

» Kontron User's Guide «

» Table of Contents «

1	User Information	1
1.1	About This Document	1
1.2	Copyright Notice	1
1.3	Trademarks	1
1.4	Standards	1
1.5	Warranty	
1.6	Technical Support	
1.0	тесника: Зирротс	2
2	Introduction	3
2.1	ETX®-DC	3
2.2	ETX® Documentation	
2.3	ETX® Benefits	
2.5	EIAS BEIGIG	
3	Specifications	5
3.1	Functional Specifications	5
3.2	Available Modules	
3.3	Block Diagram	
3.4	Mechanical Specifications	
3.5	Electrical Specifications	
3.6	Environmental Specifications	
3.7	MTBF	10
4	ETX® Connectors	11
4.1	Connector Locations	11
4.2	General Signal Description	
4.3	Connector X1 (PCI bus, USB, Audio)	
4.3.1 4.3.2	Connector X1 Signal Levels	
4.4	Connector X2 (ISA Bus)	
4.4.1	Connector X2 Signal Levels	
4.4.2	Connector X2 Signal Description	
4.5	Connector X3 (VGA, LCD, Video, COM1 and COM2, LPT/Floppy, Mouse, Keyboard)	
4.5.1	Alternative pinning	
4.5.2	Connector X3 (Signal Levels)	22

4.6	Connector X3 Signal Description	24
4.7	Connector X4 Subsystems	26
4.7.1	Connector X4 (IDE 1, IDE 2, Ethernet, Miscellaneous)	26
4.7.2	Connector X4 (Signal Levels)	27
4.7.3	Connector X4 Signal Description	29
4.8	SDV0 Connector J9	31
4.8.1	Location of the connector	31
4.8.2	SDVO Output	31
4.8.3	Connector and Flat Foil Cable	32
4.8.4	Software Requirements	32
4.8.5	Pinout Feature Connector J9	33
5	Special Features	34
5.1	Watchdog Timer	34
5.2	SATA Support	34
5.3	Restrictions	34
5.3.1	ISA Bus	34
5.3.2	ISA VGA	34
5.3.3	LVDS	34
6	Design Considerations	35
6.1	Thermal Management	35
6.2	Heat spreader	36
6.3	ETX-DC® onboard fan connector	36
6.3.1	Schematic of fan control	36
6.3.2	Location and Pinout of fan connector J8	37
7	Important Technology Information	38
7.1	I/O APIC vs 8259 PIC Interrupt mode	38
7.1.1	Method of interrupts transmission	38
7.1.2	Interrupt priority	38
7.1.3	More interrupts	38
7.2	Thermal Monitor and Catastrophic Thermal Protection	38
7.3	ACPI Suspend Modes and Resume Events	38
8	System Resources	40
8.1	Interrupt Request (IRQ) Lines	40
8.1.1	In 8259 PIC mode	40
8.1.2	In APIC mode	41
8.1.3	Direct Memory Access (DMA) Channels	41

8.2	Memory Area	42
8.3	I/O Address Map	42
8.4	Peripheral Component Interconnect (PCI) Devices	42
8.5	Inter-IC (I2C) Bus	42
8.6	System Management (SM) Bus	42
8.7	JILI-I2C Bus	43
8.8	K-Station / JIDA32 resources	43
8.8.1	I2C	
8.8.2	Storage	43
8.8.3	GPIO	43
8.8.4	Hardware Monitor	43
9	BIOS Operation	.44
9.1	Determining the BIOS Version	44
9.2	Setup Guide	44
9.3	BIOS Setup Menus	46
9.3.1	Main Menu	
9.3.2	Module Info	46
9.3.3	Advanced Menu	48
9.3.4	Boot Menu	66
9.3.5	Security Menu	68
9.3.6	Chipset Configuration Menu	68
9.3.7	Exit Menu	74
10	Appendix A: JIDA Standard	.75
10.1	JIDA Information	75
11	Appendix B: PC Architecture Information	76
11.1	Buses	76
11.1.1	ISA, Standard PS/2 – Connectors	76
11.1.2	PCI/104	76
11.1.3	PCI	76
11.2	General PC Architecture	76
11.3	Ports	77
11.3.1	RS-232 Serial	
11.3.2	Serial ATA	
11.3.3	USB	77
11.4	Programming	77
12	Revision History	78

1 User Information

1.1 About This Document

This document provides information about products from Kontron Embedded Modules GmbH and/or its subsidiaries. No warranty of suitability, purpose, or fitness is implied. While every attempt has been made to ensure that the information in this document is accurate, the information contained within is supplied "as-is" and is subject to change without notice.

For the circuits, descriptions and tables indicated, Kontron assumes no responsibility as far as patents or other rights of third parties are concerned.

1.2 Copyright Notice

Copyright © 2003-2009 Kontron Embedded Modules GmbH

All rights reserved. No part of this document may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language or computer language, in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the express written permission of Kontron Embedded Modules GmbH.

DIMM-PC®, PISA®, ETX®, ETXexpress®, microETXexpress™, X-board®, DIMM-IO® and DIMM-BUS® are trademarks or registered trademarks of Kontron Embedded Modules GmbH. Kontron is trademark or registered trademark of Kontron AG.

1.3 Trademarks

The following lists the trademarks of components used in this board.

- » IBM, XT, AT, PS/2 and Personal System/2 are trademarks of International Business Machines Corp.
- » Microsoft is a registered trademark of Microsoft Corp.
- » Intel is a registered trademark of Intel Corp.
- » All other products and trademarks mentioned in this manual are trademarks of their respective owners.

1.4 Standards

Kontron Embedded Modules GmbH is certified to ISO 9000 standards.

1.5 Warranty

This Kontron Embedded Modules GmbH product is warranted against defects in material and workmanship for the warranty period from the date of shipment. During the warranty period, Kontron Embedded Modules GmbH will at its discretion decide to repair or replace defective products.

Within the warranty period, the repair of products is free of charge as long as warranty conditions are observed.

The warranty does not apply to defects resulting from improper or inadequate maintenance or handling by the buyer, unauthorized modification or misuse, operation outside of the product's environmental specifications or improper installation or maintenance.

Kontron Embedded Modules GmbH will not be responsible for any defects or damages to other products not supplied by Kontron Embedded Modules GmbH that are caused by a faulty Kontron Embedded Modules GmbH product.

1.6 Technical Support

Technicians and engineers from Kontron Embedded Modules GmbH and/or its subsidiaries are available for technical support. We are committed to making our product easy to use and will help you use our products in your systems.

Please consult our Web site at http://www.kontron.com/support for the latest product documentation, utilities, drivers and support contacts. Consult our customer section http://emdcustomersection.kontron.com for the latest BIOS downloads, Product Change Notifications and additional tools and software. In any case you can always contact your board supplier for technical support.

2 Introduction

2.1 ETX®-DC

ETX®-DC is the latest 'Computer On Module' based on ETX® 3.0 standard. The new ETX®-DC module is based on the Intel® Navy Pier platform with the ATOM® processor N270, the northbridge 945GSE and the southbridge ICH-7M. ETX®-DC modules also will provide the following interfaces that are always located in the same physical position on each board, thus guaranteeing scalability between modules.

It also takes advantage of the new ETX® 3.0 specification that allow for 2 Serial ATA ports without violating the existing ETX® 2.8 pin usage. For further expansions two IDE ports with Ultra DMA capabilities are available. The ISA bus signals are also available. A lot of existing ISA boards can still be used via an ISA slot on a baseboard. This avoids expensive redesigns and well proven ISA cards to PCI versions for standard PC motherboards.

There are PCI32, USB 2.0, Serial ATA, Parallel ATA, LVDS Multi-Media ports as well as an ACPI (Advanced Configuration and Power Interface) for optimized power management. The JILI display interface technology ensures automatic setting of the video controller parameters for the attached LCD panel.

Seven mounting holes on the board provide secure mounting to allow the module increased shock and vibration resistance.

2.2 ETX® Documentation

This product manual serves as one of three principal references for an ETX® design. It documents the specifications and features of ETX®-DC. The other two references, which are available from the Kontron Embedded Modules GmbH Web site. include:

- » The ETX® Component SBC™ Specification defines the ETX® module form factor, pinout, and signals. You should read this first.
- » The ETX® Component SBC™ Design Guide serves as a general guide for baseboard design, with a focus on maximum flexibility to accommodate a range of ETX® modules.

Note: Some of the information contained within this product manual applies only to certain product revisions (Prev: xxx). If certain information applies to specific product revisions (Prev: xxx) it will be stated. Please check the product revision of your module to see if this information is applicable.

2.3 ETX® Benefits

Embedded technology extended (ETX®) modules are very compact (~100mm square, 12mm thick), highly integrated computers. All ETX® modules feature a standardized form factor and a standardized connector layout that carry a specified set of signals. This standardization allows designers to create a single-system baseboard that can accept present and future ETX® modules.

ETX® modules include common personal computer (PC) peripheral functions such as:

» Graphics

- » Parallel, Serial, and USB ports
- » Keyboard/mouse
- » Ethernet
- » Sound
- » IDE

The baseboard designer can optimize exactly how each of these functions implements physically. Designers can place connectors precisely where needed for the application on a baseboard designed to optimally fit a system's packaging.

Peripheral PCI or ISA buses can be implemented directly on the baseboard rather than on mechanically unwieldy expansion cards. The ability to build a system on a single baseboard using the computer as one plug-in component simplifies packaging, eliminates cabling, and significantly reduces system-level cost.

A single baseboard design can use a range of ETX® modules. This flexibility can differentiate products at various price/performance points, or to design future proof systems that have a built-in upgrade path. The modularity of an ETX® solution also ensures against obsolescence as computer technology evolves. A properly designed ETX® baseboard can work with several successive generations of ETX® modules.

An ETX® baseboard design has many advantages of a custom, computer-board design but delivers better obsolescence protection, greatly reduced engineering effort, and faster time to market.

3 Specifications

3.1 Functional Specifications

Processor: Intel® ATOM™ N270

» Cache: 512MB L2

» Clock Frequency: 1.6 GHz

Northbridge: Intel® 945GSE

- » Memory: One DDR2 533 SODIMM up to 2048 MB
- » Integrated Graphic: Intel® GMA950 with dual independent display support

Southbridge: Intel® ICH7M

- » SATA: 2 Channels Serial ATA to extra connectors
- » IDE: 1 Channel UDMA-100
- » PCI-Bus: 32-bit/33Mhz
- » USB: 4 Channels Universal Serial Bus (USB 2.0; UHCI/EHCI)

10/100MB Ethernet: Phy Intel® 82562V

» Fully compatible with IEEE 802.3

Onboard video graphics array (VGA): Intel® GMA950:

- » Intel® Gen 3.5 Graphics engine
- » Dynamic Video Memory Technology (DVMT 3.0)
- » Cathode ray tube (CRT) up do QXGA
- » low voltage differential signaling (LVDS) liquid-crystal display (LCD) in 18bit only with option to support VESA 24 bit mapping
- » interfaces up to UXGA
- » SDVO
- » Supports DX 9.0c

AC'97 (Audio): Intel 945GSE;

- » Up to 20 bit sample resolution
- » Multiple sample rates up to 48bit
- » Independent bus master logic for dual Microphone Input, dual PCM audio input, PCM audio input, modem input, modem output and S/PDIF output.

Trustes Platform Module (TPM)

» Can be equipped optionally

Super I/O: WINBOND W83627DHG-P LPC Super I/O

- » Serial Ports (COM1 and COM2)
- » Infrared Device Association (IrDA) 1.0 SIR interface
- » Parallel Port (LPT1)
- » Enhanced Parallel Port (EPP) and Extended Capabilities Port (ECP) with bi-directional capability
- » Floppy (optional): shared with LPT signals

BIOS: AMI, 1 MB Flash BIOS

» BIOS support for external super I/O (COM3, COM4, LPT, and Floppy)

Watchdog timer (WDT)

Real-time clock with CMOS RAM

Standard ACPI Support

3.2 Available Modules

Product No	Productdescription	Supported LVDS displays		
18039-0000-16-2	ETX-DC Standard	18bit and 24 bit oLDI (18 bit + dithering)		
18039-0000-16-4	ETX-DC with 24 bit VESA mapping	24 bit VESA only (18 bit + dithering)		

3.3 Block Diagram

3.4 Mechanical Specifications

Dimensions

- » 95.0 mm x 114.0 mm (3.75" x 4.5")
- » Height approx. 12 mm (0.4")

3.5 Electrical Specifications

Supply Voltage

- » VCC: 5V DC +/- 5%
- » 5V_Stb: 5V DC +/- 5% but always equal or lower VCC

Note: It is recommended to follow the ATX specification for voltage rise times which claims: "The output voltage shall rise from ≤ 10% of nominal to within the regulation ranges ... within 0.1ms to 20ms".

Supply Voltage Ripple

» Maximum 100 mV peak to peak 0 - 20 MHz

Supply Current 5 V_SB

» Typical 50 mA, peak up to 350 mA (S3)

Supply Current (typical, DOS prompt)

Power-consumption tests were executed during the DOS prompt and without a keyboard. Using a keyboard takes an additional 100 mA. All boards were equipped with 512MB DDR SDRAM. Modules were tested using maximum CPU frequency.

CPU Clock	Mode	Power Consumption
1600 MHz	Full On	2.04 A

Supply Current (Windows XP SP2)

The tested boards were mounted on a Kontron Evaluation Board (Article number: 18010-0000-00-0), a mouse and a keyboard were connected. The Power-consumption tests were executed during Windows XP SP2 by using a tool to stress the CPU (100 % load). The power measurements values were acquired after 15 min full load and a stable CPU die temperature. To ensure a stable die temperature a corresponding heatsink was used to hold the temperature under the critical trip point.

All boards were equipped with 512MB DDR SDRAM. The Modules were tested using maximum CPU frequency.

Mode	[A] 5V	[A] 5VSB	[W]
Full Load	2,42	0,07	12,43
Idle	1,87	0,04	9,53
Idle with C1E/EIST	1,78	0,04	9,11
Standby S1	1,41	0,03	7,18
Standby S3	0,00	0,235	1,18
Soft Off S5	-	0,29	1,44

3.6 Environmental Specifications

Temperature

Operating: (with Kontron Embedded Modules GmbH heat-spreader plate assembly):

- » Ambient temperature: 0 to +60 °C
- » Maximum heatspreader-plate temperature: 0 to +60 °C (*)
- » Non-operating: -30 to +85 °C

Note:

*The maximum operating temperature with the heatspreader plate is the maximum measurable temperature on any spot on the heatspreader's surface. You must maintain the temperature according to the above specification.

