

T-CHIP TECHNOLOGY

Core-3399-JD4

Product Specification

V1.0

Version	Date	Updated content
V1.0	2019-05-06	Original version

Directory

1. Product Overview	3
2. Product specification	4
3. PCB Size.....	5
4. Interface definition	7
5. Industry Backplane	18
6.Appendix.....	19
6.1 Company Profile	19
6.2 Source code acquisition.....	20
6.3 Contact Us	20

1. Product Overview

1. Six-core 64-bit High-performance Processor

Adopts RK3399 six-core 64-bit (A72x2+A53x4) high-performance processor, frequency up to 1.8GHz, integrated quad-core ARM high-end GPU Mali-T860. Provide a variety of storage configuration options, users only need to expand the function backplane to quickly achieve project development.

2. AI Neural Network Processor NPU

Onboard AI neural network acceleration chip SPR2801S, adopts AI special architecture APiM, its computing capability up to 2.8 Tops, 9.3 Tops/W ultra-high efficiency. It can be used in the application domain of low energy consumption and high computing performance products.

3. Rich Extension Interfaces

With rich interfaces such as I2C, SPI, UART, ADC, PWM, GPIO, PCIe, USB3.0, I2S (supports 8-way digital microphone array input), and so on.

4. Powerful Hardware Decoding Capability

Supports MIPI-DSI, EDP, HDMI, DP1.2 multiple display output interfaces, dual-screen identical display/dual-screen differential display, supports 4K VP9, 4K 10bits H265/H264, 1080P (VC-1, MPEG-1/2/4, VP8) multi-format video decoding, and 1080P (H.264, VP8) video coding.

5. Stable And Reliable

With SODIMM 260P interface, the data transmission and expansion performance can be best achieved, immersion gold process pin, corrosion resistant, 2 studs fixed, stable and reliable. Designed measurement is only 69.6mm x 55mm for saving more precious space.

6. Support For Multiple OS

Supports Android, Linux+QT, Ubuntu multiple operating system, the performance is stable and reliable

7. Open Source

Complete with SDK, tutorial, technical information and development tools can be downloaded on the website, and provide development base plate for purchase, making development and learning easier.

8. Application

It is suitable for cluster servers, high-performance computing/storage, computer vision, gaming equipment, commercial display equipment, medical equipment, vending machines, industrial computers, etc.

2. Product Specification

Specification	
SOC	Rockchip RK3399 (28nm HKMG Process)
CPU	Six-Core ARM 64-bit processor, up to 1.8GHz Based on Big.Little architecture, Dual-Core Cortex-A72 and Quad-Core Cortex-A53 with separate NEON coprocessor
GPU	ARM® Mali-T860 MP4 Quad-core GPU Support OpenGL ES1.1/2.0/3.0/3.1, OpenVG1.1, OpenCL, DX11 Support AFBC(frame buffer compression)
VPU	Support 4K VP9 and 4K 10bits H265/H264 video decoding, up to 60fps 1080P multi-format video decoding (WMV, MPEG-1/2/4, VP8) 1080P video coding, support H.264 , VP8 format Video post processor, de-interlacing, de-noising, edge/detail/color optimization
RAM	2GB LPDDR4 (2GB/4GB)
Storage	16GB high-speed eMMC 5.1 (16GB/32GB/128GB) Support TF Card Extended Storage Support M.2 PCIe M-KEY extend NVMe SSD
NPU	Onboard AI neural network processor SPR2801S: Computing power up to 2.8 TOPS , peak up to 5.6Tops , 9.3Tops/W ultra-high efficiency Support PLAI (PyTorch) and MDK (Caffe) model training tools Follow-up support TensorFlow Support Image Classification Model VGG-16(GNet1)、GNet18 and Gnetfc Support Target Detection Model: SSD (Based on VGG)
Hardware Features	
Ethernet	10 / 100 / 1000 MbpsEthernet interface (RJ45)
WiFi	Extend WiFi & Bluetooth via SDIO3.0
Display	1 x HDMI 2.0, support 4K@60HZ output and HDCP 1.4/2.2 1 x MIPI-DSI , support single channel 1080P@60fps output 1 x eDP 1.3 (4 lanes with 10.8Gbps) 1 x DP 1.2 (DisplayPort), support 4K@60Hz output Support dual-screen identical display/dual-screen differential display
Audio	1 x HDMI 2.0 audio output 1 x SPDIF, for audio output 2 x I2S for audio output and input
Camera	2x MIPI-CSI camera interface (built-in dual-ISP, Maximum support single 13Mpixel or dual 8Mpixel)
USB	3 x USB2.0 Host, 1 x USB3.0 Type-C
Interface	I2C×8, SPI×5, UART×5, ADC×4, PWM×3, GPIO×107, PCIe×1, I2S×2 (Support 8-way digital microphone array input)
Power	DC input voltage 5V
OS / Software	
OS	Android, Linux+QT, Ubuntu
Software	Support PLAI (PyTorch) and MDK (Caffe) model training tools Follow-up support TensorFlow Support Image Classification Model VGG-16(GNet1)、GNet18 and Gnetfc Support Target Detection Model: SSD (Based on VGG)
Appearance	
Core Board	Gold finger (SODIMM 260P, 0.5mm pitch) 69.6mm × 55 mm, 10-layer board design

3. PCB Size

4. Interface definition

Pin Arrangement

1, 3, 5, 7, 9, 11 253, 255, 257, 259

260, 258, 256, 254 12, 10, 8, 6, 4, 2

(Please zoom in to view details)

中山市天启智能科技有限公司

地址：中山市东区中山四路57号宏宇大厦1座2101室
89881219

电话：0760-89881218 传真：0760-

Notes1:

Pin type: I = input, O = output, I/O = input/output (bidirectional) , G= Ground , P = power supply , DOWN = Internal pull down , UP = Internal pull UP

