

NVIDIA Jetson TX1/TX2 Developer Kit Carrier Board

Abstract

This document contains recommendations and guidelines for Engineers to follow to create modules for the expansion connectors on the Jetson™ carrier board as well as understand the capabilities of the other dedicated interface connectors and associated power solutions on the platform.

Note: Jetson TX2 utilizes Tegra X2 which is a Parker series SoC.

CAUTION:

- 1. ALWAYS CONNECT JETSON MODULE & ALL EXTERNAL PERIPHERAL DEVICES BEFORE CONNECTING THE POWER SUPPLY TO THE AC POWER JACK. Connecting a device while powered on may damage the Developer Kit carrier board, Jetson module or peripheral device. In addition, the carrier board should be powered down and the power removed before plugging or unplugging devices or add-on modules into the headers. Wait for the red power VDD_IN LED (See Figure 1) to turn off, or wait for 5 minutes if your system does not have a power LED. This includes the Jetson module, the camera & display headers, the M.2 connector, the PCIe® x4 connector, SATA & the other expansion headers. For the PCIex4 & SATA connector, also wait for the PCIe/SATA 12V LED to turn off (See Figure 1)
- 2. The NVIDIA® Jetson Developer Kit carrier board contains ESD-sensitive parts. Always use appropriate anti-static and grounding techniques when working with the system. Failure to do so can result in ESD discharge to sensitive pins, and irreparably damage your Jetson carrier board. NVIDIA will not replace units that have been damaged due to ESD discharge.

Document Change History

Date	Description
MAY, 2017	Initial Release

Table of Contents

1.0 INTRODUCTION	4
1.1 Jetson Module Feature List	4
1.2 Carrier Board Feature List	4
1.3 Jetson Carrier Board Block Diagram	5
2.0 JETSON CARRIER BOARD STANDARD CONNECTORS	8
2.1 USB Ports	8
2.2 Gigabit Ethernet	9
2.3 SATA	10
2.4 SD Card	11
2.5 HDMI	12
2.6 M.2, Key E Expansion Slot	13
2.7 PCle x4 Connector	15
2.8 JTAG	16
3.0 CARRIER BOARD CUSTOM EXPANSION CONNECTIONS	18
3.1 Module Connector	18
3.2 Display Expansion Connector	18
3.3 Camera Expansion Header	21
3.4 Expansion Header	24
3.5 Serial Port	26
3.6 Debug Connector	27
3.7 GPIO Expansion Header	28
3.8 Charge Control Receptacle	29
3.9 Fan Connector	30
3.10 DC Power Jack	30
4.0 MISCELLANEOUS	31
4.1 GPIO Expanders	31
4.2 Buttons, Jumpers & Indicators	33
4.3 Power Monitors	34
5.0 INTERFACE POWER	35

1.0 INTRODUCTION

The NVIDIA® Jetson carrier board is ideal for software development within the Linux environment. Standard connectors are used to access Jetson module features and interfaces, enabling a highly flexible and extensible development platform. Go to https://developer.nvidia.com/embedded-computing or contact your NVIDIA representative for access to software updates and the developer SDK supporting the OS image and host development platform that you want to use. The developer SDK includes an OS image that you will load onto your Jetson module device, supporting documentation, and code samples to help you get started.

1.1 Jetson Module Feature List

Applications Processor

Tegra X1 or Tegra X2

Memory

- LPDDR4 DRAM & eMMC 5.1
- Memory sizes for DDR & eMMC vary depending on module – Check relevant Data Sheet

Network

10/100/1000 BASE-T Ethernet

Connectivity

 Dual U.FL RF connectors: Connects to 802.11a/b/g/n/ac WLAN/Bluetooth enabled devices.

