@

C211

22P_0402_50V8J
@

H19
H_3P2X3P7N
H19
H_3P2X3P7N

1

FM4

@

FM4

@

1

H7
H_2P6

@

H7
H_2P6

@

1

H2
H_3P2

@

H2
H_3P2

@

1

H9
H_2P6

@

H9
H_2P6

@

1

H8
H_2P6

@

H8
H_2P6

@

1

R355 330_0402_5%

@

R355 330_0402_5%

@

1 2

R203
0_0402_5%

R203
0_0402_5%

1 2

H13
H_2P8

@

H13
H_2P8

@

1

JFAN1

ACES_85205-04001
CONN@

JFAN1

ACES_85205-04001
CONN@

1
1

2
2

3
3

G5
5

G6
6

4
4C360

10U_0805_10V6K
@

C360

10U_0805_10V6K
@

1

2

C383

4.7U_0603_6.3V6K

@
C383

4.7U_0603_6.3V6K

@

1 2

U7

MX25L1605AM2C-12G_SO8

U7

MX25L1605AM2C-12G_SO8

CS#
1

SO
2

WP#
3

GND
4

VCC
8

HOLD#
7

SCLK
6

SI
5

C386
0.01U_0402_16V7K

@ C386
0.01U_0402_16V7K

@

1

2

C384

4.7U_0603_6.3V6K

@
C384

4.7U_0603_6.3V6K

@

1 2

H1
H_3P2

@

H1
H_3P2

@

1

R20533_0402_5% R20533_0402_5%

1 2

C382 2.2U_0603_10V6K
@

C382 2.2U_0603_10V6K
@

1 2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

SUSP
SUSP

SUSP

SUSP#SUSP

SYSON# SUSPSUSP

SUSP

+5VS_GATE

SUSP

SYSON#

SYSON

+5VS_GATE_R

+1.1VS_ON#

+1.1VS_ON#

+1.5VS_GATE +1.5VS_GATE_R

+1.1VS_GATE +1.1VS_GATE_R

+3VS_GATE +3VS_GATE_R

+1.1VS_ON# SUSP SUSP

VLDT_EN#

+5VALW +3VALW +1.5V+3VS +1.5VS

+VSB

+5VS

+1.5V+1.8VS +0.75VS

+VSB

+1.05VS

+5VALW
+5VALW

+1.1VALW +1.1VS

+5VALW

+VSB

+5VALW

SUSP#<25,32,33> SYSON<25,32>

SUSP<34>

VLDT_EN# <25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DC Interface

Custom

27 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

P0VE6 Schematics

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DC Interface

Custom

27 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

P0VE6 Schematics

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DC Interface

Custom

27 36Thursday, November 18, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

P0VE6 Schematics

+3VALW TO +3VS+5VALW TO +5VS +1.5V to +1.5VS

+1.1ALW to +1.1VS

8/19 Change Q16~Q22 Q24~Q28 toSB000009610(SSM3K7002FU_SC70-3)

8/19 Change Q29 Q30 to Q23A Q23B (SB00000DH00 S TR DMN66D0LDW-7 2N SOT363-6)

8/21 Change U14~U16 to SB548000310 (SI4800BDY-T1-E3_SO8)

8/23 Remove R305 R299 Add R350 R351 for Sequence

8/24 Change Q23A Q23B to Q30 Q31(@) (SB000009610 SSM3K7002FU_SC70-3)

SB00000GV00 SB00000GV00

SB00000GV00

8/25 Change C363,C366,C369,C376 to SE080105K80 Standard Part

8/25 Change C361,C362,C364,C365,C367,C368,C374,C375 to SE000004880 Standard Part

8/26 Change U14, U15, U16 to SB00000GV00 Standard Part

8/26 Change Q15 to SB934130020 Standard Part

9/3 Delete C377(DIS@)

9/23 Reserve R400~403, Q36 for VLDT_EN

9/25 Remove R401 Q36 on VLDT_EN

9/25 Add 10k(R404) PD on SUSP#

9/25 Change Q15 to SB000007H10

9/27 Change R302 from @ to mount, remove R301

9/27 Change R304.1 from +5VALW to +VSB

9/27 Change Q21.2 from SUSP# to SUSP

9/27 Change Q15 to U19(SB00000GV00)

SB934130020

9/27 Change R296.1 from +5VALW to +VSB

9/28 Change Q21.2 from SUSP to SUSP#

9/28 Change U19 to Q15(SB934130020)