Part A	pin	Core board pin definition	Pin type	I/O Pull	Function for Floor(MB-RK3399-JD4)	Default function description	IO Power domain	RK3399 Pin Number	RK3399 Pin Name
	1	GND_1	G		GND	GND			
	3	GPIO2_D3/SDIO0_PWREN_D_1.8V	I/O	DOWN	WORK_LED	System LED control 1:Enable 0:Disable	1. 8V	AD9	GPIO2_D3/SDIO0_PWREN
	5	GPIO0_B5/TCPD_VBUS_FDIS/TCPD_VBUS_SOURCE3_D_1.8V	I/O	DOWN	DIY_LED	Diy led control 1:Enable 0:Disable	1. 8V	P24	GPIO0_B5/TCPD_VBUS_FDIS/TCPD_VBUS_SOURCE3
	7	GPIO1_A0/ISPO_SHUTTER_EN/ISP1_SHUTTER_EN/TCPD_VBUS_SINK_EN_D_3.0V	I/O	DOWN	VCC5V0_HOST_EN	Host usb 5v power enable 1:Enable 0:Disable Core board internal series resistance 33R	3. 0V	R25	GPIO1_A0/ISPO_SHUTTER_EN/ISP1_SHUTTER_EN/TCPD_VBUS_SINK_EN
	9	GPIO1_A3/ISPO_FLASHTRIGOUT/ISP1_FLASHTRIGOUT_D_3.0V	I/O	DOWN	VCC5V0_TYPECO_EN	OTG 5v power enable 1:Enable 0:Disable Core board internal series resistance 33R	3. 0V	R27	GPIO1_A3/ISPO_FLASHTRIGOUT /ISP1_FLASHTRIGOUT
	11	GPIO1_B5_D_3.0V	I/O	DOWN	LVDS_RESX	LVDS Reset	3. 0V	M24	GPIO1_B5
	13	GPIO1_B4/I2C4_SCL_U_3.0V	I/O	UP	I2C4_SCL	I2C clock , Core board interiorl pull up Resistor 2.2K	3. 0V	P30	GPIO1_B4/I2C4_SCL
	15	GPIO1_B3/I2C4_SDA_U_3.0V	I/O	UP	I2C4_SDA	I2C data , Core board interiorl pull up Resistor 2.2K	3. 0V	P31	GPIO1_B3/I2C4_SDA
	17	GPIO1_A4/ISPO_PRELIGHT_TRIG/ISP1_PRELIGHT_TRIG_D_3.0V	I/O	DOWN	LCD_EN	LCD enable , Core board internal series resistance 33R	3. 0V	R28	GPIO1_A4/ISPO_PRELIGHT_TRIG/ISP1_PRELIGHT_TRIG
	19	GPIO1_A1/ISPO_SHUTTER_TRIG/ISP1_SHUTTER_TRIG/TCPD_CCO_VCONN_EN D 3.0V	I/O	DOWN	CAM_PWR	Camera power enable , Core board internal series resistance 33R	3. 0V	T31	GPIO1_A1/ISPO_SHUTTER_TRIG /ISP1_SHUTTER_TRIG/TCPD_CCO_VCONN_EN
	21	GPIO0_B4/TCPD_VBUS_BDIS_D_1.8V	I/O	DOWN	MIPI_PWR_EN	MIPI power enable	1. 8V	V26	GPIO0_B4/TCPD_VBUS_BDIS

23	GPIO4_C5/SPDIF_TX_D_3.0V	I/O	DOWN	GPIO4_C5	GPIO	3.0V	AK1	GPIO4_C5/SPDIF_TX
25	GPIO0_B0/SDMMC0_WRPT/TEST_CLK0_UT2_U_1.8V	I/O	UP	MIPI_RST	Mipi reset	1.8V	U28	GPIO0_B0/SDMMC0_WRPT/TEST_CLKOUT2
27	GPIO0_A1/DDRIO_PWRON/TCPD_CCD_B_EN_U_1.8V	I/O	UP	LCD_BL_EN	LCD panel power enable	1.8V	R29	GPIO0_A1/DDRIO_PWRON/TCPD_CCDB_EN
29	GPIO2_B4/SPI2_CSNO_U_3.0V	I/O	UP	GPIO2_B4/SPI2_CS_n0	SPI bus port 2	3.0V	F31	GPIO2_B4/SPI2_CSNO
31	GPIO2_B2/SPI2_TXD/CIF_CLKIN/I2C6_SCL_U_3.0V	I/O	UP	GPIO2_B2/SIP2_TXD/I2C6_SCL	SPI bus port 2, I2C serial port 6, need external pull-up	3.0V	H24	GPIO2_B2/SPI2_TXD/CIF_CLKIN/I2C6_SCL
33	GPIO2_B1/SPI2_RXD/CIF_HREF/I2C6_SDA_U_3.0V	I/O	UP	GPIO2_B1/SIP2_RXD/I2C6_SDA	SPI bus port 2, I2C serial port 6, need external pull-up	3.0V	F30	GPIO2_B1/SPI2_RXD/CIF_HREF/I2C6_SDA
35	GPIO2_B3/SPI2_CLK/VOP_DEN/CIF_CLKOUTA_U_3.0V	I/O	UP	GPIO2_B3/SPI2_CLK	GPIO / SP2 CLK / MIPI CLK	3.0V	H31	GPIO2_B3/SPI2_CLK/VOP_DEN/CIF_CLKOUTA
37	GPIO1_C7/TCPD_VBUS_SOURCE1_D_3.0V	I/O	DOWN	TP_RST	TP Reset(Active Low)	3.0V	M31	GPIO1_C7/TCPD_VBUS_SOURCE1
39	GPIO1_C4/I2C8_SDA_U_3.0V	I/O	UP	GPIO1_C4	GPIO	3.0V	M29	GPIO1_C4/I2C8_SDA
41	GPIO1_C1/SPI3_CLK_D_3.0V	I/O	DOWN	GPIO1_C1	GPIO	3.0V	M27	GPIO1_C1/SPI3_CLK
43	GND_4	G		GND	GND			
45	MIPI_TX1/RX1_DOP	I/O		MIPI_TX1/RX1_DOP	MIPI-DSI1/CSI1 differential lane 0 positive	1.8V	AK6	MIPI_TX1/RX1_DOP
47	MIPI_TX1/RX1_DON	I/O		MIPI_TX1/RX1_DON	MIPI-DSI1/CSI1 differential lane 0 negative	1.8V	AL6	MIPI_TX1/RX1_DON
49	MIPI_TX1/RX1_D1P	I/O		MIPI_TX1/RX1_D1P	MIPI-DSI1/CSI1 differential lane 1 positive	1.8V	AK7	MIPI_TX1/RX1_D1P
51	MIPI_TX1/RX1_D1N	I/O		MIPI_TX1/RX1_D1N	MIPI-DSI1/CSI1 differential lane 1 negative	1.8V	AL7	MIPI_TX1/RX1_D1N
53	MIPI_TX1/RX1_CLKP	I/O		MIPI_TX1/RX1_CLK_P	MIPI-DSI1/CSI1 differential clock lane positive	1.8V	AK8	MIPI_TX1/RX1_CLKP
55	MIPI_TX1/RX1_CLKN	I/O		MIPI_TX1/RX1_CLK_N	MIPI-DSI1/CSI1 differential clock lane negative	1.8V	AL8	MIPI_TX1/RX1_CLKN

