

Vortex86SX
32-BIT x86 Embedded SoC

Brief Datasheet (v1.000)

DMP Electronics INC www.vortex86sx.com

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000,2/28, 2007
2

CONTENTS

1 Overview ..3

2 Features ...3

3 Block Diagram ..4

3.1 System Block Diagram ... 4

3.2 Functions Block Diagram ... 5

3.3 PCI Device List ... 5

4 PIN Function List ...6

4.1 BGA Ball Map .. 6

4.2 Signal Description ... 7

5 Rreference Design Schematic .. 22

6 Package Information .. 31

 Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

3

1 Overview
Vortex86SX is the x86 SoC (System on Chip) with 0.13

micron process and ultra low power consumption design
(less than 1 watt). This comprehensive SoC has been
integrated with rich features, such as various I/O (RS-232,
Parallel, USB and GPIO), BIOS, WatchDog Timer, Power
Management, MTBF counter, LoC (LAN on Chip),JTAG etc.,
into a 27x27 mm, 581-pin BGA packing single chip.

The Vortex86SX is compatible with Win CE, Linux and DOS.
It integrates 32KB write through direct map L1 cache, 16-bit
ISA bus, PCI Rev. 2.1 32-bit bus interface at 33 MHz,
SDRAM, DDR2, ROM controller, IPC (Internal Peripheral
Controllers with DMA and interrupt timer/counter included),

SPI (Serial Peripheral Interface), Fast Ethernet MAC, FIFO
UART, USB2.0 Host and IDE controller into a
System-on-Chip (SoC) design.

Furthermore, this outstanding Vortex86SX SoC can not only
meet the requirements of embedded applications, such as
Electronics Billboard, Firewall Router, Industrial
Single-Board-Computers, Receipt Printer Controller, Thin
Client PC, Auto Vehicle Locator, Finger Print Identification,
Web Camera Thin Server, RS232-to-TCP Transmitter. but
also can meet the critical temperature demand, spanning
from -40 to +85 ℃.

2 Features
 x86 Processor Core

– 6 stage pipe-line
 Embedded I/D Separated L1 Cache

– 16K I-Cache, 16K D-Cache
 SDRAM/DDRII Control Interface

– 16 bits data bus
– Support DLL for clock phase auto-adjustion
– SDRAM support up to 133MHz
– SDRAM support up to 128Mbytes
– DDRII support up to 166MHz
– DDRII support up to 256Mbytes

 IDE Controller
– Support 2 channels Ultra-DMA 100 (Disk x 4)

 LPC (Low Pin Count) Bus Interface
– Support 2 programable registers to decode LPC

address
 MAC Controller x 1
 PCI Control Interface

– Up to 3 sets PCI master device
– 3.3V I/O

 ISA Bus Interface
– AT clock programmable
– 8/16 Bit ISA device with Zero-Wait-State
– Generate refresh signals to ISA interface during

DRAM refresh cycle
 DMA Controller
 Interrupt Controller

 Counter/Timers

– 2 sets of 8254 timer controller
– Timer output is 5V tolerance I/O on 2nd Timer

 MTBF Counter
 Real Time Clock

– Below 2uA power comsuption on Internal Mode
(Estimation Value)

 FIFO UART Port x 5 (5 sets COM Port)
– Compatible with 16C550/16C552
– Default internal pull-up
– Supports the programmable baud rate generator

with the data rate from 50 to 460.8K bps
– The character options are programmable for 1 start

bits; 1, 1.5 or 2 stop bits; even, odd or no parity; 5~8
data bits

– Support TXD_En Signal on COM1/COM2
– Port 80h output data could be sent to COM1 by

software programming
 Parallel Port x 1

– Support SPP/EPP/ECP mode
 General Chip Selector

– 2 sets extended Chip Selector
– I/O-map or Memory-map could be configurable
– I/O Addressing: From 2 byte to 64K byte
– Memory Address: From 512 byte to 4G Byte

 General Programmable I/O
– Supports 40 dedicated programmable I/O pins
– Each GPIO pin can be individually configured to be

an input/output pin
 USB 2.0 Host Support

– Supports HS, FS and LS
– 4 port

 PS/2 Keyboard and Mouse Interface Support
– Compatible with 8042 controller

 Redundant System Support
 Speaker out
 Embedded 256KB Flash

– For BIOS storage
– The Flash could be disable & use external Flash

ROM
 JTAG Interface supported for S.W. debugging
 Input clock

– 14.318MHz
– 32.768KHz

 Output clock
– 24 MHz
– 25 MHz

 Operating Voltage Range
– Core voltage: 1.2 V ~ 1.4V
– I/O voltage: 1.8V ± 5% , 3.3 V ± 10 %

 Operating temperature
– -40℃ ~ 85℃

 Package Type
– 27x27mm, 581 ball BGA

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
4

3 Block Diagram
3.1 System Block Diagram

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

5

3.2 Function Block Diagram (Internal)

3.3 PCI Device List

Device# 0 1 2 3 4 5 6 7 8 9 10 11 12 13
IDSEL AD11 AD12 AD13 AD14 AD15 AD18 AD19 AD21 AD22 AD23
Function
0

NB PCI
SLOT1

PCI
SLOT2

PCI
SLOT3

PCI
SLOT4

 SB MAC USB0
OHCI

USB1
OHCI

IDE

Function
1

 USB0
EHCI

USB1
EHCI

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
6

4 PIN Function List
4.1 BGA Ball Map

P

DCD4_/SA2

STB_/SCS0_

PDD0

DRQ3

TEST8

8

VCC3V

SIN1/GPIO_44

J

GNDK

Vdd_core

V

RTC_IRQ8_/GPIO_34

SD5

GPIO_P2_7/SA31

SA1

U

2

DCD2_/PW
M

0CLK

VPLL0

PDD12

RXD0_3

VCC3V

AE

CBE_3

PD0/SDD0

LAD3

SD3

SA0

18

GNDK

PCI_Interface

16

REFRESH_

LA18

SA15

SA13

M
A9

AB

Vss_io

Vss_io

AD9

E_SPI_DO/GPIOP_32

AD14

DCD3_/SDRQ

Vdd_core

N

PD7/SDD7

PDD2

PDRQ
RI3/SIORDY

DACK_7

SA18

RXD0_0

GND_R3

TRDY_

TXN

GNDK

GPIO_P1_0

GPIO_P2_5/SA29

VSSA0

IOCHCK_

AC

5

AD16

XIN_14.318

PIOW
_

GNDO

Vss_io

A

AD20

SIN4

GPIO_P0_4

IOR_

IRQ9

TXEN0

GND_R3

17

SA10

OSC14M

DACK_0

0W
S_

Vss_io

DSR1_/GPIO_46
AD17

SIN2/PW
M

2CLK

AE

M

DTR4_/SA0

PRST_

PCS1_

PDD5

SA16

Vdd_pll_1
REXT1

GNDPLL0

Vss_io

CBE_2

DP0

RXD0_2

VCC3V

VBatGnd
RTC_W

R_GPIO_35

SD9

DRQ5

15

GNDK

6

AD5

AD25

GNDO

C

Vdd_io

Vdd_core

AF

AD24

SIN3

LAD1

KBCLK_KBRST_

SD7

ISET

TXD0_3
18

IRQ14

SA11

SA5

BALE

GPCS0_

GND_R3

Vss_io

AD10

STOP_

1

GNDK

DSR4_/SCS1_

BUSY/SDD10

PDD13

M
A11

SD13

T

Vss_core

Vdd_io

SOUT1/GPIO_41

VCC3V

ROM
CS

PA1

DACK_2
CS_1

21

GND_R3

7

AD4

GNDO

12

GNDK

Vdd_core

Y

TDO

LAD0

VSSA1

SA19

IRQ3

Vdd_core

19

IRQ10

SA6

CTS4_/SIOW
_

M
D13

PGNT0

CAS_

VCCO

TEST3

VCC3V

Vss_io

AD6
RTC_PS

EXT_GPCS_

DSR3_/SCBLID_

PE/SDD9

M
A8

DACK_3

Y

Vss_core

GND_R3

Vdd_io

GNDO

Vss_core

L

RTC_AS_GPIO_37

M
A2

ACK_/SDD11
VPLL1

DQM
0

M
DIO

VCCK

8

AD3

VCCO

VCCAPLL

RXP

Vss_core

AD21

AD27

Vss_pll_1

PREQ0

INTA_

M
SCLK

L

IRQ6

PA0

SDRAM
CLKP

GPIO_P1_5

BA0

M
D2

Vss_io

Vss_core

AD11

CLK24M
Out

TXD0_2

PDD8
PDD9

DQM
1

17

GND_R3

AF

Vdd_io

K

PCIRST_

M
A10

PCS0_

GNDPLL1

DRQ6

Vdd_io

9

AD2

DTR1_/GPIO_45

IRDY_
DM

0

10

Vss_core

AD28

PREQ1

POW
ER_GOOD

DRQ2

3

GNDK

LA22

M
D12

GPIO_P1_4

IOCHRDY_

M
D7

R

Vdd_core

VCC3V

Vss_io

Vss_io

TOP VIEW

E_SPI_DI/GPIOP_33

AD15

AVDD33_0

TEST1

SD12

PDD6

PDD15

DQS1

25

VCCO

9

GND_R3

H

J

22

VBat
AD29

SA7

DRQ0

SD14

P

Vss_core

10

AD1

RTS2_/PW
M

1OUT

SOUT2/PW
M

0OUT

RXN

AVSSPLL0

M
DC

VCC3V

Vss_core

GPIO_P2_4/SA28

SOUT9

PREQ2

GPIO_P2_1/SA25

AVDD1

19

GNDK

AA

M
D1

M
A4

GPIO_P1_1

GPCS1_

PDD11

W Vss_io

Vss_io
Vss_io

RTC_Xin

PIOR_

INTB_

Vdd_core

IRQ11

PDD7

DRQ7

SDRAM
CLKN

GND_R3

R

VCC3V

VCC3V

H

23
CTS1_/GPIO_47

M
A3

SA2

LA23

AD0

CTS2_/PW
M

1GATE

RTC_Xout

VSSAPLL

Vss_io

Vss_core

GNDO

RAM_Interface

TCK

RTS4_/SINT

GPIO_P0_5

VCCA0

AVDD3

AVSS1

TEST0

VCCK

SA8

PD3/SDD3

PCICLK_0

GPIO_P2＿
3/SA27

PDD3

Vss_io

Vss_io

AD18

SM
EM

R_

SBHE_

M
D9

SA9

LA17

VCCO

VCCO

AD7

COL0

G

ExtSysFailIn_

TC

M
D15

GND_SPI

SA14

16

CLK25M
OUT

DSR2_/PW
M

0GATE

DTR2_/PW
M

2OUT

TXP

N

Vss_core

GNDO

IDE_Interface/COM Port

T

11

SYSFAILOut_

FRAM
E_

PIORDY

Vdd_pll_0
VCCA1

AVDDPLL1

AVSS3

AVDDPLL0

GNDO

INIT_/SDD13

PCICLK_1

GPIO_P1_6

M
D5

24

GND_R3

Vss_io

AD19

AVDD33_1

2

GNDK

PDD14

DACK_1

VCCO

G

Vdd_core

RI1_/GPIO_43

PD1/SDD1

Vss_pll_0

RXD0_1

VCC3V

F

TM
S

XOUT_14.318

LA20

RTS3_/SRST_

M
A6

VDLL0

SD10

20

GND_R3

Pin #1 Corner

TXD_EN2/PW
M

2GATE

VCCABG

GNDK

Vss_core

VCCK

IS A _ In te rfa ce

W

AD30

PINT

SERIRQ

GNDDLL0

Vss_core

IRQ15

M
A5

TXD0_1

VCCK

Vss_io

RI2_/PW
M

1CLK

KBDATA/A20GATE_

6

GNDK

TESTCLK

PD5/SDD5

IRQ12
VCCO

K

VCCK

Vdd_io

AD12

SOUT4

Vdd_core

E

SPEAKER

TDI

LA21
M

D10

RI4/SA1

SD8

VCC_SPI

RXC0

VCCK

3

E_SPI_CS/GPIOP_30

REXT0

SD4

GNDK

Vss_core

VCCK

GPIO_Interface

AD26

SIN9

GPIO_P0_6

GNDDLL1

A

20

M
A7

PDD4

Vss_io

Vss_io

12

LFRAM
E_

SA17

SD2

TEST2

U
AB

SYSCLK

DRQ1

GPIO_P1_2

INTD_

Vdd_io

DP3

AFD_/SDD15

M

Vdd_io

D

1

Ext_Switch_fail_

SLCT/SDD8

CTS3_/SIOR_

SD1

DQS0

AVDD0

GNDO

Vdd_io
E_SPI_CLK/GPIOP_31

DEVSEL_

DACK_5

TEST5

22

Vss_core
GND_R3

LPC_Interface
GPIO_P2_6/SA30

M
D14

PGNT1

SD6

5

GNDK

21

M
D6

SD15

GNDO

D

Vdd_io

Vss_io
13

GPIO_P0_1

SM
EM

W
_

AVSSPLL1

IRQ5

M
A12

GPIO_P1_3

INTC_

Link/Active

23

GND_R3
Vdd_io

TXD_EN1

M
TBF

M
D4

26

GNDK

C

PDD1

PA2

M
D8

CS_0

F

Vss_core

AD

DM
3

CBE_1

AD22

RSET_DRV

TXD0_0

VCC3V

GND_R3

RTC_RD_GPIO_36

M
EM

CS16_

SOUT3

GPIO_P0_2

AVSS0

7

GND_R3

USB_Interface

244

SD0

VCCO

V

GNDK

14

LAD2

AVDD2

VDLL1

Vss_core

IRQ7

PD6/SDD6

M
A13

PCICLK_2

GPIO_P1_7

RXDV0

VCCK
Vdd_io

AD8

VSSABG

ERR_/SDD14
4

GNDK

B

M
D11

SLIN_/SDD12

DTR3_/SDACK_

W
E_

TEST7

AA

DM
2

AD13

AD23

SA12

VCC3V

VCCK

ATSTP

AD31

M
A0

PDD10

GPIO_P0_7

M
EM

W
_

11

VCCK

ETHERNET

26

SA4

Vss_core

15

PGNT2

M
SDATA

AD IRQ4

LA19

PD4/SDD4

M
EM

R_

GPIO_P2_2/SA26

GPIO_P2_0/SA24

Vdd_io

Vdd_io

Vss_io

DP2

DCD1_/GPIO_40

M
D3

TEST4

PD2/SDD2

PCBLID_

IOW
_

DACK_6

TEST6

13

DM
1

PAR

RTS1_/GPIO_42

B

Vdd_io

Vdd_core

AC

ATSTN

M
A1

PDACK_

LDRQ_

Duplex

GND_R3

SA3

25

Vss_core

GPIO_P0_3

GPIO_P0_0

AEN

AVSS2

14

GNDK

RAS_

BA2

SD11

IOCS16_

BA1

E

Vdd_io

Vdd_io

Vss_io

CBE_0

DP1

M
D0

TXC0

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

7

4.2 Signal Description
This chapter provides a detailed description of Vortex86SX signals. A signal with the symbol ”_n” at the end of itself indicates

that this pin is low active. Otherwise, it is high active.