9/28 Change R296.1 from +VSB to +5VALW

9/28 Remove C372

10/04 Add 100p(C403) on SUSP

10/04 Add 100p(C404) on VLDT_EN#

10/06 Remove C403

10/06 Change C404 on +1.1VS_ON#

10/12 Change R402 from mount to @

10/12 Change R400 R403 from @ to mount

10/12 Change R294 to 100k

10/12 Change R295, R296 to 200k

10/12 Change R304 to 47k

10/12 Change R294 to 82k

10/12 Change R297 to 20k

10/27 Change R291 Q18 from @ to mount

10/27 Add C408(100P) on SUSP# close to PR70

10/29 Change R298 from 0 ohm to 100k

10/31 Change C373 from 0603_25V to 0402_16V

10/31 Change C361 C362 from mount to @

11/18 Change R295 from 200k to 120k

G

D

S

Q18
SSM3K7002FU_SC70-3

G

D

S

Q18
SSM3K7002FU_SC70-3

2

1
3

R350

0_0402_5%

R350

0_0402_5%

1 2

C361

10U_0805_10V6K

@ C361

10U_0805_10V6K

@

1

2

G

D

SQ30
SSM3K7002FU_SC70-3

G

D

SQ30
SSM3K7002FU_SC70-3

2

1
3

R297

20K_0402_5%

R297

20K_0402_5%

1 2

C373
0.1U_0402_16V4Z
C373
0.1U_0402_16V4Z

1

2

C363
1U_0603_10V6K
C363
1U_0603_10V6K

1

2

R295

120K_0402_5%

R295

120K_0402_5%

1
2

C404 100P_0402_50V8JC404 100P_0402_50V8J1 2

C369
1U_0603_10V6K
C369
1U_0603_10V6K

1

2

G

D

SQ31
SSM3K7002FU_SC70-3

@

G

D

SQ31
SSM3K7002FU_SC70-3

@

2

1
3

G

D

SQ24

SSM3K7002FU_SC70-3

G

D

SQ24

SSM3K7002FU_SC70-3

2

1
3

G

D

S Q22SSM3K7002FU_SC70-3 @
G

D

S Q22SSM3K7002FU_SC70-3 @

2

1
3 R403 0_0402_5%R403 0_0402_5%

1 2

R307
470_0603_5%
@

R307
470_0603_5%
@

1
2

G

D

S Q28
SSM3K7002FU_SC70-3

@
G

D

S Q28
SSM3K7002FU_SC70-3

@

2

1
3

C365
10U_0805_10V6K
C365
10U_0805_10V6K

1

2

R298

100K_0402_5%

R298

100K_0402_5%

12

R308
470_0603_5%
@

R308
470_0603_5%
@

1
2

R302
100K_0402_5%
R302
100K_0402_5%

1
2

U15
DMN3030LSS-13_SOP8L-8

U15
DMN3030LSS-13_SOP8L-8

36
5

7
8

2

4

1

R296

200K_0402_5%

R296

200K_0402_5%

1
2

C375
10U_0805_10V6K
C375
10U_0805_10V6K

1

2

R293

470_0603_5%
@

R293

470_0603_5%
@

1
2

G

D

S Q27
SSM3K7002FU_SC70-3

@
G

D

S Q27
SSM3K7002FU_SC70-3

@

2

1
3

R294
82K_0402_5%
R294
82K_0402_5%

1
2

R292

470_0603_5%
@

R292

470_0603_5%
@

1
2

C362
10U_0805_10V6K

@ C362
10U_0805_10V6K

@

1

2

C370
0.1U_0603_25V7K
C370
0.1U_0603_25V7K

1

2

C364
10U_0805_10V6K

C364
10U_0805_10V6K

1

2

C367
10U_0805_10V6K

C367
10U_0805_10V6K

1

2

G

D

S Q26
SSM3K7002FU_SC70-3

@
G

D

S Q26
SSM3K7002FU_SC70-3

@

2

1
3

R404

10K_0402_5%

R404

10K_0402_5%

1
2

R400
100K_0402_5%
R400
100K_0402_5%

1
2

D

G

S

Q15

AO3413L_SOT23-3

D

G

S

Q15

AO3413L_SOT23-3

1

2

3

C371
0.1U_0603_25V7K
C371
0.1U_0603_25V7K

1

2

R303
100K_0402_5%

@
R303

100K_0402_5%

@

1
2

G

D

S Q25
SSM3K7002FU_SC70-3

@
G

D

S Q25
SSM3K7002FU_SC70-3

@

2

1
3

C368
10U_0805_10V6K
C368
10U_0805_10V6K

1

2

G

D

S

Q19
SSM3K7002FU_SC70-3

G

D

S

Q19
SSM3K7002FU_SC70-32

1
3

U14
DMN3030LSS-13_SOP8L-8

U14
DMN3030LSS-13_SOP8L-8

36
5

7
8

2

4

1

R402 0_0402_5%

@

R402 0_0402_5%

@1 2

C408 100P_0402_50V8JC408 100P_0402_50V8J1 2

C376
1U_0603_10V6K
C376
1U_0603_10V6K

1

2

G

D

S Q16
SSM3K7002FU_SC70-3

@
G

D

S Q16
SSM3K7002FU_SC70-3

@

2

1
3

G

D

SQ20 SSM3K7002FU_SC70-3
G

D

SQ20 SSM3K7002FU_SC70-3

2

1
3

R309
470_0603_5%
@

R309
470_0603_5%
@

1
2

C378
0.1U_0603_25V7K
C378
0.1U_0603_25V7K

1

2

R351

0_0402_5%

R351

0_0402_5%

12

G

D

S Q17
SSM3K7002FU_SC70-3

@
G

D

S Q17
SSM3K7002FU_SC70-3

@

2

1
3

U16
DMN3030LSS-13_SOP8L-8

U16
DMN3030LSS-13_SOP8L-8

36
5

7
8

2

4

1

R304
47K_0402_5%
R304
47K_0402_5%

1
2

R291
470_0603_5%
R291
470_0603_5%

1
2

G

D

SQ21 SSM3K7002FU_SC70-3
G

D

SQ21 SSM3K7002FU_SC70-3

2

1
3

C374
10U_0805_10V6K

C374
10U_0805_10V6K

1

2
R300
470_0603_5%
@

R300
470_0603_5%
@

1
2

R306
470_0603_5%
@

R306
470_0603_5%
@

1
2

C366
1U_0603_10V6K
C366
1U_0603_10V6K

1

2

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

N1

DC_IN_S1

+RTCBATT2P

VIN

+3VALWP +3VALW

+5VALWP

+VSBP +VSB

+1.5VP +1.5V

+5VALW

+1.8VS+1.8VSP

BATT+ VS

VIN

+0.75VS+0.75VSP

+1.1VALW+1.1VALWP

+1.05VS+1.05VSP

+CHGRTC +3VLP

+RTCBATT2

51_ON#<22>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DCIN/VIN DECTOR

28 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DCIN/VIN DECTOR

28 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

DCIN/VIN DECTOR

28 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12

SP02000GC00

+-

PD2

RLS4148_LL34-2

PD2

RLS4148_LL34-2

12

PC6

0.22U_0603_25V7K

PC6

0.22U_0603_25V7K

1
2

PJ9

JUMP_43X118

@ PJ9

JUMP_43X118

@

1
1

2
2

PR5
0_0603_5%

PR5
0_0603_5%

1 2

P
C

3
1

0
0

0
P

_
0

4
0

2
_

5
0

V
7

K
P

C
3

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

PR2

68_1206_5%

PR2

68_1206_5%

1
2

PJP1

ACES 88266-04001
CONN@

PJP1

ACES 88266-04001
CONN@

1
1

2
2

3
3

4
4

GND
5

GND
6

PJ6

JUMP_43X79

@ PJ6

JUMP_43X79

@

1
1

2
2

PR3

100K_0402_1%

PR3

100K_0402_1%

1
2

PD1

RLS4148_LL34-2

PD1

RLS4148_LL34-2

1
2

PJ7

JUMP_43X118

@ PJ7

JUMP_43X118

@

1
1

2
2

PC244
.1U_0402_16V7K
PC244
.1U_0402_16V7K

1
2

PJ3

JUMP_43X118

@ PJ3

JUMP_43X118

@

1
1

2
2

PC5

0.1U_0603_25V7K

PC5

0.1U_0603_25V7K

1
2

PR141

560_0603_5%

PR141

560_0603_5%

1 2

PC247
.1U_0402_16V7K
PC247
.1U_0402_16V7K

1
2

PJ2

JUMP_43X118

@ PJ2

JUMP_43X118

@

1
1

2
2

PR1

68_1206_5%

PR1

68_1206_5%

1
2

P
C

1
1

0
0

0
P

_
0

4
0

2
_

5
0

V
7

K
P

C
1

1
0

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

PC246
.1U_0402_16V7K
PC246
.1U_0402_16V7K

1
2

PR142

560_0603_5%

PR142

560_0603_5%

1 2

PR4

22K_0402_1%

PR4

22K_0402_1%

1 2

PC243
.1U_0402_16V7K
PC243
.1U_0402_16V7K

1
2

PQ1

TP0610K-T1-E3_SOT23-3

PQ1

TP0610K-T1-E3_SOT23-3

2

13

P
C

4

1
0

0
P

_
0

4
0

2
_

5
0

V
8

J

P
C

4

1
0

0
P

_
0

4
0

2
_

5
0

V
8

J

1
2

P
C

2
1

0
0

P
_

0
4

0
2

_
5

0
V

8
J

P
C

2
1

0
0

P
_

0
4

0
2

_
5

0
V

8
J

1
2

PJ1

JUMP_43X118

@ PJ1

JUMP_43X118

@

1
1

2
2

PJ5

JUMP_43X39

@ PJ5

JUMP_43X39

@

1
1

2
2

PC245
.1U_0402_16V7K
PC245
.1U_0402_16V7K

1
2

PC241
.1U_0402_16V7K
PC241
.1U_0402_16V7K

1
2

PBJ1

ML1220T13RE

45@

PBJ1

ML1220T13RE

45@

12

PC242
.1U_0402_16V7K
PC242
.1U_0402_16V7K

1
2

PL1
HCB2012KF-121T50_0805

<BOM Structure>

PL1
HCB2012KF-121T50_0805

<BOM Structure>

1 2

PJ4

JUMP_43X118

@ PJ4

JUMP_43X118

@

1
1

2
2

PC249
.1U_0402_16V7K
PC249
.1U_0402_16V7K

1
2

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

B/I
TS

VMB

EC_SMDA
EC_SMCA

BATT+

VMB

B+ +VSBP

VL

VL

VL

+3VALW

POK<31,33>

BATT_TEMP <25>

MAINPWON<31>

EC_SMB_DA1 <25>

EC_SMB_CK1 <25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP

29 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP

29 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

BATTERY CONN / OTP

29 36Wednesday, November 17, 2010

Compal Electronics, Inc.
2012/08/122010/08/12

Recovery at 72 degree C

CPU thermal protection at 92 degree C

PH1 under CPU botten side :