57	MIPI_TX1/RX1_D2P	I/O		MIPI_TX1/RX1_D2P	MIPI-DSI1/CSI1 differential lane 2 positive	1.8V	AK9	MIPI_TX1/RX1_D2P
59	MIPI_TX1/RX1_D2N	I/O		MIPI_TX1/RX1_D2N	MIPI-DSI1/CSI1 differential lane 2 negative	1.8V	AL9	MIPI_TX1/RX1_D2N
61	MIPI_TX1/RX1_D3P	I/O		MIPI_TX1/RX1_D3P	MIPI-DSI1/CSI1 differential lane 3 positive	1.8V	AK10	MIPI_TX1/RX1_D3P
63	MIPI_TX1/RX1_D3N	I/O		MIPI_TX1/RX1_D3N	MIPI-DSI1/CSI1 differential lane 3 negative	1.8V	AL10	MIPI_TX1/RX1_D3N
65	GND_6	G		GND	GND			
67	MIPI_RX0_D3P	I		MIPI_RX0_D3P	MIPI-CSI0 differential lane 3 positive	1.8V	AK11	MIPI_RX0_D3P
69	MIPI_RX0_D3N	I		MIPI_RX0_D3N	MIPI-CSI0 differential lane 3 positive	1.8V	AL11	MIPI_RX0_D3N
71	MIPI_RX0_D2P	I		MIPI_RX0_D2P	MIPI-CSI0 differential lane 2 positive	1.8V	AK12	MIPI_RX0_D2P
73	MIPI_RX0_D2N	I		MIPI_RX0_D2N	MIPI-CSI0 differential lane 2 negative	1.8V	AL12	MIPI_RX0_D2N
75	MIPI_RX0_CLKP	I		MIPI_RX0_CLKP	MIPI-CSI0 differential clock lane positive	1.8V	AK13	MIPI_RX0_CLKP
77	MIPI_RX0_CLKN	I		MIPI_RX0_CLKN	MIPI-CSI0 differential clock lane negative	1.8V	AL13	MIPI_RX0_CLKN
79	MIPI_RX0_D1P	I		MIPI_RX0_D1P	MIPI-CSI0 differential lane 1 positive	1.8V	AK14	MIPI_RX0_D1P
81	MIPI_RX0_D1N	I		MIPI_RX0_D1N	MIPI-CSI0 differential lane 1 negative	1.8V	AL14	MIPI_RX0_D1N
83	MIPI_RX0_D0P	I		MIPI_RX0_D0P	MIPI-CSI0 differential lane 0 positive	1.8V	AK15	MIPI_RX0_D0P
85	MIPI_RX0_D0N	I		MIPI_RX0_D0N	MIPI-CSI0 differential lane 0 negative	1.8V	AL15	MIPI_RX0_D0N
87	GND_9	G		GND	GND			
89	HDMI_HPD	I		HDMI_HPD	HDMI Hot Plug Detection interrupt with 5V tolerance	HDMI_DE_T_IN	AE15	HDMI_HPD
91	GPIO4_CO/I2C3_SDA/UART2B_RX_U_3.0V	I/O	UP	I2C3_SDA_HDMI	I2C serial port 3, for HDMI, need external pull-up	3.0V	AG6	GPIO4_CO/I2C3_SDA/UART2B_RX

93	GPIO4_C1/I2C3_SCL/UART2B_TX_U_3.0V	I/O	UP	I2C3_SCL_HDMI	I2C serial port 3, for HDMI, need external pull-up	3.0V	AL2	GPIO4_C1/I2C3_SCL/UART2B_TX
95	GPIO4_C7/HDMI_CECINOUT/EDP_HOTPLUG_U_3.0V	I/O	UP	HDMI_CEC	HDMI CEC communication	3.0V	AD7	GPIO4_C7/HDMI_CECINOUT/EDP_HOTPLUG
97	GND_11	G		GND	GND			
99	HDMI_TCN	0		HDMI_TXCN	HDMI differential pixel clock negative	1.8V	AL16	HDMI_TCN
101	HDMI_TCP	0		HDMI_TXCP	HDMI differential pixel clock positive	1.8V	AK16	HDMI_TCP
103	HDMI_TXON	0		HDMI_TXON	HDMI channel 0 differential serial data negative	1.8V	AL17	HDMI_TXON
105	HDMI_TXOP	0		HDMI_TXOP	HDMI channel 0 differential serial data positive	1.8V	AK17	HDMI_TXOP
107	HDMI_TX1N	0		HDMI_TX1N	HDMI channel 1 differential serial data negative	1.8V	AL18	HDMI_TX1N
109	HDMI_TX1P	0		HDMI_TX1P	HDMI channel 1 differential serial data positive	1.8V	AK18	HDMI_TX1P
111	HDMI_TX2N	0		HDMI_TX2N	HDMI channel 2 differential serial data negative	1.8V	AL19	HDMI_TX2N
113	HDMI_TX2P	0		HDMI_TX2P	HDMI channel 2 differential serial data positive	1.8V	AK19	HDMI_TX2P
115	GND_13	G		GND	GND			
117	TYPECO_AUXP_PD_PU			TYPECO_SBU1_DC	TYPECO AUX pull-up/pull-down polarity reversal pins.		AH17	TYPECO_AUXP_PD_PU
119	TYPECO_AUXM_PU_PD			TYPECO_SBU2_DC	TYPECO AUX pull-up/pull-down polarity reversal pins.		AG17	TYPECO_AUXM_PU_PD
121	TYPECO_AUXM	I/O		TYPECO_SBU2	TYPECO AUX differential TX/RX serial data		AL20	TYPECO_AUXM
123	TYPECO_AUXP	I/O		TYPECO_SBU1	TYPECO AUX differential TX/RX serial data		AK20	TYPECO_AUXP
125	TYPECO_RX1M	I		TYPECO_RX1N	TYPECO negative half of first Super Speed RX differential pair		AL21	TYPECO_RX1M
127	TYPECO_RX1P	I		TYPECO_RX1P	TYPECO positive half of first Super Speed RX differential pair		AK21	TYPECO_RX1P