Advanced power management

- Dynamic voltage and frequency scaling
- Multiple clock and power domains
- Thermal Transfer Plate & optional Fan/Heatsink

1.2 Carrier Board Feature List

Connection to Jetson Module

400-pin (8x50) Board-Board Connector

Storage

- Full Size SD Card Slot
- SATA Connector (Power & TX/RX)

USB

- USB 2.0 Micro AB (Host & Device)
- USB 3.0 Type A (Host only)

Wired Network

Gigabit Ethernet (RJ45 Connector w/LEDs)

PCle

Standard PCIe[®] x4 connector

Display Expansion Header

- 120-pin (2x60) Board-Board
- DSI (2x4 lanes)
- eDP/DP/HDMI
- Backlight: PWM/Control
- Touch: SPI/I2C

HDMI Type A

Camera Expansion Header

- 120-pin (2x60) Board-Board
- CSI: 6, x2 3, x4
- Camera CLK, I2C & Control
- I2S, UART, SPI, Digital Mic (Jetson TX2 only)

M.2 Key E Connector

- PCIe x1 Lane, SDIO (Jetson TX1 only), USB 2.0
- I2S, UART, I2C, Control

Expansion Header

- 40-pin (2x20) header
- I2C, SPI, UART, I2S, Audio Clock/Control
- D-MIC (Jetson TX2 only)

GPIO Expansion Header

- 30-pin (2x15) header
- I2S, GPIOs, Digital Speaker (Jetson TX2 only)

UI & Indicators

- Power, Reset & Force Recovery Buttons
- LEDs: Main DC input, Main 3.3V (Power)/SOC Enables, M.2 Activity, PCIe/SATA 12V rail

Debug/Serial

- JTAG Connector (Standard 20-pin header)
- Debug Connector
 - 60-pin (2x30) Board-Board
 - JTAG, UART, I2C, Power, Reset & Recovery
- Serial Port Signals (1x6 header)

Miscellaneous

Fan Connector: 5V, PWM & Tach

Power

- DC Jack: 5.5V-19.6V
- Main 3.3V/5V Buck Supplies: 2xTPS53015
- Main 1.8V Buck Supply: APW8805
- USB VBUS Load Switches: RT9715 & APL3511
- 12V Boost (PCIe & SATA): LM3481
- Load Switches/LDOs (SD/HDMI/Display/Camera)
- Charge Control Header: 10-pin Flex Receptacle

Developer Kit Operating Temperature Range

0°C to 50°C

1.3 Jetson Carrier Board Block Diagram

Figure 1. Jetson Carrier Board Placement (Top View)

- J1 SATA Connector (22-pin Inc. Power)
- J2 PCle x4 Connector
- J3 Reset Switch Header (1x2, 2.54mm pitch)
- J4 Power LED Header (1x2, 2.54mm pitch)
- J5 RJ45 Ethernet Jack
- J6 Power Switch Header (1x2, 2.54mm pitch)
- J7 JTAG Header (2x10, 2.54mm pitch)
- J8 Reset Out Header (1x2, 2.54mm pitch)
- J9 Force Recovery Header (1x2, 2.54mm pitch)
- J10 Debug Connector (2x30, 0.5mm pitch)
- J11 Force Off Header (1x2, 2.54mm pitch)
- J12 SD Socket (Full Size)
- J13 Main Module Connector (8x50, 1.27mm pitch)
- J14 Reserved
- J15 Fan Header (4-pin, 1.25mm pitch)
- J16 HDMI Type A
- J17 Serial Port Header (1x6, 2.54mm pitch)
- J18 M.2 Key E Connectivity Socket (75-pin)
- **J19** USB 3.0 Type A

- J20 Micro AB USB
- J21 Expansion Header (2x20, 2.54mm pitch)
- J22 Camera Expansion Connector (2x60, 0.5mm pitch)
- J23 Display Expansion Connector (2x60, 0.5mm pitch)
- Voltage select for SPI/I2C Level Shifter (1x3, 2.54mm pitch)
- J25 Power Jack
- J26 GPIO Expansion Header (2x15, 2.54mm pitch)
- J27 Charge Control Header (10-pin Flex Recep., 0.8mm pitch)
- **S1** Reset Switch
- **S2** Volume Down (Sleep) Switch
- **S3** Recovery Switch
- **S4** Power Switch
- **CR1** SOC Enable LED (Green)
- CR2 Power LED (Green)
- CR3 M.2 LED #2 (Green)
- CR4 M.2 LED #1 (Green)
- CR5 VDD IN LED (Red)
- CR6 PCIe/SATA 12V LED (Red)

Figure 2. Jetson TX1/TX2 Wireless Connector Placement (Top View)