 The following notations are used to describe the signal types:

I Input pin

O Output pin
OD Output pin with open-drain
I/O Bi-directional Input/Output pin

 System (7 PINs)

PIN No. Symbol Type Description

AA26 PWRGOOD I
Power-Good Input. This signal comes from Power Good of the power supply
to indicate that the power is available. The Vortex86SX uses this signal to
generate reset sequence for the system.

AB26 25MOUT O 25MHz Clock output.
Y26 XOUT_14.318 O Crystal-out. Frequency output from the inverting amplifier (oscillator).

Y25 XIN_14.318 I Crystal-in. 14.318MHz frequency input, within 100 ppm tolerance, to the
amplifier (oscillator).

AA25 MTBF MTBF Flag output.
AB25 CLK24MOUT O 24MHz Clock output

Y23 SPEAKER O Speaker Output. This pin is used to control the Speaker Output and should
be connected to the Speaker

 SDRAM /DDRII Interface (44 PINs)

PIN No. Symbol Type Description

B9 SDRAMCLK O Clock output. This pin provides the fundamental timing for the SDRAM /DDR
controller.

A9 SDRAMCLKN O Clock output. This pin provides the fundamental timing for the SDRAM /DDR
controller.

D13 RAS_ O
Row Address Strobe. When asserted, this signal latches row address on
positive edge of the SDRAM/DDR clock. This signal also allows row access
and pre-charge.

E12 CAS_ O
Column Address Strobe. When asserted, this signal latches column address
on the positive edge of the SDRAM/DDR clock. This signal also allows
column access and pre-charge.

C13 WE_ O Memory Write Enable. This pin is used as a write enable for the memory
data bus.

B13, E13 CS_[1:0] O

Chip Select CS[1:0]. These two pins activate the SDRAM devices. First Bank
of SDRAM accepts any command when the CS0_n pin is active low. Second
Bank of SDRAM accepts any command when the CS1_n pin is active low.

For DDRII, only CS0_n activates the DDR device.

B14, D17 DQM[1:0] O Data Mask DQM[1:0]. These pins act as synchronized output enables during
read cycles and byte masks during write cycles.

E16, D14 DQS[1:0] I/O Data Strobe DQS[1:0 for DDR only. Output with write data, input with the
read data for source synchronous operation.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
8

F12, D12 BA[1:0]/Strap[17:16] O

Bank Address BA[1:0]. These pins are connected to SDRAM/DDR as bank
address pins.
Strap[17:16]. Memory Select, Default pull high.

Strap[17] Strap[16] DRAM Select

0 0 SDRAM

0 1 Reserved

1 0 DDR

1 1 DDRII (Default)

C12 BA[2] O Bank Address [2]. These pins are connected to SDRAM/DDR as bank
address pins.

D16, C17, C14,
D15, C15, E14,
C16, E15, B15,
A13, A14, A17,
A16, A15, B16,

B17

MD[15:0] I/O Memory Data MD[15:0]. These pins are connected to the SDRAM/DDR data
bus.

A10 MA[0] O Memory Address MA[0]. Normally, these pins are used as the row and
column address for SDRAM/DDR.

A11 MA[1]/Strap[1] O

Memory Address MA[1]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[1].
Pull it high to enable GPIO2. Default pull high.
Pull it low to enable Address[31:24].

C9 MA[2] O
Memory Address MA[2]. Normally, these pins are used as the row and
column address for SDRAM/DDR.

B10 MA[3] /Strap[3] O

Memory Address MA[3]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[3]. PLL_TEST_OUT_EN_, Default pull low.
Pull it high to enable PLL_TEST_OUT_EN_.

Pull it low to disable PLL_TEST_OUT_EN_.

C10 MA[4] /Strap[4] O

Memory Address MA[4]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[4]/[10]. SDRAM/DDR clock, Default pull high.

Strap[10] Strap[4] SDRAM clock

0 0 100MHz

0 1 133MHz (Internal default)

1 0 166MHz

1 1 200MHz

C11,B12,B11 MA[7:5]/Strap[7:5] I/O

Memory Address MA[7:5]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[7:5] / CPU Clock

3b’000 / Bypass mode
3b’001 / SYN_DISABLE_ (CPU clock same to SDRAM Clock)
3b’010 / 233MHz
3b’011 / 266MHz
3b’100 / 300MHz (Internal default)
3b’101 / 333MHz
3b’110 / 366MHz
3b’111 / 400MHz

F9 MA[8]/Strap[8] I/O
Memory Address MA[8]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[8]. Pull it high to enable Vortex86SX JTAG. Default internal pull-high.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

9

D11 MA[9]/Strap[9] I/O

Memory Address MA[9]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[9]. Pulled low: 33 PINS is for IDE2.
Pulled high: 33 PINS is for COM3/4 and Parallel Port. Default internal
pull-high.

A12 MA[10]/Strap[10] I/O

Memory Address MA[10]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[4]/[10]. SDRAM/DDR clock, Default pull low.

Strap[10] Strap[4] Memory clock

0 0 100MHz

0 1 133MHz (Internal default)

1 0 166MHz

1 1 200MHz

E11 MA[11]/Strap[11] I/O

Memory Address MA[11]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[11]. Pulled low is Internal RTC. Default internal pull-low.

Pulled high is External RTC

F11,F10 MA[13:12]/
Strap[13:12] I/O

Memory Address MA[13:12]. Normally, these pins are used as the row and
column address for SDRAM/DDR.
Strap[13:12]. 00 : flash-8bits

01 : flash-16bits
11 : Internal SPI. Default internal pull-high.

 USB 0, 1, 2, 3 (10 PINs)

PIN No. Symbol Type Description

T26
T25

USB0_DP
USB0_DM

I/O
Universal Serial Bus Controller 0 Port 0. These are the serial data pair
for USB Port 0. 15kΩ pull down resistors are connected to DP and DM
internally.

R26
R25

USB1_DP
USB1_DM

I/O
Universal Serial Bus Controller 0 Port 1. These are the serial data pair
for USB Port 1. 15kΩ pull down resistors are connected to DP and DM
internally.

N26
N25

USB2_DP
USB2_DM

I/O
Universal Serial Bus Controller 1 Port 0. These are the serial data pair
for USB Port 2. 15kΩ pull down resistors are connected to DP and DM
internally.

M26
M25

USB3_DP
USB3_DM

I/O
Universal Serial Bus Controller 1 Port 1. These are the serial data pair
for USB Port 3. 15kΩ pull down resistors are connected to DP and DM
internally.

U26 REXT[0]: I
Universal Serial Bus Controller 0 External Reference Resistance. 510Ω
±10%

P26 REXT[1]: I
Universal Serial Bus Controller 1 External Reference Resistance. 510Ω
±10%

 PCI Bus Interface (56 PINs)

PIN No. Symbol Type Description

B19, B18, C18 PREQ_[2:0] I PCI Bus Request. These signals are the PCI bus request signals used as
inputs by the internal PCI arbiter.

D19, D18 ,C19 PGNT_[2:0] O PCI Bus Grant. These signals are the PCI bus grant output signals generated
by the internal PCI arbiter.

D26 PCIRST_ O PCI Reset. This pin is used to reset PCI devices. When it is asserted low, all
the PCI devices will be reset.

A19
A18
A20

PCICLK_0
PCICLK_1
PCICLK_2

O
PCI Clock Output. This clock is used by all of the Vortex86SX logic that is in
the PCI clock domain.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
10

C20, B20, A21
A22, A23, A24,
A25, B26, D20,
E20, C21, B21,
C22, B22, C23,
B23, E24, E25,
E26, H22, G23,
F26, F25, H21,
G25, J22, G26,
H25, H26, J25,

J26, H24

AD[31:0] I/O
PCI Address and Data. The standard PCI address and data lines. The
address is driven with PCI Frame assertion and data is driven or received in
the following clocks.

B25, B24, G22,
F24 CBE_[3:0] I/O

Bus Command and Byte Enables. During the address phase, C/BE_n[3:0]
define the Bus Command. During the data phase, C/BE[3:0]_n define the Byte
Enables.

C24 FRAME_ I/O PCI Frame. This pin is driven by a PCI master to indicate the beginning and
duration of a PCI transaction.

C25 IRDY_ I/O

PCI Initiator Ready. This pin is asserted low by the master to indicate that it
is able to transfer the current data transfer. A data was transferred if both
IRDY_n and TRDY_n are asserted low during the rising edge of the PCI
clock.

C26 TRDY_ I/O

PCI Target Ready. This pin is asserted low by the target to indicate that it is
able to receive the current data transfer. A data was transferred if both
IRDY_n and TRDY_n are asserted low during the rising edge of the PCI
clock.

D24 DEVSEL_ I/O Device Select. This pin is driven by the devices which have decoded the
addresses belonging to them.

D25 STOP_ I/O PCI Stop. This pin is asserted low by the target to indicate that it is unable to
receive the current data transfer.

G24 PAR I/O

PCI Parity. This pin is driven to even parity by PCI master over the AD[31:0]
and C/BE_n[3:0] bus during address and write data phases. It should be
pulled high through a weak external pull-up resistor. The target drives parity
during data read.

H23 INTA_ I PCI INTA_. PCI interrupt input A. It connects to PCI INTA_n when normal
modes of PCI Interrupts are supported.

F19 INTB_ I PCI INTB_. PCI interrupt input B. It connects to PCI INTB_n when normal
modes of PCI Interrupts are supported.

F20 INTC_ I PCI INTC_. PCI interrupt input C. It connects to PCI INTC_n when normal
modes of PCI Interrupts are supported.

E19 INTD_ I PCI INTD_. PCI interrupt input D. It connects to PCI INTD_n when normal
modes of PCI Interrupts are supported.

 EXTERNAL SPI/PORT[3-0] Interface (4 PINs)

PIN No. Symbol Type Description

W21 E_SPI_CS_/GPIO_P3[0] I/O External SPI Chip Select
General-Purpose Input/Output P3[0]

W22 E_SPI_CLK/GPIO_P3[1] I/O External SPI Clock
General-Purpose Input/Output P3[1]

Y21 E_SPI_DO/GPIO_P3[2] I/O External SPI Data Ouput
General-Purpose Input/Output P3[2]

Y22 E_SPI_DI/GPIO_P3[3] I/O External SPI Data Input
General-Purpose Input/Output P3[3]

 ISA Bus Interface (87 PINs)

PIN No. Symbol Type Description

AA13 IOCHCK_ I I/O Channel Check. Provides the system board with parity (error) information
about memory or devices on the I/O channel.

AE16, AF16, AD10,
AF15, AF14, AE11,

AE10, AD12,Y6,
AD14, Y4, AA14,

SD[15:0] I/O
ISA high and low byte slot data bus. These are the system data lines.
These signals read data and vectors into CPU during memory or I/O read
cycles or interrupt acknowledge cycles and outputs data from CPU during

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

11

AA16, AC14, Y1,
AA7

memory or I/O write cycles.

AE8 IOCHRDY_ I ISA system ready. This input signal is used to extend the ISA command
width for the CPU and DMA cycles.

AB8 AEN O ISA address enable. This active high output indicates that the system
address is enabled during the DMA refresh cycles.

AA3, AA1, AB2,
AD2,AA2, AD3,
AB7, AE5, AC7,

AD6, AC2, AE13,
AB11, AA12, AB13

AF12, AC3

SA[16:0] O ISA slot address bus. These signals are high impedance during hold
acknowledge.

AA9, AD5, AB9 SA[19:17] O ISA slot address bus. ISA slot address bus for 62-pin slot.

AC13 SBHE_ O ISA Bus high enable. In master cycle, it is an input polarity signal and is
driven by the master device.

AC15, AD13, AE14,
AA15, AD15, AB15,

AE9
LA[23:17] O ISA latched address bus. These are input signal during ISA master cycle.

AF9 MEMR_ O ISA memory read. This signal is an input during ISA master cycle.
AE12 MEMW_ O ISA memory write. This signal is an input during ISA master cycle.

 RST_DRV O Driver Reset. This output signal is driven active during system power up.
AF4, AF2,

AC8, AF3, AE6,
AB14,

AE7, AC1, AD7,
AD1, AE2

IRQ[7:3],
IRQ[12:9],
IRQ[15:14]

I Interrupt request signals. These are interrupt request input signals.

AE15, AF11, AA11,
Y5, AC9, AD4,

AB12

DRQ[7:5],
DRQ[3:0] I DMA device request. These are DMA request input signals.

AD8 0WS_ I ISA zero wait state. This is the ISA device zero-wait state indicator signal.
This signal terminates the CPU ISA command immediately.