129	TYPECO_TX1P	0		TYPECO_TX1P	TYPECO positive half of first Super Speed TX differential pair.		AL22	TYPECO_TX1P
131	TYPECO_TX1M	0		TYPECO_TX1N	TYPECO negative half of first Super Speed TX differential pair		AK22	TYPECO_TX1M
133	TYPECO_DP	A		TYPECO_DP	TYPECO Data Plus port(for system update)		AG23	TYPECO_DP
135	TYPECO_DM	A		TYPECO_DM	TYPECO Data Minus port(for system update)		AH23	TYPECO_DN
137	TYPECO_RX2M	I		TYPECO_RX2N	TYPECO negative half of second SuperSpeedRX differential pair.		AL23	TYPECO_RX2M
139	TYPECO_RX2P	I		TYPECO_RX2P	TYPECO positive half of second SuperSpeedRX differential pair.		AK23	TYPECO_RX2P
141	TYPECO_TX2P	0		TYPECO_TX2P	TYPECO positive half of second SuperSpeedTX differential pair.		AL24	TYPECO_TX2P
143	TYPECO_TX2M	0		TYPECO_TX2N	TYPECO negative half of second SuperSpeedTX differential pair.		AK24	TYPECO_TX2M
145	TYPECO_U2VBUSDET	I		TYPECO_U2VBUSDET	TYPECO connected / vbus power detect for USB2.0		AK30	TYPECO_U2VBUSDET
147	GND_14	G		GND	GND			
149	PCIE_RX3_P	I		PCIE_RX3_P	PCIE differential lane 3 positive input	1.8V	AF27	PCIE_RX3_P
151	PCIE_RX3_N	I		PCIE_RX3_N	PCIE differential lane 3 negative input	1.8V	AF28	PCIE_RX3_N
153	PCIE_TX3_P	0		PCIE_TX3P	PCIE differential lane 3 positive output	1.8V	AD27	PCIE_TX3_P
155	PCIE_TX3_N	0		PCIE_TX3N	PCIE differential lane 3 negative output	1.8V	AD28	PCIE_TX3_N
157	PCIE_RX2_P	I		PCIE_RX2_P	PCIE differential lane 2 positive input	1.8V	AC27	PCIE_RX2_P
159	PCIE_RX2_N	I		PCIE_RX2_N	PCIE differential lane 2 negative input	1.8V	AC28	PCIE_RX2_N
161	PCIE_TX2_P	0		PCIE_TX2P	PCIE differential lane 2 positive output	1.8V	AA27	PCIE_TX2_P
163	PCIE_TX2_N	0		PCIE_TX2N	PCIE differential lane 2 negative output	1.8V	AA28	PCIE_TX2_N

165	PCIE_RX1_P	I		PCIE_RX1_P	PCIE differential lane 1 positive input	1.8V	AH30	PCIE_RX1_P
167	PCIE_RX1_N	I		PCIE_RX1_N	PCIE differential lane 1 negative input	1.8V	AH31	PCIE_RX1_N
169	PCIE_TX1_P	0		PCIE_TX1P	PCIE differential lane 1 positive output	1.8V	AG30	PCIE_TX1_P
171	PCIE_TX1_N	0		PCIE_TX1N	PCIE differential lane 1 negative output	1.8V	AG31	PCIE_TX1_N
173	PCIE_RX0_P	I		PCIE_RX0_P	PCIE differential lane 0 positive input	1.8V	AF30	PCIE_RX0_P
175	PCIE_RX0_N	I		PCIE_RX0_N	PCIE differential lane 0 negative input	1.8V	AF31	PCIE_RX0_N
177	PCIE_TX0_P	0		PCIE_TX0P	PCIE differential lane 0 positive output	1.8V	AE30	PCIE_TX0_P
179	PCIE_TX0_N	0		PCIE_TX0N	PCIE differential lane 0 negative output	1.8V	AE31	PCIE_TX0_N
181	PCIE_RCLK_100M_N	0		PCIE_REF_CLKN	PCIE 100MHz reference clock as input to PLL	1.8V	AD30	PCIE_RCLK_100M_N
183	PCIE_RCLK_100M_P	0		PCIE_REF_CLKP	PCIE 100MHz reference clock as input to PLL	1.8V	AD31	PCIE_RCLK_100M_P
185	GND_18	G		GND	GND			
187	HOST0_DP			HOST0_DP	USB HOST0 Data Plus port		AB30	USBO_DP
189	HOST0_DM			HOST0_DM	USB HOST0 Data Minus port		AB31	USBO_DN
191	GND_19	G		GND	GND			
193	HOST1_DP			HOST1_DP	USB HOST1 Data Plus port		AA30	USB1_DP
195	HOST1_DM			HOST1_DM	USB HOST1 Data Minus port		AA31	USB1_DN
197	GND_20	G		GND	GND			
199	EDP_TX3N	0		EDP_TX3N	eDP differential lane 3 negative output	1.8V	D31	EDP_TX3N

201	EDP_TX3P	0		EDP_TX3P	eDP differential lane 3 positive output	1.8V	D30	EDP_TX3P
203	EDP_TX2N	0		EDP_TX2N	eDP differential lane 2 negative output	1.8V	C31	EDP_TX2N
205	EDP_TX2P	0		EDP_TX2P	eDP differential lane 2 positive output	1.8V	C30	EDP_TX2P
207	EDP_TX1N	0		EDP_TX1N	eDP differential lane 1 negative output	1.8V	A30	EDP_TX1N
209	EDP_TX1P	0		EDP_TX1P	eDP differential lane 1 positive output	1.8V	B30	EDP_TX1P
211	EDP_TXON	0		EDP_TXON	eDP differential lane 0 negative output	1.8V	A29	EDP_TXON
213	EDP_TXOP	0		EDP_TXOP	eDP differential lane 0 positive output	1.8V	B29	EDP_TXOP
215	EDP_AUXN	I/O		EDP_AUXN	eDP differential AUX channel positive output	1.8V	A28	EDP_AUXN
217	EDP_AUXP	I/O		EDP_AUXP	eDP differential AUX channel negative output	1.8V	B28	EDP_AUXP
219	GND_25	G		GND	GND			
221	POWER_ON			POWER_ON	Power on Signal Input, External connection Power key , active low	To POWER_K EV		
223	PMIC_VDC	P		VCC_5V_S	Input Voltage 3.3V~5.5V, Rated input current 50mA	5V		
225	VDDIO_WL_1	P		VDDIO_WL	1.8V output, Max current 1A to WIFI_IO	1.8V		
227	VCC_3V3_S0	P		VCC_LAN	3.3V output, Max current 300mA TO LAN	3.3V		
229	VCCA1V8_CODEC_1	P		VCCA1V8_CODEC	1.8V output, Max current 150mA to Codec	1.8V		
231	VCCA3V0_CODEC_1	P		VCCA3V0_CODEC	3.0V output, Max current 300mA to Codec	3.0V		
233	VCC_5V_S	P		VCC_5V_S	5.0V input, Max current 50mA	5.0V		
235	VCC3V3_SYS_1	P		VCC3V3_SYS	3.3V output, Max current 1A	3.3V		

237	NC_2							
239	NC_4							
241	NC_6							
243	GND_28	G		GND	Power ground			
245	GND_30	G		GND	Power ground			
247	GND_32	G		GND	Power ground			
249	GND_34	G		GND	Power ground			
251	VCC_SYS_1	P		VCC5V0_SYS	Input Voltage 4.8V~5.5V	5.0V		
253	VCC_SYS_3	P		VCC5V0_SYS	Input Voltage 4.8V~5.5V	5.0V		
255	VCC_SYS_5	P		VCC5V0_SYS	Input Voltage 4.8V~5.5V	5.0V		
257	VCC_SYS_7	P		VCC5V0_SYS	Input Voltage 4.8V~5.5V	5.0V		
259	VCC_SYS_9	P		VCC5V0_SYS	Input Voltage 4.8V~5.5V	5.0V		
Part B	pin	Core board pin definition	Pad type	IO Pull	Function for Floor(MB-JD4-RK3300&2300PRO)	Default function description	IO Power domain	RK3399 Pin Number
	2	GND_2	G		GND	GND		
	4	GPIO3_D0/I2S0_SCLK_D_1.8V	I/O	DOWN	I2S0_SCLK	I2S 0 serial clock , for audio codec	1.8V	AG3
	6	GPIO3_D1/I2S0_LRCK_RX_D_1.8V	I/O	DOWN	I2S0_LRCK_RX	I2S 0 port , for audio codec	1.8V	AF4
	8	GPIO3_D2/I2S0_LRCK_TX_D_1.8V	I/O	DOWN	I2S0_LRCK_TX	I2S 0 port , for audio codec	1.8V	AJ2
	10	GPIO3_D3/I2S0_SDIO_D_1.8V	I/O	DOWN	I2S0_SDIO	I2S serial data input 0	1.8V	Y7