Operating (without Kontron Embedded Modules GmbH heat-spreader plate assembly):

- » Maximum operating temperature: 0 to +60 °C (**)
- » Non operating: -30 to +85 °C

Note:

**The maximum operating temperature is the maximum measurable temperature on any spot on a module's surface. You must maintain the temperature according to the above specification.

Humidity

- » Operating: 10% to 90% (non condensing)
- » Non operating: 5% to 95% (non condensing)

3.7 MTBF

The following MTBF (Mean Time Between Failure) values were calculated using a combination of manufacturer's test data, if the data was available, and a Bellcore calculation for the remaining parts.

The Bellcore calculation used is "Method 1 Case 1". In that particular method the components are assumed to be operating at a 50 % stress level in a 40° C ambient environment and the system is assumed to have not been burned in. Manufacturer's data has been used wherever possible. The manufacturer's data, when used, is specified at 50° C, so in that sense the following results are slightly conservative. The MTBF values shown below are for a 40° C in an office or telecommunications environment. Higher temperatures and other environmental stresses (extreme altitude, vibration, salt water exposure, etc.) lower MTBF values.

System MTBF (hours): 176102 @ 40°C

Notes: Fans usually shipped with Kontron Embedded Modules GmbH products have 50,000-hour typical operating life. The above estimates assume no fan, but a passive heat sinking arrangement Estimated RTC battery life (as opposed to battery failures) is not accounted for in the above figures and need to be considered for separately. Battery life depends on both temperature and operating conditions. When the Kontron unit has external power; the only battery drain is from leakage paths.

4 ETX® Connectors

The pinouts for ETX® Interface Connectors X1, X2, X3, and X4 are documented for convenient reference. Please see the ETX® Specification and ETX® Design Guide for detailed, design-level information.

4.1 Connector Locations

top view (connectors only)

side view (connectors only)

4.2 General Signal Description

Term	Description
IO-3,3	Bi-directional 3,3 V IO-Signal
I0-5	Bi-directional 5 V IO-Signal
I-3,3	3,3 V Input
I-5	5 V Input
0-3,3	3,3 V Output
0-5	5 V Output
PU	Pull-Up Resistor
PD	Pull-Down Resistor
PWR	Power Connection
Nc	Not Connected / Reserved

4.3 Connector X1 (PCI bus, USB, Audio)

Pin	Signal	Pin	Signal	P	Pin	Signal	Pin	Signal
1	GND	2	GND	5	51	VCC *	52	VCC *
3	PCICLK3	4	PCICLK4	5	3	PAR	54	SERR#
5	GND	6	GND	5	55	GPERR#	56	RESERVED
7	PCICLK1	8	PCICLK2	5	57	PME#	58	USB2#
9	REQ3#	10	GNT3#	5	9	LOCK#	60	DEVSEL#
11	GNT2#	12	3V	6	51	TRDY#	62	USB3#
13	REQ2#	14	GNT1#	6	53	IRDY#	64	STOP#
15	REQ1#	16	3V	6	55	FRAME#	66	USB2
17	GNT0#	18	RESERVED	6	57	GND	68	GND
19	VCC *	20	VCC *	6	59	AD16	70	CBE2#
21	SERIRQ	22	REQ0#	7	1	AD17	72	USB3
23	AD0	24	3V	7	' 3	AD19	74	AD18
25	AD1	26	AD2	7	' 5	AD20	76	USB0#
27	AD4	28	AD3	7	7	AD22	78	AD21
29	AD6	30	AD5	7	19	AD23	80	USB1#
31	CBEO#	32	AD7	8	31	AD24	82	CBE3#
33	AD8	34	AD9	8	33	VCC *	84	VCC *
35	GND	36	GND	8	35	AD25	86	AD26
37	AD10	38	AUXAL	8	37	AD28	88	USB0
39	AD11	40	MIC	8	39	AD27	90	AD29
41	AD12	42	AUXAR	9	91	AD30	92	USB1
43	AD13	44	ASVCC	9)3	PCIRST#	94	AD31
45	AD14	46	SNDL	9)5	INTC#	96	INTD#
47	AD15	48	ASGND	9	97	INTA#	98	INTB#
49	CBE1#	50	SNDR	9	9	GND	100	GND

Notes: * To protect external power lines of peripheral devices, make sure that:

- the wires have the right diameter to withstand the maximum available current
- the enclosure of the peripheral device fulfils the fire-protection requirements of IEC/EN60950

4.3.1 Connector X1 Signal Levels

Pin 1-50 [Power | PCI | USB | AUDIO]

Pin	Signal	Description	Type	Termination	Comment
1	GND	Ground	PWR	-	-
2	GND	Ground	PWR	-	_
3	PCICLK3	PCI Clock Slot 3	0-3,3	-	_
4	PCICLK4	PCI Clock Slot 4	0-3,3	-	-
5	GND	Ground	PWR	_	_
6	GND	Ground	PWR	_	_
7	PCICLK1	PCI Clock Slot 1	0-3,3	_	_
8	PCICLK2	PCI Clock Slot 2	0-3,3	_	_
9	REQ3#	PCI Bus Request 3	I-3,3	PU 8k2 3.3V	8k2 Ohm Resistors
10	GNT3#	PCI Bus Grant 3	0-3,3	-	-
11	GNT2#	PCI Bus Grant 2	0-3,3	-	_
12	3V	Power +3,3V	PWR	_	-
13	REQ2#	PCI Bus Request 2	I-3,3	PU 8k2 3.3V	8k2 Ohm Resistors
14	GNT1#	PCI Bus Grant 1	0-3,3		-
15	REQ1#	PCI Bus Request 1	I-3,3	PU 8k2 3.3V	8k2 Ohm Resistors
16	3V	Power +3,3V	PWR	-	-
17	GNTO#	PCI Bus Grant 0	0-3,3	-	_
18	nc	-	nc	_	Reserved
19	VCC	Power +5V	PWR	-	-
20	VCC	Power +5V	PWR	-	_
21	SERIRQ	Serial Interrupt Regest	I0-3,3	PU 8k2	12mA Source sink
22	REQO#	PCI Bus Request 0	I-3,3	PU 8k2 3.3V	8k2 Ohm Resistors
23	AD0	PCI Adress & Data Bus line	I0-3,3	PU 0KZ 3.3V	
24	3V		PWR		-
		Power +3,3V PCI Adress & Data Bus line		-	-
25	AD1		IO-3,3	-	-
26	AD2	PCI Adress & Data Bus line	IO-3,3	-	-
27	AD4	PCI Adress & Data Bus line	IO-3,3	-	-
28	AD3	PCI Adress & Data Bus line	IO-3,3	-	-
29	AD6	PCI Adress & Data Bus line	I0-3,3	-	-
30	AD5	PCI Adress & Data Bus line	IO-3,3	-	-
31	CBEO#	PCI Bus Command and Byte enables 0	IO-3,3	-	-
32	AD7	PCI Adress & Data Bus line	IO-3,3	-	-
33	AD8	PCI Adress & Data Bus line	I0-3,3	-	-
34	AD9	PCI Adress & Data Bus line	I0-3,3	-	-
35	GND	Ground	PWR	-	-
36	GND	Ground	PWR	-	-
37	AD10	PCI Adress & Data Bus line	I0-3,3	-	-
38	AUXAL	Auxiliary Line Input Left	I	PD 4k7 ASGND	1:2 bleeder
39	AD11	PCI Adress & Data Bus line	I0-3,3	-	-
40	MIC	Microphone Input	I	-	-
41	AD12	PCI Adress & Data Bus line	I0-3,3	<u> </u>	-
42	AUXAR	Auxiliary Line Input Right	I	PD 4k7 ASGND	1:2 bleeder
43	AD13	PCI Adress & Data Bus line	I0-3,3	-	-
44	ASVCC	Analog Supply of Sound Controller	0-5	-	-
45	AD14	PCI Adress & Data Bus line	I0-3,3	-	-
46	SNDL	Audio Out Left	0	-	-
47	AD15	PCI Adress & Data Bus line	I0-3,3	-	-
48	ASGND	Analog Ground of Sound Controller	P	-	-
49	CBE1#	PCI Bus Command and Byte enables 1	I0-3,3	-	-
50	SNDR	Audio Out Right	0	-	-

Pin 51–100: [Power | PCI | USB | AUDIO]

Pin	Signal	Description	Type	Termination	Comment
51	VCC	Power +5V	PWR	-	-
52	VCC	Power +5V	PWR	-	_
53	PAR	PCI Bus Parity	I0-3,3	-	_
54	SERR#	PCI Bus System Error	I0-3,3	PU 8k2 3,3V	_
55	GPERR#	PCI Bus Grant Error	I0-3,3	PU 8k2 3,3V	_
56	nc	-	nc		Reserved
57	PME#	PCI Power Management Event	I0-3,3	-	int. PU 10k 3,3V
58	USB2#	USB Data- , Port2	I0-3,3	-	int. PD 15k in ICH7
59	LOCK#	PCI Bus Lock	I0-3,3	PU 8k2 3,3V	-
60	DEVSEL#	PCI Bus Device Select	I0-3,3	PU 8k2 3,3V	_
61	TRDY#	PCI Bus Target Ready	I0-3,3	PU 8k2 3,3V	_
62	USB3#	USB Data- , Port3	I0-3,3	- TO OKE 3,5V	int. PD 15k in ICH7
63	IRDY#	PCI Bus Initiator Ready	I0-3,3	PU 8k2 3,3V	-
64	STOP#	PCI Bus Stop	I0-3,3	PU 8k2 3,3V	_
65	FRAME#	PCI Bus Cycle Frame	I0-3,3	PU 8k2 3,3V	_
66	USB2	USB Data+ , Port2	I0-3,3	- TO OKE 3,5V	int. PD 15k in ICH7
67	GND	Ground	PWR	-	-
68	GND	Ground	PWR	-	_
69	AD16	PCI Adress & Data Bus line	I0-3,3	-	-
70	CBE2#	PCI Bus Command and Byte enables 2	I0-3,3	-	-
71	AD17	PCI Adress & Data Bus line	I0-3,3	_	-
72	USB3	USB Data+ , Port3	I0-3,3	-	int. PD 15k in ICH7
73	AD19	PCI Adress & Data Bus line	I0-3,3	-	-
74	AD19 AD18	PCI Adress & Data Bus line	I0-3,3	-	-
75	AD10	PCI Adress & Data Bus line	I0-3,3	-	-
76	USB0#	USB Data- , Port0	I0-3,3	-	int. PD 15k in ICH7
77	AD22	PCI Adress & Data Bus line	I0-3,3	-	-
78	AD21	PCI Adress & Data Bus line	I0-3,3	-	-
79	AD21	PCI Adress & Data Bus line	I0-3,3	-	-
80	USB1#	USB Data- , Port1	I0-3,3	-	int. PD 15k in ICH7
81	AD24	PCI Adress & Data Bus line	I0-3,3	-	-
82	CBE3#	PCI Command and Byte enables 3	I0-3,3	-	-
83	VCC	Power +5V	PWR	-	-
84	VCC	Power +5V	PWR	-	-
85	AD25	PCI Adress & Data Bus line	I0-3,3	-	-
86	AD25	PCI Adress & Data Bus line	I0-3,3	-	-
87	AD28	PCI Adress & Data Bus line	I0-3,3	-	-
88	USB0	USB Data+, Port0	I0-3,3	-	int. PD 15k in ICH7
89	AD27	PCI Adress & Data Bus line	I0-3,3	-	-
90	AD27	PCI Adress & Data Bus line	I0-3,3	-	-
90	AD29 AD30	PCI Adress & Data Bus line	I0-3,3	-	-
92	USB1	USB Data+, Port1	I0-3,3	-	int. PD 15k in ICH7
92	PCIRST#	PCI Bus Reset	0-3,3	-	PD 100k
93	AD31	PCI Adress & Data Bus line	I0-3,3		1 D 100K
95	INTC#	PCI Adress & Data Bus tifle PCI BUS Interrupt Request C	I-3,3	PU 8k2 3,3V	-
96	INTC#	PCI BUS Interrupt Request D	I-3,3	PU 8k2 3,3V	-
90	INTA#	PCI BUS Interrupt Request A	I-3,3	PU 8k2 3,3V	-
98	INTA#	PCI BUS Interrupt Request A PCI BUS Interrupt Request B	I-3,3	PU 8k2 3,3V	
98	GND	Ground Ground	PWR	- PU 8KZ 3,3V	-
100	GND	Ground	PWR	-	-

4.3.2 Connector X1 Signal Description

PCI Bus

The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information. The PCI bus with its signals: AD[31:0], C/BE[3:0]#, DEVSEL#, FRAME#, IRDY#, PAR, GPERR#, REQ[3:0]#, SERR#, STOP#, TRDY#, INT[D:A]# is 5V tolerant.

USB

Three USB host controllers (two 1.1 UHCI and one EHCI high-speed 2.0 controller) are on the Intel® 82801GB south bridge device. The USB controllers comply with both versions 1.1 and 2.0 of the USB standard and are backward compatible. The three controllers implement a root hub, which have two USB ports each.

Configuration

The USB controllers are PCI bus devices. The BIOS allocates required system resources during configuration of the PCI bus.

Audio

The ETX®-DC PCI audio controller is integrated in the Intel® 82801GB southbridge. The audio codec is compatible with AC97.

Configuration

The audio controller is a PCI bus device. The BIOS allocates required system resources during configuration of the PCI device.

Serial IRQ

The serial IRQ pin offers a standardized interface to link interrupt request lines to a single wire.

Configuration

The serial IRQ machine is in "Continuous Mode" per default and can be changed in the BIOS setup, the frame size is 21 frames and the start frame pulse width is 4 clocks.

3.3V Power Supply for External Components

The ETX®-DC offers the ability to connect external 3.3V devices to the onboard-generated supply voltage. Pin 12 and Pin 16 of Connector X1 are used to connect to the $+3.3V\pm5\%$ power supply. The maximum external load is 500mA. Contact Kontron Embedded Systems Technical Support for help with this feature.

Warning: Do not connect 3.3 V pins to external 3.3 V supply.

For additional information, refer to the ETX® Design Guide, I2C application notes, and JIDA specifications, all of which are available on the Kontron Embedded Systems Web site.