AA10 SMEMR_ O ISA system memory read. This signal indicates that the memory read cycle
is for an address below 1M byte address.

AA8 SMEMW_ O ISA system memory write. This signal indicates that the memory write cycle
is for an address below 1M byte address.

Y2 IOW_ O ISA I/O write. This signal is an input during ISA master cycle.
AB16 IOR_ O ISA I/O read. This signal is an input during ISA master cycle.

AF7, AD11, AB10,
Y3, AF13, AB3,

AD9

DACK_[7:5],
DACK_[3:0] O DMA device acknowledge signals. These are DMA acknowledge

demultiplex select signals. Input function is for hardware setting.

AF6 REFRESH_ O
Refresh cycle indicator. ISA master uses this signal to notify DRAM needs
refresh. During the memory controller's self-acting refresh cycle, M6117D
drives this signal to the I/O channels.

AF10 SYSCLK O System Clock Output. This signal clocks the ISA bus.

AF5 TC O DMA end of process. This is the DMA channel terminal count indicating
signal.

AE4 BALE O Bus address latch enable. BALE indicates the presence of a valid address
at I/O slots.

AE1 MEMCS16_ I ISA 16-bit memory device select indicator signal.
AE3 IOCS16_ I ISA 16-bit I/O device select indicator signal.
AF8 OSC14M O 14.318MHz clock out

 Chip Selection Interface (3 PINs)

PIN No. Symbol Type Description
AC16 GPCS0_ O ISA Bus Chip Select 0. This pin is the chip select for ISA bus.
AD16 GPCS1_ O ISA Bus Chip Select 1. This pin is the chip select for ISA bus.

G21 ROMCS_/SPICS_ O ROM Chip Select. This pin is used as a ROM chip select.
SPI Chip Select. This pin is used as SPI flash chip select.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
12

 Redundant (4 PIN)

PIN No. Symbol Type Description
U21 EXTSYSFAILIN_ I External system fail input. This pin is the system fail in for redundant.
U22 SYSFAILOUT_ O System fail output. This pin is the system fail out for redundant.
V22 EXT_SWITCH_FAIL_ I External switch fail. This pin is the switch input for redundant.
V21 EXT_GPCS_ I External GPCS input. This pin is the GPCS in for redundant.

 KBD/MOUSE Interface (4 PINs)

PIN No. Symbol Type Description

V13 KBCLK/KBRST I/O Keyboard Clock. This pin is keyboard clock when used internal 8042.
Keyboard Reset. This pin is Keyboard reset when used external 8042.

V16 KBDAT/A20GATE I/O Keyboard Data. This pin is keyboard data when used internal 8042.
Address Bit 20 Mask. This pin is A20 mask when used external 8042.

V14 MSCLK I/O Mouse Clock. This pin is mouse clock when used internal 8042.
V15 MSDAT I/O Mouse Data. This pin is mouse data when used internal 8042.

 RTC/PORT3[7-4] Interface (7 PINs)

PIN No. Symbol Type Description

N21
RTC_AS

/GPIO_P3[7] I/O
RTC Address Strobe. This pin is used as the RTC Address Strobe and
should be connected to the RTC.
General-Purpose Input/Output GPIO P3[7].

P22
RTC_RD_

/GPIO_P3[6] I/O
RTC Read Command. This pin is used as the RTC Read Command and
should be connected to the RTC.
General-Purpose Input/Output GPIO P3[6].

T21
RTC_WR_

/GPIO_P3[5] I/O
RTC Write Command. This pin is used as the RTC Write Command and
should be connected to the RTC.
General-Purpose Input/Output GPIO P3[5].

R22
RTC_IRQ8_
/GPIO_P3[4] I/O

RTC Interrupt Input. This pin is used as the RTC Interrupt input.
General-Purpose Input/Output GPIO P3[4].

T22 RTC_PS I RTC Battery Power Sense.
V25 RTC_XOUT O Crystal-out.
V26 RTC_XIN I Crystal-in.

 COM1/PORT4 Interface (9 PINs)

PIN No. Symbol Type Description

AE21 SIN1/GPIO_P4[4] I/O
Receive Data. FIFO UART receiver serial data input signal.

General-Purpose Input/Output GPIO port4 [4].

AE22 SOUT1/GPIO_P4[1] I/O
Transmit Data. FIFO UART transmitter serial data output from the serial port.

General-Purpose Input/Output GPIO port4 [1].

AF22 RTS1/GPIO_P4[2] I/O

Request to Send. Active low Request to Send output for UART port.
A handshake output signal notifies the modem that the UART is ready to
transmit data. This signal can be programmed by writing to bit 1 of Modem
Control Register (MCR). The hardware reset will clear the RTS_n signal to be
inactive mode (high). It is forced to be inactive during the loop-mode
operation.
General-Purpose Input/Output GPIO port4 [2].

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

13

AE23 CTS1/GPIO_P4[7] I/O

Clear to Send. This active low input for the primary and secondary serial
ports. A handshake signal notifies the UART that the modem is ready to
receive data. The CPU can monitor the status of the CTS_n signal by reading
bit 4 of Modem Status Register (MSR). A CTS_n signal states the change
from low to high after the last MSR read sets bit 0 of the MSR to a “1”. If bit 3
of the Interrupt Enable Register is set, the interrupt is generated when CTS_n
changes the state. The CTS_n signal has no effect on the transmitter.
Note: Bit 4 of the MSR is the complement of CTS_n.

General-Purpose Input/Output GPIO port4 [7].

AF23 DSR1/GPIO_P4[6] I/O

Data Set Ready. This active low input is for the UART ports. A handshake
signal notifies the UART that the modem is ready to establish the
communication link. The CPU can monitor the status of the DSR_n signal by
reading bit5 of the Modem Status Register (MSR). A DSR_n signal states the
change from low to high after the last MSR read sets bit1 of the MSR to a “1”.
If bit 3 of the Interrupt Enable Register is set, the interrupt is generated when
DSR_n changes state.
Note: Bit 5 of the MSR is the complement of DSR_n.

General-Purpose Input/Output GPIO port4 [6].

AF24 DCD1/GPIO_P4[0] I/O

Data Carrier Detect. This active low input is for the UART ports. A handshake
signal notifies the UART that the carrier signal is detected by the modem. The
CPU can monitor the status of the DCD_n signal by reading bit 7 of the
Modem Status Register (MSR). A DCD_n signal states the change from low to
high after the last MSR read sets bit 3 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when DCDJ
changes state.
Note: Bit 7 of the MSR is the complement of DCD_n.

General-Purpose Input/Output GPIO port4 [0].

AD22 RI1/GPIO_P4[3] I/O

Ring Indicator. This active low input is for the UART ports. A handshake
signal notifies the UART that the telephone ring signal is detected by the
modem. The CPU can monitor the status of the RI_n signal by reading bit 6 of
the Modem Status Register (MSR). An RI_n signal states the change from low
to high after the last MSR read sets bit 2 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when RI_n changes
state.
Note: Bit 6 of the MSR is the complement of RI_n.

General-Purpose Input/Output GPIO port4 [3].

AD23 DTR1/GPIO_P4[5] I/O

Data Terminal Ready. This is an active low output for the UART port. A
handshake output signal signifies the modem that the UART is ready to
establish data communication link. This signal can be programmed by writing
to bit 0 of Modem Control Register (MCR). The hardware reset will clear the
DTR_n signal to be inactive during the loop-mode operation.

General-Purpose Input/Output GPIO port4 [5].

AD21 TXD_EN1 I/O COM1 TX Status. This pin will be high when COM1 is trnamitting.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
14

 COM2/PWM Interface (9 PINs)

PIN No. Symbol Type Description

AF25 SIN2/PWM2CLK I

COM2 Receive Data. FIFO UART receiver serial data input signal.

PWM Timer2 Clock. This pin is PWM timer2 external clock input when SB
register C0h bit2 is 1 (PINs for PWM).

AE24 SOUT2/PWM0OUT O

COM2 Transmit Data. FIFO UART transmitter serial data output from the
serial port.

PWM Timer0 Output. This pin is PWM timer0 output when SB register C0h
bit2 is 1 (PINs for PWM).

AD25 RTS2/PWM1OUT O

Request to Send. Active low Request to Send output for UART port.
A handshake output signal notifies the modem that the UART is ready to
transmit data. This signal can be programmed by writing to bit 1 of Modem
Control Register (MCR). The hardware reset will clear the RTS_n signal to be
inactive mode (high). It is forced to be inactive during the loop-mode
operation.

PWM Timer1 Output. This pin is PWM timer1 output when SB register C0h
bit2 is 1 (PINs for PWM).

AD26 CTS2/PWM1GATE I

Clear to Send. This active low input for the primary and secondary serial
ports. A handshake signal notifies the UART that the modem is ready to
receive data. The CPU can monitor the status of the CTS_n signal by reading
bit 4 of Modem Status Register (MSR). A CTS_n signal states the change
from low to high after the last MSR read sets bit 0 of the MSR to a “1”. If bit 3
of the Interrupt Enable Register is set, the interrupt is generated when CTS_n
changes the state. The CTS_n signal has no effect on the transmitter.
Note: Bit 4 of the MSR is the complement of CTS_n.

PWM Timer1 Gate. This pin is PWM timer1 gate mask when SB register C0h
bit2 is 1 (PINs for PWM).

AE26 DSR2/PWM0GATE I

Data Set Ready. This active low input is for the UART ports. A handshake
signal notifies the UART that the modem is ready to establish the
communication link. The CPU can monitor the status of the DSR_n signal by
reading bit5 of the Modem Status Register (MSR). A DSR_n signal states the
change from low to high after the last MSR read sets bit1 of the MSR to a “1”.
If bit 3 of the Interrupt Enable Register is set, the interrupt is generated when
DSR_n changes state.
Note: Bit 5 of the MSR is the complement of DSR_n.

PWM Timer0 Gate. This pin is PWM timer0 gate mask when SB register C0h
bit2 is 1 (PINs for PWM).

AC26 DCD2/PWM0CLK I

Data Carrier Detect. This active low input is for the UART ports. A handshake
signal notifies the UART that the carrier signal is detected by the modem. The
CPU can monitor the status of the DCD_n signal by reading bit 7 of the
Modem Status Register (MSR). A DCD_n signal states the change from low to
high after the last MSR read sets bit 3 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when DCDJ
changes state.
Note: Bit 7 of the MSR is the complement of DCD_n.

PWM Timer0 Clock. This pin is PWM timer0 external clock input when SB
register C0h bit2 is 1 (PINs for PWM).

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

15

AD24 RI2/PWM1CLK I

Ring Indicator. This active low input is for the UART ports. A handshake
signal notifies the UART that the telephone ring signal is detected by the
modem. The CPU can monitor the status of the RI_n signal by reading bit 6 of
the Modem Status Register (MSR). An RI_n signal states the change from low
to high after the last MSR read sets bit 2 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when RI_n changes
state.
Note: Bit 6 of the MSR is the complement of RI_n.

PWM Timer1 Clock. This pin is PWM timer1 external clock input when SB
register C0h bit2 is 1 (PINs for PWM).

AC25 DTR2/PWM2OUT O

Data Terminal Ready. This is an active low output for the UART port. A
handshake output signal signifies the modem that the UART is ready to
establish data communication link. This signal can be programmed by writing
to bit 0 of Modem Control Register (MCR). The hardware reset will clear the
DTR_n signal to be inactive during the loop-mode operation.

PWM Timer1 Output. This pin is PWM timer1 output when SB register C0h
bit2 is 1 (PINs for PWM).

AE25 TXD_EN2/PWM2GATE I/O

COM2 TX Status. This pin will be high when COM2 is trnamitting.

PWM Timer2 Gate. This pin is PWM timer2 gate mask when SB register C0h
bit2 is 1 (PINs for PWM).

 COM3, 4, 9 (6 PIN)

PIN No. Symbol Type Description

G3 SIN3 I COM3 Receive Data. FIFO UART receiver serial data input signal.

G2 SOUT3 O COM3 Transmit Data. FIFO UART transmitter serial data output from the
serial port.

N6 SIN4 I COM4 Receive Data. FIFO UART receiver serial data input signal.

M6 SOUT4 O COM4 Transmit Data. FIFO UART transmitter serial data output from the
serial port.

K6 SIN9 I COM9 Receive Data. FIFO UART receiver serial data input signal.

J6 SOUT9 O COM9 Transmit Data. FIFO UART transmitter serial data output from the
serial port.

 IDE 0, 1/COM3,4,PRINT1 Interface (58 PINs)

PIN No. Symbol Type Description

K4, K5, L5,
M4, K3, M2,

L2, K2
PD[7:0]/SDD[7:0] I/O

Parallel port data bus bit . Refer to the description of the parallel port for the
definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

N5 SLCT/SDD8 I/O

SLCT. An active high input on this pin indicates that the printer is selected.
Refer to the description of the parallel port for definition of this pin in ECP and
EPP mode.

IDE Secondary Channel Data Bus.

L6 PE/SDD9 I/O

PE. An active high input on this pin indicates that the printer has detected the
end of the paper. Refer to the description of the parallel port for the definition
of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

M5 BUSY/SDD10 I/O

BUSY. An active high input indicates that the printer is not ready to receive
data. Refer to the description of the parallel port for definition of this pin in
ECP and EPP mode.

IDE Secondary Channel Data Bus.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
16

L4 ACK_/SDD11 I/O

ACK_. An active low input on this pin indicates that the printer has received
data and is ready to accept more data. Refer to the description of the parallel
port for the definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

M3 SLIN_/SDD12 SLIN_: OD
SDD12: I/O

SLIN_. Output line for detection of printer selection. Refer to the description of
the parallel port for the definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

J1 INIT_/SDD13 INIT_: OD
SDD13: I/O

INIT_. Output line for the printer initialization. Refer to the description of the
parallel port for the definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

N4 ERR_/SDD14 I/O

ERR_. An active low input on this pin indicates that the printer has
encountered an error condition. Refer to the description of the parallel port for
the definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

L3 AFD_/SDD15 AFD_: OD
SDD15: I/O

AFD_. An active low output from this pin causes the printer to auto feed a line
after a line is printed. Refer to the description of the parallel
port for the definition of this pin in ECP and EPP mode.