12	GPIO3_D7/I2S0_SD00_D_1.8V	I/O	DOWN	I2S0_SD00	I2S serial data output 0	1.8V	AH1	GPIO3_D7/I2S0_SD00
14	GPIO3_D4/I2S0_SDI1SD03_D_1.8V	I/O	DOWN	I2S0_SD03	I2S serial data output 3	1.8V	AE5	GPIO3_D4/I2S0_SDI1SD03
16	GPIO3_D5/I2S0_SDI2SD02_D_1.8V	I/O	DOWN	I2S0_SD02	I2S serial data output 2	1.8V	AA6	GPIO3_D5/I2S0_SDI2SD02
18	GPIO3_D6/I2S0_SDI3SD01_D_1.8V	I/O	DOWN	I2S0_SD01	I2S serial data output 1	1.8V	AH2	GPIO3_D6/I2S0_SDI3SD01
20	GPIO4_A0/I2S_CLK_D_1.8V	I/O	DOWN	I2S_CLK	I2S MCLK, for both I2S0 and I2S1	1.8V	AC7	GPIO4_A0/I2S_CLK
22	GPIO4_A1/I2C1_SDA_U_1.8V	I/O	UP	I2C1_SDA	I2C serial port 1, for Audio, Core board interiorl pull up Resistor 2.2K	1.8V	AG1	GPIO4_A1/I2C1_SDA
24	GPIO4_A2/I2C1_SCL_U_1.8V	I/O	UP	I2C1_SCL	I2C serial port 1, for Audio, Core board interiorl pull up Resistor 2.2K	1.8V	Y6	GPIO4_A2/I2C1_SCL
26	GND_3	G		GND	GND			
28	GPIO3_CO/MAC_COL/UART3_CTSN/SPDIF_TX_U_3.3V	I/O	UP	EAR_CTL	EARPHONE out EN (Active high)	3.3V	D27	GPIO3_CO/MAC_COL/UART3_CTSN/SPDIF_TX
30	GPIO4_A3/I2S1_SCLK_D_1.8V	I/O	DOWN	I2S1_SCLK	I2S 1 port,	1.8V	AF3	GPIO4_A3/I2S1_SCLK
32	GPIO4_A4/I2S1_LRCK_RX_D_1.8V	I/O	DOWN	I2S1_LRCK_RX	I2S 1 port,	1.8V	AA7	GPIO4_A4/I2S1_LRCK_RX
34	GPIO4_A5/I2S1_LRCK_TX_D_1.8V	I/O	DOWN	I2S1_LRCK_TX	I2S 1 port,	1.8V	AJ1	GPIO4_A5/I2S1_LRCK_TX
36	GPIO4_A6/I2S1_SDIO_D_1.8V	I/O	DOWN	I2S1_SDIO	I2S 1 port,	1.8V	AD6	GPIO4_A6/I2S1_SDIO
38	GPIO4_A7/I2S1_SD00_D_1.8V	I/O	DOWN	I2S1_SD00	I2S 1 port,	1.8V	AC6	GPIO4_A7/I2S1_SD00
40	GND_5	G		GND	GND			
42	GPIO0_B2_D_1.8V	I/O	DOWN	WIFI_REG_ON_H	WIFI module power enable(active high)	1.8V	W31	GPIO0_B2
44	GPIO0_A3/SDIO0_WRPT_D_1.8V	I/O	DOWN	WIFI_HOST_WAKE_L	WIFI module wake up AP(Wifi-->RK3399)	1.8V	V31	GPIO0_A3/SDIO0_WRPT
46	GPIO2_C6/SDIO0_D2/SPI5_CLK_U_1.8V	I/O	UP	SDIO0_D2	SDIO0 data2 , for WIFI module	1.8V	AG7	GPIO2_C6/SDIO0_D2/SPI5_CLK

48	GPIO2_C7/SDIO0_D3/SPI5_CSNO_U_1.8V	I/O	UP	SDIO0_D3	SDIO0 data3 , for WIFI module	1.8V	AE8	GPIO2_C7/SDIO0_D3/SPI5_CSNO
50	GPIO2_D0/SDIO0_CMD_U_1.8V	I/O	UP	SDIO0_CMD	SDIO0 command output , for WIFI module	1.8V	AH6	GPIO2_D0/SDIO0_CMD
52	GPIO2_D1/SDIO0_CLKOUT/TEST_CLKOUT1_U_1.8V	I/O	UP	SDIO0_CLK	SDIO0 clock output, for WIFI module	1.8V	AF7	GPIO2_D1/SDIO0_CLKOUT/TEST_CLKOUT1
54	GPIO2_C4/SDIO0_D0/SPI5_RXD_U_1.8V	I/O	UP	SDIO0_D0	SDIO0 data0 , for WIFI module	1.8V	AD8	GPIO2_C4/SDIO0_D0/SPI5_RXD
56	GPIO2_C5/SDIO0_D1/SPI5_TXD_U_1.8V	I/O	UP	SDIO0_D1	SDIO0 data1, for WIFI module	1.8V	AK5	
58	GND_7	G		GND	GND			
60	RTC_CLKO_WIFI			RTC_CLKO_WIFI	32.768K clock output to WIFI Core board interiorl pull up Resistor 10K	1.8V		
62	GPIO0_B1/PMUI02_VOLSEL_D_1.8V	I/O	DOWN	BT_REG_ON_H	B1 module power enable 1:Enable 0:Disable Core board interiorl pull up Resistor 10K	1.8V	V30	GPIO0_B1/PMUI02_VOLSEL
64	GPIO2_CO/UART0_RX_U_1.8V	I/O	UP	UART0_RXD	UART0 RX, for BT module	1.8V	AE9	GPIO2_CO/UART0_RX
66	GPIO2_C1/UART0_TX_U_1.8V	I/O	UP	UART0_TXD	UART0 RX, for BT module	1.8V	AH8	GPIO2_C1/UART0_TX
68	GPIO2_C2/UART0_CTSN_U_1.8V	I/O	UP	UART0_CTS	UART0 CTS, for BT module(hardware flow control)	1.8V	AG8	GPIO2_C2/UART0_CTSN
70	GPIO2_C3/UART0_RTSN_U_1.8V	I/O	UP	UART0_RTS	UART0 RTS, for BT module(hardware flow control)	1.8V	AL5	GPIO2_C3/UART0_RTSN
72	GPIO2_D2/SDIO0_DETN/PCIE_CLKREQN_U_1.8V	I/O	UP	BT_WAKE_L	AP wake up BT module	1.8V	AL4	GPIO2_D2/SDIO0_DETN/PCIE_CLKREQN
74	GPIO0_A4/SDIO0_INTN_D_1.8V	I/O	DOWN	BT_HOST_WAKE_L	BT module wake up AP	1.8V	AA25	GPIO0_A4/SDIO0_INTN
76	GND_8	G		GND	GND			
78	GPIO2_D4/SDIO0_BKPWR_D_1.8V	I/O	DOWN	GPIO2_D4/3G_PWR_EN	3G Power_EN (active high)	1.8V	AF8	GPIO2_D4/SDIO0_BKPWR
80	GPIO4_D4_D_3.0V	I/O	DOWN	TP_INT1	Touch pannel interrupt input 1	3.0V	AH5	GPIO4_D4