PR7
10K_0402_1%

 PR7
10K_0402_1%

1
2

PR9
6.49K_0402_1%

PR9
6.49K_0402_1%

12

PH1

100K_0402_1%_NCP15WF104F03RC

PH1

100K_0402_1%_NCP15WF104F03RC

1
2

PQ2

TP0610K-T1-E3_SOT23-3

PQ2

TP0610K-T1-E3_SOT23-3

2

13

PC11

0.1U_0603_25V7K

@PC11

0.1U_0603_25V7K

@

1
2

PR6
1K_0402_1%
PR6
1K_0402_1%

1
2

P
R

1
2

1
0

0
_

0
4

0
2

_
1

%
P

R
1

2
1

0
0

_
0

4
0

2
_

1
%

1
2

PU1

G718TM1U_SOT23-8

PU1

G718TM1U_SOT23-8

RHYST2
5

OT1
3

OT2
4

GND
2

VCC
1

TMSNS2
6

RHYST1
7

TMSNS1
8

PR17

22K_0402_1%

PR17

22K_0402_1%

1 2

G

D

S

PQ3
SSM3K7002FU_SC70-3G

D

S

PQ3
SSM3K7002FU_SC70-3

2

1
3

P
R

1
6

1
0

0
K

_
0

4
0

2
_

1
%

P
R

1
6

1
0

0
K

_
0

4
0

2
_

1
%1

2

PR10
100K_0402_1%

@PR10
100K_0402_1%

@

1
2

P
R

1
3

1
0

0
_

0
4

0
2

_
1

%
P

R
1

3
1

0
0

_
0

4
0

2
_

1
%

1
2

PR19

0_0402_5%

PR19

0_0402_5%

1 2

PL2
HCB2012KF-121T50_0805

PL2
HCB2012KF-121T50_0805

1 2

PJP2

SUYIN_200275MR008G15QZR
@

PJP2

SUYIN_200275MR008G15QZR
@

1
1

3
3

4
4

5
5

6
6

8
8

2
2

7
7

GND
9

GND
10

PC8

0.01U_0402_25V7K

PC8

0.01U_0402_25V7K

1
2

PC12

.1U_0402_16V7K

 PC12

.1U_0402_16V7K

1
2

PR8
22.1K_0402_1%
PR8
22.1K_0402_1%

1
2

PR11
15K_0402_1%

PR11
15K_0402_1%

12

PC7

1000P_0402_50V7K

PC7

1000P_0402_50V7K

1
2

PH2

100K_0402_1%_NCP15WF104F03RC

@PH2

100K_0402_1%_NCP15WF104F03RC

@

1
2

PC9
0.1U_0402_10V7K

PC9
0.1U_0402_10V7K

1
2

P
C

1
0

0
.2

2
U

_
0

6
0

3
_

2
5

V
7

K

@

P
C

1
0

0
.2

2
U

_
0

6
0

3
_

2
5

V
7

K

@

1
2

P
R

1
4

1
K

_
0

4
0

2
_

1
%

P
R

1
4

1
K

_
0

4
0

2
_

1
%

1
2 PR15

47K_0402_1%

@PR15
47K_0402_1%

@

12

PR18

100K_0402_1%

PR18

100K_0402_1%

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

DL_CHG

CSIN

6251VDDP

LX_CHG

BST_CHGA

6251ACLIM6251VREF

ACPRN

6
2

5
1

V
D

D

ACSETIN

PACIN

BATT_ON ACPRN

BATT_ON

ACSETIN

ACOFF

CHGCHG

6251_EN CSON

6251VDD

6251VREF

DCIN

CSOP

PACIN
BST_CHG

DH_CHG

CSIP

VIN

VIN

P2

BATT+

B+P3 CHG_B+

VIN

6251VDD

ACIN <25>

CHGVADJ<25>

FSTCHG<25>

ADP_I<25>

IREF<25>

ACOFF<25>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

CHARGER

30 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

CHARGER

30 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

CHARGER

30 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

= 18.089V

Vth,rise(typical) = ((191K/14.3K)+1)*1.26

Vth,fall(typical) = ((191K/14.3K)+1)*1.26 -3.4uA*191K

= 17.44V

Iada=0~2.105A(40W/19V=2.105A)

CP = 85%*Iada ; CP = 1.789A
ADP_I = 19.9*Iadapter*Rsense

BATT Type
Charging Voltage

 (0x15)

Normal 3S LI-ON Cells 12600mV

CV mode

12.60V

CC=0.25~3.52A

IREF=0.43V~3.24V

IREF=0.7224*Icharge

Ki
Vchlim=Iref*(PR39/(PR39+PR44))
=Iref*(100K/(80.6K+100K))
=Iref*0.617
Ichanrge=(165mV/PR38)*(Vchlim/3.3V)
=(165m/50m)*(1/3.3V)*Iref*0.617
=0.617*Iref
Iref=1.62*Ichanrge =>Ki=1.62