4.4 Connector X2 (ISA Bus)

Pin	Signal	Pin	Signal	Pin	Signal	Pin	Signal
1	GND	2	GND	51	VCC *	52	VCC *
3	SD14	4	SD15	53	SA6	54	IRQ5
5	SD13	6	MASTER#	55	SA7	56	IRQ6
7	SD12	8	DREQ7	57	SA8	58	IRQ7
9	SD11	10	DACK7#	59	SA9	60	SYSCLK
11	SD10	12	DREQ6	61	SA10	62	REFSH#
13	SD9	14	DACK6#	63	SA11	64	DREQ1
15	SD8	16	DREQ5	65	SA12	66	DACK1#
17	MEMW#	18	DACK5#	67	GND	68	GND
19	MEMR#	20	DREQO	69	SA13	70	DREQ3
21	LA17	22	DACKO#	71	SA14	72	DACK3#
23	LA18	24	IRQ14	73	SA15	74	IOR#
25	LA19	26	IRQ15	75	SA16	76	IOW#
27	LA20	28	IRQ12	77	SA18	78	SA17
29	LA21	30	IRQ11	79	SA19	80	SMEMR#
31	LA22	32	IRQ10	81	IOCHRDY	82	AEN
33	LA23	34	I016#	83	VCC *	84	VCC *
35	GND	36	GND	85	SD0	86	SMEMW#
37	SBHE#	38	M16#	87	SD2	88	SD1
39	SA0	40	OSC	89	SD3	90	NOWS#
41	SA1	42	BALE	91	DREQ2	92	SD4
43	SA2	44	TC	93	SD5	94	IRQ9**
45	SA3	46	DACK2#	95	SD6	96	SD7
47	SA4	48	IRQ3	97	IOCHK#	98	RSTDRV
49	SA5	50	IRQ4	99	GND	100	GND

Notes: *To protect external power lines of peripheral devices, make sure that:

- The wires have the right diameter to withstand the maximum available current.
- The enclosure of the peripheral device fulfils the fire-protection requirements of IEC/EN60950
- ** IRQ9 is used for SCI in ACPI mode. Do not use for legacy ISA devices.

4.4.1 Connector X2 Signal Levels

Pin 1-50: [Power | ISA]

Pin	Signal	Description	Type	Termination	Comment
1	GND	Ground	PWR	-	-
2	GND	Ground	PWR	-	-
3	SD14	ISA Data Bus	I0-5	PU 8k2 5V	-
4	SD15	ISA Data Bus	I0-5	PU 8k2 5V	-
5	SD13	ISA Data Bus	I0-5	PU 8k2 5V	-
6	MASTER#	ISA 16-Bit Master	I-5	PU 330R 5V	-
7	SD12	ISA Data Bus	I0-5	PU 8k2 5V	_
8	DREQ7	ISA DMA Request 7	I-5	PU 8k2 5V	_
9	SD11	ISA Data Bus	I0-5	PU 8k2 5V	_
10	DACK7#	ISA DMA Acknowledge 7	I0-5	-	24mA source cap.
11	SD10	ISA Data Bus	I0-5	PU 8k2 5V	-
12	DREQ6	ISA DMA Request 6	I-5	PU 8k2 5V	_
13	SD9	ISA Data Bus	I0-5	PU 8k2 5V	_
14	DACK6#	ISA DMA Acknowledge 6	I0-5	-	24mA source cap.
15	SD8	ISA Data Bus	I0-5	PU 8k2 5V	-
16	DREQ5	ISA DMA Request 5	I-5	PU 8k2 5V	_
17	MEMW#	ISA Memory Write	I0-5	PU 8k2 5V	-
18	DACK5#	ISA DMA Acknowledge 5	I0-5	TO OKE DV	24mA source cap.
19	MEMR#	ISA Memory Read	IO-5	PU 8k2 5V	-
20	DREQ0	ISA Memory Read ISA DMA Request 0	I-5	PU 8k2 5V	-
21	LA17	ISA Adress Bus (SA17)	0-5	- FU OKZ 5V	-
22	DACKO#	ISA DMA Acknowledge 0	IO-5		
23	LA18		0-5	-	24mA source cap.
		ISA Adress Bus (SA18)			
24	IRQ14	ISA Interrupt Request 14 / ROM Chip Select	I0-5	PU 8k2 5V	-
25	LA19	ISA Adress Bus (SA19)	0-5	-	-
26	IRQ15	ISA Interrupt Request 15	I-5	PU 8k2 5V	-
27	LA20	ISA Latchable Adress Bus	0-5	-	-
28	IRQ12	ISA Interrupt Request 12	I-5	PU 8k2 5V	-
29	LA21	ISA Latchable Adress Bus	0-5	-	-
30	IRQ11	ISA Interrupt Request 11	I-5	PU 8k2 5V	-
31	LA22	ISA Latchable Adress Bus	0-5	-	-
32	IRQ10	ISA Interrupt Request 10	I-5	PU 8k2 5V	-
33	LA23	ISA Latchable Adress Bus	0-5	-	-
34	I016#	ISA 16-Bit I/O Access	I-5	PU 330R 5V	-
35	GND	Ground	PWR	-	-
36	GND	Ground	PWR	-	-
37	SBHE#	ISA System Byte High Enable	I0-5	-	PU 8k2
38	M16#	ISA 16-Bit Memory Access	I0-5	PU 330R 5V	-
39	SA0	ISA Adress Bus	0-5	PU 8k2 5V	-
40	OSC	ISA Oscillator (CLK_ISA14#)	0-3,3	-	-
41	SA1	ISA Adress Bus	0-5	PU 8k2 5V	-
42	BALE	ISA Buffer Adress Latch Enable	I0-5	-	PD 4k7 (Strap)
43	SA2	ISA Adress Bus	0-5	PU 8k2 5V	-
44	TC	ISA Terminal Count	I0-5	-	PD 4k7 (Strap)
45	SA3	ISA Adress Bus	0-5	PU 8k2 5V	-
46	DACK2#	ISA DMA Acknowledge 2	I0-5	-	-
47	SA4	ISA Adress Bus	0-5	PU 8k2 5V	-
48	IRQ3	ISA Interrupt Request 3	I-5	PU 8k2 5V	-
49	SA5	ISA Adress Bus	0-5	PU 8k2 5V	-
50	IRQ4	ISA Interrupt Request 4	I-5	PU 8k2 5V	_

Pin 51-100: [Power | ISA]

Pin	Signal	Description	Type	Termination	Comment
51	VCC	Power +5V	PWR	-	-
52	VCC	Power +5V	PWR	-	-
53	SA6	ISA Adress Bus	0-3,3	PU 8k2 5V	-
54	IRQ5	ISA Interrupt Request 5	I-3,3	PU 8k2 5V	-
55	SA7	ISA Adress Bus	0-3,3	PU 8k2 5V	-
56	IRQ6	ISA Interrupt Request 6	I-3,3	PU 8k2 5V	-
57	SA8	ISA Adress Bus	0-3,3	PU 8k2 5V	-
58	IRQ7	ISA Interrupt Request 7	I-3,3	PU 8k2 5V	-
59	SA9	ISA Adress Bus	0-3,3	PU 8k2 5V	-
60	SYSCLK	ISA Bus Clock (CLK_SYS_ISA)	0-3,3	-	-
61	SA10	ISA Adress Bus	0-3,3	PU 8k2 5V	-
62	REFSH#	ISA System Refresh Control	I0-3,3	PU 1k 5V	-
63	SA11	ISA Adress Bus	0-3,3	PU 8k2 5V	-
64	DREQ1	ISA DMA Request 1	I-3,3	PU 8k2 5V	-
65	SA12	ISA Adress Bus	0-3,3	PU 8k2 5V	-
66	DACK1#	ISA DMA Acknowledge 1	I0-3,3	-	-
67	GND	Ground	PWR	_	-
68	GND	Ground	PWR	_	_
69	SA13	ISA Adress Bus	0-3,3	PU 8k2 5V	-
70	DREQ3	ISA DMA Request 3	I-3,3	PU 8k2 5V	-
71	SA14	ISA Adress Bus	0-3,3	PU 8k2 5V	-
72	DACK3#	ISA DMA Acknowledge 3	I0-3,3	-	_
73	SA15	ISA Adress Bus	0-3,3	PU 8k2 5V	-
74	IOR#	ISA I/O Read	I0-3,3	PU 8k2 5V	-
75	SA16	ISA Adress Bus	0-3,3	PU 8k2 5V	-
76	IOW#	ISA I/O Write	I0-3,3	PU 8k2 5V	-
77	SA18	ISA Adress Bus	0-3,3	PU 8k2 5V	-
78	SA17	ISA Adress Bus	0-3,3	PU 8k2 5V	-
79	SA19	ISA Adress Bus	0-3,3	PU 8k2 5V	-
80	SMEMR#	ISA System Memory Read	I0-3,3	PU 8k2 5V	_
81	IOCHRDY	ISA I/O Channel Ready	I0-3,3	PU 1k 5V	-
82	AEN	ISA Adress Enable	I0-3,3	-	-
83	VCC	Power +5V	PWR	_	-
84	VCC	Power +5V	PWR	_	-
85	SD0	ISA Data Bus	I0-3,3	PU 8k2 5V	-
86	SMEMW#	ISA System Memory Write	I0-3,3	PU 8k2 5V	-
87	SD2	ISA Data Bus	I0-3,3	PU 8k2 5V	-
88	SD1	ISA Data Bus	I0-3,3	PU 8k2 5V	-
89	SD3	ISA Data Bus	I0-3,3	PU 8k2 5V	-
90	NOWS#	ISA No Wait Staits	I-3,3	PU 330R 5V	-
91	DREQ2	ISA NO Walt Statts ISA DMA Request 2	I-3,3	PU 8k2 5V	-
92	SD4	ISA DMA Request 2 ISA Data Bus	I0-3,3	PU 8k2 5V	-
93	SD5	ISA Data Bus	I0-3,3	PU 8k2 5V	-
94	IRQ9	ISA Interrupt Request 9	I-3,3	PU 8k2 5V	-
95	SD6	ISA Interrupt Request 9	I0-3,3	PU 8k2 5V	-
96	SD7	ISA Data Bus	I0-3,3	PU 8k2 5V	-
97	IOCHK#	ISA I/O Channel Check	I-3,3	PU 8k2 5V	-
98	RSTDRV	ISA Reset	0-3,3	-	-
98	GND	Ground	PWR		
				-	-
100	GND	Ground	PWR	-	-

4.4.2 Connector X2 Signal Description

ISA Bus Slot

The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Restrictions:

DMA Transfer: According to the used PCI 2 ISA solution DMA Transfer is not possible.

4.5 Connector X3 (VGA, LCD, Video, COM1 and COM2, LPT/Floppy, Mouse, Keyboard)

4.5.1 Alternative pinning

Flat-Panel Interfaces

ETX®-DC modules can implement an LVDS flat-panel interface called JUMPtec Intelligent LVDS Interface (JILI). These modules do not implement a parallel digital flat-panel interface called JUMPtec Intelligent Digital Interface (JIDI).

LVDS Interfa	LVDS Interface Pinout (JILI)				
Pin	Signal	Pin	Signal		
1	GND	2	GND		
3	R	4	В		
5	HSY	6	G		
7	VSY	8	DDCK		
9	DETECT#**	10	DDDA		
11	LCDD016	12	LCDD018		
13	LCDD017	14	LCDD019		
15	GND	16	GND		
17	LCDD013	18	LCDD015		
19	LCDD012	20	LCDD014		
21	GND	22	GND		
23	LCDD08	24	LCDD011		
25	LCDD09	26	LCDD010		
27	GND	28	GND		
29	LCDD04	30	LCDD07		
31	LCDD05	32	LCDD06		
33	GND	34	GND		
35	LCDD01	36	LCDD03		
37	LCDD00	38	LCDD02		
39	VCC *	40	VCC *		
41	JILI_DAT	42	LTGI00**		
43	JILI_CLK	44	BLON#		
45	BIASON**	46	DIGON		
47	COMP**	48	Y**		
49	SYNC**	50	C**		

Notes: *To protect external power lines of peripheral devices, make sure that:

- the wires have the right diameter to withstand the maximum available current
- the enclosure of the peripheral device fulfils the fire-protection requirements of IEC/EN60950.
- **This signal is not supported on the ETX®-DC.

Parallel Port / Floppy Interfaces

You can configure ETX®-DC's parallel port interfaces as conventional PC parallel ports or as an interface for a floppy-disk drive. You can select the operating mode in the BIOS settings and by a hardware mode-select pin.

If Pin X3-51 (LPT/FLPY#) is grounded at boot time, the floppy support mode is selected. If the pin is left floating or is held high, parallel-port mode is selected. The mode selection is determined at boot time. It cannot be changed until the next boot cycle.