IDE Secondary Channel Data Bus.

H3 RTS3_/SRST_ O

Request to Send. Active low Request to Send output for UART port.
A handshake output signal notifies the modem that the UART is ready to
transmit data. This signal can be programmed by writing to bit 1 of Modem
Control Register (MCR). The hardware reset will clear the RTS_n signal to be
inactive mode (high). It is forced to be inactive during the loop-mode
operation.
IDE Secondary Channel Reset.

J2 DCD3_/SDRQ I

Data Carrier Detect. This active low input is for the UART ports. A handshake
signal notifies the UART that the carrier signal is detected by the modem. The
CPU can monitor the status of the DCD_n signal by reading bit 7 of the
Modem Status Register (MSR). A DCD_n signal states the change from low to
high after the last MSR read sets bit 3 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when DCDJ
changes state.
Note: Bit 7 of the MSR is the complement of DCD_n.
IDE Secondary Channel DMA Request.

P6 CTS4_/SIOW_ I/O

Clear to Send. This active low input for the primary and secondary serial
ports. A handshake signal notifies the UART that the modem is ready to
receive data. The CPU can monitor the status of the CTS_n signal by reading
bit 4 of Modem Status Register (MSR). A CTS_n signal states the change
from low to high after the last MSR read sets bit 0 of the MSR to a “1”. If bit 3
of the Interrupt Enable Register is set, the interrupt is generated when CTS_n
changes the state. The CTS_n signal has no effect on the transmitter.
Note: Bit 4 of the MSR is the complement of CTS_n.

IDE Secondary Channel IO Write Strobe.

H2 CTS3_/SIOR_ I/O

Clear to Send. This active low input for the primary and secondary serial
ports. A handshake signal notifies the UART that the modem is ready to
receive data. The CPU can monitor the status of the CTS_n signal by reading
bit 4 of Modem Status Register (MSR). A CTS_n signal states the change
from low to high after the last MSR read sets bit 0 of the MSR to a “1”. If bit 3
of the Interrupt Enable Register is set, the interrupt is generated when CTS_n
changes the state. The CTS_n signal has no effect on the transmitter.
Note: Bit 4 of the MSR is the complement of CTS_n.

IDE Secondary Channel IO Read Strobe.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

17

G1 RI3/SIORDY I

Ring Indicator. This active low input is for the UART ports. A handshake
signal notifies the UART that the telephone ring signal is detected by the
modem. The CPU can monitor the status of the RI_n signal by reading bit 6 of
the Modem Status Register (MSR). An RI_n signal states the change from low
to high after the last MSR read sets bit 2 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when RI_n changes
state.
Note: Bit 6 of the MSR is the complement of RI_n.

IDE Secondary Channel IO Channel Ready.

F1 DTR3_/SDACK_ O

Data Terminal Ready. This is an active low output for the UART port. A
handshake output signal signifies the modem that the UART is ready to
establish data communication link. This signal can be programmed by writing
to bit 0 of Modem Control Register (MCR). The hardware reset will clear the
DTR_n signal to be inactive during the loop-mode operation.

IDE Secondary Channel DMA Acknowledge.

U6 RTS4_/SINT I/O

Request to Send. Active low Request to Send output for UART port.
A handshake output signal notifies the modem that the UART is ready to
transmit data. This signal can be programmed by writing to bit 1 of Modem
Control Register (MCR). The hardware reset will clear the RTS_n signal to be
inactive mode (high). It is forced to be inactive during the loop-mode
operation.

IDE Secondary Channel Interrupt.

V5 RI4/SA1 I/O

Ring Indicator. This active low input is for the UART ports. A handshake
signal notifies the UART that the telephone ring signal is detected by the
modem. The CPU can monitor the status of the RI_n signal by reading bit 6 of
the Modem Status Register (MSR). An RI_n signal states the change from low
to high after the last MSR read sets bit 2 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when RI_n changes
state.
Note: Bit 6 of the MSR is the complement of RI_n.

IDE Secondary Channel Device Address.

H1 DSR3_/SCBLID_ I

Data Set Ready. This active low input is for the UART ports. A handshake
signal notifies the UART that the modem is ready to establish the
communication link. The CPU can monitor the status of the DSR_n signal by
reading bit5 of the Modem Status Register (MSR). A DSR_n signal states the
change from low to high after the last MSR read sets bit1 of the MSR to a “1”.
If bit 3 of the Interrupt Enable Register is set, the interrupt is generated when
DSR_n changes state.
Note: Bit 5 of the MSR is the complement of DSR_n.

IDE Secondary Channel Cable Assembly Type Identifier.

V6 DTR4_/SA0 O

Data Terminal Ready. This is an active low output for the UART port. A
handshake output signal signifies the modem that the UART is ready to
establish data communication link. This signal can be programmed by writing
to bit 0 of Modem Control Register (MCR). The hardware reset will clear the
DTR_n signal to be inactive during the loop-mode operation.

IDE Secondary Channel Device Address.

R6 DCD4_/SA2 I

Data Carrier Detect. This active low input is for the UART ports. A handshake
signal notifies the UART that the carrier signal is detected by the modem. The
CPU can monitor the status of the DCD_n signal by reading bit 7 of the
Modem Status Register (MSR). A DCD_n signal states the change from low to
high after the last MSR read sets bit 3 of the MSR to a “1”. If bit 3 of the
Interrupt Enable Register is set, the interrupt is generated when DCDJ
changes state.
Note: Bit 7 of the MSR is the complement of DCD_n.

IDE Secondary Channel Device Address.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
18

L1 STB_/SCS_0 STB_: OD
SCC_0: I

STB_. An active low output is used to latch the parallel data into the printer.
Refer to the description of the parallel port for the definition of this pin in ECP
and EPP mode.

IDE Secondary Channel Chip Select.

T6 DSR4_/SCS1_ I

Data Set Ready. This active low input is for the UART ports. A handshake
signal notifies the UART that the modem is ready to establish the
communication link. The CPU can monitor the status of the DSR_n signal by
reading bit5 of the Modem Status Register (MSR). A DSR_n signal states the
change from low to high after the last MSR read sets bit1 of the MSR to a “1”.
If bit 3 of the Interrupt Enable Register is set, the interrupt is generated when
DSR_n changes state.
Note: Bit 5 of the MSR is the complement of DSR_n.

IDE Secondary Channel Chip Select.

M1 PRST_ O IDE Primary Channel Reset.
V2, W2, P1,
P5, U5, P4,
N3, U3, U4
T4, R4, U2,
N1, R5, T5,

T3

PDD[15:0] I/O IDE Primary Channel Data Bus.

R1 PDRQ I IDE Primary Channel DMA Request.

R3 PIOW_ O IDE Primary Channel IO Write Strobe.

V1 PIOR_ O IDE Primary Channel IO Read Strobe.

P3 PIORDY I IDE Primary Channel IO Channel Ready.

T1 PDACK_ O IDE Primary Channel DMA Acknowledge.

N2 PINT I IDE Primary Channel Interrupt.

K1, P2, R2 PA[2:0] O IDE Primary Channel Device Address

U1 PCBLID_ I IDE Primary Channel Cable Assembly Type Identifier.

W1 PCS0_ O IDE Primary Channel Chip Select.

T2 PCS1_ O IDE Primary Channel Chip Select.

 LPC Bus Interface (7 PINs)

PIN No. Symbol Type Description

W24 SERIRQ I/O Serial Interrupt Request. This pin is used to support the serial interrupt
protocol of common architecture.

W23, V23, U23,
T23 LAD[3:0] I/O LPC Command, Address and Data LAD[3:0]. These pins are used to be

command/address/data pins of Low-Pin-Count Function.

U18 LFRAME_ O Low Pin Count FRAME_n Signal. This signal is used as a frame signal of
low pin count protocol..

V18 LDRQ_ I Low Pin Count DMA Request Signal. This signal is used as a DMA request
signal of low pin count protocol.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

19

 GPIO Interface (24 PINs)

PIN No. Symbol Type Description
AA18, AA17, AE18,
AE17, AF18, AF17,

AC17, AD17,
AA19, AC19, AD19,
AE19, AB18, AC18,

AB17, AF19

GPIO_P0[7:0]
GPIO_P1[7:0] I/O General-Purpose Input/Output P0[7-0] and P1[7-0]. Those pins can be

programmed input or output individually.

AA20, AB20, AD20,
AE20, AD18, AF20,

AF21, AB19

GPIO_P2[7:0]/Addre
ss[31:24] I/O

General-Purpose Input/Output P2[7-0] . Those pins can be programmed
input or output individually.

Address[31:24].

 Ethernet Interface (24 PINs)

PIN No. Symbol Type Description

L22 Link/Active Link/Active: Link/active status
K22 Duplex Duplex: Duplex status
J24 ISET ISET: External resistor connecting pin for BIAS
F22 ATSTP ATSTP: VGA and ADC testing pin for input and output (positive)
F21 ATSTN ATSTN: VGA and ADC testing pin for input and output (negative)
K25 TXN TXN: 10B-T/100BT transmitting output pin/ reveiving input pin (positive)
K26 TXP TXP: 10B-T/100BT transmitting output pin/ reveiving input pin (negative)
L25 RXN RXN: 10B-T/100BT reveiving input pin/ transmitting output pin (positive)
L26 RXP RXP: 10B-T/100BT reveiving input pin/ transmitting output pin (negative)

J16 MDC O
MDC: MII management data clock is sourced by the Vortex86SX to the
external PHY devices as a timing reference for the transfer of information
on the MDIO signal.

K16 MDIO I/O MDIO: MII management data input/output transfers control information
and status between the external PHY and the Vortex86SX.

L16 COL0 I COL0: This pin functions as the collision detection. When the external
physical layer protocol (PHY) device detects a collision, it asserts this pin.

M21 RXC0 I RXC0: Supports the receive clock supplied by the external PMD device.
This clock should always be active.

M18, M17,
L17, L18 RXD0_[3:0] I

RXD0_[3:0]: Four parallel receiving data lines. This data is driven by an
external PHY attached to the media and should be synchronized with the
RXC signal.

L21 RXDV0 I
RXDV0: Data valid is asserted by an external PHY when the received
data is present on the RXD[3:0] lines and is de-asserted at the end of the
packet. This signal should be synchronized with the RXC signal.

J21 TXC0 I TXC0: Supports the transmit clock supplied by the external PMD device.
This clock should always be active.

J18, J17,
K17, K18

TXD0_[3:0] O
TXD0_[3:0]: Four parallel transmit data lines. This data is synchronized
to the assertion of the TXC signal and is latched by the external PHY on
the rising edge of the TXC signal.

K21 TXEN0 O TXEN0: This pin functions as Transmit Enable. It indicates that a
transmission to an external PHY device is active on the MII port.

 JTAG Interface (4 PINs)

PIN No. Symbol Type Description

G6 TDO O TDO: JTAG Test Data Output pin.

J9 TMS I TMS: JTAG Test Mode Select pin.
G7 TCK I TCK: JTAG Test Clock Input pin.
H6 TDI I TDI: JTAG Test Data Input pin.

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet

Version 1.000, 2/28 2007
20

 TEST PIN (10 PIN)

PIN No. Symbol Type Description
J3 TESTCLK I/O For Testing used

E23, E21, D22,
E22, D23, F2, F3,

E2, E3
TEST[8:0] I/O For Testing used.

Test 3 and Test 4 must pull high to 3.3V.

 1.2V POWER (14 PINs)

PIN No. Symbol Type Description

D9, D10 VDDLL (2 PINs) I DLL power

E9, E10 GNDDLL (2 PINs) I DLL ground
F8,F13,F14,G4,
J14,K14,L14,N9

,M14,P9
VCCK (10 PINs) I Core power

E7,E8,E17,J10,
J11,J12,K9,

K10,K11,K12,
L9,L10,L11,

L12,M9,M10,
M11

GNDK (17 PINs) I Code ground

 1.8V POWER (57 PINs)

PIN No. Symbol Type Description
C4,C5,C6,C7,
D4,D7,D8,E4

VCCO (8 PINs) I SDR/DDRII power (3.3V/1.8V)

D5,D6,E5,E6,
F4,F5,F6,F7,

G5
GNDO (9 PINs) I SDR/DDRII gound

AA21,AA22,
AA23,AC4,

AC5,AC6,T11,
T12,U10,V10

Vdd_core (10 PINs) I Core power

T16, T17, T18,
U11, U12, U13,
U14, U15, U16,
V4, V11, V12,

AB4, AB5, AB6,
AC10, AC1, AC12

Vss_core (18 PINs) I Core ground

N22, R24,
R23, W26

AVDD[3:0] I Analog power

N24, P23,
T24, W25

AVSS[3:0] I Analog gound

N23, V24 AVDDPLL[1:0] I USB PLL power

P25, U25 AVSSPLL[1:0] I USB PLL ground

 Battery POWER (2 PIN)

PIN No. Symbol Type Description
P21 VBat I Battery power for RTC
R21 VBatGnd I Battery gound for RTC

Vortex86SX
 32-Bit x86 Embedded SoC

Vortex86SX Brief Datasheet
Version 1.000, 2/28, 2007

21

 3.3V Power (87 PINs)

PIN No. Symbol Type Description

H4, J4 VPLL (2 PINs) I Analog power

H5, J5 GNDPLL (2 PINs) I Analog gound

AA24, AB24 Vdd_pll (2 PINs) I Analog power

Y24, AC24 Vss_pll (2 PINs) I Analog gound
E18, F18, J15,
K15, L15, M15,
M16, P10, P11,
P12, P13, P14