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

PR27
100K_0402_1%
PR27
100K_0402_1%

1 2

P
C

2
3

8
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
3

8
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

PC23

6800P_0402_25V7K

PC23

6800P_0402_25V7K

1 2

P
C

3
1

0
.0

1
U

_
0

4
0

2
_

2
5

V
7

K

P
C

3
1

0
.0

1
U

_
0

4
0

2
_

2
5

V
7

K

1
2

P
C

2
3

4
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
3

4
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

PC24

0.01U_0402_25V7K

PC24

0.01U_0402_25V7K

1 2

PC20

0.1U_0603_25V7K

PC20

0.1U_0603_25V7K

12

PC32

4.7U_0603_6.3V6M

PC32

4.7U_0603_6.3V6M

1
2

PR36 2_0402_5%PR36 2_0402_5%
1 2

P
C

1
7

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

P
C

1
7

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2 PD4

RB751V-40_SOD323-2
PD4

RB751V-40_SOD323-2

1
2

P
C

2
3

7
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
3

7
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2 P

C
2

5
0

1
0

U
_

0
8

0
5

_
2

5
V

6
K

@

P
C

2
5

0
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

PQ5
SI7121DN-T1-GE3_POWERPAK8-5
PQ5
SI7121DN-T1-GE3_POWERPAK8-5

3 5
2

4

1

P
C

2
0

4
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
0

4
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

PC13

5600P_0402_25V7K

PC13

5600P_0402_25V7K

1
2

PR49

47K_0402_1%

PR49

47K_0402_1%

1
2

PR42

0_0603_5%

PR42

0_0603_5%

1 2

PC21
2200P_0402_50V7K

@
PC21
2200P_0402_50V7K

@

1
2

PR34 20_0402_5%PR34 20_0402_5%12

P
Q

1
1

A
O

N
7

4
0

8
L

_
D

F
N

8
-5

P
Q

1
1

A
O

N
7

4
0

8
L

_
D

F
N

8
-5

4

5

123

PR39
62K_0402_1%

PR39
62K_0402_1%

12

P
C

1
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

P
C

1
8

2
.2

U
_

0
6

0
3

_
6

.3
V

6
K

1
2

PU2

G5209S31U_SSOP24

PU2

G5209S31U_SSOP24

EN
3

CELLS
4

VDD
1

ACSET
2

ICOMP
5

VCOMP
6

CHLIM
9

ACPRN
23

CSIP
19

UGATE
17

PHASE
18

BOOT
16

PGND
13

GND
12

ICM
7

VREF
8

VADJ
11

DCIN
24

CSIN
20

ACLIM
10

LGATE
14

VDDP
15

CSOP
21

CSON
22

PR22

200K_0402_1%

PR22

200K_0402_1%

1
2

PR29
10K_0402_1%

PR29
10K_0402_1%

12

PR37

47K_0402_1%

PR37

47K_0402_1%

1 2

PC25
0.1U_0603_25V7K
PC25
0.1U_0603_25V7K

1
2

PR44

100K_0402_1%

PR44

100K_0402_1%

1
2

PC28

680P_0603_50V7K

@ PC28

680P_0603_50V7K

@

1
2

PR33 20_0402_5%PR33 20_0402_5%

1 2

PC26

.1U_0402_16V7K

PC26

.1U_0402_16V7K

1 2

PR35

10K_0402_1%

PR35

10K_0402_1%

1 2

PQ4
SI7121DN-T1-GE3_POWERPAK8-5
PQ4
SI7121DN-T1-GE3_POWERPAK8-5

3 5
2

4

1

PR30

150K_0402_1%

PR30

150K_0402_1%

1
2

P
C

2
9

1
0

U
_

0
8

0
5

_
2

5
V

6
K

P
C

2
9

1
0

U
_

0
8

0
5

_
2

5
V

6
K

1
2

PR32 20_0402_5%PR32 20_0402_5%

1 2

PL4

8.2UH_VMPI0703AR-8R2M-Z01_4A_20%

PL4

8.2UH_VMPI0703AR-8R2M-Z01_4A_20%

 1 2

PR23

200K_0402_1%

PR23

200K_0402_1%

1
2

PQ10
AON7408L_DFN8-5
PQ10
AON7408L_DFN8-5

4

5

123

PR50

10K_0402_1%

PR50

10K_0402_1%

1
2

PR28
14.3K_0402_1%
PR28
14.3K_0402_1%

1
2

PR45 4.7_0603_5%PR45 4.7_0603_5%

1 2

P
C

1
6

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

1
6

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

P
C

1
4

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

1
4

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PQ13
DTC115EUA_SC70-3
PQ13
DTC115EUA_SC70-3

2

1
3

PL3
HCB2012KF-121T50_0805

PL3
HCB2012KF-121T50_0805

12

PR24

191K_0402_1%

PR24

191K_0402_1%

1
2

P
R

4
6

2
0

K
_

0
4

0
2

_
1

%

P
R

4
6

2
0

K
_

0
4

0
2

_
1

%

1
2

G

D

S PQ9A

DMN66D0LDW-7_SOT363-6

G

D

S PQ9A

DMN66D0LDW-7_SOT363-6

2

6
1

PQ6
DTA144EUA_SC70-3
PQ6
DTA144EUA_SC70-3

2

1
3

G

D

S

PQ9B

DMN66D0LDW-7_SOT363-6

G

D

S

PQ9B

DMN66D0LDW-7_SOT363-6

5

3
4

P
C

2
0

5
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
0

5
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

PD5

RB751V-40_SOD323-2

PD5

RB751V-40_SOD323-2

1
2

PR31

100K_0402_1%

PR31

100K_0402_1%

1
2

PD3

B340A_SMA2

PD3

B340A_SMA2

12

PR25

10K_0402_1%

PR25

10K_0402_1%

1
2

P
C

3
0

1
0

U
_

0
8

0
5

_
2

5
V

6
K

P
C

3
0

1
0

U
_

0
8

0
5

_
2

5
V

6
K

1
2

PR52

14.3K_0402_1%

PR52

14.3K_0402_1%

1
2

PC22
0.047U_0402_16V7K
PC22
0.047U_0402_16V7K

1
2

PR40
47K_0402_1%

PR40
47K_0402_1%

1 2

PQ8

DTC115EUA_SC70-3

PQ8

DTC115EUA_SC70-3

2

1
3

P
C

1
5

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

1
5

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

P
C

1
9

1
0

0
0

P
_

0
4

0
2

_
2

5
V

8
J

P
C

1
9

1
0

0
0

P
_

0
4

0
2

_
2

5
V

8
J

1
2

PR26

10_1206_5%

PR26

10_1206_5%

1
2

PR51
10K_0402_1%

PR51
10K_0402_1%

1 2

PR47

15.4K_0402_1%

PR47

15.4K_0402_1%

1 2

PR48

31.6K_0402_1%

PR48

31.6K_0402_1%

1
2

PR21

47K_0402_1%

PR21

47K_0402_1%

1 2

PQ12
DTC115EUA_SC70-3

PQ12
DTC115EUA_SC70-3

2

1
3

PC27

0.1U_0603_25V7K

PC27

0.1U_0603_25V7K

12

PR20
0.05_1206_1%
PR20
0.05_1206_1%

1

3

4

2

PR38

0.05_1206_1%

PR38

0.05_1206_1%

1

3

4

2

PR41

4.7_1206_5%

@ PR41

4.7_1206_5%

@

1
2

PQ7
DTC115EUA_SC70-3

PQ7
DTC115EUA_SC70-3

2

1
3

PR43

4.7K_0402_1%

PR43

4.7K_0402_1%

1 2

P
C

2
5

1
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

P
C

2
5

1
1

0
U

_
0

8
0

5
_

2
5

V
6

K

@

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

BST_5V

LX_5V

UG_5V

BST_3V

LG_5V

ENTRIP1 ENTRIP2

LG_3V

LX_3V

UG_3V

E
N

T
R

IP
1

E
N

T
R

IP
2

B++

+5VALWP
+3VALWP

B++

B++

2VREF

B+ +3VLP

2VREF

VL

VL

VS

B+

MAINPWON<29>

POK <29,33>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

3VALWP/5VALWP

31 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

3VALWP/5VALWP

31 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

3VALWP/5VALWP

31 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

+5VALWP

Imax=4.9A ; Ipeak=7A ; Iocp=1.2*Ipeak=8.4A

f=300KHz, L=4.7UH,Rentrip1=143K ohm

Rdson=14.5~17.9m ohm (IRFH3707)

1/2Delta I = 1/2 *(19-5)*(5/19)/(300KHz*4.7UH)=1.306A

Vtrip1=(10*10^-6*162Kohm/9)-24mV=0.156V

Ilimit=0.156/(17.9m*1.2)~0.156/(15m)=7.263~10.759A

Iocp=8.569~12.065A (8.569>8.4 -> OK)

TONSEL=VREF (1)SMPS1=300KHZ (+5VALWP)
 (2)SMPS2=375KHZ (+3VALWP)

+3.3VALWP

Imax=4.214A ; Ipeak=6.02A ; Iocp=1.2*Ipeak=7.224A

f=375KHz, L=4.7UH,Rentrip2=130K ohm

Rdson=14.5~17.9m ohm (IRFH3707)

1/2Delta I = 1/2 *(19-3.3)*(3.3/19)/(375KHz*4.7UH)=0.773A

Vtrip2=(10*10^-6*150Kohm/9)-24mV=0.143V

Ilimit=0.143/(17.9m*1.2)~0.143/(14.5m)=6.642A~9.839A

Iocp=7.415A~10.613A (7.415A>7.224A -> OK)