2.0 JETSON CARRIER BOARD STANDARD CONNECTORS

The Jetson carrier board provides a number of standard expansion connectors to support additional functionality beyond what is integrated on the main platform board. This includes:

- USB 2.0: Micro AB Connector
- USB 3.0: Type A Connector
- Gigabit Ethernet: RJ45 Connector
- SATA: Standard SATA Connector, 22-pin including power
- SD Card (Full size) Connector/Cage
- HDMI: Type A Connector
- M.2, Key E Socket
- PCIe® x4 Connector
- JTAG header, 2x10, 2.54mm pitch

2.1 USB Ports

The carrier board supports two USB Connectors. One is a USB 2.0 Micro AB connector (J20) supporting Device/Host modes as well as USB Recovery mode. The other is a USB 3.0 Type A connector (J19) supporting Host mode only.

Figure 3. USB Port Connections

Table 1. USB 2.0 Micro AB & USB 3.0 Type A Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
USB 2.0 Micro AB				
1 VBUS		-	VBUS Supply	Power
2	USB0_IO_CONN_D_N	USB0_D-	USB 2.0 #0 Data -	Bidir
3	USB0_IO_CONN_D_P	USB0_D+	USB 2.0 #0 Data +	Bidir
4	USB0_ID_IO_CONN	USB0_OTG_ID	USB 2.0 #0 Identification	Input
5	GND	-	Ground	Ground
USB 3.0	Туре А			
1	VBUS	-	VBUS Supply	Power
2	USB1_D_N	USB1_D-	USB 2.0 #1 Data -	Bidir
3	USB1_D_P	USB1_D+	USB 2.0 #1 Data +	Bidir
4	GND	-	Ground	Ground

NVIDIA

Pin#	- 0	Jetson Module Pin Name	Usage/Description	Type/Dir Default
5	USB3_RX1_N	USB_SSO_RX-	USB 3.0 #0 Receive -	Input
6	USB3_RX1_P	USB_SSO_RX+	USB 3.0 #0 Receive +	Input
7	GND	-	Ground	Ground
8	USB3_TX1_N	USB_SSO_TX-	USB 3.0 #0 Transmit -	Output
9	USB3_TX1_P	USB_SSO_TX+	USB 3.0 #0 Transmit +	Output

Notes: In the Type/Dir column, Output is to USB Connectors. Input is from USB Connectors. Bidir is for Bidirectional signals.

2.2 Gigabit Ethernet

The carrier board implements an RJ45 connector (J5) along with the necessary magnetics device.

Figure 4. Gigabit LAN Connections

Table 2. Ethernet RJ45 Connector Pin Descriptions

Pin#	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	RJ45_TDP	GPE_MDI0+	Gigabit Ethernet MDI 0+	Bidir
2	RJ45_TDN	GPE_MDI0-	Gigabit Ethernet MDI 0–	Bidir
3	RJ45_RDP	GPE_MDI1+	Gigabit Ethernet MDI 1+	Bidir
4	RJ45_TDP1	GPE_MDI2+	Gigabit Ethernet MDI 2+	Bidir
5	RJ45_TDN1	GPE_MDI2-	Gigabit Ethernet MDI 2–	Bidir
6	RJ45_RDN	GPE_MDI1-	Gigabit Ethernet MDI 1–	Bidir
7	RJ45_RDP1	GPE_MDI3+	Gigabit Ethernet MDI 3+	Bidir
8	RJ45_RDN1	GPE_MDI3-	Gigabit Ethernet MDI 3-	Bidir
9	GBE_LEDO_SPICSB	GBE_LINK_ACT	Connected to LED #1 through resistor	Output OD
10	LED1A	_	Connected to VDD_3V3_SYS	-
11	GBE_LED1_SPISCK	GBE_LINK100	Connected to LED #2 through resistor	Output OD
12	LED2A	_	Connected to VDD_3V3_SYS	-
13	NC/GND	_	Ground	Ground
14	NC/GND	_	Ground	Ground

 Legend
 Ground
 Power
 Not available on Jetson TX1
 Not available on Jetson TX2
 Reserved
 Unassigned on carrier board

Notes: In the Type/Dir column, Output is to RJ45 Connector. Input is from RJ45 Connector. Bidir is for Bidirectional signals.

The Jetson carrier board has a standard SATA connector (J1 - both Data & Power) as shown below.