Paral	Parallel Port Mode Pinout				Floppy Support Mode Pinout		
Pin	Signal	Pin	Signal	Pin	Signal	Pin	Signal
51	LPT/FLPY#	52	RESERVED	51	LPT/FLPY#	52	RESERVED
53	VCC *	54	GND	53	VCC *	54	GND
55	STB#	56	AFD#	55	RESERVED	56	DENSEL
57	RESERVED	58	PD7	57	RESERVED	58	RESERVED
59	IRRX	60	ERR#	59	IRRX	60	HDSEL#
61	IRTX	62	PD6	61	IRTX	62	RESERVED
63	RXD2	64	INIT#	63	RXD2	64	DIR#
65	GND	66	GND	65	GND	66	GND
67	RTS2#	68	PD5	67	RTS2#	68	RESERVED
69	DTR2#	70	SLIN#	69	DTR2#	70	STEP#
71	DCD2#	72	PD4	71	DCD2#	72	DSKCHG#
73	DSR2#	74	PD3	73	DSR2#	74	RDATA#
75	CTS2#	76	PD2	75	CTS2#	76	WP#
77	TXD2	78	PD1	77	TXD2	78	TRK0#
79	RI2#	80	PD0	79	RI2#	80	INDEX#
81	VCC *	82	VCC*	81	VCC *	82	VCC *
83	RXD1	84	ACK#	83	RXD1	84	DRV
85	RTS1#	86	BUSY	85	RTS1#	86	MOT
87	DTR1#	88	PE	87	DTR1#	88	WDATA#
89	DCD1#	90	SLCT#	89	DCD1#	90	WGATE#
91	DSR1#	92	MSCLK	91	DSR1#	92	MSCLK
93	CTS1#	94	MSDAT	93	CTS1#	94	MSDAT
95	TXD1	96	KBCLK	95	TXD1	96	KBCLK
97	RI1#	98	KBDAT	97	RI1#	98	KBDAT
99	GND	100	GND	99	GND	100	GND

Notes: *To protect external power lines of peripheral devices, make sure that:

- the wires have the right diameter to withstand the maximum available current
- the enclosure of the peripheral device fulfils the fire-protection requirements of IEC/EN60950

4.5.2 Connector X3 (Signal Levels)

Pin 1-50: [Power | VGA | LCD | TV]

Pin	Signal	Description	Type	Termination	Comment
1	GND	Ground	PWR	-	-
2	GND	Ground	PWR	-	-
3	R	Analog Video Out RGB - Red Channel	0	-	-
4	В	Analog Video Out RGB - Blue Channel	0	-	-
5	HSY	Horizontal Synchronization Pulse	0-3,3	-	-
6	G	Analog Video Out RGB - Green Channel	0	-	-
7	VSY	Vertical Synchronization Pulse	0-3,3	-	-
8	DDCK	Display Data Channel Clock	I0-5	PU 2k2 5V	-
9	DETECT#	Panel Hot-Plug Detection	IO	-	ICHGPIO 10
10	DDDA	Display Data Channel Data	I0-5	PU 2k2 5V	-
11	LCDD016	LVDS Channel Data	0	-	-
12	LCDD018	LVDS Channel Data	0		Only available on -4
13	LCDD017	LVDS Channel Data	0	-	-
14	LCDD019	LVDS Channel Data	0	-	Only available on -4
15	GND	Ground	PWR	-	-
16	GND	Ground	PWR	-	-
17	LCDD013	LVDS Channel Data	0	-	-
18	LCDD015	LVDS Channel Data	0	-	-
19	LCDD012	LVDS Channel Data	0	-	-
20	LCDD014	LVDS Channel Data	0	-	-
21	GND	Ground	PWR	-	-
22	GND	Ground	PWR	-	-
23	LCDD08	LVDS Channel Data	0		Only available on -4
24	LCDD011	LVDS Channel Data	0	-	-
25	LCDD09	LVDS Channel Data	0		Only available on -4
26	LCDD010	LVDS Channel Data	0	-	-
27	GND	Ground	PWR	-	-
28	GND	Ground	PWR	-	-
29	LCDD04	LVDS Channel Data	0	-	-
30	LCDD07	LVDS Channel Data	0	-	-
31	LCDD05	LVDS Channel Data	0	-	-
32	LCDD06	LVDS Channel Data	0	-	-
33	GND	Ground	PWR	-	-
34	GND	Ground	PWR	-	-
35	LCDD01	LVDS Channel Data	0	-	-
36	LCDD03	LVDS Channel Data	0	-	-
37	LCDD00	LVDS Channel Data	0	-	-
38	LCDD02	LVDS Channel Data	0	-	-
39	VCC	Power +5V	PWR	-	-
40	VCC	Power +5V	PWR	-	-
41	JILI_DAT	JILI I2C Data Signal	I0-3,3	PU 2k2 3,3V	-
42	LTGI00	PWM Brightness control for LCD	0-3,3	-	-
43	JILI_CLK	JILI I2C Clock Signal	I0-3,3	PU 2k2 3,3V	-
44	BLON#	Display Backlight On	0-3,3	-	-
45	BIASON	Display Contrast	10	-	SIO_GP35
46	DIGON	Display Power On	0-3,3	-	-
47	COMP	Composite Video / SCART Blue	0	-	-
48	Υ	S-Video Luminance / SCART Red	0	-	-
49	SYNC	-	nc	-	Not supported
50	С	S-Video Chrominance / SCART Green	0	-	-

Pin 51-100: [Power | COM | LPT | Floppy | KB/MS/IR]

Pin	Signal	Description	Type	Termination	Comment
51	LPT FLPY#	LPT / Floppy Interface Configuration Input	I-5	PU 10K 3V	H: LPT, L: Floppy
52	nc	-	nc	-	Reserved
53	VCC	Power +5V	PWR	-	-
54	GND	Ground	PWR	-	-
55	STB# nc	LPT Strobe Signal	0-5	-	-
56	AFD# DENSEL	LPT Automatic Feed / Floppy Density Select	0-5	-	-
57	nc	-	nc	-	Reserved
58	PD7 nc	LPT Data Bus D7	I0-5	-	-
59	IRRX	Infrared Receive	I-5	-	-
60	ERR# HDSEL#	LPT Error / Floppy Head Select	I0-5	-	-
61	IRTX	Infrared Transmit	0-5	-	-
62	PD6 nc	LPT Data Bus D6	I0-5	-	-
63	RXD2	Data Receive COM2	I-5	-	-
64	INIT# DIR#	LPT Initiate / Floppy Direction	0-5	-	-
65	GND	Ground	PWR	-	-
66	GND	Ground	PWR	-	-
67	RTS2#	Request to Send COM2	0-5	PU 100k 3,3V	-
68	PD5 nc	LPT Data Bus D5	I0-5	-	-
69	DTR2#	Data Terminal Ready COM2	0-5	PU 100k 3,3V	-
70	SLIN# STEP#	LPT Select / Floppy Motor Step	0-5	-	-
71	DCD2#	Data Carrier Detect COM2	I-5	PU 4k7 5V	-
72	PD4 DSKCHG#	LPT Data Bus D4 / Floppy Disk Change	I0-5	-	-
73	DSR2#	Data Set Ready COM2	I-5	PU 4k7 5V	-
74	PD3 RDATA#	LPT Data Bus D3 / Floppy Raw Data Read	I0-5	-	-
75	CTS2#	Clear to Send COM2	I-5	PU 4k7 5V	-
76	PD2 WP#	LPT Data Bus D2 / Floppy Write Protect Signal	I0-5	-	-
77	TXD2	Data Transmit COM2	0-5	-	-
78	PD1 TRK0#	LPT Data Bus D1 / Floppy Track Signal	I0-5	-	-
79	RI2#	Ring Indicator COM2	I-5	PU 4k7 5V	-
80	PDO INDEX#	LPT Data Bus DO / Floppy Index Signal	I0-5	-	-
81	VCC	Power +5V	PWR	-	-
82	VCC	Power +5V	PWR	-	-
83	RXD1	Data Receive COM1	0-5	PU 100k 3,3V	-
84	ACK# DRV	LPT Acknowledge / Floppy Drive Select	I0-5	-	-
85	RTS1#	Request to Send COM1	0-5	PU 1k 3,3V	Bootstrap
86	BUSY# MOT	LPT Busy / Floppy Motor Select	I0-5	-	-
87	DTR1#	Data Terminal Ready COM1	0-5	PU 1k 3,3V	Bootstrap
88	PE WDATA#	LPT Paper Empty / Floppy Raw Write Data	I0-5	-	-
89	DCD1#	Data Carrier Detect COM1	I-5	PU 100k 3,3V	-
90	SLCT# WGATE#	LPT Power On / Floppy Write Enable	I0-5	-	-
91	DSR1#	Data Set Ready COM1	I-5	PU 100k 3,3V	-
92	MSCLK	Mouse Clock	0-5	PU 4k7 3,3V	-
93	CTS1#	Clear to Send COM1	I-5	PU 100k 3,3V	-
94	MSDAT	Mouse Data	I0-5	PU 4k7 3,3V	-
95	TXD1	Data Transmit COM1	0-5	PU 1k 3,3V	Bootstrap
96	KBCLK	Keyboard Clock	0-5	PU 4k7 3,3V	-
97	RI1#	Ring Indicator COM1	I-5	PU 100k 3,3V	-
98	KBDAT	Keyboard Data	I0-5	PU 4k7 3,3V	-
99	GND	Ground	PWR	-	-
100	GND	Ground	PWR	-	-

4.6 Connector X3 Signal Description

VGA Output

LVDS Flat Panel Interface (JILI)

The user interface for flat panels is the JUMPtec Intelligent LVDS Interface (JILI). The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Digital Flat Panel Interface (JIDI)

The ETX®-DC does not support the JUMPtec Intelligent Digital Interface (JIDI).

Serial Ports (1 and 2)

The ETX®-DC supports two serial interfaces (TTL). You can use COM2 for IrDA SIR operation. This feature is implemented in the super I/O device, which is a Winbond 83627HF.

The implementation of the serial interface complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Configuration:

The serial-communication interface uses I/O and IRQ resources. The resources are allocated by the BIOS during POST configuration and are set to be compatible with common PC/AT settings. Use the BIOS setup to change some parameters that relate to the serial-communication interface.

PS/2 Keyboard

The implementation of the keyboard interface complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Configuration:

The keyboard uses I/O and IRQ resources. The BIOS allocates the resources during POST configuration. The resources are set to be compatible with common PC/AT settings. Use the BIOS setup to change some keyboard-related parameters.

PS/2 Mouse

The implementation of the mouse interface complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Configuration:

The mouse uses I/O and IRQ resources. The BIOS allocates the resources during POST configuration. The resources are set to be compatible with common PC/AT settings. You can change some mouse-related parameters from the BIOS setup.

IrDA

The ETX®-DC is capable of IrDA SIR operation. This feature is implemented in the Winbond 83627HF. Contact Kontron Embedded Modules for help with this feature.

Parallel Port

The parallel-communication interface shares signals with the floppy-disk interface. The implementation of this parallel port complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Configuration:

The parallel-communication interface uses I/O, IRQ, and DMA resources. The resources are allocated by the BIOS during POST configuration and are set to be compatible with common PC/AT settings. You can change some parameters of the parallel-communication interface through the BIOS setup.

Floppy

The floppy-disk interface shares signals with the parallel-communication interface. The floppy interface is limited to one drive (drive_1). A standard floppy cable has two connectors for floppy drives. One connector has a non-twisted cable leading to it, the other has a twisted cable leading to it. When using the floppy interface you must connect the floppy drive to the connector (drive_1) that has the non-twisted cable leading to it.

The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Configuration:

The floppy-disk controller uses I/O, IRQ, and direct memory access (DMA) resources. These resources are allocated by BIOS during POST configuration and are compatible with common PC/AT settings. You can change some parameters of the parallel-communication interface through the BIOS setup.

4.7 Connector X4 Subsystems

4.7.1 Connector X4 (IDE 1, IDE 2, Ethernet, Miscellaneous)

Pin	Signal	Pin	Signal	Pin	Signal	Pin	Signal
1	GND	2	GND	51	SIDE_IOW#	52	PIDE_IOR#
3	5V_SB	4	PWGIN	53	SIDE_DRQ	54	PIDE_IOW#
5	PS_ON	6	SPEAKER	55	SIDE_D15	56	PIDE_DRQ
7	PWRBTN#	8	BATT	57	SIDE_D0	58	PIDE_D15
9	KBINH#	10	LILED#	59	SIDE_D14	60	PIDE_D0
11	RSMRST#	12	ACTLED#	61	SIDE_D1	62	PIDE_D14
13	ROMKBCS#	14	SPEEDLED#	63	SIDE_D13	64	PIDE_D1
15	EXT_PRG	16	I2CLK	65	GND	66	GND
17	VCC*	18	VCC*	67	SIDE_D2	68	PIDE_D13
19	OVCR#	20	GPCS#	69	SIDE_D12	70	PIDE_D2
21	EXTSMI#	22	I2DAT	71	SIDE_D3	72	PIDE_D12
23	SMBCLK	24	SMBDATA	73	SIDE_D11	74	PIDE_D3
25	SIDE_CS3#	26	RESERVED	75	SIDE_D4	76	PIDE_D11
27	SIDE_CS1#	28	DASP_S	77	SIDE_D10	78	PIDE_D4
29	SIDE_A2	30	PIDE_CS3#	79	SIDE_D5	80	PIDE_D10
31	SIDE_A0	32	PIDE_CS1#	81	VCC	82	VCC
33	GND	34	GND	83	SIDE_D9	84	PIDE_D5
35	PDIAG_S	36	PIDE_A2	85	SIDE_D6	86	PIDE_D9
37	SIDE_A1	38	PIDE_A0	87	SIDE_D8	88	PIDE_D6
39	SIDE_INTRQ	40	PIDE_A1	89	GPE2#	90	CBLID_P#
41	RESERVED	42	RESERVED	91	RXD#	92	PIDE_D8
43	SIDE_AK#	44	PIDE_INTRQ	93	RXD	94	SIDE_D7
45	SIDE_RDY	46	PIDE_AK#	95	TXD#	96	PIDE_D7
47	SIDE_IOR#	48	PIDE_RDY	97	TXD	98	HDRST#
49	VCC*	50	VCC*	99	GND	100	GND

Notes: *To protect external power lines of peripheral devices, make sure that:

- the wires have the right diameter to withstand the maximum available current
- the enclosure of the peripheral device fulfils the fire-protection requirements of IEC/EN60950

4.7.2 Connector X4 (Signal Levels)

Pin 1–50: [Power | IDE | Ethernet | Power control | Misc]