+5VALW Vo= (2*30K/19.1K)+2=5.141V+3VALW Vo= (2*13.7K/20K)+2=3.37V

P
C

3
5

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

P
C

3
5

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

1
2

P
R

6
7

4
2
.2

K
_
0
4
0
2
_
1
%

P
R

6
7

4
2
.2

K
_
0
4
0
2
_
1
%1

2

+

P
C

4
4

2
2
0
U

_
6
.3

V
_
M

+

P
C

4
4

2
2
0
U

_
6
.3

V
_
M1

2

PL6

4.7UH_FDVE0630-H-4R7M=P3_5.5A_20%

PL6

4.7UH_FDVE0630-H-4R7M=P3_5.5A_20%

1 2

P
R

6
4

1
0
0
K

_
0
4
0
2
_
5
%

P
R

6
4

1
0
0
K

_
0
4
0
2
_
5
%1

2

PR66

100K_0402_1%

PR66

100K_0402_1%

1 2

PR63
499K_0402_1%

PR63
499K_0402_1%

1 2

PQ15
AON7408L_DFN8-5
PQ15
AON7408L_DFN8-5

4

5

123

PR62

4.7_1206_5%

@PR62

4.7_1206_5%

@

1
2

PR60

0_0603_5%

PR60

0_0603_5%

1 2

PC47

1U_0402_6.3V6K

PC47

1U_0402_6.3V6K

1
2

PR61

4.7_1206_5%

@PR61

4.7_1206_5%

@

1
2

PC49

0.1U_0603_25V7K

PC49

0.1U_0603_25V7K

1
2

PR65

100K_0402_1%

PR65

100K_0402_1%

12

PL5
HCB2012KF-121T50_0805

PL5
HCB2012KF-121T50_0805

1 2

PC41

0.1U_0603_25V7K

PC41

0.1U_0603_25V7K
1 2

P
C

3
6

2
2
0
0
P

_
0
4
0
2
_
5
0
V

7
K

P
C

3
6

2
2
0
0
P

_
0
4
0
2
_
5
0
V

7
K

1
2

PU3

RT8205EGQW_WQFN24_4X4

PU3

RT8205EGQW_WQFN24_4X4

F
B

1
2

R
E

F
3

VO1 24

E
N

T
R

IP
1

1

T
O

N
S

E
L

4

F
B

2
5

S
K

IP
S

E
L

1
4

N
C

1
8

V
R

E
G

5
1
7

VO27

VREG38

V
IN

1
6

G
N

D
1
5

UGATE1 21

BOOT1 22

E
N

T
R

IP
2

6

PGOOD 23

PHASE1 20

LGATE1 19

E
N

1
3

BOOT29

UGATE210

PHASE211

LGATE212

P PAD25

PR58
143K_0402_1%

PR58
143K_0402_1%

1 2

PR59

0_0603_5%

PR59

0_0603_5%

1 2

PR57

130K_0402_1%

PR57

130K_0402_1%

1 2

+PC43
220U_6.3V_M

+PC43
220U_6.3V_M

1

2

P
C

3
8

4
.7

U
_
0
6
0
3
_
6
.3

V
6
K

P
C

3
8

4
.7

U
_
0
6
0
3
_
6
.3

V
6
K

1
2

PR56

19.1K_0402_1%

PR56

19.1K_0402_1%

1 2

PC42

0.1U_0603_25V7K

PC42

0.1U_0603_25V7K1 2

P
C

2
3
9

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

P
C

2
3
9

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

1
2

P
C

5
0

0
.1

U
_
0
4
0
2
_
1
0
V

7
K

@
P

C
5
0

0
.1

U
_
0
4
0
2
_
1
0
V

7
K

@

1
2

PC45

680P_0603_50V7K

@PC45

680P_0603_50V7K

@

1
2

P
C

3
7

0
.1

U
_
0
6
0
3
_
2
5
V

7
K

P
C

3
7

0
.1

U
_
0
6
0
3
_
2
5
V

7
K

1
2

PC33

1U_0402_6.3V6K

PC33

1U_0402_6.3V6K

1
2

P
C

3
9

2
2
0
0
P

_
0
4
0
2
_
5
0
V

7
K

P
C

3
9

2
2
0
0
P

_
0
4
0
2
_
5
0
V

7
K

1
2

PR54

30K_0402_1%

PR54

30K_0402_1%

1 2

PQ16
FDMC7692S_MLP8-5
PQ16
FDMC7692S_MLP8-5

4

5

1 2 3

PQ17
FDMC7692S_MLP8-5

PQ17
FDMC7692S_MLP8-5

4

5

123

PC46

680P_0603_50V7K

@PC46

680P_0603_50V7K

@

1
2

G

D

S

PQ18B

DMN66D0LDW-7_SOT363-6

G

D

S

PQ18B

DMN66D0LDW-7_SOT363-6

5

3
4

PR55

20K_0402_1%

PR55

20K_0402_1%

1 2

PR53

13.7K_0402_1%

PR53

13.7K_0402_1%

1 2

PL7

4.7UH_FDVE0630-H-4R7M=P3_5.5A_20%

PL7

4.7UH_FDVE0630-H-4R7M=P3_5.5A_20%

1 2

PQ19

DTC115EUA_SC70-3

PQ19

DTC115EUA_SC70-3

2

1
3

P
C

2
4
0

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

P
C

2
4
0

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

1
2

P
C

4
0

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

P
C

4
0

4
.7

U
_
0
8
0
5
_
2
5
V

6
-K

1
2

PC48

4.7U_0603_6.3V6K

PC48

4.7U_0603_6.3V6K

1
2

P
C

3
4

0
.1

U
_
0
6
0
3
_
2
5
V

7
K

P
C

3
4

0
.1

U
_
0
6
0
3
_
2
5
V

7
K

1
2

G

D

S

PQ18A

DMN66D0LDW-7_SOT363-6

G

D

S

PQ18A

DMN66D0LDW-7_SOT363-6

2

6
1

PQ14
AON7408L_DFN8-5

PQ14
AON7408L_DFN8-5

4

5

1 2 3

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

LX_1.8VS

EN_1.8VS

FB_1.8VS

LX_1.5V

DH_1.5V

BST_1.5V

DL_1.5V

BST_1.5V-1

+1.8VSP+5VALW

+5VALW

B+

+5VALW

+1.5VP

SUSP#<25,27,33>

SYSON<25,27>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.8VSP/1.5VP

Custom

32 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.8VSP/1.5VP

Custom

32 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.8VSP/1.5VP

Custom

32 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

FB=0.6Volt

VFB=0.75V

Cout ESR=25m ohm
Rdson(max)=17.9 mohm Rdson(typ)=14.5 mohm. (IRFH3707)
Ipeak=6.5A, Imax=4.55A, Iocp > 7.8A

<Vo=1.5V> VFB=0.75V
V=0.75*(1+5.36K/5.1K)=1.538V

<Vo=1.8V> VFB=0.6V
Vo=VFB*(1+PR69/PR71)=0.6*(1+20.5K/10K)=1.83V

Ipeak=2A, Imax=1.4A

6.821A 7.235A 8.000A 8.178AOCP setting

RT8209BG5603 RT8209MTPS51117

G5603 TPS51117 RT8209MRT8209B

Temperature

Compensated -1180ppm/℃℃℃℃ 1600ppm/℃℃℃℃ 4500ppm/℃℃℃℃ 4800ppm/℃℃℃℃
Vtrip_min (SPEC)

Vtrip_max (SPEC)

30mV 50mV 30mV 50mV

200mV 200mV 200mV 200mV

PL9
HCB2012KF-121T50_0805

PL9
HCB2012KF-121T50_0805

1 2

PQ21
FDMC7692S_MLP8-5

PQ21
FDMC7692S_MLP8-5

4

5

123

PR72

499K_0402_1%

@

PR72

499K_0402_1%

@

1
2

P
C

6
0

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

6
0

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PC56

0.22U_0402_10V6K

PC56

0.22U_0402_10V6K

1
2

PL10
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

PL10
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

12

PR69
20.5K_0402_1%

PR69
20.5K_0402_1%

1
2

P
C

5
2

6
8

P
_

0
4

0
2

_
5

0
V

8
J

P
C

5
2

6
8

P
_

0
4

0
2

_
5

0
V

8
J

1
2

PR73

15K_0402_1%

PR73

15K_0402_1%

1 2

+ PC65
330U_2.5V_M

+ PC65
330U_2.5V_M

1

2

P
C

5
5

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K

P
C

5
5

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K

1
2

PJ10

JUMP_43X39

@ PJ10

JUMP_43X39

@

1
1

2
2

PQ20
AON7408L_DFN8-5

PQ20
AON7408L_DFN8-5

4

5

123

PR78

100_0603_5%

PR78

100_0603_5%

1 2

P
C

5
4

2
2

U
_

0
8

0
5

_
6

.3
V

A
M

P
C

5
4

2
2

U
_

0
8

0
5

_
6

.3
V

A
M

1
2

P
C

5
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

5
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PC51
22U_0805_6.3VAM
PC51
22U_0805_6.3VAM