VCC3V (12 PINs) I Analog power

F15, F16, F17,
J13, K13, L13,

M12, M13, N10,
N11, N12, N13,
N14, N15, N16

GND_R3 (15 PINs) I Analog gound

AA4, AA5, AA6,
AC21, AC22,

AC23, N17, N18,
 P15, P16, R9,
R10, R13, R14,

V3, W3, W4

Vdd_io (17 PINs) I IO power

P17, P18, R11,
R12, R15, R16,
R17, R18,T9,

T10, T13, T14,
T15, U9, U17,
V9, V17, W5,

W6, AB21, AB22,
AB23, AC20

Vss_io (23 PINs) I IO gound

K23 VSSAPLL I Analog ground

J23 VCCAPLL I Analog power

M22 VSSABG I Analog gound

M23 VCCABG I Analog power

K24 VCCA0 I Analog power

L23 VSSA0 I Analog gound

L24 VCCA1 I Analog power

M24 VSSA1 I Analog gound

U24 AVDD33_0 I Analog power

P24 AVDD33_1 I Analog power

F23 VCC_SPI I SPI flash power

D21 GND_SPI (2 PINs) I SPI flash ground

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

IS
A

 B
U

S
PC

I B
U

S

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 P
C

I/I
S

A
 B

U
S

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

2
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

S
A

0
S

A
1

S
A

2
S

A
3

S
A

5
S

A
6

S
A

7
S

A
8

S
A

9
S

A
10

S
A

11
S

A
12

S
A

13
S

A
14

S
A

15
S

A
16

S
A

17
S

A
18

S
A

19

LA
17

LA
18

LA
19

LA
20

LA
21

LA
22

LA
23

D
R

Q
0

D
R

Q
1

D
R

Q
2

D
R

Q
3

D
R

Q
5

D
R

Q
6

D
R

Q
7

D
A

C
K

0
D

A
C

K
1

D
A

C
K

2
D

A
C

K
3

D
A

C
K

5
D

A
C

K
6

D
A

C
K

7

TCR
E

FR
E

S
H

M
E

M
C

S1
6

IO
C

S
16

M
EM

W
R

S
TD

R
V

IO
C

H
C

K
A

E
N

S
B

H
E

M
EM

R

IR
Q

14
IR

Q
15

IO
C

H
R

D
Y

IR
Q

9
IR

Q
10

IR
Q

11
IR

Q
12

IR
Q

4
IR

Q
5

IR
Q

6
IR

Q
7

IR
Q

3

O
W

S
S

M
EM

R
SM

EM
W

IO
W

IO
R

S
A

4

S
A

[0
..1

9]

S
D

[0
..1

5]

S
D

8

S
D

1

S
D

9

S
D

3

S
D

15

S
D

4

S
D

7

S
D

11
S

D
12

S
D

13

S
D

5

S
D

0

S
D

10

S
D

6

S
D

14

S
D

2

G
P

C
S

0
G

P
C

S
1

B
A

LE

P
C

IC
LK

1

IN
T-

B

C
B

E
-2

A
D

27

P
G

N
T-

0

A
D

30
IN

T-
C

A
D

25

A
D

19

IN
T-

D

ST
O

P-

A
D

22

A
D

5

A
D

17

A
D

31

A
D

4

A
D

29

A
D

14

A
D

23

A
D

16

A
D

2

P
C

IC
LK

1RC
B

E
-1

A
D

18

A
D

8
A

D
7

A
D

10

D
E

V
S

E
L-

C
B

E
-3

A
D

28

A
D

15

A
D

13

A
D

3

A
D

[0
..3

1]