Pin	Signal	Description	Type	Termination	Comment
1	GND	Ground	PWR	-	-
2	GND	Ground	PWR	-	-
3	5V_SB	Supply of internal suspend Circuit	PWR	-	5V_SB ≤ VCC
4	PWGIN	Power Good / Reset Input	I	-	-
5	PS_ON	Power Supply On	0-5V	-	-
6	SPEAKER	Speaker Output	0-3.3	-	int. PD 20k (ICH7-M)
7	PWRBTN#	Power Button	I-5V	PU 10k 5V	-
8	BATT	Battery Supply	I	-	3V
9	KBINH	Keyboard Inhibit Control Input	I-5	-	not used
10	LILED	Ethernet Link LED	0-3,3	-	-
11	RSMRST#	Resume Reset	nc	PU 10k 3,3V	Not supported
12	ACTLED	Ethernet Activity LED	0-3,3	-	- ''
13	ROMKBCS#	-	0	_	PATA LED
14	SPEEDLED	Ethernet Speed LED	0-3,3	_	on at 100Mb/s
15	EXT_PRG	-	nc	-	not supported
16	I2CLK	I2C Bus Clock	0-5	PU 2k2 5V	-
17	VCC	Power +5V	PWR	-	-
18	VCC	Power +5V	PWR	_	_
19	OVCR#	Over Current Detect for USB	I-3,3	PU 10k 3,3V	_
20	GPCS#	-	nc	-	not supported
21	EXTSMI#	System Management Interrupt Input	I-3,3	PU 10k 3,3V	-
22	I2DAT	I2C Bus Data	I0-5	PU 2k2 5V	-
23	SMBCLK	SM Bus Clock	0-3,3	PU 2k2 3,3V	-
24	SMBDATA	SM Bus Data	I0-3,3	PU 2k2 3,3V	-
25	SIDE CS3#	Secondary IDE Chip Select Channel 1	0-3,3	-	-
26	SMBALERT	SMB Alert	I-3,3	PU 10k 3,3V	-
27		Secondary IDE Chip Select Channel 0	0-3,3	- TO 10K 5,5V	-
	SIDE_CS1#	Secondary The Chip Select Channel o		-	
28	DASP_S SIDE_A2	Seconary IDE Address Bus	nc 0-3,3		not supported
29				-	-
30	PIDE_CS3#	Primary IDE Chip Select Channel 1	0-3,3		
31	SIDE_A0	Seconary IDE Address Bus	0-3,3	-	-
32	PIDE_CS1#	Primary IDE Chip Select Channel 0	0-3,3	-	-
33	GND	Ground	PWR	-	-
34	GND	Ground	PWR	- DD 401	-
35	PDIAG_S	Secondary IDE Diagnosis Signal	I-3,3	PD 10k	-
36	PIDE_A2	Primary IDE Address Bus	0-3,3	-	-
37	SIDE_A1	Secondary IDE Address Bus	0-3,3	-	-
38	PIDE_A0	Primary IDE Address Bus	0-3,3	-	-
39	SIDE_INTRQ	Secondary IDE Interrupt Request	I-3,3	PD 10k	-
40	PIDE_A1	Primary IDE Address Bus	0-3,3	-	-
41	PM_BATLOW#	Battery Low	I-3,3	PU 8k2 3,3V	
42	GPE1#	General Purpose Power Event 1	I-3,3	PU 10k 3,3V	GPI015 on ICH7-M
43	SIDE_AK#	Secondary IDE DMA Acknowledge	0-3,3	-	-
44	PIDE_INTRQ	Primary IDE Interrupt Request	I-3,3	PU 8k2 3,3V	-
45	SIDE_RDY	Secondary IDE Ready	I-3,3	PU 4k7,3V	-
46	PIDE_AK#	Primary IDE DMA Acknowledge	0-3,3	-	-
47	SIDE_IOR#	Secondary IDE IO Read	0-3.3	-	-
48	PIDE_RDY	Primary IDE Ready	I-3,3	PU 4k7,3V	-
49	VCC	Power +5V	PWR	-	-
50	VCC	Power +5V	PWR	_	-

Pin 51–100: [Power | IDE | Ethernet | Misc]

Pin	Signal	Description	Type	Termination	Comment
51	SIDE_IOW#	Secondary IDE IO Write	0-3,3	-	-
52	PIDE_IOR#	Primary IDE IO Read	0-3,3	_	-
53	SIDE_DRQ	Secondary IDE DMA Request	I-3,3	PD 5k6	-
54	PIDE_IOW#	Primary IDE IO Write	0-3,3	_	-
55	SIDE_D15	Secondary IDE Data Bus	IO	_	-
56	PIDE_DRQ	Primary IDE DMA Request	I-3,3	_	_
57	SIDE_DO	Secondary IDE Data Bus	IO	_	-
58	PIDE_D15	Primary IDE Data Bus	IO	_	-
59	SIDE_D14	Secondary IDE Data Bus	IO	_	-
60	PIDE_DO	Primary IDE Data Bus	IO	_	_
61	SIDE_D1	Secondary IDE Data Bus	IO	_	-
62	PIDE_D14	Secondary IDE Data Bus	IO	_	_
63	SIDE_D13	Secondary IDE Data Bus	IO	_	-
64	PIDE_D1	Primary IDE Data Bus	IO	_	_
65	GND	Ground	PWR	_	-
66	GND	Ground	PWR	_	_
67	SIDE_D2	Secondary IDE Data Bus	IO	_	_
68	PIDE_D13	Primary IDE Data Bus	I0	_	_
69	SIDE_D12	Secondary IDE Data Bus	I0	_	_
70	PIDE_D2	Primary IDE Data Bus	I0	_	_
71	SIDE_D3	Secondary IDE Data Bus	I0		_
72	PIDE_D12	Primary IDE Data Bus	10	_	-
73	SIDE_D11	Secondary IDE Data Bus	10	_	_
74	PIDE_D3	Primary IDE Data Bus	10	_	-
75	SIDE_D4	Secondary IDE Data Bus	10	_	_
76	PIDE_D11	Primary IDE Data Bus	10	_	-
77	SIDE_D10	Secondary IDE Data Bus	10	_	_
78	PIDE_D4	Primary IDE Data Bus	I0	_	_
79	SIDE_D5	Secondary IDE Data Bus	I0		_
80	PIDE_D10	Primary IDE Data Bus	IO	_	_
81	VCC VCC	Power +5V	PWR	_	_
82	VCC	Power +5V	PWR	_	_
83	SIDE_D9	Secondary IDE Data Bus	IO	_	_
84	PIDE_D5	Primary IDE Data Bus	I0	_	_
85	SIDE_D6	Secondary IDE Data Bus	I0	_	_
86	PIDE_D9	Primary IDE Data Bus	I0	_	_
87	SIDE_D8	Secondary IDE Data Bus	IO	_	_
88	PIDE_D6	Primary IDE Data Bus	IO	_	_
89	GPE2#	General Purpose Power Event 1	I-3,3	PU 10k 3,3V	RI of ICH7M
90	CBLID_P#	80-conductor IDE cable Channel 0	I-3,3	PD 10k	-
91	RXD#	Ethernet Receive Differential Signal (RXD-)	I	-	121R between RXD+/-
92	PIDE_D8	Primary IDE Data Bus	IO	_	-
93	RXD	Ethernet Receive Differential Signal (RXD+)	I	_	121R between RXD+/-
94	SIDE_D7	Secondary IDE Data Bus	IO	_	-
95	TXD#	Ethernet Transmit Differential Signal (TXD-)	0	_	100R/C10p between
96	PIDE_D7	Primary IDE Data Bus	IO	_	int. PD 11k5 ICH7-M
97	TXD	Ethernet Transmit Differential Signal (TXD+)	0		100R/C10p between
98	HDRST#	Hard Drive Reset	0-5	_	-
99	GND	Ground	PWR		-
100	GND	Ground	PWR	_	_
100	JIID	Ground	1 111		

4.7.3 Connector X4 Signal Description

IDE Ports

The IDE host adapter is capable of DMA-100 operation and supports only one single IDE channel which is connected to the primary channel of the ETX® connector X4. Per default it is set to DMA-33, to achieve the best compatibility to most baseboard implementations. Implementation information is provided in the ETX® Design Guide. Refer to those documents for additional information.

Configuration:

The IDE host adapter is a PCI bus device. It is configured by the BIOS during PCI device configuration. You can disable it in setup. Resources used by the primary IDE host adapter are compatible with the PC/AT.

Ethernet

The Ethernet interface is based on the Intel® 82562 Fast Ethernet PCI controller. This 32-bit PCI controller is a fully integrated 10/100BASE-TX LAN solution.

The Ethernet interface requires an external transformer. See the ETX® Design Guide for suggestions on transformer selection.

Configuration:

The Ethernet interface is a PCI device. The BIOS setup automatically configures it during configuration of the PCI device.

Note: Implementation and limitation information is provided in the ETX® Design Guide from document revision 2.1. Refer to the documentation for additional information.

Power Control

Power Good / Reset Input:

The ETX®-DC provides an external input for a power-good signal or a manual-reset pushbutton. The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Power Management

ATX PS Control:

The ETX®-DC can control the main power output of an ATX-style power supply. The implementation of this subsystem complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

External SMI Interrupt:

Contact Kontron Embedded Modules GmbH technical support for information on this feature.

Miscellaneous Circuits

Speaker

The implementation of the speaker output complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

Battery

The implementation of the battery input complies with the ETX® Specification. Implementation information is provided in the ETX® Design Guide. Refer to the documentation for additional information.

In compliance with EN60950, there are at least two current-limiting devices (resistor and diode) between the battery and the consuming component.

I2C Bus

The external I2C provided via GPIOs on ETX® Connector Pin 16 and 22 on X4 offers full MultiMaster and Clock Stretching support. See the tables below for measured values on ETX®-DC with BIOS MNP1R112.

BIOS Setup Selection	Measured I2C Speed
Very High	125 kHz
High	62.5 kHz
Medium	31.25 kHz
Slow	8 kHz
Very Slow	1.25 kHz
Ultra Slow	530 Hz

You can access the I2C Bus via JUMPtec's Intelligent Device Architecture (JIDA) BIOS functions.

For additional information, refer to the ETX® Design Guide, I2C application notes and JIDA specification which are available at the Kontron Web site.

SM Bus

System Management (SM) bus signals are connected to the SM bus controller, which is located in the southbridge (Intel 82801GBM) device. For more information about the SM bus, please see the System Management (SM) Bus section in the Appendix A: System Resources chapter.

4.8 SDVO Connector J9

4.8.1 Location of the connector

The feature connector J9 is on the bottom side of the module on the edge.

4.8.2 SDV0 Output

The ETX®-DC Serial Digital Video Out port is integrated in the Intel® 945GSE northbridge. It has the following features:

- » Serial Digital Video Out Port (SDVOB only) support
- » One 12-bit channel
- » The SDVO B port can drive a variety of SDVO devices (TV-Out Encoders, TMDS and LVDS transmitters, etc.)

4.8.3 Connector and Flat Foil Cable

Connector and flat foil cable information for the SDVO connector (J9) located on the bottom side.

Flat Foil Cable

- » YOUNGSHIN MCAB45x150B05
- » 45pos,150 mm length, 0.5mm pitch, both ends opposite sides

Connector

- » Hirose FH12-45S-0.5SH
- » 0.50mm (.020") Pitch FFC/FPC Connector, Horizontal Right Angle, SMT, 45 Circuits

4.8.4 Software Requirements

SDVO Output during bootup

The BIOS must be set to enable the SDVO output during boot-up. Please enter the BIOS setup tool by pressing the button during boot-up and go into the menu

Chipset Control -> North Bridge Configuration -> Display Control

Please change the setting Boot Display Device to either "SDVO" or "CRT + SDVO".

SDVO Output during runtime

The regarding driver must enable the interface. This does not need an enabled boot up display set to SDVO.

When you have as boot display device SDVO enabled and you have installed a windows operating system then after the graphic driver installation your SDVO interface is disabled. You can enable it in blind mode by pressing the key combination <CTRL><ALT><F4>.

4.8.5 Pinout Feature Connector J9

Pin	Pin on ETX®-CD	Description		
1	GND1	Ground		
2	SDVOC_CLKN	nc		
3	SDVOC_CLKN	nc		
4	GND2	Ground		
5	SDVOC_GREENN	nc		
6	SDVOC_GREENP	nc		
7	GND3	Ground		
8	SDVOB_CLKN	Channel B; Clock negative		
9	SDVOB_CLKN	Channel B; Clock positive		
	GND4	Ground		
10				
11	SDVOB_GREENN	Channel B; Green negative		
12	SDVOB_GREENP	Channel B; Green positive		
13	GND5	Ground		
14	SDVOC_INTN	nc		
15	SDVOC_INTP	nc		
16	GND6	Ground		
17	SDVOB_INTN	Channel B; Interrupt negative		
18	SDVOB_INTP	Channel B; Interrupt positive		
19	GND7	Ground		
20	SDVOC_BLUEN	nc		
21	SDVOC_BLUEP	nc		
22	GND8	Ground		
23	SDVOC_REDN	nc		
24	SDVOC_REDP	nc		
25	GND9	Ground		
26	SDVOB_BLUEN	Channel B; Blue negative		
27	SDVOB_BLUEP	Channel B; Blue positive		
28	GND10	Ground		
29	SDVOB_REDN	Channel B; Red negative		
30	SDVOB_REDP	Channel B; Red positive		
31	GND11	Ground		
32	SDVO_FLDSTALLN	Field Stall negative		
33	SDVO_FLDSTALLP	Field Stall positive		
34	GND12	Ground		
35	SDVO_TVCLKINN	TV Clock Input negative		
36	SDVO_TVCLKINP	TV Clock Input positive		
37	GND13	Ground		
38	SDVO_CTRCLK	I2C based control signal for SDVO devices; clock		
39	SDVO_CTRLDATA	I2C based control signal for SDVO devices; data		
40	RESET#	Reset signal		
41	VCC	5V power		
42	VCC	5V power		
43	VCC	5V power		
44	Reserved	Nc Nc		
45	Reserved	Nc		

5 Special Features

5.1 Watchdog Timer

The watchdog timer is implemented within the Winbond W83627HG. The WDT can also be controlled by the JIDA BIOS support. The application software should strobe the WDT to prevent its timeout. Upon timeout, the WDT resets and restarts the system. This provides a way to recover from program crashes or lockups.

Configuration

You can program the timeout period for the watchdog timer in two ranges:

- » 1-second increments from 1 to 255 seconds
- » 1-minute increments from 1 to 255 minutes

The watchdog can release a NMI or a reset.

Contact Kontron Embedded Modules technical support for information on programming and operating the WDT.

5.2 SATA Support

The ETX®-DC supports two SATA ports compliant to the ETX® 3.0 specification

5.3 Restrictions

The ETX-DC® has following restrictions compared to some other ETX® products:

5.3.1 ISA Bus

The ETX-DC® is usually equipped with a PCI2ISA bridge which does not support DMA transfers; therefore e.g. the floppy interface of an external SuperI/O controller is not supported.

Optionally a LPC2ISA bridge can be equipped as a customized version of the product, but then there is only very limited memory access on ISA bus possible.

5.3.2 ISA VGA

There is no support for ISA graphic cards on ETCX-DC®.

5.3.3 LVDS

The ETX-DC® supports only 18bit LVDS panels, because only 3 LVDS data pairs are supported by the chipset.

6 Design Considerations

6.1 Thermal Management

A heat-spreader plate assembly is available from Kontron Embedded Modules GmbH for the ETX®-DC. The heat-spreader plate on top of this assembly is NOT a heat sink. It works as an ETX®-standard thermal interface to use with a heat sink or other cooling device.

External cooling must be provided to maintain the heat-spreader plate at proper operating temperatures. Under worst-case conditions, the cooling mechanism must maintain an ambient air and heat-spreader plate temperature of 60° C or less.