1
2

P
C

6
2

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

P
C

6
2

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

PC67

4.7U_0603_6.3V6K

PC67

4.7U_0603_6.3V6K

1
2

PU4
SY8033BDBC_DFN10_3X3

PU4
SY8033BDBC_DFN10_3X3

EN
5

P
G

4

LX
3

FB
6

SVIN
8

T
P

1
1

LX
2

PVIN
10

N
C

7

PVIN
9

N
C

1

PR80

5.36K_0402_1%

PR80

5.36K_0402_1%

1 2

PR77

0_0603_5%

PR77

0_0603_5%

1 2

PC58

4.7U_0603_6.3V6K

PC58

4.7U_0603_6.3V6K

1
2

PR81
5.1K_0402_1%
PR81
5.1K_0402_1%

1
2

PR75

0_0402_5%

PR75

0_0402_5%

1 2

P
C

6
1

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

P
C

6
1

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2

P
C

5
3

2
2

U
_

0
8

0
5

_
6

.3
V

A
M

P
C

5
3

2
2

U
_

0
8

0
5

_
6

.3
V

A
M

1
2

PR74

255K_0402_1%

PR74

255K_0402_1%

1 2

PC64

0.1U_0603_25V7K

PC64

0.1U_0603_25V7K

1 2

PR70

200K_0402_1%

PR70

200K_0402_1%

1 2

PL8
1UH_FDV0630-1R0M-P3_10.3A_20%

PL8
1UH_FDV0630-1R0M-P3_10.3A_20%

12

PR79
4.7_1206_5%
@PR79
4.7_1206_5%
@

1
2

PR76
30K_0402_5%

PR76
30K_0402_5%

1
2

P
R

6
8

4
.7

_
1

2
0

6
_

5
%

P
R

6
8

4
.7

_
1

2
0

6
_

5
%1

2

PC66
680P_0603_50V7K
@PC66
680P_0603_50V7K
@

1
2

PU5

G5603RU1U_TQFN14_3P5X3P5

PU5

G5603RU1U_TQFN14_3P5X3P5

OUT
3

VCC
4

E
N

_
S

K
IP

1

TON
2

FB
5

PGOOD
6

DL
9

DH
13

LX
12

A
G

N
D

7

P
G

N
D

8

ILIM
11

VDD
10

B
S

T
1
4

T
P

1
5

PR71

10K_0402_1%

PR71

10K_0402_1%

1
2

PC63

.1U_0402_16V7K

@PC63

.1U_0402_16V7K

@

1
2

A

A

B

B

C

C

D

D

1 1

2 2

3 3

4 4

DL_1.1VALW

LX_1.1VALW

DH_1.1VALW

1.1VALW_B+

BST_1.1V ALW

DL_1.05VALW

LX_1.05VALW

DH_1.05VALW

1.05VALW_B+

BST_1.05V ALW

+5VALW

+1.1VALWP

+5VALW

B+

+1.05VSP

+5VALW+5VALW

B+

POK<29,31>

SUSP#<25,27,32>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.1VALWP/1.0VSP

Custom

33 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.1VALWP/1.0VSP

Custom

33 36Wednesday, November 17, 2010

2010/08/12 2012/08/12 Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

1.1VALWP/1.0VSP

Custom

33 36Wednesday, November 17, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

Cout ESR=25m ohm
Rdson(max)=17.9 mohm Rdson(typ)=14.5 mohm. (IRFH3707)
Ipeak=4.02A, Imax=2.814A, Iocp > 4.824A

<Vo=1.1V> VFB=0.75V
V=0.75*(1+4.99K/10K)=1.124V

Cout ESR=25m ohm
Rdson(max)=17.9m ohm Rdson(typ)=14.5 mohm.(IRFH3707)
Ipeak=5.5A, Imax=3.85A, Iocp > 6.6A

<Vo=1.05V> VFB=0.75V
V=0.75*(1+3.57K/8.25K)=1.074V

VFB=0.75V

VFB=0.75V

G5603 TPS51117 RT8209MRT8209B

Temperature

Compensated -1180ppm/℃℃℃℃ 1600ppm/℃℃℃℃ 4500ppm/℃℃℃℃ 4800ppm/℃℃℃℃
Vtrip_min (SPEC)

Vtrip_max (SPEC)