Figure 5. SATA Connections

Table 3. SATA Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir	Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir
	GND	-	Ground	Ground		NC	-	Unused	Unused
	SATA_TX_C_P	SATA_TX+	SATA Transmit+	Output		NC	-	Unused	Unused
3	SATA_TX_C_N	SATA_TX-	SATA Transmit-	Output	10	SATA_DEV_SLP	SATA_DEV_SLP	SATA Device Sleep	Output
4	GND	-	Ground	Ground	11	GND	-	Ground	Ground
5	SATA_RX_C_N	SATA_RX-	SATA Receive-	Input	12	GND	-	Ground	Ground
6	SATA_RX_C_P	SATA_RX+	SATA Receive+	Input	13	GND	-	Ground	Ground
7	GND	-	Ground	Ground	14	VDD_5V0_IO_SLP	_	Gated version of Main 5.0V	Power
					15	VDD_5V0_IO_SLP	_	Supply	Power
					16	VDD_5V0_IO_SLP	_		Power
					17	GND	_	Ground	Ground
					18	NC	-	Unused	Unused
					19	GND	_	Ground	Ground
				20	VDD_12V_SLP	_	12V Supply (From Boost on	Power	
				21	VDD_12V_SLP	_	carrier board)	Power	
					22	VDD_12V_SLP	_		Power

 Legend
 Ground
 Power
 Not available on Jetson TX1
 Not available on Jetson TX2
 Reserved
 Unassigned on carrier board

Notes: In the Type/Dir column, Output is to SATA Connector. Input is from SATA Connector. Bidir is for Bidirectional signals.

A full size SD Card (J12) is implemented, supporting up to SDR104 mode (UHS-1).

Figure 6. SD Card Connections

Table 4. SD Card Socket Pin Descriptions

Pin#	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	SDCARD_DAT3	SDCARD_D3	SD Card Data #3	Bidir
2	SDCARD_CMD	SDCARD_CMD	SD Card Command	Bidir
3	GND	-	Ground	Ground
4	SD_CARD_SW_PWR	-	SD Card Power	Power
5	SDCARD_CLK	SDCARD_CLK	SD Card Clock	Output
6	GND	-	Ground	Ground
7	SDCARD_DAT0	SDCARD_D0	SD Card Data #0	Bidir
8	SDCARD_DAT1	SDCARD_D1	SD Card Data #1	Bidir
9	SDCARD_DAT2	SDCARD_D2	SD Card Data #2	Bidir
10	SDCARD_CD*	SDCARD_CD#	SD Card, Card Detect	Input
11	GND	_	Ground	Ground
12	SDCARD_WP	SDCARD_WP	SD Card Write Protect	Input
13	GND	-	Ground	Ground
14	GND	-	Ground	Ground
15	GND	_	Ground	Ground

 Legend
 Ground
 Power
 Not available on Jetson TX1
 Not available on Jetson TX2
 Reserved
 Unassigned on carrier board

Notes: In the Type/Dir column, Output is to SD Card Socket. Input is from SD Card Socket. Bidir is for Bidirectional signals.

A standard HDMI type A connector (J16) is supported.

Figure 7. HDMI Connections

Table 5. HDMI Connector Pin Descriptions

Pin#	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	HDMI_TXD2_CON_P	DP1_TXD0+	HDMI Transmit Data 2+	Output
2	SHIELD/GND	-	Ground	Ground
3	HDMI_TXD2_CON_N	DP1_TXD0-	HDMI Transmit Data 2–	Output
4	HDMI_TXD1_CON_P	DP1_TXD1+	HDMI Transmit Data 1+	Output
5	SHIELD/GND	-	Ground	Ground
6	HDMI_TXD1_CON_N	DP1_TXD1-	HDMI Transmit Data 1–	Output
7	7 HDMI_TXD0_CON_P DP1_TXD2+		HDMI Transmit Data 0+	Output
8	SHIELD/GND	-	Ground	Ground
9	HDMI_TXD0_CON_N	DP1_TXD2-	HDMI Transmit Data 0-	Output
10	HDMI_TXC_CON_P	DP1_TXD3+	HDMI Transmit Clock+	Output
11	SHIELD/GND			
12	HDMI_TXC_CON_N	DP1_TXD3-	HDMI Transmit Clock-	Output
13	HDMI_CEC_CON	HDMI_CEC	HDMI CEC	Bidir
14	RESERVED	-	Unused	Unused
15	HDMI_DDC_SCL_5V0	DP1_AUX_CH+	HDMI DDC Clock	Output /OD
16	HDMI_DDC_SDA_5V0	DP1_AUX_CH-	HDMI DDC Data	Bidir/OD
17	GND	-	Ground	Ground
18	VDD_5V0_HDMI_CON	-	HDMI 5V Power	Power
19	HDMI_HPD_CON	DP1_HPD	Hot Plug Detect	Input