82	GPIO1_B1/SPI1_CLK/PMCU_JTAG_TC K_U_3.0V	I/O	UP	SPI1_CLK/GPIO1_B 1_u	SPI bus port 1	3.0V	P28	GPIO1_B1/SPI1_CLK/PMCU_JTA G_TCK
84	GPIO1_B2/SPI1_CSNO/PMCU_JTAG_T MS_U_3.0V	I/O	UP	SPI1_CSNO/GPIO1_B 2_u	SPI bus port 1	3.0V	P29	GPIO1_B2/SPI1_CSNO/PMCU_JT AG_TMS
86	GPIO1_B0/SPI1_TXD/UART4_RX_U_3 .0V	I/O	UP	SPI1_TXD/UART4_T X/GPIO1_B0_u	SPI bus port 1	3.0V	R31	GPIO1_B0/SPI1_TXD/UART4_RX
88	GPIO1_A7/SPI1_RXD/UART4_RX_U_3 .0V	I/O	UP	SPI1_RXD/UART4_R X/GPIO1_A7_u	SPI bus port 1	3.0V	P27	GPIO1_A7/SPI1_RXD/UART4_RX
90	GPIO1_C6/TCPD_VBUS_SOURCE0_D_3 .0V	I/O	DOWN	SDMMCO_PWR	TF_Card Power_EN (active high)	3.0V	L25	GPIO1_C6/TCPD_VBUS_SOURCE0
92	GPIO1_D0/TCPD_VBUS_SOURCE2_D_3 .0V	I/O	DOWN	GPIO1_D0_d	GPIO	3.0V	L26	GPIO1_D0/TCPD_VBUS_SOURCE2
94	GPIO4_C2/PWM0/VOPO_PWM/VOP1_PW M_D_3.0V	I/O	DOWN	LCD_BL_PWM0	PWM0 output:EDP backlight control(external)	3.0V	AF5	GPIO4_C2/PWM0/VOPO_PWM/VOP 1_PWM
96	GPIO4_C6/PWM1_D_3.0V	I/O	DOWN	LCD_BL_PWM1	PWM1 output:MIPI backlight control	3.0V	AL3	GPIO4_C6/PWM1
98	GPIO0_A6/PWM3A_IR_D_1.8V	I/O	DOWN	IR_INT	IR receiver input	1.8V	P25	GPIO0_A6/PWM3A_IR
100	GPIO4_C3/UART2C_RX_U_3.0V	I/O	UP	UART2DBG_RX	Uart2 serial port data input, for AP debug	3.0V	AK2	GPIO4_C3/UART2C_RX
102	GPIO4_C4/UART2C_TX_U_3.0V	I/O	UP	UART2DBG_TX	Uart2 serial port data output , for AP debug	3.0V	AJ4	GPIO4_C4/UART2C_TX
104	GPIO2_A0/VOP_D0/CIF_D0/I2C2_SD A_U_3.0V	I/O	UP	GPIO2_B0/MIPI_PD N0_H	MIPI Camera0 enable	3.0V	G31	GPIO2_A0/VOP_D0/CIF_D0/I2C 2_SDA
106	GPIO2_A1/VOP_D1/CIF_D1/I2C2_SC L_U_3.0V	I/O	UP	GPIO2_A1/MIPI_PD N1_H	MIPI Camera1 enable	3.0V	H25	GPIO2_A1/VOP_D1/CIF_D1/I2C 2_SCL
108	GPIO2_A7/VOP_D7/CIF_D7/I2C7_SD A_U_3.0V	I/O	UP	EDP_HPD	EDP_DET Input	3.0V	G30	GPIO2_A7/VOP_D7/CIF_D7/I2C 7_SDA
110	GPIO2_B0/VOP_CLK/CIF_VSYNC/I2C 7_SCL_U_3.0V	I/O	UP	WK2124_INT	WK2124_INT Input	3.0V	H28	GPIO2_B0/VOP_CLK/CIF_VSYNC /I2C7_SCL
112	GPIO2_A2/VOP_D2/CIF_D2_D_3.0V	I/O	DOWN	TP_INT	TP_INT Input	3.0V	H30	GPIO2_A2/VOP_D2/CIF_D2
114	GPIO2_A3/VOP_D3/CIF_D3_D_3.0V	I/O	DOWN	AT18_RST	AT18_Reset Output (active low)	3.0V	F28	GPIO2_A3/VOP_D3/CIF_D3
116	GPIO1_A2/ISPO_FLASHTRIGIN/ISPI _FLASHTRIGIN/TCPD_CC1_VCONN_EN D_3.0V	I/O	DOWN	WK2124_RST	WK2124_Reset Output (active low)	3.0V	R26	GPIO1_A2/ISPO_FLASHTRIGIN/ ISPI_FLASHTRIGIN/TCPD_CC1 _VCONN_EN