30mV 50mV 30mV 50mV

200mV 200mV 200mV 200mV

6.524A 7.003A 7.768A 7.881A

OCP setting 5.799A 6.183A 6.845A 6.976A

G5603 RT8209B TPS51117 RT8209M

OCP setting

G5603 RT8209B TPS51117 RT8209M

PR89
4.99K_0402_1%

PR89
4.99K_0402_1%

1 2

PR82
255K_0402_1%

PR82
255K_0402_1%

1 2

PR88
13K_0402_1%

PR88
13K_0402_1%

1 2

P
Q

2
5

F
D

M
C

7
6

9
2

S
_

M
L

P
8

-5

P
Q

2
5

F
D

M
C

7
6

9
2

S
_

M
L

P
8

-5

4

5

123

PL11
HCB2012KF-121T50_0805

PL11
HCB2012KF-121T50_0805

12

PR83
0_0402_5%

PR83
0_0402_5%

1 2

PR85
0_0603_5%

PR85
0_0603_5%

1 2

PU6

G5603RU1U_TQFN14_3P5X3P5

PU6

G5603RU1U_TQFN14_3P5X3P5

OUT
3

VCC
4

E
N

_
S

K
IP

1

TON
2

FB
5

PGOOD
6

DL
9

DH
13

LX
12

A
G

N
D

7

P
G

N
D

8

ILIM
11

VDD
10

B
S

T
1
4

T
P

1
5PR84

30K_0402_5%
@

PR84
30K_0402_5%

@

1
2

PR92
200K_0402_1%

PR92
200K_0402_1%

1 2

PL14
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

PL14
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

1 2

P
R

8
6

4
.7

_
1

2
0

6
_

5
%

@
P

R
8

6
4

.7
_

1
2

0
6

_
5

%
@

1
2

P
C

7
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

7
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PR93
0_0603_5%

PR93
0_0603_5%

1 2

PL13
HCB2012KF-121T50_0805

PL13
HCB2012KF-121T50_0805

12

P
C

7
0

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

P
C

7
0

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2

PC85
4.7U_0603_6.3V6K

PC85
4.7U_0603_6.3V6K

1
2

PR91
255K_0402_1%

PR91
255K_0402_1%

1 2

P
C

6
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

6
9

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

P
C

7
1

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

P
C

7
1

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

PC83

0.1U_0603_25V7K

PC83

0.1U_0603_25V7K

1 2

PC82
.1U_0402_16V7K
PC82
.1U_0402_16V7K

1
2

P
C

8
1

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

P
C

8
1

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

+

P
C

7
4

3
3

0
U

_
2

.5
V

_
M

+

P
C

7
4

3
3

0
U

_
2

.5
V

_
M 1

2

PQ24
AON7408L_DFN8-5
PQ24
AON7408L_DFN8-5

4

5

123

PL12
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

PL12
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

1 2

PU7

G5603RU1U_TQFN14_3P5X3P5

PU7

G5603RU1U_TQFN14_3P5X3P5

OUT
3

VCC
4

E
N

_
S

K
IP

1

TON
2

FB
5

PGOOD
6

DL
9

DH
13

LX
12

A
G

N
D

7

P
G

N
D

8

ILIM
11

VDD
10

B
S

T
1
4

T
P

1
5

P
C

7
7

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K
@

P
C

7
7

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K
@

1
2

PR98
3.57K_0402_1%

PR98
3.57K_0402_1%

1 2

PR94
30K_0402_5%

@

PR94
30K_0402_5%

@

1
2

P
R

9
7

4
.7

_
1

2
0

6
_

5
%

@
P

R
9

7
4

.7
_

1
2

0
6

_
5

%
@

1
2

P
C

7
8

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

7
8

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PC86

4.7U_0603_6.3V6K

PC86

4.7U_0603_6.3V6K

1
2

P
C

6
8

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

6
8

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

P
C

8
7

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K
@

P
C

8
7

6
8

0
P

_
0

6
0

3
_

5
0

V
7

K
@

1
2

+

P
C

8
4

2
2

0
U

_
D

2
_

2
V

Y
_

R
1

5
M

+

P
C

8
4

2
2

0
U

_
D

2
_

2
V

Y
_

R
1

5
M

1

2

PR96
15K_0402_1%

PR96
15K_0402_1%

1 2

PR90

10K_0402_1%

PR90

10K_0402_1%

1
2

PR87
100_0603_1%

PR87
100_0603_1%

1 2

PC75
4.7U_0603_6.3V6K

PC75
4.7U_0603_6.3V6K

1
2

PC72
.1U_0402_16V7K
@

PC72
.1U_0402_16V7K
@

1
2

PQ22
AON7408L_DFN8-5
PQ22
AON7408L_DFN8-5

4

5

123

P
Q

2
3

F
D

M
C

7
6

9
2

S
_

M
L

P
8

-5

P
Q

2
3

F
D

M
C

7
6

9
2

S
_

M
L

P
8

-5

4

5

123

P
C

8
0

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

P
C

8
0

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2

PC73

0.1U_0603_25V7K

PC73

0.1U_0603_25V7K

1 2

PR99

8.25K_0402_1%

PR99

8.25K_0402_1%

1
2

PR95
100_0603_1%

PR95
100_0603_1%

1 2

PC76

4.7U_0603_6.3V6K

PC76

4.7U_0603_6.3V6K

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

+1.5V

+3VALW

+0.75VSP

SUSP<27>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

0.75VSP

34 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

0.75VSP

34 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

0.75VSP

34 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

For shortage changed

PR102
1K_0402_1%

PR102
1K_0402_1%

1
2

PJ11

JUMP_43X118

@

PJ11

JUMP_43X118

@

1
1

2
2

PR101
300K_0402_5%

PR101
300K_0402_5%

1 2

PC92
.1U_0402_16V7K

 PC92
.1U_0402_16V7K

1
2

P
C

9
0

.1
U

_
0

4
0

2
_

1
6

V
7

K
P

C
9

0
.1

U
_

0
4

0
2

_
1

6
V

7
K

1
2

PC89
1U_0402_6.3V6K
PC89
1U_0402_6.3V6K

1
2

G

D

S
PQ26
SSM3K7002FU_SC70-3

G

D

S
PQ26
SSM3K7002FU_SC70-3

2

1
3

PR100
1K_0402_1%

PR100
1K_0402_1%

1
2

PC91
10U_0603_6.3V6M
PC91
10U_0603_6.3V6M

1
2

PU8

APL5336KAI-TRL_SOP8P8

PU8

APL5336KAI-TRL_SOP8P8

NC
5

VREF
3

VOUT
4

GND
2

VIN
1

VCNTL
6

NC
7

NC
8

TP
9

PC88
4.7U_0603_6.3V6K

PC88
4.7U_0603_6.3V6K 1

2

A

A

B

B

C

C

D

D

E

E

1 1

2 2

3 3

4 4

COMP0

UGATE_NB

PHASE_NB

LGATE_NB

BOOT_NB

+APU_CORE_NB

PHASE0

IS
P

0

UGATE0

UGATE_NB

LGATE_NB

DIFF_0

BOOT0

UGATE0

PHASE0

LGATE0

PHASE_NB

ISL6265_PWROK

BOOT0

IS
N

0

ISP0
ISN0

BOOT_NB

PHASE_NB

VW0

IS
N

0

IS
P

0

RTN0

LGATE0
V

S
E

N
1

VSEN0

V
S

E
N

1

+APU_CORE

CPU_B+

+APU_CORE_NB

CPU_B+

CPU_B+

+5VS +3VS

B+

+5VALW

+5VALW

+APU_CORE

+3VS

+3VS

VGATE<12,25>

FCH_PWRGD<12>

H_PWRGD_L<11>

APU_SVD<4>

APU_SVC <4>

VR_ON<25>

APU_VDD0_RUN_FB_H<4>

APU_VDD0_RUN_FB_L<4>

APU_VDDNB_RUN_FB_H <4>

APU_VDDNB_RUN_FB_L <4>

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CPU_CORE

35 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CPU_CORE

35 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL

AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D

DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS

MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.

Issued Date Deciphered Date

1.0

CPU_CORE

35 36Wednesday, November 17, 2010

2010/08/12 2012/08/12
Compal Electronics, Inc.