 Legend
 Ground
 Power
 Not available on Jetson TX1
 Not available on Jetson TX2
 Reserved
 Unassigned on carrier board

Notes: In the Type/Dir column, Output is to HDMI Connector. Input is from HDMI Connector. Bidir is for Bidirectional signals.

2.6 M.2, Key E Expansion Slot

The Jetson carrier board includes a M.2, Key E Slot Mini-PCIe Expansion slot (J18). This includes interface options for WLAN/BT including PCIe (x1), SDIO (4-bit, Jetson TX1 only), USB 2.0, UART, I2S & I2C. The connections & power rails associated with the connector are shown in the figure below.

Figure 8. M.2 Key E Connections

Note: The I2C IF on pins 58 & 60 can come directly from the Jetson I2C_GPO (1.8V signaling) or after a level shifter (3.3V signaling). For earlier versions of the M.2 Key E revision spec. (prior to revision 1.1), the I2C interface used 3.3V signaling levels. The 1.1 revision changes this to 1.8V signaling levels. The carrier board may switch to 1.8V to meet the new requirement.

Table 6. M.2, Key E Expansion Slot Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default		ISignal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	GND	-	Ground	Ground		-	-	-	_
3	USB2_D_P	USB2_D+	USB 2.0 Data +	Bidir	2	VDD_3V3_SYS		Ma-in 2 20/ Commb	D
5	USB2_D_N	USB2_D-	USB 2.0 Data -	Bidir	4	VDD_3V3_SYS	– Main 3.3V Supply		Power
7	GND	-	Ground	Ground	6	LED1_L	-	LED #1 (CR4 – Green)Enable	Output
9	SDIO_CLK	SDIO_CLK	SDIO Clock	Output	8	I2S2_CLK	I2S2_CLK	I2S #2 Clock	Bidir
11	SDIO_CMD	SDIO_CMD	SDIO Command	Bidir	10	I2S2_LRCLK	I2S2_LRCLK	I2S #2 Left/Right Clock	Bidir
13	SDIO_DAT0	SDIO_D0	SDIO Data 0	Bidir	12	I2S2_SDIN	I2S2_SDIN	I2S #2 Data In	Input
15	SDIO_DAT1	SDIO_D1	SDIO Data 1	Bidir	14	I2S2_SDOUT	I2S2_SDOUT	I2S #2 Data Out	Bidir
17	SDIO_DAT2	SDIO_D2	SDIO Data 2	Bidir	16	LED2_L	2_L LED #2 (CR3 – Green) Enable		Output
19	SDIO_DAT3	SDIO_D3	SDIO Data 3	Bidir	18	GND	- Ground		Ground
21	WIFI2_WAKE_AP_L	GPIO10_WIFI_	WLAN #2 Wake AP	Input	20	BT2_WAKE_AP_L	GPIO13_BT_	Bluetooth #2 Wake AP	Input