The aluminum slugs and thermal pads on the underside of the heat-spreader assembly implement thermal interfaces between the heat spreader plate and the major heat-generating components on the ETX®-DC. About 80 percent of the power dissipated within the module is conducted to the heatspreader plate and can be removed by the cooling solution.

The heat dissipated into the plate ranges from 12 watts. Design a cooling solution to dissipate the heat load on a heat-spreader plate at a minimum of 25 watts to accommodate all ETX® modules.

You can use many thermal-management solutions with the heat-spreader plates, including active and passive approaches. The optimum cooling solution varies, depending on the ETX® application and environmental conditions. Please see the ETX® Design Guide for further information on thermal management.

6.2 Heat spreader

Documentation of ETX-DC® Heatspreader and Cooling Solutions are provided at the customer section of the Kontron Website.

6.3 ETX-DC® onboard fan connector

This section describes how to connect a fan to the connector located directly on the ETX®-DC. With certain BIOS-settings it is possible to control the fan depending on the Active Trip Point temperature. The fan switches on/off depending on the adjusted Active Trip Point temperature. In order for this feature to function properly an ACPI compliant OS is necessary.

Note: The ETX®-DC BIOS supports only turning the onboard FAN ON/OFF. For additional support 3rd party software is necessary.

6.3.1 Schematic of fan control

» Part number (Molex) J8: 53261-0390

» Mates with: 51021-0300

» Crimp terminals: 50079-8100

6.3.2 Location and Pinout of fan connector J8

7 Important Technology Information

The following technological information is designed to give the reader a better understanding of some of features of the ETX®-DC. This information can be referenced when reading the System Resources and BIOS Operation sections that follow. There are also references to additional documentation that will help to develop a better understanding of the technical information described herein.

7.1 I/O APIC vs 8259 PIC Interrupt mode

The I/O APIC (Advanced Programmable Interrupt Controller) handles interrupts differently then the 8259 PIC. The following information explains these differences.

7.1.1 Method of interrupts transmission

The I/O APIC transmits interrupts through the system bus and interrupts are handled without the needs for the processor to run an interrupt acknowledge cycle.

7.1.2 Interrupt priority

The priority of interrupts in the I/O APIC is independent of the interrupt number.

7.1.3 More interrupts

The I/O APIC in the chipset of the ETX®-DC supports a total of 24 interrupts. The APIC is not supported by all operating systems. The APIC mode must be enabled in the BIOS setup before the OS installation. APIC only works in ACPI mode.

Note: Enable the APIC mode if your OS supports it.

7.2 Thermal Monitor and Catastrophic Thermal Protection

The Thermal Monitor within the Intel® processor helps to control the processor temperature.

7.3 ACPI Suspend Modes and Resume Events

The ETX®-DC, supports the S1 (POS=Power On Suspend) state and S3 state (=Save to Ram). S4 (=Save to Disk) is not supported by the BIOS (S4_BIOS) but it is supported by the following operating systems:

- » WinME
- » Win2k
- » WinXP
- » Vista

The following events resume the system from S1:

- » Power Button
- » USB Wake Events
- » PCI Bus signal PME#
- » LAN WOL

The following event resumes the system from S3:

- » Power Button
- » PCI Bus signal PME#
- » LAN WOL

The following event resumes the system from S5:

- » Power Button
- » WOL

Note: LAN WOL must be enabled in the driver.

8 System Resources

8.1 Interrupt Request (IRQ) Lines

8.1.1 In 8259 PIC mode

IRQ#	Used For	Available	Comment
0	Timer0	No	
1	Keyboard	No	
2	Slave 8259	No	
3	COM2	No	Note (1)
4	COM1	No	Note (1)
5	LPT2	Yes	Note (2)
6	Floppy Drive Controller	No	Note (1)
7	LPT1	No	Note (1)
8	RTC	No	
9	SCI	No	Note (3)
10	COM3	Yes	Note (2)
11	COM4	Yes	Note (2)
12	PS/2 Mouse	No	Note (1)
13	FPU	No	
14	IDEO	No	Note (1)
15	IDE1	No	Note (1)

ote: 1 If the "Used For" device is disabled in setup, the corresponding interrupt is available for other devices. 2 Unavailable if baseboard is equipped with an I/O controller SMC FDC37C669, and the device is enabled in setup.

3 Unavailable in Advanced Configuration and Power Interface (ACPI) mode. Used as System Control Interrupt (SCI) in ACPI mode. Currently not free in Non-ACPI mode.

8.1.2 In APIC mode

IRQ#	Used For	Available	Comment
0	Timer0	No	
1	Keyboard	No	
2	Slave 8259	No	
3	COM2	No	Note (1)
4	COM1	No	Note (1)
5	PCI/LPT2	Yes	Note (2)
6	Floppy Drive Controller	No	Note (1)
7	LPT1	No	Note (1)
8	RTC	No	
9	SCI	No	System Control Interrupt (3)
10	COM3	Yes	Note (2)
11	COM4	Yes	Note (2)
12	PS/2 Mouse	No	Note (1)
13	FPU	No	
14	IDE0	No	Note (4)
15	IDE1	No	Note (4)
16	PIRQ[A]	For PCI	PCI IRQ line 1 + Graphics controller + HD Audio Controller + secondary IDE
17	PIRQ[B]	For PCI	PCI IRQ line 2 + AC97 Audio controller
18	PIRQ[C]	For PCI	PCI IRQ line 3 + USB UCHI controller #3 + SATA (native mode)
19	PIRQ[D]	For PCI	PCI IRQ line 4 + USB UCHI controller #2 + IDE (native mode)
20	PIRQ[E]	No	Lan Controller
21	PIRQ[F]	No	
22	PIRQ[G]	No	
23	PIRQ[H]	No	USB EHCI controller, USB UCHI controller #1

Note: 1 If the "Used For" device is disabled in setup, the corresponding interrupt is available for other devices.
2 Unavailable if baseboard is equipped with an I/O controller SMC FDC37C669, and the device is enabled in setup. 3 Unavailable in Advanced Configuration and Power Interface (ACPI) mode. Used as System Control Interrupt (SCI) in ACPI mode. Currently not free in Non-ACPI mode.
4 IRQs are available if IDE controller is either disabled in setup or if in Native IDE mode.

8.1.3 Direct Memory Access (DMA) Channels

DMA#	Used for	Available	Comment
0		No	
1		No	
2	FDC	No	If the "used-for" device is disabled in setup, the corresponding DMA channel is available for other devices.
3	LPT	No	Unavailable if LPT is used in ECP mode.
4	Cascade	No	
5		No	
6		No	
7		No	

8.2 Memory Area

Upper Memory	Used for	Available	Comment
C0000h – CFFFFh	VGA BIOS	No	
D0000h – DFFFFh		Yes	ISA bus or shadow RAM
E0000h – FFFFFh	System BIOS	No	

8.3 I/O Address Map

The I/O-port addresses of the ETX®-DC are functionally identical with a standard PC/AT.

The following I/O ports are used:

I/O Address	Used for	Available	Comment
2E8-2Efh	COM4	No	Available if external I/O controller not used.
370-371h	Configuration space for SMC controller	No	Available if external I/O controller not used.
3E8-3Efh	COM3	No	Available if external I/O controller not used.
480-4BFh	Chipset	No	Always used by chipset.
800-87Fh	Chipset	No	Always used by chipset.
A00-A10h	Chipset	No	Always used by chipset.
1000h >	PCI	No	I/O ports 1000h and above might be allocated by PCI devices or onboard hardware.

8.4 Peripheral Component Interconnect (PCI) Devices

PCI Device	Busmaster	PCI Interrupt	Comment
Audio, USB and		See IRQ resource	Integrated in the Intel chipset. No REQx/GNTx pair needed.
Ethernet		tables above	

You can use REQO/GNTO, REQ1/GNT1, REQ2/GNT2, and REQ3/GNT3 pairs for external PCI devices.

8.5 Inter-IC (I2C) Bus

I2C Address	Used For	Available	Comment
A0h	JIDA-EEPROM	No	EEPROM for CMOS data.
A2h	JIDA-EEPROM	No	

8.6 System Management (SM) Bus

Following SM bus addresses are reserved.

SM Bus Address	SM Device	Comment
10h	SMB Host	Do not use under any circumstances.
12h	SMART_CHARGER	Not to be used with any SM bus device except a charger
14h	SMART_SELECTOR	Not to be used with any SM bus device except a selector
16h	SMART_BATTERY	Not to be used with any SM bus device except a battery
A0h	SPD	SDRAM EEPROM
D2h	Clock generator	Do not use under any circumstances.

The standard ETX®-DC Power management BIOS does support MARS (Mobile Application platform for Rechargeable Systems). Further details about MARS are available at Embedded Modules Division - Kontron.

8.7 JILI-I2C Bus

I2C Address	Used For	Available	Comment
A0h	JILI-EEPROM	No	EEPROM for JILI-Data

8.8 K-Station / JIDA32 resources

8.8.1 I2C

BUS	Function
I2C 0	Internal / JIDA I2C
I2C 1	SM-Bus
I2C 2	JILI I2C
I2C 3	SDVO I2C
I2C 4	CRT I2C

8.8.2 Storage

Device	Function
EEPROM 0	JIDA EEPROM Area1 with 32 Bytes free
EEPROM 1	JIDA EEPROM Area 2 with 33 Bytes (reserved)

8.8.3 **GPIO**

Port	Function		
GPIOs are no	ot supported on ETX-DC®.		

8.8.4 Hardware Monitor

Sensor	Function
Temp 0	CPU diode via onboard Winbond W83627
Temp 1	CPU DTS via onboard Winbond W83627
FAN 0	Onboard fan connector via Winbond W83627
Voltage 0	onboard Winbond W83627: CoreA
Voltage 1	onboard Winbond W83627: +3.3V
Voltage 2	onboard Winbond W83627: +5V

9 BIOS Operation

The module is equipped with AMI® BIOS, which is located in an onboard SPI serial flash memory. You can update the BIOS using a Flash utility.

9.1 Determining the BIOS Version

To determine the AMI® BIOS version, immediately press the Pause key on your keyboard as soon as you see the following text display in the upper left corner of your screen:

AMIBIOS © 2006 American Megatrends, Inc.

BIOS Date: 06/16/08 10:52:49 Ver: 08.00.14

Kontron® BIOS Version < MNP1RXXX>

© Copyright 2002-2009 Kontron Embedded Modules GmbH

9.2 Setup Guide

The AMIBIOS Setup Utility changes system behavior by modifying the BIOS configuration. The setup program uses a number of menus to make changes and turn features on or off.

Note: Selecting incorrect values may cause system boot failure. Load setup default values to recover by pressing <F9>.

Start AMI® BIOS Setup Utility

To start the AMI® BIOS setup utility, press when the following string appears during bootup.

Press < DEL> to enter Setup

The Info Menu then appears.

The Setup Screen is composed of several sections:

Setup Screen	Location	Function
Menu Bar	Тор	Lists and selects all top level menus.
Legend Bar	Right side Bottom	Lists setup navigation keys.
Item Specific Help Window	Right side Top	Help for selected item.
Menu Window	Left Center	Selection fields for current menu.
General Help Window	Overlay (center)	Help for selected menu.

Menu Bar

The menu bar at the top of the window lists different menus. Use the left/right arrow keys to make a selection.

Legend Bar

Use the keys listed in the legend bar on the bottom to make your selections or exit the current menu. The table below describes the legend keys and their alternates.

Key	Function
<f1> or <alt-h></alt-h></f1>	General Help window.
<esc></esc>	Exit menu.
← or → Arrow key	Select a menu.
↑ or ↓ Arrow key	Select fields in current menu.
<home> or <end></end></home>	Move cursor to top or bottom of current window.
<pgup> or <pgdn></pgdn></pgup>	Move cursor to next or previous page.
<f9></f9>	Load the default configuration values for this menu.
<f10></f10>	Save and exit.
<enter></enter>	Execute command or select submenu.
<alt-r></alt-r>	Refresh screen.

Selecting an Item

Use the \uparrow or \downarrow key to move the cursor to the field you want. Then use the + and – keys to select a value for that field. The Save Value commands in the Exit menu save the values displayed in all the menus.

Displaying Submenus

Use the \leftarrow or \rightarrow key to move the cursor to the submenu you want. Then press <Enter>. A pointer (\blacktriangleright) marks all submenus.

Item Specific Help Window

The Help window on the right side of each menu displays the Help text for the selected item. It updates as you move the cursor to each field.

General Help Window

Pressing <F1> or <Alt-F1> on a menu brings up the General Help window that describes the legend keys and their alternates. Press <Esc> to exit the General Help window.