PR117
105K_0402_1%

@PR117
105K_0402_1%

@

1
2

PR132
0_0402_5%

PR132
0_0402_5%

12

P
C

1
1

0
2

2
0

0
P

_
0

4
0

2
_

5
0

V
7

K
P

C
1

1
0

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

P
C

1
2

3
1

0
0

P
_

0
4

0
2

_
5

0
V

8
J@

P
C

1
2

3
1

0
0

P
_

0
4

0
2

_
5

0
V

8
J@

1
2

PR111
0_0402_5%
PR111
0_0402_5%

12

PC113

0.1U_0603_16V7K

PC113

0.1U_0603_16V7K

12

PR110
0_0402_5%

PR110
0_0402_5%

12

PQ29
AON7408L_DFN8-5

PQ29
AON7408L_DFN8-5

4

5

123

PC122

100P_0402_50V8J

@PC122

100P_0402_50V8J

@

12

PR123
6.98K_0402_1%

PR123
6.98K_0402_1%

1
2

PR134
255_0402_1%

PR134
255_0402_1%

12

PC120
100P_0402_50V8J
@PC120
100P_0402_50V8J
@

12

PR133
7.87K_0402_1%

PR133
7.87K_0402_1%

12

PR121
0_0402_5%

PR121
0_0402_5%

12

PC111
0.22U_0603_10V7K

PC111
0.22U_0603_10V7K

1 2

+

P
C

9
9

6
8

U
_

2
5

V
_

M
_

R
0

.4
4

@

+

P
C

9
9

6
8

U
_

2
5

V
_

M
_

R
0

.4
4

@

1

2

PL15
HCB2012KF-121T50_0805

PL15
HCB2012KF-121T50_0805

12

P
C

9
8

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

P
C

9
8

2
2

0
0

P
_

0
4

0
2

_
5

0
V

7
K

1
2

PL17
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

PL17
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

1 2

PU9

ISL6265CHRTZ-T_TQFN48_6X6

PU9

ISL6265CHRTZ-T_TQFN48_6X6

PWROK
3

SVD
4

OFS/VFIXEN
1

PGOOD
2

SVC
5

ENABLE
6

OCSET
8

V
D

IF
F

1
1

9

R
T

N
1

1
7

V
S

E
N

0
1

5

V
W

1
2

2

R
T

N
0

1
6

IS
N

0
1

4

VW0
12

COMP0
11

RBIAS
7

FB0
10

C
O

M
P

1
2

1

IS
P

1
2

3

F
B

1
2

0

V
S

E
N

1
1

8

VDIFF0
9

IS
N

1
2

4

IS
P

0
1

3

BOOT1
25

UGATE1
26

PHASE1
27

PGND1
28

LGATE1
29

PVCC
30

LGATE0
31

PGND0
32

PHASE0
33

UGATE0
34

BOOT0
35

BOOT_NB
36

U
G

A
T

E
_

N
B

3
7

P
H

A
S

E
_

N
B

3
8

L
G

A
T

E
_

N
B

3
9

P
G

N
D

_
N

B
4

0

O
C

S
E

T
_

N
B

4
1

R
T

N
_

N
B

4
2

V
S

E
N

_
N

B
4

3

F
S

E
T

_
N

B
4

4

C
O

M
P

_
N

B
4

5

F
B

_
N

B
4

6

V
C

C
4

7

V
IN

4
8

T
P

4
9

P
C

1
0

9
0

.1
U

_
0

6
0

3
_

2
5

V
7

K
P

C
1

0
9

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2

PC117
1000P_0402_50V7K

PC117
1000P_0402_50V7K

12

PR115
105K_0402_1%

PR115
105K_0402_1%

1
2

PC121
100P_0402_50V8J

@PC121
100P_0402_50V8J

@

12

PR131
10_0402_1%

PR131
10_0402_1%

12

PR120 100K_0402_5%PR120 100K_0402_5%
1 2

P
C

9
6

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

9
6

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

+

P
C

1
0

3
2

2
0

U
_

D
2

_
2

V
Y

_
R

1
5

M

+

P
C

1
0

3
2

2
0

U
_

D
2

_
2

V
Y

_
R

1
5

M

1

2

PR139
10_0402_5%

PR139
10_0402_5%

1 2

PR113
0_0402_5%
PR113
0_0402_5%

1
2

P
C

1
0

6
4

.7
U

_
0

8
0

5
_

2
5

V
6

-K
P

C
1

0
6

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PC93
33P_0402_50V8J

PC93
33P_0402_50V8J

12

PC116
100P_0402_50V8J

PC116
100P_0402_50V8J

12

PR136

54.9K_0402_1%

PR136

54.9K_0402_1%

12

PC114
1U_0603_16V6K
PC114
1U_0603_16V6K

1
2

PR129

0_0402_5%

PR129

0_0402_5%

1
2

PR114
105K_0402_1%

@PR114
105K_0402_1%

@

1
2

P
C

1
0

7
4

.7
U

_
0

8
0

5
_

2
5

V
6

-K
P

C
1

0
7

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PR119 100K_0402_5%@PR119 100K_0402_5%@
1 2

PL16
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

PL16
2.2UH_FDVE0630-H-2R2M=P3_8.3A_20%

1 2

PR126
26.1K_0402_1%

PR126
26.1K_0402_1%

12

PR127
1.87K_0402_1%

PR127
1.87K_0402_1%

12

PR116
10K_0402_1%

@
PR116
10K_0402_1%

@

1
2

PR137
6.81K_0402_1%

PR137
6.81K_0402_1%

12

P
C

9
7

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

P
C

9
7

0
.1

U
_

0
6

0
3

_
2

5
V

7
K

1
2

PC102
0.22U_0603_10V7K

PC102
0.22U_0603_10V7K

1 2

PC118

1200P_0402_50V7K

PC118

1200P_0402_50V7K

12

PR130
0_0402_5%

PR130
0_0402_5%

12

PR124
0_0402_5%

PR124
0_0402_5%

12

PR128

10_0402_1%

PR128

10_0402_1%

12

PR122
4.7_1206_5%

@PR122
4.7_1206_5%

@

1
2

PR108
10_0402_5%

PR108
10_0402_5%

1 2

PQ30
FDMC7692S_MLP8-5
PQ30
FDMC7692S_MLP8-5

4

5

123

PC124

100P_0402_50V8J

@PC124

100P_0402_50V8J

@

12

PR103
44.2K_0402_1%

PR103
44.2K_0402_1%

12

PR112

23.7K_0402_1%

PR112

23.7K_0402_1%
12

PR135
1K_0402_5%

PR135
1K_0402_5%

12

PR125
90.9K_0402_1%

PR125
90.9K_0402_1%

12

PR140
6.49K_0402_1%

PR140
6.49K_0402_1%

12

PC104
680P_0603_50V7K

@ PC104
680P_0603_50V7K

@

1
2

PC101
0.1U_0603_16V7K

PC101
0.1U_0603_16V7K

1
2

P
C

9
5

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

P
C

9
5

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PQ27
AON7408L_DFN8-5

PQ27
AON7408L_DFN8-5

4

5

123

PC119
100P_0402_50V8J
@PC119
100P_0402_50V8J
@

12

PR109
2_0603_5%

PR109
2_0603_5%

1 2

PR107
4.7_1206_5%

@PR107
4.7_1206_5%

@

1
2

PR118
2.2_0603_1%

PR118
2.2_0603_1%

1 2

PC115
4700P_0402_25V7K

PC115
4700P_0402_25V7K

12

P
C

1
0

8
4

.7
U

_
0

8
0

5
_

2
5

V
6

-K
P

C
1

0
8

4
.7

U
_

0
8

0
5

_
2

5
V

6
-K

1
2

PC100
1000P_0402_50V7K

PC100
1000P_0402_50V7K

12

PC94
1000P_0402_50V7K

PC94
1000P_0402_50V7K

12

PR104
2_0603_5%

PR104
2_0603_5%

1 2

PC112
680P_0603_50V7K

@PC112
680P_0603_50V7K

@

1
2

PR106
22K_0402_1%

PR106
22K_0402_1%

12

PR105
2.2_0603_1%

PR105
2.2_0603_1%

1 2

PR138
36.5K_0402_1%

@ PR138
36.5K_0402_1%

@

1
2

PQ28
FDMC7692S_MLP8-5
PQ28
FDMC7692S_MLP8-5

4

5

123

PC105
0.1U_0603_25V7K

PC105
0.1U_0603_25V7K

1
2

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

PIR (PWR)

Custom

36 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

PIR (PWR)

Custom

36 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.
Title

Size Document Number Rev

Date: Sheet of

Security Classification Compal Secret Data

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

Issued Date Deciphered Date

1.0

PIR (PWR)

Custom

36 36Monday, November 15, 2010

2010/08/12 2012/08/12

Compal Electronics, Inc.

Version change list (P.I.R. List) Page 1 of 1 for PWR

Reason for change Rev. PG# Modify List Date PhaseFixed IssueItem

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

Modify CP point for 40W adapter (40W*0.85=34W) 1 30
Change PR43 from SD034249280 (S RES 1/16W 24.9K +-1%

0402) to SD034470180 (S RES 1/16W 4.7K +-1% 0402) 20101011 EVT

Modify Outpot current sensor follow PAV70 design 1 30
Change PR38 from SD012200D80 (S RES 1/2W 0.02 +-1%

 1206) to SD00000CI10 (S RES 1/2W 0.05 +-1% 1206) 20101011 EVT

Modify KI =1.62 follow PAV70 design 1 30
Change PR39 from SD034309380 (S RES 1/16W 309K +1%

0402) to SD034620280 (S RES 1/16W 62K +-1% 0402) 20101011 EVT

Modify 1.5V OCP

(there is only one dimm for 10.1") 1 32
Change PR73 from SD034787180 (S RES 1/16W 7.87K +-1%

0402) to SD034150280 (S RES 1/16W 15K +-1% 0402) 20101011 EVT

Modify 1.1V OCP for G5603 1 33
Change PR88 from SD034100280 (S RES 1/16W 10K +-1%

0402) to SD034130280 (S RES 1/16W 13K +-1% 0402) 20101011 EVT

Modify 1.05V OCP for G5603 1 33 20101011 EVT
Change PR96 from SD034140280 (S RES 1/16W 14K +-1%

0402) to SD034150280 (S RES 1/16W 15K +-1% 0402)

Modify +APU CORE OCP setting 1 35
Change PR123 to 6.98K ohm , PR127 to 1.87K ohm,

PR125 to 90.9K ohm, PR126 to 26.1K ohm 20101011 EVT

Modify RTC schematic 1 28 add PR141 & PR142 =560 ohm 20101011 EVT

change PR116 to non-pop1 35 20101011 EVT

Modify SY8033B Enable pin pull down resistor 1 32 Change PR72 to non-pop 20101011 EVT

 +APU CORE power sequence concern

Modify 1.8VS power sequence 1 32 Change PR70 to 200K ohm , add PC56 =0.22uF 20101012 EVT

Modify 1.05VSP power sequence 1 33 Change PR92 to 200K ohm , add PC82 =0.1uF 20101012 EVT

Modify 0.75VSP power sequence 1 34 Change PR101 to 300K ohm , add PC92 =0.1uF 20101012 EVT

www.s-manuals.com

http://www.s-manuals.com