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default		Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
		WAKE_AP					WAKE_AP		
23	WIFI2_EN	SDIO_RST	WLAN #2 Enable	Output	22	UART2_RXD	UART2_RX	UART #2 Receive	Input
25	NC (Key)				24	NC (Key)			
27	NC (Key)		Unused	Unused	26	NC (Key)		Unused	Unused
29	NC (Key)	_	Ulluseu	Ulluseu	28	NC (Key)	_	Onuseu	Onuseu
31	NC (Key)				30	NC (Key)			
33	GND	_	Ground	Ground	32	UART2_TXD	UART2_TX	UART #2 Transmit	Output
35	PEX_TXO_AP_P	PEX1_TX+	PCIe #1 Transmit +	Output	34	UART2_CTS	UART2_CTS#	UART #2 Clear to Send	Input
37	PEX_TXO_AP_N	PEX1_TX-	PCIe #1 Transmit -	Output	36	UART2_RTS	UART2_RTS#	UART #2 Request to Send	Output
39	GND	_	Ground	Ground	38	NC			
41	PEX_RXO_AP_P	PEX1_RX+	PCIe #1 Receive +	Input	40	NC			
43	PEX_RXO_AP_N	PEX1_RX-	PCIe #1 Receive -	Input	42	NC		Unused	Unused
45	GND	_	Ground	Ground	44	NC	_		Unused
47	PEX_CLK1_P	PEX1_REFCLK+	PCIe #1 Reference clock +	Output	46	NC			
49	PEX_CLK1_N	PEX1_REFCLK-	PCIe #1 Reference clock -	Output	48	NC			
51	GND	-	Ground	Ground	50	SUSCLK_32KHZ	-	Suspend Clock (32KHz)	Output
53	PCIE_L1_CLKREQ	PEX1_CLKREQ#	PCIe #1 Clock Request	Bidir	52	PCIE_L1_RST	_	PCIe Reset	Output
55	PCIE_WAKE_L	PEX_WAKE#	PCIe Wake	Input	54	W_DISABLE2_L	-	WLAN Disable #2	Output
57	GND	-	Ground	Ground	56	W_DISABLE1_L	-	WLAN Disable #1 (from 3.3V GPIO Exp. P00)	Output
59	NC		Unused	Unused	58	I2C_GPO_SDA(_3V3_ LVL)	I2C_GPO_DAT	General I2C Interface #0 Data. See note.	Bidir/OD
61	NC	_	Onuseu	Unused	60	I2C_GPO_SCL(_3V3_ LVL)	I2C_GPO_CLK	General I2C Interface #0 Clock. See note.	Bidir/OD
63	GND	-	Ground	Ground	62	M2_E_ALERT_L	-	M.2, Key E Connector Alert (to 3.3V GPIO Exp. P10)	Input
65	NC		Harrand	Universal	64	NC			
67	NC	_	Unused	Unused	66	NC			
69	GND	-	Ground	Ground	68	NC	_	Unused	Unused
71	NC				70	NC			
73	NC	_	Unused	Unused	72	VDD_3V3_SYS		Marin 2 21/ Consults	D
75	GND	-	Ground	Ground	74	VDD_3V3_SYS	_	Main 3.3V Supply	Power

Legend Ground Power Not available on Jetson TX1 Not available on Jetson TX2 Reserved Unassigned on carrier board

Notes: In the Type/Dir column, Output is to M.2 Module. Input is from M.2 Module. Bidir is for Bidirectional signals.

Prior to the M.2 Key E revision 1.1 spec., the I2C interface was referenced to 3.3V. The 1.1 revision changes this to 1.8V. A future revision of the carrier board may switch the I2C interface to 1.8V to meet the new spec. requirement.

Table 7. M.2 Related Carrier Board PCB Trace Delays

Jetson Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Max Delay for M.2 Module (ps)	Jetson Module Signal	Carrier Board PCB Delay (ps)		Max Trace Delay Allowed (ps)		Max Delay for M.2 Module (ps)	
PCle		,, ,	,, ,	SDIO		≤ SDR50	>SDR50	≤ SDR50	>SDR50	
PEX1_RX+	539	880	341	SDIO_CLK	230	876	521	646	291	
PEX1_RX-	539	880	342	SDIO_CMD	223	876	521	653	298	
PEX1_TX+	518	880	362	SDIO_D0	222	876	521	654	299	
PEX1_TX-	519	880	361	SDIO_D1	222	876	521	654	299	
PEX1_REFCLK+	178	880	702	SDIO_D2	225	876	521	651	296	
PEX1_REFCLK-	178	880	702	SDIO_D3	240	876	521	636	281	
USB				12S		All	na	All	na	
USB2_D+	171	960	789	I2S2_CLK	970	3600		2630		
USB2_D-	172	960	788	I2S2_LRCLK	967	3600		2633		
				I2S2_SDIN	931	3600		2669		
				I2S2_SDOUT	924	3600		2676		

Notes: The SDIO interface is not available on the Jetson TX2.