IN
T-

A

P
A

R

FR
A

M
E

-
A

D
21

IR
D

Y
-

TR
D

Y
-

C
B

E
-0

P
R

E
Q

-0

A
D

11

A
D

6

A
D

1

A
D

24

A
D

20

A
D

12

A
D

0

A
D

26

A
D

9

P
C

IR
S

T-

A
D

[0
..3

1]
8

SM
EM

W
8

M
EM

W
8

IR
Q

12
8

IR
Q

14
8

IO
C

S
16

8

R
E

FR
E

S
H

8

IR
Q

3
8

S
B

H
E

8

IO
W

8

IR
Q

5
8

IR
Q

6
8

IR
Q

9
8

IR
Q

7
8

M
E

M
C

S1
6

8

IO
R

8

IR
Q

11
8

IR
Q

15
8

R
S

TD
R

V
8

M
EM

R
8

B
A

LE
8

IR
Q

4
8

S
M

EM
R

8
O

W
S

8

A
E

N
8

IR
Q

10
8

TC
8

IO
C

H
R

D
Y

8
D

R
Q

0
8

S
D

[0
..1

5]
8

S
A

[0
..1

9]
8

IO
C

H
C

K
8

D
R

Q
1

8
D

R
Q

2
8

D
R

Q
3

8
D

R
Q

5
8

D
R

Q
6

8
D

R
Q

7
8

D
A

C
K

0
8

D
A

C
K

1
8

D
A

C
K

2
8

D
A

C
K

3
8

D
A

C
K

5
8

D
A

C
K

6
8

D
A

C
K

7
8

LA
17

8
LA

18
8

LA
19

8
LA

20
8

LA
21

8
LA

22
8

LA
23

8

FR
A

M
E

-
8

TR
D

Y
-

8

ST
O

P-
8

C
B

E
-0

8
C

B
E

-1
8

C
B

E
-2

8
C

B
E

-3
8

P
C

IR
S

T-
8

P
G

N
T-

0
8

P
R

E
Q

-0
8

IR
D

Y
-

8

P
A

R
8

D
E

V
S

E
L-

8

IN
T-

A
8

IN
T-

B
8

IN
T-

C
8

IN
T-

D
8

G
P

C
S

0
4

G
P

C
S

1
4

O
S

C
8

S
Y

S
C

LK
8

P
C

IC
LK

1
8

R
22

22

U
1C

V
or

te
x8

6S
X

H
24

J2
6

J2
5

H
26

H
25

G
26

J2
2

G
25

H
21

F2
5

F2
6

G
23

H
22

E
26

E
25

E
24

B
23

C
23

B
22

C
22

B
21

C
21

E
20

D
20

B
26

A
25

A
24

A
23

A
22

A
21

B
20

C
20

C
18

B
18

B
19

C
19

D
18

D
19 F2
4

G
22

B
24

B
25

A
19

A
18

A
20

D
26

C
24

C
25

C
26

D
24

D
25

G
24

H
23 F1
9

F2
0

E
19

A
D

00
A

D
01

A
D

02
A

D
03

A
D

04
A

D
05

A
D

06
A

D
07

A
D

08
A

D
09

A
D

10
A

D
11

A
D

12
A

D
13

A
D

14
A

D
15

A
D

16
A

D
17

A
D

18
A

D
19

A
D

20
A

D
21

A
D

22
A

D
23

A
D

24
A

D
25

A
D

26
A

D
27

A
D

28
A

D
29

A
D

30
A

D
31

P
R

E
Q

0
P

R
E

Q
1

P
R

E
Q

2

P
G

N
T0

P
G

N
T1

P
G

N
T2

C
B

E
0

C
B

E
1

C
B

E
2

C
B

E
3

P
C

IC
LK

0

P
C

IC
LK

1

P
C

IC
LK

2

-P
C

IR
S

T

-F
R

A
M

E
-IR

D
Y

-T
R

D
Y

-D
E

V
S

E
L

-S
TO

P
P

A
R

-IN
TA

-IN
TB

-IN
TC

-IN
TD

U
1B

V
or

te
x8

6S
X

A
A

7
Y

1
A

C
14

A
A

16
A

A
14 Y
4

A
D

14 Y
6

A
D

12
A

E
10

A
E

11
A

F1
4

A
F1

5
A

D
10

A
F1

6
A

E
16

A
C

3
A

F1
2

A
B

13
A

A
12

A
B

11
A

E
13

A
C

2
A

D
6

A
C

7
A

E
5

A
B

7
A

D
3

A
A

2
A

D
2

A
B

2
A

A
1

A
A

3
A

B
9

A
D

5
A

A
9

A
E

9
A

B
15

A
D

15
A

A
15

A
E

14
A

D
13

A
C

15

A
B

12
A

D
4

A
C

9
Y

5
A

A
11

A
F1

1
A

E
15

A
E

2
A

D
1

A
D

7
A

C
1

A
E

7
A

B
14

A
E

6
A

F3
A

C
8

A
F2

A
F4

A
D

9
A

B
3

A
F1

3
Y

3
A

B
10

A
D

11
A

F7

A
E

8
A

A
13

A
B

8
A

C
13

A
F9

A
E

12
A

B
1

A
D

8
A

A
10

A
A

8
Y

2
A

B
16

A
F6

A
F1

0
A

F5
A

E
4

A
E

1
A

E
3

A
F8

A
C

16
A

D
16

G
21

S
D

00
S

D
01

S
D

02
S

D
03

S
D

04
S

D
05

S
D

06
S

D
07

S
D

08
S

D
09

S
D

10
S

D
11

S
D

12
S

D
13

S
D

14
S

D
15

S
A

00
S

A
01

S
A

02
S

A
03

S
A

04
S

A
05

S
A

06
S

A
07

S
A

08
S

A
09

S
A

10
S

A
11

S
A

12
S

A
13

S
A

14
S

A
15

S
A

16
S

A
17

S
A

18
S

A
19

LA
17

LA
18

LA
19

LA
20

LA
21

LA
22

LA
23

D
R

Q
0

D
R

Q
1

D
R

Q
2

D
R

Q
3

D
R

Q
5

D
R

Q
6

D
R

Q
7

IR
Q

03
IR

Q
04

IR
Q

05
IR

Q
06

IR
Q

07
IR

Q
09

IR
Q

10
IR

Q
11

IR
Q

12
IR

Q
14

IR
Q

15

D
A

C
K

0
D

A
C

K
1

D
A

C
K

2
D

A
C

K
3

D
A

C
K

5
D

A
C

K
6

D
A

C
K

7

-IO
C

H
R

D
Y

-IO
C

H
C

K
A

E
N

-S
B

H
E

-M
E

M
R

-M
E

M
W

R
S

E
T_

D
R

V
-0

W
S

-S
M

E
M

R
-S

M
E

M
W

-IO
W

-IO
R

-R
E

FR
E

S
H

S
Y

S
C

LK
TCB

A
LE

-M
E

M
C

S
16

-IO
C

S
16

O
S

C
14

M
-G

P
C

S
0

-G
P

C
S

1
-R

O
M

C
S

R
23

22
TP

1

R
21

22

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

U
SB

x2

LA
N

LI
NK

TX
/R
X

U
SB

x2

LA
N

U
SB

x4

R
J4

5

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 L
A

N
/U

S
B

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

3
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

A
V

D
D

0

A
V

D
D

1

A
V

D
D

3

A
V

D
D

P
LL

0

A
V

D
D

P
LL

1

A
V

D
D

33

V
C

C
A

P
LL

V
C

C
A

B
G

V
C

C
A

0

U
S

B
D

0+
U

S
B

D
0-

U
S

B
D

1+
U

S
B

D
1-

U
S

B
D

2+
U

S
B

D
2-

U
S

B
D

3+
U

S
B

D
3-

LU
S

B
D

0-
LU

S
B

D
1-

LU
S

B
D

1+

LU
S

B
D

2-
LU

S
B

D
2+

TX
D

+

AR
X+

D
U

P
LE

X

TX
D

-

AT
X+

AT
X-

LI
N

K
/A

C
TI

V
E

C
C

M
T

AR
X-

R
X

IN
-

R
X

IN
+

C
C

T

TX
D

+
TX

D
-

R
X

IN
+

R
X

IN
-

LI
N

K
/A

C
TI

V
E

D
U

P
LE

X

V
C

C
A

P
LL

V
C

C
A

B
G

V
C

C
A

0

A
V

D
D

0

A
V

D
D

1

A
V

D
D

3

A
V

D
D

P
LL

0

A
V

D
D

P
LL

1

A
V

D
D

33

LU
S

B
D

3-
LU

S
B

D
3+LU

S
B

D
0+

U
S

B
D

2-
LU

S
B

D
2-

LU
S

B
D

2+
U

S
B

D
2+

LU
S

B
D

0-

LU
S

B
D

0+

U
S

B
D

0-

U
S

B
D

0+

LU
S

B
D

1-

LU
S

B
D

1+

U
S

B
D

1-

U
S

B
D

1+

LU
S

B
D

3-

LU
S

B
D

3+
U

S
B

D
3+

U
S

B
D

3-

GG
ND

GG
ND

V
C

C

GG
ND

GG
ND

V
C

C
3

V
C

C
3

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8

V
C

C
3

V
C

C
3

GG
NDV

C
C

V
C

C

L2

S
F2

01
29

00
Y

S
B

1

4 2

3

R
28

1K

R
24

6.
19

K
 1

%

C
22

10
4

C
23

10
3

R
32

50
C

11

10
4

C
1

10
4

L4

S
F2

01
29

00
Y

S
B1

4 2

3

F2
LP

-IS
M

11
0

08
05

C
9

10
4

C
3

10
4

U
3

TS
61

21
A

6 8 7 3 2 1

11 10 9 14 15 16

R
D

+

R
D

-

C
T

TD
-

C
T

TD
+

R
X

+

C
T

R
X

-

TX
-

C
M

T

TX
+

L1

S
F2

01
29

00
Y

S
B

1

42

3

C
5

10
4

C
21

10
3

L7
B

E
A

D

U
S

B
1A

1

U
L-

1

U
1

U
2

U
3

U
4

H
5

H
6

U
5

U
6

U
7

U
8

H
3

H
4

V
C

C
-D

A
TA

+D
A

TA
G

N
D

H
O

LE
H

O
LE

V
C

C
-D

A
TA

+D
A

TA
G

N
D

H
O

LE
H

O
LE

L5
B

E
A

D

C
8

10
3

C
14

10
4

L1
0

B
E

A
D

J2

H
E

A
D

E
R

 5
X

2/
B

O
X

1
2

3
4

5
6

7
8

9
10

R
31

50

R
25

51
0

L6
B

E
A

D

R
35

75

C
6

10
3

U
1F

V
or

te
x8

6S
X

W
26

R
23

R
24

N
22

W
25

T2
4

P
23

N
24

V
24

N
23

U
25

P
25

U
24

P
24

T2
6

R
26

N
26

M
26

T2
5

R
25

N
25

M
25

U
26

P
26

L2
2

K
22 J2
3

K
23

M
22

M
23

K
24 L2
4

L2
3

M
24J2
4

F2
2

F2
1

K
26

K
25 L2
6

L2
5

M
18

M
17L1
7

L1
8

J1
8

J1
7

K
17

K
18 L2
1

L1
6

K
16 J1
6

M
21J2
1

K
21

A
B

26

A
V

D
D

0

A
V

D
D

1

A
V

D
D

2

A
V

D
D

3

A
V

S
S

0

A
V

S
S

1

A
V

S
S

2

A
V

S
S

3

A
V

D
D

P
LL

0

A
V

D
D

P
LL

1

A
V

S
S

P
LL

0

A
V

S
S

P
LL

1

A
V

D
D

33
_0

A
V

D
D

33
_1

D
P

0

D
P

1

D
P

2

D
P

3

D
M

0

D
M

1

D
M

2

D
M

3

R
E

X
T0

R
E

X
T1

Li
nk

/A
ct

iv
e

D
up

le
x

V
C

C
A

P
LL

V
S

S
A

P
LL

V
S

S
A

B
G

V
C

C
A

B
G

V
C

C
A

0

V
C

C
A

1

V
S

S
A

0

V
S

S
A

1

IS
E

T

A
TS

TP
A

TS
TN

TX
P

TX
N

R
X

P
R

X
N

R
X

D
03

R
X

D
02

R
X

D
01

R
X

D
00

TX
D

03
TX

D
02

TX
D

01
TX

D
00

R
X

D
V

0

C
O

L0

M
D

IO
M

D
C

R
X

C
0

TX
C

0
TX

E
N

0
C

LK
25

M
O

U
T

C
10

10
3

C
7

10
4

R
29

50

L1
3

B
E

A
D

R
26

51
0

C
13

10
4

C
2

10
3

L8
B

E
A

D

L1
2

B
E

A
D

R
30

50

C
19

10
3

R
27

1K

C
12

10
3

R
36

75

L9
B

E
A

D

L1
1

B
E

A
D

F1
LP

-IS
M

11
0

08
05

R
34

75

C
18

10
4

C
15

10
4

C
4

10
3

C
16

10
4

U
S

B
1B

1

U
L-

2

H
1

H
2

L1
0

L1
2 L8L7L6 L5 L4L3 L2L1

L9 L1
1

H
O

LE
H

O
LE

P
LE

D
0

P
LE

D
1

N
C

N
C

R
O

-
N

C
N

C

R
O

+

TD
-

TD
+

V
C

C
V

C
C

C
20

10
4

R
33

75

L3

S
F2

01
29

00
Y

S
B1

42

3

C
17

10
2/

3K
V

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

SP
EA

K
ER

K
B

D

MO
US
E

K
B

D
/M

O
U

SE

JT
A

G

PO
W

ER
 G

O
O

D

R
ED

U
N

D
A

N
C

Y

LP
C

 B
U

S

M
TB

F
LE

D

PO
W

ER
 L

ED

JT
A

G

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 K
B

D
/M

S
/L

P
C

/J
TA

G

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

4
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

V
P

LL
0

V
D

LL
0

V
D

D
P

LL
0

TD
O

TD
I

TC
K

TM
S V
P

LL
0

V
D

LL
0

P
W

R
G

D

K
B

C
LK

K
B

D
A

TA
M

S
C

LK
M

S
D

AT
A

R
X

D
9\

TX
D

9\

S
Y

S
-F

A
IL

-IN
S

Y
S

-F
A

IL
-O

U
T

S
Y

S
-S

W
-IN

S
Y

S
-G

P
C

S
-IN

S
P

E
A

K
E

R

S
P

E
A

K
E

R

K
B

D
A

TA

M
S

C
LK

M
S

D
AT

A

M
TB

F-
O

U
T

TM
S

TD
O

TD
I

K
B

C
LK

P
W

R
G

D

S
Y

S
-F

A
IL

-O
U

T
TX

D
9\

G
P

C
S

0

R
X

D
9\

S
Y

S
-F

A
IL

-IN
S

Y
S

-G
P

C
S

-IN
S

Y
S

-S
W

-IN

X
Y

2

X
Y

1

X
X

1

X
X

2

G
P

C
S

1

V
D

D
P

LL
0

TC
K

M
TB

F-
O

U
T

G
P

C
S

0
2

G
P

C
S

1
2

P
W

R
G

D
6

V
C

C
1.

2

V
C

C
3

V
C

C
3

V
C

C

V
C

C

GG
ND

V
C

C

V
C

C
3

V
C

C
3

VB
AT

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C

V
C

C

V
C

C

L1
4

B
E

A
D

R
42

33
0

C
40

10
4

C
33

47
pF

LE
D

3

LE
D

-S
M

D

A
C

C
34

47
pFL1

6
B

E
A

D

C
41

10
3

J4 H
E

A
D

E
R

 2

1 2

D
1

FM
16

0
A

C

C
30

10
4

C
26

22
pF

F3
LP

-IS
M

11
0

08
05

J5 P
S

/2
 K

B
/M

S

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

13 14 15 16 17

J3

H
E

A
D

E
R

 5
-1

.2
5m

m

1 2 3 4 5

L1
9

B
E

A
D

J6

H
E

A
D

E
R

 5
X

2-
2.

0m
m

1
2

3
4

5
6

7
8

9
10

R
39

1M R
40

1M

R
38

1K

C
25

10
4

U
1G

V
or

te
x8

6S
X

A
A

26

Y
26

Y
25

A
A

25

A
B

25
U

21
U

22
V

22
V

21

V
13

V
16

V
14

V
15

R
21

P
21

V
26

V
25

W
24

T2
3

U
23

V
23

W
23

U
18

V
18

G
6

H
6

G
7

J9 J3 D
23

E
22

D
22

E
21

E
23

D
10

D
9

E
10

E
9

H
4

J4H
5

J5A
B

24

A
A

24

A
C

24

Y
24

E
3 F3E
2F2K
6 J6

Y
23

P
O

W
E

R
_G

O
O

D

X
O

U
T_

14
31

8

X
IN

_1
43

18

M
TB

F

C
LK

24
M

O
ut

-E
xt

S
ys

Fa
ilI

n
-S

Y
S

FA
IL

O
ut

E
xt

_S
w

itc
h_

fa
il

E
X

T_
G

P
C

S

K
B

C
LK

/-K
B

R
S

T
K

B
D

A
TA

/-A
20

G
A

TE
M

S
C

LK
M

S
D

A
TA

V
B

at
G

nd

V
B

at

R
TC

_X
in

R
TC

_X
ou

t

S
E

R
IR

Q

LA
D

0
LA

D
1

LA
D

2
LA

D
3

-L
FR

A
M

E
-L

D
R

Q

TD
O

TD
I

TC
K

TM
S

TE
S

TC
LK

TE
S

T0
TE

S
T1

TE
S

T2
TE

S
T3

TE
S

T4

V
D

LL
0

V
D

LL
1

G
N

D
D

LL
0

G
N

D
D

LL
1

V
P

LL
0

V
P

LL
1

G
N

D
P

LL
0

G
N

D
P

LL
1

V
dd

_p
ll_

0

V
dd

_p
ll_

1

V
ss

_p
ll_

0

V
ss

_p
ll_

1

N
2S

S
2N

-G
N

Tx
-R

E
Q

x

S
IN

9
S

O
U

T9

S
P

E
A

K
E

R

C
31

47
pF

C
28

22
pF

R
N

20
10

K
x4

1 2
3 4
5 6
7 8

D
2

1N
41

48
A

C

R
46

1K

L1
5

B
E

A
D

L1
8

B
E

A
D C

38

10
4

R
37

1K

U
4

M
AX

80
9S

V

R G

V
C

C

-R
S

T

G
N

D

C
32

47
pF

Q
1

39
04

C
36

10
4

BT
1

C
R

23
54

+ -

L1
7

B
E

A
D

S
P

1

B
U

ZZ
E

R
R

44
4.