118	GPIO4_D5_D_3.0V	I/O	DOWN	LCD_RST	LCD panel reset output (active low)	3.0V	AJ3	GPIO4_D5
120	GPIO4_D6_D_3.0V	I/O	DOWN	PCIE_RST	PCIE_Reset Output (active low)	3.0V	AG4	GPIO4_D6
122	GPIO4_D3_D_3.0	I/O	DOWN	GPIO4_D3_d	GPIO	3.0V	AK3	GPIO4_D3
124	GND_10	G		GND	GND			
126	MIPI_TX0_D3P	0		MIPI_TX0_D3P	MIPI-DSI0 differential lane 3 positive	1.8V	AG9	MIPI_TX0_D3P
128	MIPI_TX0_D3N	0		MIPI_TX0_D3N	MIPI-DSI0 differential lane 3 negative	1.8V	AH9	MIPI_TX0_D3N
130	MIPI_TX0_D2P	0		MIPI_TX0_D2P	MIPI-DSI0 differential lane 2 positive	1.8V	AG11	MIPI_TX0_D2P
132	MIPI_TX0_D2N	0		MIPI_TX0_D2N	MIPI-DSI0 differential lane 2 negative	1.8V	AH11	MIPI_TX0_D2N
134	MIPI_TX0_CLKP	0		MIPI_TX0_CLKP	MIPI-DSI0 differential clock lane positive	1.8V	AG12	MIPI_TX0_CLKP
136	MIPI_TX0_CLKN	0		MIPI_TX0_CLKN	MIPI-DSI0 differential clock lane negative	1.8V	AH12	MIPI_TX0_CLKN
138	MIPI_TX0_D1P	0		MIPI_TX0_D1P	MIPI-DSI0 differential lane 1 positive	1.8V	AG14	MIPI_TX0_D1P
140	MIPI_TX0_D1N	0		MIPI_TX0_D1N	MIPI-DSI0 differential lane 1 negativ	1.8V	AH14	MIPI_TX0_D1N
142	MIPI_TX0_D0P	0		MIPI_TX0_D0P	MIPI-DSI0 differential lane 0 positive	1.8V	AG15	MIPI_TX0_D0P
144	MIPI_TX0_D0N	0		MIPI_TX0_D0N	MIPI-DSI0 differential lane 0 negativ	1.8V	AH15	MIPI_TX0_D0N
146	TYPEC1_DM			USB3_DM	TYPEC1 Data Minus port		AH24	TYPEC1_DN
148	TYPEC1_DP			USB3_DP	TYPEC1 Data Plus port		AG24	TYPEC1_DP
150	ADC_IN0	I		ADC_IN0	ADC0 input, Core board interiorl pull up Resistor 10K	1.8V	AG26	ADC_IN0
152	ADC_IN1	I		RECOVER	ADC0(recover_key) input, Core board interiorl pull up Resistor 10K	1.8V	AH26	ADC_IN1

154	ADC_IN2	I		LINE_IN_DET	ADC2 input, Core board interiorl pull up Resistor 10K	1.8V	AG25	ADC_IN2
156	ADC_IN3	I		HP_DET	AD3C input, Core board interiorl pull up Resistor 10K	1.8V	AG28	ADC_IN3
158	GPIO4_D2_D_3.0V	I/O	DOWN	PCIE_WAKE	AP wake up PCIE Output	3.0V	AH3	GPIO4_D2
160	GPIO4_D0/PCIE_CLKREQNB_U_3.0V	I/O	UP	PCIE_CLKREQ	PCIE CLKREQN Output	3.0V	AE6	GPIO4_D0/PCIE_CLKREQNB
162	GPIO4_D1/DP_HOTPLUG_D_3.0V	I/O	DOWN	GPIO4_D1	GPIO	3.0V	AK4	GPIO4_D1/DP_HOTPLUG
164	GND_12	G		GND	GND			
166	GPIO4_B1/SDMMC0_D1/UART2A_TX_U_3.0V	I/O	UP	SDMMC0_D1	SDMMC0 data1 (TF-Card)	Note 2	Y26	GPIO4_B1/SDMMC0_D1/UART2A_TX
168	GPIO4_B0/SDMMC0_D0/UART2A_RX_U_3.0V	I/O	UP	SDMMC0_D0	SDMMC0 data0 (TF-Card)		Y27	GPIO4_B0/SDMMC0_D0/UART2A_RX
170	GPIO4_B2/SDMMC0_D2/APJTAG_TCK_U_3.0V	I/O	UP	SDMMC0_D2	SDMMC0 data2 (TF-Card)		Y28	GPIO4_B2/SDMMC0_D2/APJTAG_TCK
172	GPIO4_B5/SDMMC0_CMD/MCUJTAG_TMS_U_3.0V	I/O	UP	SDMMC0_CMD	SDMMC0 command output (TF-Card)		V25	GPIO4_B5/SDMMC0_CMD/MCUJTAG_TMS
174	GPIO4_B3/SDMMC0_D3/APJTAG_TMS_U_3.0V	I/O	UP	SDMMC0_D3	SDMMC0 data3 (TF-Card)		U27	GPIO4_B3/SDMMC0_D3/APJTAG_TMS
176	GPIO4_B4/SDMMC0_CLKOUT/MUCJTAG_TCK_D_3.0V	I/O	DOWN	SDMMC0_CLK	SDMMC0 clock output (TF-Card) Core board internal series resistance 22p		V29	GPIO4_B4/SDMMC0_CLKOUT/MUCJTAG_TCK

Note 2: Default is 3.0V; SDMMC0 1.8V (SDIO3.0 model)/3.0V (SDIO2.0 model) Auto

178	GPIO0_A7/SDMMC0_DET_U_1.8V	I/O	UP	SDMMC0_DET	SDMMC0 detect input (active low)	1.8V	V28	GPIO0_A7/SDMMC0_DET
180	GND_16	G		GND	GND			
182	GPIO3_B5/MAC_MDIO/UART1_TX_U_3.3V	I/O	UP	MAC_MDIO	MAC management command and data	3.3V	G26	GPIO3_B5/MAC_MDIO/UART1_TX
184	GPIO3_B0/MAC_MDC/SPI0_CSN1_U_3.3V	I/O	UP	MAC_MDC	MAC management clock	3.3V	E29	GPIO3_B0/MAC_MDC/SPI0_CSN1
186	GPIO3_C1/MAC_TXCLK/UART3_RTSN_U_3.3V	I/O	UP	PHY_TXCLK	MAC transmit clock Core board internal series resistance 22p	3.3V	E28	GPIO3_C1/MAC_TXCLK/UART3_RTSN