9.3 BIOS Setup Menus

9.3.1 Main Menu

Feature	Option	Description
System Time	[hh:mm:ss]	<tab>, <shift-tab>, or <enter> selects field</enter></shift-tab></tab>
System Date	[mm-dd-yyyy]	<tab>, <shift-tab>, or <enter> selects field</enter></shift-tab></tab>

9.3.2 Module Info

Module Component Steppings

```
Main


CPU Stepping : (0x327842) C0
NB Stepping : (0x03) A3
SB Stepping : (0x02)

+ Select Screen
the Select Item
Fith General Help
Fith Save and Exit
ESC Exit
```


Module Software Revisions

Current LVDS Configuration

9.3.3 Advanced Menu

CPU Configuration Menu

Feature	Option Option	Description
MAX CPUID Value Limit	Enabled	Enables the MAX CPUID Value Limit. Should be disabled for
	Disabled	Windows XP
Execute-Disable Bit Capability	Enabled	Enables and Disables the Execute-Disable Bit Capability
	Disabled	
Hyper Threading Technology	Enabled	Enables and Disables the Hyper Threading Feature
	Disabled	
DTS-based Thermal Management	Enabled	Enables and Disables the DTS-based Thermal Management
	Disabled	
SpeedStep	Enabled	Enables and Disables the Speed Stepping Feature
	Disabled	
C-States	Enabled	Enables and Disables the C - States
	Disabled	
Enhanced C-States	Enabled	Enables and Disables the enhanced C - States
	Disabled	
CPU Performance	High	High: The processor works up to 1600MHz (Speedstep enabled)
	Middle	Middle: 1200 MHz (Speedstep setting removed and disabled)
	Low	Low: 800MHz (Speedstep setting removed and disabled)

IDE Configuration Menu

Feature	Option	Description
ATA/IDE Configuration	Disabled	Disables or selects the mode for the
	Compatible	ATA/IDE interface
	Enhanced	
Legacy IDE Channels (Only when	SATA only	Selects the IDE channel behavior in
Compatible)	Reserved	compatible mode
	SATA Pri, PATA Sec	
	PATA only	
Configure SATA as (Only when Enhanced)	IDE	Selects the SATA mode in compatible IDE
	AHCI	mode
Configure SATA channels (Only when	Before PATA	Configures when the SATA controller is
Enhanced)	Behind PATA	initialised
Hard Disk Write Protect	Disabled	Enables and Disables the Hard Disk Write
	Enabled	Protection which only works, when the
		HDD is accessed through BIOS
SpeedStep	Enabled	Enables and Disables the Speed Stepping
	Disabled	Feature
IDE Detect Time Out (Sec)	0	Selects the time for the IDE Detect Time
	5	Out in seconds
	35	
ATA(PI) 80 Pin Cable Detection	Host & Device	Selects the mechanism for detecting
	Host	ATA(PI) 80 pin cable
	Device	
Secondary PATA	Enabled	Enables and Disables the secondary IDE
	Disabled	channel

IDE Device Configuration Menu

Feature	Option	Description
Туре	Not Installed Auto CD/DVD ARMD	Selects the type of the IDE Device
LBA/Large Mode	Disabled Auto	Disables the LBA mode or enables it, when a device supports it
Block (Multi-Sector Transfer)	Disabled Auto	Disables the Block mode or enables it, when a device supports it
PIO Mode	Auto 0 1 2 3 4	(Auto) Configures the PIO Mode
DMA Mode	Auto SWDMAn MWDMAn UDMAn	SWDMA: Single Word DMA MWDMA: Multi Word DMA UDMA: Ultra DMA
S.M.A.R.T.	Auto Enabled Disabled	Disables, Enables or automatically enables the S.M.A.R.T feature
32Bit Data Transfer	Enabled Disabled	Disables and Enables the 32Bit Data Transfer Mode

SuperIO Configuration Menu

V02.63 (C	/Copyrignt 1785-2008,	American Megatrends, Inc.
Feature	Option	Description
OnBoard Floppy Controller	Disabled	Enables / Disables floppy controller.
	Enabled	Only accessable when jumpered to use
	N/A	floppy
Serial Port1 Address	Disabled	Selects the COM1 base addressand
	3F8/IRQ4	interrupt request line.
	2F8/IRQ3	
	3D8/IRQ4	
	2E8/IRQ3	
Serial Port2 Address	Disabled	Selects the COM1 base addressand
	2F8/IRQ3	interrupt request line.
	3D8/IRQ4	
	2E8/IRQ3	
Parallel Port Adress	Disabled	Selects the base address of the onboard
	378	parallel port.
	279	Only accessable when jumpered to
	3BC	parallel port
	N/A	
Parallel Port Mode	Normal	Selects the mode of the onboard parallel
	Bidirectional	port.
	ECP	Only accessable when jumpered to
	EPP	parallel port
	ECP + EPP	
EPP Version	1.9	
	1.7	
ECP Mode DMA Channel	DMAO	Delects the DMA Channel for ECP Mode
	DMA1	(only available when ECP mode is
	DMA3	selected)
Parallel Port IRQ	IRQ7	Selects the interrupt request line of the
	IRQ5	onboard parallel port.
		Only accessable when jumpered to
		parallel port

External SIO

Feature	Option	Description
External COMA	Disabled	Selects the base addressand interrupt
	3F8h/IRQ10	request line of the external COM port A.
	3F8h/IRQ11	
	2F8h/IRQ10	
	2F8h/IRQ11	
	3E8h/IRQ10	
	3E8h/IRQ11	
	2E8h/IRQ10	
	2E8h/IRQ11	
External COMB	Disabled	Selects the base addressand interrupt
	3F8h/IRQ10	request line of the external COM port B.
	3F8h/IRQ11	
	2F8h/IRQ10	
	2F8h/IRQ11	
	3E8h/IRQ10	
	3E8h/IRQ11	
	2E8h/IRQ10	
	2E8h/IRQ11	
External LPT Address	Disabled	Selects the base address of the external
	378	parallel port.
	279	
	3BC	
Parallel Port Mode	Normal	Selects the mode of the external parallel
	Bidirectional	port.
Parallel Port IRQ	IRQ7	Selects the interrupt request line of the
	IRQ5	external parallel port.

Note: There is no floppy interface of the external SuperI/O controller supported, because there is no DMA possible on ISA bus.

ACPI Configuration Menu

ACPI Settings ACPI Version Features ACPI APIC support Repost Video on S3 Resume Headless mode High Performance Event Timer ACPI Cooling Options Enable RSDP pointers to 64-bit Fixed System Description Tables. Di ACPI version has some ACPI version has some **Select Screen** **Select Item** - Change Option Enter Show Option list F1 General Help F10 Save and Exit ESC Exit **O2.63 (C)Copyright 1985-2008, American Megatrends, Inc.**

Feature	Option	Description
ACPI Version Features	ACPI v1.0	Selects the ACPI version features
	ACPI v2.0	
	ACPI v3.0	
ACPI APIC support	Enabled	Enables Disables ACPI APIC support
	Diabled	
Repost Video on S3 Resume	Yes	Selects, if the Video engine is initialized
	No	again after wake up
Headless mode	Disabled	Enable / Disable headless operation
	Enabled	mode through ACPI
High Performance Event Timer	Disabled	Disables or enables the high
	Enabled	performance event timer
HPET Memory Address	FED00000h	Selects the memory address for the High
	FED01000h	Performance Event Timer (only available
	FED02000h	when High Performance Event Timer is
	FED03000h	enabled)

ACPI Cooling Options Menu

Advanced	BIOS SETUP UTILITY	
ACPI Cooling Options		This value controls
Active Trip Point: Passive Trip Point: Crititcal Trip Point:	[45°C] [Disabled] [110°C]	the temperature of the ACPI Active Trip Point — the point in which the OS will turn the CPU Fan on.
		← Select Screen †↓ Select Item +- Change Option F1 General Help F10 Save and Exit ESC Exit
v02.63 (C)Copyr:	ight 1985–2008, American M	egatrends, Inc.

Feature	Option	Description
Active Trip Point	Disabled	Set the active trip point temperature,
·	40°C	where the fan is activated
	45°C	
	50°C	
	55°C	
	110°C	
Passive Trip Point	Disabled	Disables or enables the APIC SCI IRQ
·	40°C	
	45°C	
	50°C	
	55°C	
	110°C	
Passive TC1 Value	1	This value sets the TC1 value for the ACPI
	2	Passive Cooling Formula. (only available
	3	when Passive Trip Point is enabled)
	16	
Passive TC2 Value	1	This value sets the TC2 value for the ACPI
		Passive Cooling Formula. (only available
	5	when Passive Trip Point is enabled)
	16	
Passive TSP Value	2	This item sets the TSP value of the ACPI
	4	Passive Cooling Formula. It represents in
		thenths of a second how often the OS
	10	will read the temperature when Passive
		Cooling is enabled.
	30	
Critical Trip Point	Disabled	Set the critical trip point temperature,

40°C	where the fan is activated
45°C	
50°C	
55°C	
110°C	

USB Configuration Menu

Feature	Option	Description
Legacy USB Support	Enabled	Enables and Disables the USB legacy
	Disabled	support
	Auto	
Port 64/60 Emulation	Enabled	Enables and Disables the USB legacy
	Disabled	port 64/60h port emulation. Should be
		enabled for non USB aware OSs.
USB 2.0 Controller Mode	FullSpeed	Selects the SUB 2.0 Controller Mode
	HiSpeed	
BIOS EHCI Hand-Off	Enabled	This is a workaround for OSs without
	Disabled	EHCI hand-off support.
USB reset delay	Enabled	Enable extra delay after reset during
	Disabled	USB initialization. This will give slow
		devices more time to get ready after
		they have been reset.

USB Mass Storage Device Configuration

Feature	Option	Description
USB Mass Storage Reset Delay	10 Sec	Numnber of seconds POST waits for the
	20 Sec	USB mass storage device after start unit
	30 Sec	command.
	40 Sec	
Emulation Type	Auto	If Auto USB devices less than 530MB will
	Floppy	be emulated as floppy and remaining as
	Forced FDD	hard drive. Forced FDD option can be
	Hard Disk	used to force a HDD formatted drive to
	CDROM	boot as FDD (excl. ZIP drive).

Hardware Health Configuration Menu

Feature	Option	Description
H/W Health Function	Disabled	Enables and Disables the hardware
	Enabled	health function in BIOS setup
Fan Speed Divisor	1	Selects the register setting for the Fan
	2	Speed Divisor
	4	
	6	
	18	
	32	
	64	
	128	

Miscellaneous menu

Feature	Option	Description
Restore on AC Power Loss	Power On	Selects the behavior after a power loss
	Power Off	
Power Up Delay	Disabled	Selects the delay before the power is
	4 to 5 seconds	attached
	3 to 4 seconds	
	2 to 3 seconds	
	1 to 2 seconds	
Keyboard Crisis Recovery	Disabled	Enables and disables the keyboard crisis
	Enabled	recovery to enable the <ctrl> <home></home></ctrl>
		function to start a crisis during boot up
Spread Spectrum	Disabled	Disables or enables the spread spectrum
	PCI	(clock jitter to reduce EMR)
	CPU	
	Both	
Post User Delay	None	Adds a delay in the POST to reserve more
	1 Sec	time to USB devices during detection.
	2 Sec	
	5 Sec	
	10 Min	

MARS Interface Configuration Menu

MARS Interface Configuration MARS System Type : Disabled Systems) Power Source : AC : Select Screen the Select Item to Change Option Enter Show Option list F1 General Help F10 Save and Exit ESC Exit MARS (Mobile Application platform for Rechargeable Systems) Configuration * Select Screen the Select Item to Change Option Enter Show Option list F1 General Help F10 Save and Exit ESC Exit

Feature	Option	Description
MARS	Disabled	Autodetect and disables the MARS
	Auto	support or selects a single SMB Charger
	SMB Charger	or SMB Selector
	SMB Selector	

I2C Busses Configuration Menu

Feature	Option	Description
JIDA I2C Bus Speed	Very high	Selects the speed of the I2C bus. The
	High	regarding bus speed is mention in
	Medium	chapter 4.7.3
	Slow	
	Very slow	
	Ultra slow	
Multi Master Support	Enabled	Disables and enables the Multi Master
	Disabled	Support
Clock Stretching Support	Enabled	Disables and enables the Clock
	Disabled	Stretching Support
Slow Device Support	Enabled	Disables and enables the Slow Device
	Disabled	Support

Watchdog menu

Feature	Option	Description
Active Trip Point	Disabeled	Selects the Mode of the Watchdog
	Reset	behaviour
	NMI	
Delay	Disabled	Sets the delay, when the watchdog
	1s	starts the 1st time. When you have an
	5s	operating systems which needs long
	10s	time to start set here an appropriate
		value.
	30:30m	
Timeout	Disabled	Sets the timeout, when the watchdog
	1s	must be triggered within that time.
	5s	
	10s	
	30:30m	

Remote Access Configuration Menu

BIOS SETUP UTILITY Advanced	
Configure Remote Access type and parameters Remote Access Serial port number Base Address, IRQ Serial Port Mode Flow Control Redirection After BIOS POST Terminal Type UT-UTF8 Combo Key Support Sredir Memory Display Delay Terminal Size IEnabled1 INo Delay1	Select Remote Access type. Select Screen \$\frac{1}{1}\$ Select Item Change Option Enter Show Option list F1 General Help F10 Save and Exit ESC Exit
υ02.63 (C)Convright 1985-2008. American M	egatrends Inc

Feature	Option	Description
Remote Access	Enabled	Disables and Enables the AMI Remote
	Disabled	Access feature. It has no influence in
		JRC connection.
Serial port number	COM1	Only enabled COMports while bootup are
	COM2	supported
Serial Port Mode	115200 8,n,1	Selects the speed of the connection
	57600 8,n,1	
	38400 8,n,1	
	19200 8,n,1	
	09600 8,n,1	
Flow Control	None	Selects the flow control mode
	Hardware	
	Software	
Redirection After BIOS Post	Disabled	Turns off redirection after POST
	Boot Loader	Active during POST and boot loader
	Always	It is always active
Terminal Type	ANSI	Selects the target terminal type
	VT100	
	VT-UTF8	
VT-UTF8 Combo Key Support	Enabled	Enable/Disable VT-UTF8 Combination
	Disabled	Key Support for ANSI/VT100 terminals
Sredir Memory Display Delay	No Delay	Selects the delay to display memory
	Delay 1 Sec	information
	Delay 2 Sec	
	Delay 4 Sec	
Terminal Size	80x24	Selects terminal size type
	80x25	

LAN Controller

Feature	Option	Description
Ethernet Controller	Enabled	Disable and Enables the onboard
	Disabled	ethernet controller
Ethernet Boot	Enabled	Disable and Enable the PXE boot ROM
	Disabled	
Ethernet Wake up From S5	Enabled	Disable and Enable the WOL feature for
	Disabled	S5

Trusted Computing

Advanced	BIOS SETUP UTILITY	
Trusted Computing	Enable/Disable TPM TCG (TPM 1.1/1.2) supp	
TCG/TPM SUPPORT	[No]	in BIOS
		← Select Screen ↑↓ Select Item
		+- Change Option F1 General Help
		F10 Save and Exit ESC Exit
v02.63 (C)Copy	right 1985-2008, Americ	an Megatrends, Inc.