7K

C
39

10
3

R
45

1K
LE

D
2

LE
D

-S
M

D

A
C

Y
1

14
.3

18
M

H
z

12

C
27

22
pF

C
24

10
pF

L2
0

B
E

A
D

Y
2

32
.7

68
K

H
z

12

C
37

10
3

C
29

22
pF

R
41

4.
7K

R
43

22

R
N

19
10

K
x4

1 2
3 4
5 6
7 8

C
35

10
4

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

1-
2:
CO
M1
 R
S2
32

2-
3:
RS
48
5

RS
23
2/
RS
48
5
SE
L

R
S4

85
-2

2-
3:
RS
48
5

RS
23
2/
RS
48
5
SE
L

1-
2:
CO
M2
 R
S2
32

R
S4

85
-1

C
O

M
1

C
O

M
2

R
S2

32

R
S2

32
G

PI
O

 P
O

R
T

0/
1

G
PI

O
 P

O
R

T
2/

3

R
S4

85

R
S4

85

Ex
te

rn
al

 S
PI

 F
LA

SH
O

pt
io

n

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 G
P

IO
/C

O
M

/P
W

M

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

5
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

G
P

00
G

P
01

G
P

02
G

P
03

G
P

04
G

P
05

G
P

06
G

P
07

G
P

10
G

P
11

G
P

12
G

P
13

G
P

14
G

P
15

G
P

17

G
P

20
G

P
21

G
P

22
G

P
23

G
P

24
G

P
25

G
P

26
G

P
27

S
P

IC
S

S
P

IC
LK

S
P

ID
O

S
P

ID
I

G
P

34
G

P
35

G
P

36
G

P
37

D
C

D
1\

TX
D

1\
R

TS
1\

R
I1

\
R

X
D

1\
D

TR
1\

D
S

R
1\

C
TS

1\
TX

D
EN

1

G
P

16

G
P

00
G

P
01

G
P

02
G

P
03

G
P

04
G

P
05

G
P

06
G

P
07

G
P

15

G
P

12

G
P

14

G
P

10

G
P

13

G
P

17

G
P

11

G
P

16

R
I1

\

D
C

D
1\

D
TR

1\

D
S

R
1\

C
TS

1

R
X

D
1

TX
D

1\

D
TR

1

R
TS

1\

TX
D

1

C
TS

1\

R
X

D
1_

A

D
C

D
1

D
S

R
1

R
I1

D
TR

1

D
C

D
1

R
TS

1

R
TS

1
R

I1

D
C

D
2\

D
TR

2\

R
X

D
2

R
TS

2\

R
X

D
2_

A

D
C

D
2

TX
D

2\
C

TS
2\

D
S

R
2

R
I2

\

D
S

R
2\

C
TS

2

R
TS

2

D
TR

2
R

I2

TX
D

2

R
TS

2

D
C

D
2

C
TS

2
D

TR
2

D
S

R
2

TX
D

2

R
X

D
2

R
I2

R
X

D
1_

A

1-
R

S
48

5+
TX

D
EN

1
R

X
D

1_
B

1-
R

S
48

5-

R
X

D
1_

B

TX
D

1\

R
X

D
1\

2-
R

S
48

5-
2-

R
S

48
5+

TX
D

2\

R
X

D
2_

B

2-
R

S
48

5-
TX

D
EN

2

R
X

D
2_

A

R
X

D
2_

B

2-
R

S
48

5+

R
X

D
2\

1-
R

S
48

5+
1-

R
S

48
5-

G
P

25
G

P
24

G
P

36
G

P
26

G
P

27

S
P

ID
O

G
P

35

G
P

23
G

P
34

G
P

20
G

P
21

S
P

IC
LK

S
P

IC
S

G
P

37

G
P

22
S

P
ID

I

D
S

R
1

TX
D

1
C

TS
1

R
X

D
1

D
C

D
2\

TX
D

2\
R

TS
2\

R
I2

\
R

X
D

2\
D

TR
2\

D
S

R
2\

C
TS

2\
TX

D
EN

2

S
P

IC
S

S
P

ID
O

S
P

ID
I

S
P

IC
LK

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

GG
ND

V
C

C

V
C

C

V
C

C

GG
ND

V
C

C V
C

C

VB
AT

V
C

C
V

C
C

3
V

C
C

3

V
C

C
3

C
45

10
4

U
7

M
AX

21
3

1 2 3 4 5 6 7 8 9 10 11 12 13 14
1516171819202122232425262728

T3
O

U
T

T1
O

U
T

T2
O

U
T

R
2I

N
R

2O
U

T
T2

IN
T1

IN
R

1O
U

T
R

1I
N

G
N

D
V

C
C

C
1+

V
+

C
1-

C
2+C
2-V
-

R
5I

N
R

5O
U

T
T3

IN
T4

IN
R

4O
U

T
R

4I
N

/E
N

S
H

D
N

R
3O

U
T

R
3I

N
T4

O
U

T

C
46

10
4

R
47

1K

R
48

1K

C
48

10
4

L2
6

B
E

A
D

C
44

10
4

L2
4

B
E

A
D

L3
6

B
E

A
D

L3
1

B
E

A
D

L3
4

B
E

A
D

L3
0

B
E

A
D

U
1E

V
or

te
x8

6S
X

A
D

17
A

C
17

A
F1

7
A

F1
8

A
E

17
A

E
18

A
A

17
A

A
18

A
F1

9
A

B
17

A
C

18
A

B
18

A
E

19
A

D
19

A
C

19
A

A
19

A
B

19
A

F2
1

A
F2

0
A

D
18

A
E

20
A

D
20

A
B

20
A

A
20

A
E

21

A
E

22
A

F2
2

A
E

23
A

F2
3

A
F2

4

A
D

22

A
D

23

A
D

21

W
21

W
22

Y
21

Y
22

A
F2

5

A
E

24
A

D
25

A
D

26
A

E
26

A
C

26

A
D

24

A
C

25

A
E

25

N
21

P
22

T2
1

R
22

T2
2

G
P

IO
_P

00
G

P
IO

_P
01

G
P

IO
_P

02
G

P
IO

_P
03

G
P

IO
_P

04
G

P
IO

_P
05

G
P

IO
_P

06
G

P
IO

_P
07

G
P

IO
_P

10
G

P
IO

_P
11

G
P

IO
_P

12
G

P
IO

_P
13

G
P

IO
_P

14
G

P
IO

_P
15

G
P

IO
_P

16
G

P
IO

_P
17

G
P

IO
_P

20
/S

A
24

G
P

IO
_P

21
/S

A
25

G
P

IO
_P

22
/S

A
26

G
P

IO
_P

23
/S

A
27

G
P

IO
_P

24
/S

A
28

G
P

IO
_P

25
/S

A
29

G
P

IO
_P

26
/S

A
30

G
P

IO
_P

27
/S

A
31

S
IN

1/
G

P
IO

44

S
O

U
T1

/G
P

IO
41

-R
TS

1/
G

P
IO

42

-C
TS

1/
G

P
IO

47
-D

S
R

1/
G

P
IO

46

-D
C

D
1/

G
P

IO
40

-R
I1

/G
P

IO
43

-D
TR

1/
G

P
IO

45

TX
D

_E
N

1

-E
_S

P
I_

C
S

/G
P

IO
30

E
_S

P
I_

C
LK

/G
P

IO
31

E
_S

P
I_

D
O

/G
P

IO
32

E
_S

P
I_

D
I/G

P
IO

33

S
IN

2/
P

W
M

2C
LK

S
O

U
T2

/P
W

M
0O

U
T

-R
TS

2/
P

W
M

1O
U

T

-C
TS

2/
P

W
M

1G
A

TE
-D

S
R

2/
P

W
M

0G
A

TE

-D
C

D
2/

P
W

M
0C

LK

-R
I2

/P
W

M
1C

LK

D
TR

2_
/P

W
M

2O
U

T

TX
D

_E
N

2/
P

W
M

2G
A

TE

R
TC

_A
S

/G
P

IO
37

-R
TC

_R
D

/G
P

IO
36

-R
TC

_W
R

/G
P

IO
35

R
TC

_I
R

Q
8/

G
P

IO
34

R
TC

_P
S

L2
8

B
E

A
D

C
42

1u
F

L2
7

B
E

A
D

L3
2

B
E

A
D

U
5

M
AX

21
3

1 2 3 4 5 6 7 8 9 10 11 12 13 14
1516171819202122232425262728

T3
O

U
T

T1
O

U
T

T2
O

U
T

R
2I

N
R

2O
U

T
T2

IN
T1

IN
R

1O
U

T
R

1I
N

G
N

D
V

C
C

C
1+

V
+

C
1-

C
2+C
2-V
-

R
5I

N
R

5O
U

T
T3

IN
T4

IN
R

4O
U

T
R

4I
N

/E
N

S
H

D
N

R
3O

U
T

R
3I

N
T4

O
U

T

J1
1

H
E

A
D

E
R

 3
-2

.5
4m

m
/B

O
X

1 2 3

J1
2

H
E

A
D

E
R

 1
0X

2/
B

O
X

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

U
9 2M

B
 S

P
I R

O
M

1 2 3 4
5678

C
S

#
S

O
W

P
#/

A
C

C
G

N
D

S
I

S
C

LK
H

O
LD

#
V

C
C

C
47

10
4

C
49

10
4

J4
5B

1

D
C

O
N

9M
X

2

14 18 13 17 12 16 11 15 10
H

3
H

4
L3

5
B

E
A

D

J1
0

H
E

A
D

E
R

 3

1 2 3

J7 H
E

A
D

E
R

 3

1 2 3

L2
3

B
E

A
D

U
6

A
D

M
48

3

58 6 7

1 2 3 4
G

N
D

V
C

C
D

A
+

D
B

-

D
O

D
O

_E
D

I_
E

D
I

C
50

10
4

J4
5A

1

D
C

O
N

9M
X

2

5 9 4 8 3 7 2 6 1
H

1
H

2

L2
2

B
E

A
D

J9

H
E

A
D

E
R

 1
0X

2/
B

O
X

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

L2
1

B
E

A
D

J8

H
E

A
D

E
R

 3
-2

.5
4m

m
/B

O
X

1 2 3

L2
5

B
E

A
D

L2
9

B
E

A
D

L3
3

B
E

A
D

U
8

A
D

M
48

3

58 6 7

1 2 3 4
G

N
D

V
C

C
D

A
+

D
B

-

D
O

D
O

_E
D

I_
E

D
I

C
43

10
4

R
49

1K

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

VC
C

 3
.3

V

VC
C

 1
.2

V

VC
C

 1
.8

V

R1 R1 R2R2

0.
8*

(1
+1
50

K/
12

1K
)=
1.7

91
73

5V

0.
8*

(1
+7

8.
7K

/1
50

K)
=1
.2
19

7V

2 OU
T

1
3

SO
T2
23

IN
AD
J

+ -

PO
W

ER
 C

O
N

N
EC

TO
R

B
YP

A
SS

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 P
O

W
E

R

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

6
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

P
W

R
G

D
4

V
C

C
1.

8

V
C

C
3

V
C

C
3

V
C

C
1.

2

V
C

C
3

V
C

C
3

V
C

C

V
C

C

V
C

C
1.

8

V
C

C
1.

2

V
C

C
1.

8
V

C
C

V
C

C
V

C
C

1.
2

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8
V

C
C

1.
8

V
C

C
1.

8

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C

V
C

C

V
C

C
1.

2
V

C
C

1.
2

V
C

C
1.

2
V

C
C

1.
2

V
C

C
1.

2
V

C
C

1.
2

V
C

C
1.

2
V

C
C

1.
2

V
C

C
1.