188	GPIO3_B6/MAC_RXCLK/UART3_RX_U_3.3V	I/O	UP	MAC_RXCLK	MAC receive clock	3.3V	F25	GPIO3_B6/MAC_RXCLK/UART3_RX
190	GND_21	G		GND	GND			
192	GPIO3_B3/MAC_CLK/I2C5_SCL_U_3.3V	I/O	UP	MAC_CLK	MAC reference clock output , I2C serial port 5, need external pull-up Core board internal series resistance 22R	3.3V	G24	GPIO3_B3/MAC_CLK/I2C5_SCL
194	GPIO3_A7/MAC_RXD1/SPI0_CSNO_U_3.3V	I/O	UP	MAC_RXD1	MAC receive data	3.3V	F27	GPIO3_A7/MAC_RXD1/SPI0_CSNO
196	GPIO3_A3/MAC_RXD3/SPI4_CSNO_U_3.3V	I/O	UP	MAC_RXD3	MAC receive data	3.3V	E25	GPIO3_A3/MAC_RXD3/SPI4_CSNO
198	GPIO3_A6/MAC_RXD0/SPI0_CLK_U_3.3V	I/O	UP	MAC_RXD0	MAC receive data	3.3V	E26	GPIO3_A6/MAC_RXD0/SPI0_CLK
200	GPIO3_A2/MAC_RXD2/SPI4_CLK_U_3.3V	I/O	UP	MAC_RXD2	MAC receive data	3.3V	E30	GPIO3_A2/MAC_RXD2/SPI4_CLK
202	GPIO3_B1/MAC_RXDV_D_3.3V	I/O	DOWN	MAC_RXDV	MAC receive data valid	3.3V	C27	GPIO3_B1/MAC_RXDV
204	GPIO3_A4/MAC_TXD0/SPI0_RXD_D_3.3V	I/O	DOWN	PHY_TXD0	MAC transmit data Core board internal series resistance 22p	3.3V	D26	GPIO3_A4/MAC_TXD0/SPI0_RXD
206	GPIO3_A0/MAC_TXD2/SPI4_RXD_D_3.3V	I/O	DOWN	PHY_TXD2	MAC transmit data Core board internal series resistance 22R	3.3V	F24	GPIO3_A0/MAC_TXD2/SPI4_RXD
208	GPIO3_A1/MAC_TXD3/SPI4_TXD_D_3.3V	I/O	DOWN	PHY_TXD3	MAC transmit data Core board internal series resistance 22R	3.3V	H23	GPIO3_A1/MAC_TXD3/SPI4_TXD
210	GPIO3_A5/MAC_TXD1/SPI0_TXD_D_3.3V	I/O	DOWN	PHY_TXD1	MAC transmit data Core board internal series resistance 22p	3.3V	G23	GPIO3_A5/MAC_TXD1/SPI0_TXD
212	GPIO3_B4/MAC_TXEN/UART1_RX_U_3.3V	I/O	UP	PHY_TXEN	MAC transmit enable Core board internal series resistance 22R	3.3V	H22	GPIO3_B4/MAC_TXEN/UART1_RX
214	GPIO3_B2/MAC_RXER/I2C5_SDA_U_3.3V	I/O	UP	FAN_CTL	PHY interrupt input, I2C serial port 5, need external pull-up Core board internal series resistance 22R	3.3V	F23	GPIO3_B2/MAC_RXER/I2C5_SDA
216	GPIO3_B7/MAC_CRS/CIF_CLKOUTB/UART3_TX_U_3.3V	I/O	UP	PHY_RST	phy reset output(active low)	3.3V	B27	GPIO3_B7/MAC_CRS/UART3_TX/CIF_CLKOUTB
218	RESET_KEY			RESET_KEY	system reset signal Input, External connection Reset key, active low			
220	PMIC_EXT_EN			PMIC_EXT_EN	External Power enable output, Voltage 5V			

222	GND_26	G		GND	GND			
224	VDDIO_WL_2	P		VDDIO_WL	1.8V output, Max current 1A to WIFI_IO	1.8V_OUT		
226	VCC_3V3_SO_2	P		VCC_LAN	3.3V output, Max current 300mA TO LAN	3.3V_OUT		
228	VCCA1V8_CODEC_2	P		VCCA1V8_CODEC	1.8V output, Max current 150mA to Codec	1.8V_OUT		
230	VCCA3V0_CODEC_2	P		VCCA3V0_CODEC	3.0V output, Max current 300mA to Codec	3.0V_OUT		
232	VCC_RTC	P		VCC_RTC	5.0V input, Max current 50mA	5.0V_IN		
234	VCC3V3_SYS_2	P		VCC3V3_SYS	3.3V output, Max current 1A	3.3V_OUT		
236	NC_1							
238	NC_3							
240	NC_5							
242	NC_7							
244	GND_27	G		GND	Power ground			
246	GND_29	G		GND	Power ground			
248	GND_31	G		GND	Power ground			
250	GND_33	G		GND	Power ground			
252	VCC_SYS_2	P		VCC5V0_SYS	Input Voltage 4.8V-5.5V	5.0V_IN		
254	VCC_SYS_4	P		VCC5V0_SYS	Input Voltage 4.8V-5.5V	5.0V_IN		
256	VCC_SYS_6	P		VCC5V0_SYS	Input Voltage 4.8V-5.5V	5.0V_IN		

258	VCC_SYS_8	P		VCC5V0_SYS	Input Voltage 4.8V-5.5V	5.0V_IN		
260	VCC_SYS_10	P		VCC5V0_SYS	Input Voltage 4.8V-5.5V	5.0V_IN		

5. Industry Backplane

Appendix

1. Company Profile

T-Chip Intelligent Technology Co., Ltd. was founded in 2005. It has more than 10 years of research and development experience in scientific and technological products, has 6 invention patents and more than 30 computer software copyrights, and is a national high-tech enterprise. We focus on the research and development, design, production and sales of open source intelligent hardware, internet of things and digital audio products, and provide the overall solution for intelligent hardware products meanwhile.

Firefly is a brand owned by T-chip Technology. It operates open source products, open source communities and online stores. It has a large number of enterprise users and developer users, and its products are well received by users. Firefly open source products include open source boards, core boards, industry mainboards, etc. The open-source board series is the recommended board card by chip original factory Rockchip and obtain the support of native SDK. The core boards and industrial mainboards are widely used in commercial displays, advertisement integrated machines, intelligent POS, face recognition terminals, internet of things, intelligent cities, etc. At present, there are more than 100,000 users, including over 2,000 enterprise users. And well-known users include ARM, Google, Baidu, Tencent, Alibaba, etc.

Firefly team has more than 60 research and development members and has the research and development capabilities in schematic design, PCB layout, mainboard production, embedded development, system development, application program development, etc., which accelerates the research and development process for many technology entrepreneurs and start-ups, and provides professional technical services..

" Make technology more simple, Make life more intelligent " is the idea of Firefly team. We hope to make the research and development of various technology products efficient and simple, and let intelligent technology integrate in our lives through the open source products and technical services of Firefly.

2. Source code acquisition

Please visit the official website : ([please click here](#))

The screenshot shows a web browser window with the Firefly logo and slogan at the top. The URL in the address bar is en.t-firefly.com/doc/download/page/id/31.html. The page content features a large dark background with the word 'Download' in white. Below it, a sub-headline reads 'Complete SDK is free of charge, complete software and hardware data'. A red box highlights the 'Download' button in the navigation menu.

3. Contact Us

	Company	T-chip Intelligent Technology Co.,Ltd.
	Address	Room 2101,No.1Hongyu Building, #57 Zhongshan 4Rd, East District, Zhongshan, Guangdong
	Mobile	(+86) 186 8811 7175
	National service hotline	4001-511-533
	Telephone	0760-89881218
	Zip code	528400
	Business	sales@t-firefly.com
	Website	www.t-firefly.com