Feature	Option	Description
TCG/TPM SUPPORT	Yes	Enable / Disable TPM TCG support in BIOS
	No	

PCIPnP Menu

Main	Advanced P	CIPnP	BIOS SET	JP UTILITY Security	Chi	ipset	Exit
Advance	d PCI/PnP Sett	ings					NURAM during
WARNING	G: Setting wrong may cause sy					Syste	m Boot.
PCI Lat Allocat PCI IDI	Play O/S cency Timer ce IRQ to PCI U BusMaster		[No] [64] [Yes] [Enab] [Auto]	ed]		/ ^ .	
IRQ3 IRQ4 IRQ5 IRQ7 IRQ9 IRQ10 IRQ11 IRQ14 IRQ15			[Availa [Availa [Availa [Availa [Availa [Availa [Availa	able able able able able able able		← ↑↓ +- F1 F10 ESC	Select Screen Select Item Change Option General Help Save and Exit Exit
Reserve	ed Memory Size		[Disab]	led l			

V02.03 (C/CO)	IYF1YNC 1705-2000, H⊪	erican Megatrends, Inc.
Feature	Option	Description
Plug & Play 0/S	No	No: all devices are initialized by BIOS
	Yes	Yes: OS has to initialize some devices
PCI Latency Timer	32	Value in units of PCI clocks for PCI device
	64	latency register
	248	
Allocate IRQ to PCI VGA	Yes	Decided if PCI VGA card does get an IRQ
	No	assigned if requested
Palette Snooping	Disabled	Disables and enables Palette Snooping
	Enabled	
PCI IDE BusMaster	Disabled	Disables and enables PCI IDE Busmaster
	Enabled	
OffBoard PCI/ISA IDE Card	Auto	Some IDE Cards needs this , with set to
	PCISlot 1	Auto it works with most cards
	PCISlot 2	
	PCISlot 6	
IRQ3 IRQ15	Available	Available: IRQ useable by PCI/PnP
	Reserved	devices
		Reserved: IRQ is reserved for ISA devices
DMA Channel 0 DMA Channel 7	Available	Available: DMA useable by PCI/PnP
	Reserved	devices
		Reserved: IRQ is reserved for ISA devices
Reserved Memory Size	Disabled	Size of memory block to reserve for
	16k	legacy ISA devices
	32k	
	64k	

9.3.4 Boot Menu

Feature	Option	Description
1st Boot Device	Selects detected devices	
2nd Boot Device	Selects detected devices	

Boot Settings Configuration Menu

BIOS SETUP UTILITY Allows BIOS to skip certain tests while booting. This will decrease the time needed to boot the **Boot Settings Configuration** [Enabled] [Disabled] Quiek Boot Quiet Boot AddOn ROM Display Mode Bootup Num-Lock PS/2 Mouse Support Wait For 'F1' If Error Hit 'DEL' Message Display Interrupt 19 Capture [Force BIOS] [On] [Auto] system. [Disabled] [Enabled] [Disabled] Select Screen Select Item Change Option General Help Save and Exit 11 F1 F10 ESC Exit v02.63 (C)Copyright 1985-2008, American Megatrends, Inc.

Feature	Option	Description
Quick Boot	Enabled	Disables or enables the quick boot
	Disabled	feature
Quiet Boot	Disabled	Disabled: Shows normal POST messages
	Enabled	Enabled: Shows OEM Logo during boot
		up
AddOn ROM Display Mode	Force BIOS	Set Display Mode for Option ROM
	Keep Current	
Bootup Num-Lock	On	Select Power-On state for Num-Lock
	Off	
PS/2 Mouse Support	Auto	Disables and enables or auto selects
	Disabled	PS/2 Mouse Support
	Enabled	
Wait For 'F1' If Error	Disabled	Wait for F1 key to be pressed, if error
	Enabled	
Hit 'DEL' Message Display	Enabled	Displays: "Hit 'DEL' to run setup"
	Disabled	during POST, if enabled
Boot USB devices first	Disabled	If enabled newly inserted USB devices
	Enabled	will be added on top of the boot device
		list, if disabled in the end of the list.
Interrupt 19 Capture	Disabled	Allows option ROMs to trap INT19h if
	Enabled	enabled

9.3.5 Security Menu

Feature	Option	Description
Change Supervisor Password	Type in	
Change User Password	Type in	
Boot Sector Virus Protection	Disabled	Enables or disables boot sector virus
	Enabled	protection.

9.3.6 Chipset Configuration Menu

North Bridge Configuration

Feature	Option	Description
DRAM Frequency	AUTO 400MHz	Selects the DRAM Frequency
	500 MHz	
Configure DRAM Timing by SPD	Disabled	Enables or disables the SPD EEPROM
	Enabled	DRAM configuration
Memory Hole	Disabled	Disables or enables the extended
	15MB-16MB	memory hole on ISA bus
Graphic Device Priority	PCI/IGD	Selects the graphic device priority
	IGD	
Internal Graphics Mode Select	Enabled 8MB	Selects the amount of system memory
	Disabled	used by the internal graphics device
	Enabled 1MB	
Chipset Thermal Throttling	Disabled	Disables or enables chipset thermal
	Enabled	throttling
DT in SPD	Disabled	Disables or enables the delta
	Enabled	temperature in SPD thermal
		management algorithm as specified by
		JEDEC
TS on DIMM	Disabled	Disables or enables the thermal sensor
	Enabled	on DIMM thermal management
		functionality as specified by JEDEC

Display Control Menu

Feature	Option	Description
DVMT Mode Select	DVMT Mode Fixed Mode Combo Mode	Selects the DVMT Mode
DVMT/Fixed Memory	64MB 128MB Maximum DVMT	Selects the used memory for DVMT
Boot Display Device	CRT TV SDVO CRT + SDVO LVDS CRT + LVDS	Selects the graphic device which is present during boot up
TV Connector	Auto Composite Component Composite & RGB S-Video SCART Composite SCART Comp. & RGB SCART Comp. & S-Video SMPTE253 Compon. RGB	Selects the TV Connector signal mode
HDTV Output	Auto 480i60 480p60 576i50 576p60 720i60 1080i50 1080p24	Selects the HDTV output mode

	1080p25	
	1080p30	
	1080p50	
	1080p60	
TV standard	NTSC	Selects the TV standard
	PAL	
	SECAM	
	SMPTE240M	
	ITU-R television	
	SMPTE295M	
	SMPTE296M	
	EIA-770.2	
	EIA-770.3	
TV subtype	Depends on TVstandard	Selects the TV standard subtype

Internal LVDS Configuration

v02.63 (C)Copyright 1985-2008, American Megatrends, Inc.

Feature	Option	Description
Flat Panel Mode	Auto	Auto: checks if there is an external JILI
	Fixed Mode	EEPROM, if not see Auto Fallback
	PAID	Fixed Mode: uses Flat Panel Type
	FPID	PAID/FPID: uses the PAID/FPID
Auto Fallback	Fixed Mode	Select what happens, when no valid
	Disabled	EEPROM content is found
Flat Panel Type	VGA 640x480	Select the flat panel resolution
(is only valid in Fixed Mode and when	SVGA 800x600	
set to Auto and no valid JILI EEPROM	XGA 1024x768	
content was found)	SXGA 1280x1024	
	WXGA 1366x768	
	WXGA 1280x800	
PAID/FPID (only valid in PAID or FPID	Enter ID	Enter the PAID or the FPID
mode)		
Channels	Single Channel	Selects the number of channels to drive
	Dual Channel	the display
Local Flat Panel Scaling	Streched	Selects the scaling mode of the LVDS
	Centered	interface
	Disabled	
LVDS -> DVI ID	8	2x18
	5	1x18
Backlight Control Type	None/External	Selects the mode of backlight control
	I2C	
	PWM	
Backlight Brightness	0-255	Selects the Backlight default brightness

Soutbridge Configuration Menu

Feature	Option	Description
USB Function	Disabled	Selects the number of enabled USB ports
	2 USB Ports	
	4 USB Ports	
	6 USB Ports	
USB 2.0 Controller	Enabled	Enables or disables the USB 2.0 EHCI
	Disabled	controller
Audio Controller	Auto	Selects the mode of the used audio
	Azalia	controller
	AC'97 Audio or Modem	
	All Disabled	
SMBUS Controller	Enabled	Enables or disables the SMBUS
	Disabled	controller

9.3.7 Exit Menu

10 Appendix A: JIDA Standard

Every board with an on-board BIOS extension supports the following function calls, which supply information about the board. Jumptec Intelligent Device Architecture (JIDA) functions are called via Interrupt 15h. Functions include:

- » AH=Eah
- » AL=function number
- » DX=4648h (security word)
- » CL=board number (starting with 1)

The interrupt returns a CL≠0 if a board with the number specified in CL does not exist. CL will equal 0 if the board number exists. In this case, the content of DX determines if the operation was successful. DX=6B6Fh indicates success; other values indicate an error.

10.1 JIDA Information

To obtain information about boards that follow the JIDA standard, use the following procedure.

- » Call Get BIOS ID with CL=1. The name of the first device installed will be returned. If you see the result Board exists (CL=0), increment CL, and call Get BIOS ID again.
- » Repeat until you see Board not present (CL≠0). You now know the names of all boards within your system that follow the JIDA standard.
- » You can find out more information about a specific board by calling the appropriate inquiry function with the board's number in CL.

Note: Association between board and board number may change because of configuration changes. Do not rely on any association between board and board number. Always use the procedure described above to determine the association between board and board number.

Refer to the JIDA manual in the jidai1xx.zip folder, which is available from the Kontron Embedded Modules GmbH Web site, for further information on implementing and using JIDA calls with C sample code.

11 Appendix B: PC Architecture Information

The following sources of information can help you better understand PC architecture.

11.1 Buses

11.1.1 ISA, Standard PS/2 - Connectors

- » AT Bus Design: Eight and Sixteen-Bit ISA, E-ISA and EISA Design, Edward Solari, Annabooks, 1990, ISBN 0-929392-08-6
- » AT IBM Technical Reference Vol 1&2, 1985
- » ISA & EISA Theory and Operation, Edward Solari, Annabooks, 1992, ISBN 0929392159
- » ISA Bus Specifications and Application Notes, Jan. 30, 1990, Intel
- » ISA System Architecture, Third Edition, Tom Shanley and Don Anderson, Addison-Wesley Publishing Company, 1995, ISBN 0-201-40996-8
- » Personal Computer Bus Standard P996, Draft D2.00, Jan. 18, 1990, IEEE Inc
- » Technical Reference Guide, Extended Industry Standard Architecture Expansion Bus, Compaq 1989

11.1.2 PCI/104

- » Embedded PC 104 Consortium
- » The consortium provides information about PC/104 and PC/104-Plus technology. You can search for information about the consortium on the Web.

11.1.3 PCI

- » The PCI-SIG provides a forum for its ~900 member companies, who develop PCI products based on the specifications that are created by the PCI-SIG. You can search for information about the SIG on the Web at pcisig.org
- » PCI & PCI-X Hardware and Software Architecture & Design, Fifth Edition, Edward Solari and George Willse, Annabooks, 2001, ISBN 0-929392-63-9.
- » PCI System Architecture, Tom Shanley and Don Anderson, Addison-Wesley, 2000, ISBN 0-201-30974-2.

11.2 General PC Architecture

- » Embedded PCs, Markt&Technik GmbH, ISBN 3-8272-5314-4 (German)
- » Hardware Bible, Winn L. Rosch, SAMS, 1997, 0-672-30954-8
- » Interfacing to the IBM Personal Computer, Second Edition, Lewis C. Eggebrecht, SAMS, 1990, ISBN 0-672-22722-3
- » The Indispensable PC Hardware Book, Hans-Peter Messmer, Addison-Wesley, 1994, ISBN 0-201-62424-9
- » The PC Handbook: For Engineers, Programmers, and Other Serious PC Users, Sixth Edition, John P. Choisser and John O. Foster, Annabooks, 1997, ISBN 0-929392-36-1

11.3 Ports

11.3.1 RS-232 Serial

- » EIA232E standard
- » The EIA-232-E standard specifies the interface between (for example) a modem and a computer so that they can exchange data. The computer can then send data to the modem, which then sends the data over a telephone line. The data that the modem receives from the telephone line can then be sent to the computer. You can search for information about the standard on the Web.
- » RS-232 Made Easy: Connecting Computers, Printers, Terminals, and Modems, Martin D. Seyer, Prentice Hall, 1991, ISBN 0-13-749854-3
- » National Semiconductor: The Interface Data Book includes application notes. Type "232" as search criteria to obtain a list of application notes. You can search for information about the data book on National Semiconductor's Web site

11.3.2 Serial ATA

Serial AT Attachment (ATA) Working Group. This X3T10 standard defines an integrated bus interface between disk drives and host processors. It provides a common point of attachment for systems manufacturers and the system. You can search for information about the working group on the Web. We recommend you also search the Web for information on 4.2 I/O cable, if you use hard disks in a DMA3 or PIO4 mode.

11.3.3 USB

- » USB Specification.
- » USB Implementers Forum, Inc. is a non-profit corporation founded by the group of companies that developed the Universal Serial Bus specification. The USB-IF was formed to provide a support organization and forum for the advancement and adoption of Universal Serial Bus technology. You can search for information about the standard on the Web.

11.4 Programming

- » C Programmer's Guide to Serial Communications, Second Edition, Joe Campbell, SAMS, 1987, ISBN 0-672-22584-0
- » Programmer's Guide to the EGA, VGA, and Super VGA Cards, Third Edition, Richard Ferraro, Addison-Wesley, 1990, ISBN 0-201-57025-4
- » The Programmer's PC Sourcebook, Second Edition, Thom Hogan, Microsoft Press, 1991, ISBN 1-55615-321-X
- » Undocumented PC, A Programmer's Guide to I/O, CPUs, and Fixed Memory Areas, Frank van Gilluwe, Second Edition, Addison-Wesley, 1997, ISBN 0-201-47950-8

12 Revision History

Rev.	Date	Author	Changes
0.1	13.02.09	UMA	Created preliminary manual.
0.9	27.02.09	UMA	Added system resources, added BIOS description, added feature connector J9 description, added pinout, added wakeup events
1.0	01.04.09	UMA	Changed to new layout, changed BIOS menu description to MNP1R111
1.1	02.11.09	UMA	Removed note about missing 2nd IDE on ETX-CD, added hint about 5V tolerance at PCI bus, corrected; removed heatspreader drawings; added K-Station info in resource information, added MTBF value,
1.2	4.11.09	UMA	Corrected typos
1.3	8.01.10	UMA	Updated BIOS description to MNP1R112
1.4	11.01.10	UMA	Added missing BIOS description, removed battery current chapter
1.5	03.02.10	UMA	Corrected description of critical trip point, corrected dates in revision history
1.6	12.05.10	UMA	Added additional product with 24bit support; changed BIOS description to MNP1R114
1.7	18.05.10	PRO	Added SDVO connector position

Corporate Offices

Europe, Middle East & Africa

Oskar-von-Miller-Str. 1 85386 Eching/Munich Germany

Tel.: +49 (0)8165/77777 Fax: +49 (0)8165/77 219 info@kontron.com

North America

14118 Stowe Drive Poway, CA 92064-7147 USA Tel.: +1 888 294 4558

Tel.: +1 888 294 4558 Fax: +1 858 677 0898 info@us.kontron.com

Asia Pacific

17 Building, Block #1, ABP. 188 Southern West 4th Ring Beijing 100070, P.R.China Tel.: +86 10 63751188 Fax: +86 10 83682438 info@kontron.cn