2

Q
2

FD
C

63
8P 2 1

4

3

6 5

C
11

3
22

0p
F

R
53

0.
03

/1
20

6

+

C
98

47
uF

1 2
L3

8

4.
7u

H
/0

7x
07

+

C
96

47
uF

1 2

C
57

10
4

C
53

10
4

C
58

10
4

C
54

10
4

C
55

10
4

C
59

10
4

C
56

10
4

C
52

10
4

C
51

10
4

C
10

1

10
4

C
10

0

10
4

C
10

4

10
4

C
10

2

10
4

C
10

3

10
4

C
85

10
4

C
86

10
4

C
82

10
4

C
83

10
4

C
81

10
4

C
87

10
4

C
88

10
4

C
84

10
4

C
89

10
4

+C
93

47
uF

1 2

+C
94

47
uF

1 2

+C
95

47
uF

1 2

+C
90

47
uF

1 2

+C
91

47
uF

1 2

+C
92

47
uF

1 2

+C
60

47
uF

1 2

+C
65

47
uF

1 2

+C
64

47
uF

1 2

+C
63

47
uF

1 2

+C
62

47
uF

1 2

+C
61

47
uF

1 2

C
68

10
4

C
70

10
4

C
74

10
4

C
73

10
4

C
66

10
4

C
67

10
4

C
72

10
4

C
71

10
4

C
69

10
4

+C
76

47
uF

1 2

+C
77

47
uF

1 2

+C
80

47
uF

1 2

+C
75

47
uF

1 2

+C
78

47
uF

1 2

+C
79

47
uF

1 2

+

C
11

1

47
uF

1 2

U
1I

V
or

te
x8

6S
X

T1
1

T1
2

U
10

V
10

A
A

21
A

A
22

A
A

23
A

C
4

A
C

5
A

C
6

T1
6

T1
7

T1
8

U
11

U
12

U
13

U
14

U
15

U
16V
4

V
11

V
12

P
17

P
18

R
11

R
12

R
15

R
16

R
17

R
18

T9 T1
0

T1
3

T1
4

T1
5

U
9

U
17

V
9

V
17

W
5

W
6

A
B

21
A

B
22

A
B

23
A

C
20

A
B

4
A

B
5

A
B

6
A

C
10

A
C

11
A

C
12

V
dd

_c
or

e
V

dd
_c

or
e

V
dd

_c
or

e
V

dd
_c

or
e

V
dd

_c
or

e
V

dd
_c

or
e

V
dd

_c
or

e
V

dd
_c

or
e

V
dd

_c
or

e
V

dd
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_i
o

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

V
ss

_c
or

e
V

ss
_c

or
e

D
3

1N
58

20

AC

R
50

20
0

1%

R
52

15
0K

/1
%

C
99

10
4

R
55

10
K

C
11

2
22

0p
F

R
56

0

R
61

78
.7

K
/1

%

C
97

10
4

R
51

33
0

1%

+

C
11

6

47
uF

1 2

J1
3

H
E

A
D

E
R

 2
-5

.0
m

m

1 2

Q
3

FD
C

63
8P

21

4

3

65

R
54

12
1K

/1
%

+C
10

8

47
uF

1 2

+C
10

5

47
uF

1 2

+C
10

7

47
uF

1 2

+C
10

6

47
uF

1 2

+

C
11

5

47
uF

1 2

U
1H

V
or

te
x8

6S
X

E
18 F1

8
J1

5
K

15 L1
5

M
15

M
16

P
10

N
16

N
15

N
13

N
12

N
11

N
10

N
14

M
13

M
12

L1
3

K
13

F8 F1
3

F1
4

J1
4

K
14 L1
4

M
14 N
9

P
9

G
4

E
7

E
8

E
17

J1
0

J1
1

J1
2

K
9

K
10

K
11

K
12

L9 L1
0

L1
1

L1
2

M
9

M
10

M
11

P
11

P
12

P
13

P
14

J1
3

F1
7

F1
6

F1
5

F2
3

D
21

N
17

N
18

P
15

P
16 R

9
R

10
R

13
R

14 V
3

W
3

W
4

A
A

4
A

A
5

A
A

6
A

C
21

A
C

22
A

C
23

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

V
C

C
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

G
N

D
K

V
C

C
3V

V
C

C
3V

V
C

C
3V

V
C

C
3V

G
N

D
_R

3
G

N
D

_R
3

G
N

D
_R

3
G

N
D

_R
3

V
C

C
_S

P
I

G
N

D
_S

P
I

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

V
dd

_i
o

+

C
11

0

47
uF

1 2

R
62

0

U
10

A
IC

10
86

-S
O

T2
23

3

1

2 4
V

IN

ADJ

V
O

U
T

V
O

U
T

R
58

0

U
11

LT
C

37
01

1 23 4 56 7 8
910111213141516

S
E

N
S

E
1-

IT
H

1

V
FB

1

S
G

N
D

V
FB

2

IT
H

2

P
LL

LP
F

S
E

N
S

E
2-

S
E

N
S

E
2+

E
X

TC
LK

P
G

O
O

D

P
G

A
TE

2

P
G

N
D

P
G

A
TE

1

V
IN

S
E

N
S

E
+

+

C
10

9

47
uF

1 2

D
4

1N
58

20

A C

R
59

15
0K

/1
%

L3
7

4.
7u

H
/0

7x
07

R
60

0.
03

/1
20

6

R
57

10
K

+

C
11

4

47
uF

12

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

R
S2

32

R
S2

32

PR
IN

T1

C
O

M
3

C
O

M
4

PR
IN

T1
/C

O
M

3/
C

O
M

4

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 P
R

N
1/

C
O

M
3/

4

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

7
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

E
R

R
-

A
C

K
-

B
U

S
Y

ST
B-

P
E

ST
B-

A
C

K
-

IN
IT

-

P
D

6

P
D

3

B
U

S
Y

P
D

4

P
D

1

P
D

2

A
FD

-

S
LC

T

P
D

7

E
R

R
-

P
D

5

P
D

0

P
E

S
LI

N
-

R
I3

\

D
C

D
3\

D
TR

3\

D
S

R
3\

C
TS

3

R
X

D
3

TX
D

3\

D
TR

3

R
TS

3\

TX
D

3

C
TS

3\

R
X

D
3\

D
C

D
3

D
S

R
3

R
I3

R
TS

3

R
X

D
4

TX
D

4\

R
I4

\

C
TS

4\
D

S
R

4

D
C

D
4

D
TR

4\

C
TS

4\

D
TR

4\

D
TR

3\
R

I3
\ D
C

D
4\

R
TS

4\
TX

D
4\

R
I4

\

C
TS

3\

R
X

D
3\

D
S

R
3\

R
TS

3\
D

C
D

3\

TX
D

3\

R
X

D
4\

D
S

R
4\

P
D

1
P

D
0

A
FD

-

S
LC

T

D
C

D
3

R
X

D
3

D
TR

3
D

S
R

3
R

TS
3

C
TS

3
R

I3

TX
D

3

D
S

R
4

R
X

D
4

C
TS

4

D
TR

4

R
TS

4

TX
D

4

R
I4

D
C

D
4

P
D

7
P

D
6

IN
IT

-
P

D
2

P
D

5
P

D
4

S
LI

N
-

P
D

3

D
TR

4

R
TS

4

R
TS

4\

R
X

D
4\

R
I4

C
TS

4

D
S

R
4\

D
C

D
4\

TX
D

4

P
P

D
4

1
P

P
D

5
1

P
P

D
6

1
P

P
D

7
1

P
S

LC
T

1
P

P
E

1
P

B
U

S
Y

1
P

A
C

K
-

1

P
IN

IT
-

1

P
E

R
R

O
R

-
1

P
A

FD
-

1
PS

TB
-

1

D
TR

4\
1

R
X

D
4\

1

D
S

R
4\

1

D
C

D
4\

1

R
I3

\
1

TX
D

3\
1

C
TS

3\
1

D
S

R
3\

1

C
TS

4\
1

R
TS

4\
1

R
X

D
3\

1

R
I4

\
1

D
TR

3\
1

D
C

D
3\

1
R

TS
3\

1

TX
D

4\
1

P
P

D
1

1
P

P
D

0
1

P
P

D
2

1

P
S

LI
N

-
1

P
P

D
3

1

GG
ND

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

V
C

C

C
13

7

18
1p

F

R
64

1K
R

N
28

1K
x4

1
2

3
4

5
6

7
8

C
12

6

10
4

C
13

1

18
1p

F

C
13

8

10
4

C
13

4

18
1p

F

R
N

26
1K

x4

1
2

3
4

5
6

7
8

C
11

9

18
1p

F
U

12

M
AX

21
3

1 2 3 4 5 6 7 8 9 10 11 12 13 14
1516171819202122232425262728

T3
O

U
T

T1
O

U
T

T2
O

U
T

R
2I

N
R

2O
U

T
T2

IN
T1

IN
R

1O
U

T
R

1I
N

G
N

D
V

C
C

C
1+

V
+

C
1-

C
2+C
2-V
-

R
5I

N
R

5O
U

T
T3

IN
T4

IN
R

4O
U

T
R

4I
N

/E
N

S
H

D
N

R
3O

U
T

R
3I

N
T4

O
U

T

R
N

23
22

x4

1
2

3
4

5
6

7
8

R
N

24
1K

x4

1
2

3
4

5
6

7
8

C
13

5

18
1p

F

C
12

2

18
1p

F

R
N

25
22

x4

1
2

3
4

5
6

7
8

C
14

0

10
4

J1
4

H
E

A
D

E
R

 5
X

2/
B

O
X

1
2

3
4

5
6

7
8

9
10

C
12

5

10
4

C
13

0

18
1p

F

R
63

22

J1
5

D
B

25
A

11421531641751861972082192210231124122513

262728

C
13

2

18
1p

F

C
13

6

18
1p

F
D

5

1N
41

48

C
12

3

18
1p

F

C
11

7

18
1p

F

R
N

27
22

x4
1

2
3

4
5

6
7

8

R
N

21
22

x4
1

2
3

4
5

6
7

8

C
14

1

10
4

J1
6

H
E

A
D

E
R

 5
X

2/
B

O
X

1
2

3
4

5
6

7
8

9
10

C
12

0

18
1p

F

U
13

M
AX

21
3

1 2 3 4 5 6 7 8 9 10 11 12 13 14
1516171819202122232425262728

T3
O

U
T

T1
O

U
T

T2
O

U
T

R
2I

N
R

2O
U

T
T2

IN
T1

IN
R

1O
U

T
R

1I
N

G
N

D
V

C
C

C
1+

V
+

C
1-

C
2+C
2-V
-

R
5I

N
R

5O
U

T
T3

IN
T4

IN
R

4O
U

T
R

4I
N

/E
N

S
H

D
N

R
3O

U
T

R
3I

N
T4

O
U

T

C
11

8

18
1p

F

C
12

7

10
4

C
13

9

10
4

C
12

8

10
4

C
13

3

18
1p

F

C
12

9

18
1p

F

R
N

22
1K

x4
1

2
3

4
5

6
7

8

C
12

4

18
1p

F

C
12

1

18
1p

F

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

PC
-1

04
 /

Fu
ll

16
B

it
IS

A
 B

U
S

PC
I B

U
S

PC
I S

LO
T

V
or

te
x8

6S
X

 S
O

C
 R

ef
er

en
ce

 D
es

ig
n

1.
1

V
or

te
x8

6S
X

 P
C

10
4/

P
C

I S
LO

T

D
M

P
EL

EC
TR

O
N

IC
S

IN
C

.

8
8

M
on

da
y,

 J
an

ua
ry

 2
9,

 2
00

7

Ti
tle

Si
ze

D
oc

um
en

t N
um

be
r

R
ev

D
at

e:
S

he
et

of

S
A

[0
..1

9]

IO
C

H
C

K
S

D
7

S
D

6
IR

Q
9

S
D

5
S

D
4

D
R

Q
2

S
D

3
S

D
2

O
W

S
S

D
1

S
D

0
IO

C
H

R
D

Y
SM

EM
W

A
E

N
S

M
EM

R
S

A
19

IO
W

S
A

18
IO

R
S

A
17

D
A

C
K

3
S

A
16

D
R

Q
3

S
A

15
D

A
C

K
1

S
A

14
D

R
Q

1
S

A
13

R
E

FR
E

S
H

S
A

12
S

Y
S

C
LK

S
A

11
IR

Q
7

S
A

10
IR

Q
6

S
A

9
IR

Q
5

S
A

8
IR

Q
4

S
A

7
IR

Q
3

S
A

6
D

A
C

K
2

S
A

5
TC

S
A

4
B

A
LE

S
A

3
S

A
2

O
S

C
S

A
1

S
A

0

M
E

M
C

S1
6

S
B

H
E

IO
C

S
16

LA
23

IR
Q

10
LA

22
IR

Q
11

LA
21

IR
Q

12
IR

Q
15

LA
19

IR
Q

14
LA

18
D

A
C

K
0

LA
17

D
R

Q
0

M
EM

R
D

A
C

K
5

M
EM

W
D

R
Q

5
S

D
8

D
A

C
K

6
S

D
9

D
R

Q
6

S
D

10
D

A
C

K
7

S
D

11
D

R
Q

7
S

D
12

S
D

13
M

A
ST

ER
S

D
14

S
D

15

LA
20

S
D

[0
..1

5]

S
D

[0
..1

5]

R
S

TD
R

V

S
D

0
S

D
1

S
D

2
S

D
3

S
D

6
S

D
7

S
D

5
S

D
4

IO
C

H
R

D
Y

IO
C

S
16

M
E

M
C

S1
6

S
M

EM
R

SM
EM

W

IO
W

IO
R

IN
T-

A
IN

T-
B

IN
T-

C
IN

T-
D

TR
D

Y
-

D
E

V
S

E
L-

ST
O

P-
P

A
R

P
C

IR
S

T-

FR
A

M
E

-
IR

D
Y

-

P
C

IC
LK

1

C
B

E
-0

C
B

E
-1

C
B

E
-2

C
B

E
-3

P
G

N
T-

0

P
R

E
Q

-0

A
D

1

A
D

7

A
D

15

P
E

R
R

-

C
B

E
-3

P
LO

C
K

-

A
D

11

A
D

28

IN
T-

C

A
D

17

A
D

4

A
D

29

A
D

23

A
D

20

A
D

6

A
D

10

C
B

E
-2

P
C

IC
LK

1

A
D

8

A
D

25

A
D

2

IN
T-

B

FR
A

M
E

-

A
D

19

IR
D

Y
-

A
D

26
A

D
27

S
E

R
R

-

ST
O

P-

P
G

N
T-

0

A
D

5

A
D

14

P
C

IR
S

T-

TR
D

Y
-

A
D

30

A
D

24

IN
T-

D

A
D

12

IN
T-

A

A
D

16

A
D

31

A
D

3

D
E

V
S

E
L-

A
D

12

A
D

18

A
D

9

A
D

13

P
R

E
Q

-0

A
D

22
A

D
21

A
D

0

P
A

R

C
B

E
-0

C
B

E
-1 P

LO
C

K
-

S
E

R
R

-

P
E

R
R

-

A
D

[0
..3

1]
R

S
TD

R
V

2

IR
Q

9
2

D
A

C
K

1
2

D
R

Q
1

2

S
Y

S
C

LK
2

IR
Q

7
2

IR
Q

5
2

IR
Q

4
2

IR
Q

3
2

TC
2

B
A

LE
2

A
E

N
2

S
A

[0
..1

9]
2

M
EM

R
2

M
EM

W
2

IR
Q

10
2

IR
Q

11
2

IR
Q

12
2

IR
Q

15
2

IR
Q

14
2

D
A

C
K

5
2

D
R

Q
5

2

S
D

[0
..1

5]
2

IO
C

H
R

D
Y

2

O
W

S
2

M
E

M
C

S1
6

2
IO

C
S

16
2

IO
C

H
C

K
2

S
B

H
E

2

IO
R

2
IO

W
2

S
M

EM
R

2
SM

EM
W

2

O
S

C
2

D
A

C
K

3
2

D
R

Q
3

2

IR
Q

6
2

D
A

C
K

2
2

D
R

Q
2

2

D
A

C
K

0
2

D
A

C
K

6
2

D
A

C
K

7
2

D
R

Q
0

2

D
R

Q
6

2

D
R

Q
7

2

R
E

FR
E

S
H

2

LA
17

2
LA

18
2

LA
19

2
LA

20
2

LA
21

2
LA

22
2

LA
23

2

S
D

[0
..1

5]
2

A
D

[0
..3

1]
2

FR
A

M
E

-
2

TR
D

Y
-

2

ST
O

P-
2

C
B

E
-0

2
C

B
E

-1
2

C
B

E
-2

2
C

B
E

-3
2

P
C

IR
S

T-
2

P
G

N
T-

0
2

P
R

E
Q

-0
2

P
C

IC
LK

1
2

IR
D

Y
-

2

P
A

R
2

D
E

V
S

E
L-

2

IN
T-

B
2

IN
T-

C
2

IN
T-

D
2

IN
T-

A
2

V
C

C

V
C

C

-5
V

-1
2V

V
C

C

V
C

C

V
C

C
V

C
C

V
C

C

V
C

C
3

+1
2V

-1
2V

V
C

C
3

V
C

C
V

C
C

V
C

C
V

C
C

V
C

C
3

V
C

C
3

V
C

C
3

V
C

C
3

+1
2V

-1
2V

+1
2V

-5
V

R
72

4.
7K

J1
8

H
E

A
D

E
R

 3
2X

21
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

31
32

33
34

35
36

37
38

39
40

41
42

43
44

45
46

47
48

49
50

51
52

53
54

55
56

57
58

59
60

61 63
62 64

J1
9

H
E

A
D

E
R

 2
0X

2

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

31
32

33
34

35
36

37
38

39
40

J1
7

P
C

I-5
V

_S
LO

T_
12

0P

A
1

A
2

A
3

A
4

A
5

A
6

A
7

A
8

A
9

A
10

A
11

A
12

A
13

A
14

A
15

A
16

A
17

A
18

A
19

A
20

A
21

A
22

A
23

A
24

A
25

A
26

A
27

A
28

A
29

A
30

A
31

A
32

A
33

A
34

A
35

A
36

A
37

A
38

A
39

A
40

A
41

A
42

A
43

A
44

A
45

A
46

A
47

A
48

A
49

A
52

A
53

A
54

A
55

A
56

A
57

A
58

A
59

A
60

A
61

A
62

B
1

B
2

B
3

B
4

B
5

B
6

B
7

B
8

B
9

B
10

B
11

B
12

B
13

B
14

B
15

B
16

B
17

B
18

B
19

B
20

B
21

B
22

B
23

B
24

B
25

B
26

B
27

B
28

B
29

B
30

B
31

B
32

B
33

B
34

B
35

B
36

B
37

B
38

B
39

B
40

B
41

B
42

B
43

B
44

B
45

B
46

B
47

B
48

B
49

B
52

B
53

B
54

B
55

B
56

B
57

B
58

B
59

B
60

B
61

B
62

TR
S

T
+1

2V
TM

S
TD

I
+5

V
IN

TA
IN

TC +5
V

R
E

S
E

R
V

E
D

3
+5

V
R

E
S

E
R

V
E

D
4

G
N

D
G

N
D

3.
3V

_A
U

X
R

S
T

+5
V

G
N

T
G

N
D

P
M

E
A

D
30

+3
.3

V
A

D
28

A
D

26
G

N
D

A
D

24
ID

S
E

L
+3

.3
V

A
D

22
A

D
20

G
N

D
A

D
18

A
D

16
+3

.3
V

FR
A

M
E

G
N

D
TR

D
Y

G
N

D
S

TO
P

+3
.3

V
S

D
O

N
E

S
B

O
G

N
D

P
A

R
A

D
15

+3
.3

V
A

D
13

A
D

11
G

N
D

A
D

9

C
/B

E
0

+3
.3

V
A

D
6

A
D

4
G

N
D

A
D

2
A

D
0

+5
V

R
E

Q
64

+5
V

+5
V

-1
2V

TC
K

G
N

D
TD

O
+5

V
+5

V
IN

TB
IN

TD
P

R
S

N
T1

R
E

S
E

R
V

E
D

1
P

R
S

N
T2

G
N

D
G

N
D

R
E

S
E

R
V

E
D

2
G

N
D

C
LK

G
N

D
R

E
Q

+5
V

A
D

31
A

D
29

G
N

D
A

D
27

A
D

25
+3

.3
V

C
/B

E
3

A
D

23
G

N
D

A
D

21
A

D
19

+3
.3

V
A

D
17

C
/B

E
2

G
N

D
IR

D
Y

+3
.3

V
D

E
V

S
E

L
G

N
D

LO
C

K
P

E
R

R
+3

.3
V

S
E

R
R

+3
.3

V
C

/B
E

1
A

D
14

G
N

D
A

D
12

A
D

10
G

N
D

A
D

8
A

D
7

+3
.3

V
A

D
5

A
D

3
G

N
D

A
D

1
+5

V
A

C
K

64
+5

V
+5

V

R
66

4.
7K

R
69

4.
7K

R
65

4.
7K

R
68

4.
7K

R
67

4.
7K

R
N

31
4.

7K

1
2

3
4

5
6

7
8

R
N

29
4.

7K
1

2
3

4
5

6
7

8

R
70

33
0

C
14

4

10
4

C
14

2

10
4

C
14

3

10
4

R
N

30
4.

7K
1

2
3

4
5

6
7

8

R
71

33
0

R
73

33
0