2.7 PCle x4 Connector

The Jetson carrier board includes a standard 4-lane PCle connector (J2).

Figure 9. PCle 4-lane Connector Connections

Table 8. PCle 4-lane Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/ Direction	Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/ Direction
A1	GND (PRSNT1)	-	Ground	Ground	В1	VDD_12V_SLP			
A2	VDD_12V_SLP		13\/ Cumply /Doost\	Dawar	B2	VDD_12V_SLP	-	12V Supply	Power
А3	VDD_12V_SLP	_	12V Supply (Boost)	Power	В3	VDD_12V_SLP			
A4	GND	-	Ground	Ground	В4	GND	-	Ground	Ground
A5	NC				B5	GEN1_I2C_SCL_3V3_LVL	I2C_GPO_CLK	General I2C #0 Clock	Bidir/OD
A6	NC		Unusad	Hausad	В6	GEN1_I2C_SDA_3V3_LVL	I2C_GP0_DAT	General I2C #0 Data	Bidir/OD
A7	NC	_	Unused	Unused	В7	GND	-	Ground	Ground
A8	NC				В8	VDD_3V3_SLP	-	3.3V supply – off in Deep Slp	Power
A9	VDD_3V3_SLP		2.2V sumply off in Doon Cln	Power	В9	PCIE_JTAG_TRST_PD	_	Pulled to GND	-
A10	VDD_3V3_SLP	_	3.3V supply - off in Deep Slp	Power	B10	VDD_3V3_SYS	-	Main 3.3V Supply	Power
A11	PCIEO_LO_RST	PEXO_RST#	PCIe Lane 0 Reset	Output	B11	PCIE_WAKE	PEX_WAKE#	PCIe Wake (Shared)	Input
A12	GND	-	Ground	Ground	B12	PCIEO_LO_CLKREQ	PEX0_CLKREQ#	PCIe Ctlr 0 Clock Req.	Bidir
A13	PEX_CLKO_P	PEXO_REFCLK+	PCIe Ctlr 0 Reference Clock +	Output	B13	GND	-	Ground	Ground
A14	PEX_CLKO_N	PEXO_REFCLK-	PCIe Ctlr 0 Reference Clock –	Output	B14	PEX_TX4_C_P	PEX0_TX+	PCIe Ctlr 0 Lane 0 Transmit +	Output
A15	GND	-	Ground	Ground	B15	PEX_TX4_C_N	PEXO_TX-	PCIe Ctlr 0 Lane 0 Transmit –	Output
A16	PEX_RX4_P	PEXO_RX_P	PCIe Ctlr 0 Lane 0 Receive +	Input	B16	GND	-	Ground	Ground
A17	PEX_RX4_N	PEXO_RX-	PCIe Ctlr 0 Lane 0 Receive –	Input	B17	NC	-	Unused	Unused
A18	GND	-	Ground	Ground	B18	GND	-	Ground	Ground

Jetson Module Jetson Module Type/ Pin Signal Name Type/ Signal Name Usage/Description Usage/Description Pin Name Direction Pin Name Direction **A19** NC Unused Unused B19 PEX_TX3_C_P USB_SS1_TX+ PCIe Ctlr 0 Lane 1 Transmit + Output A20 GND B20 PEX_TX3_C_N USB SS1 TX-PCIe Ctlr 0 Lane 1 Transmit -Ground Ground Output A21 PEX_RX3_P JSB_SS1_RX+ PCIe Ctlr 0 Lane 1 Receive + Input B21 GND Ground A22 PEX_RX3_N USB_SS1_RX-PCIe Ctlr 0 Lane 1 Receive -Input B22 GND A23 GND PEX2_TX+ PCIe Ctlr 0 Lane 2 Transmit + B23 PEX_TX2_C_P Output Ground Ground A24 GND PCIe Ctlr 0 Lane 2 Transmit – B24 PEX_TX2_C_N PEX2_TX-Output A25 PEX RX2 P PEX2 RX+ PCIe Ctlr 0 Lane 2 Receive + Input B25 GND Ground Ground A26 PEX_RX2_N PEX2_RX-PCIe Ctlr 0 Lane 2 Receive -B26 GND Input A27 GND B27 PEX_TX1_C_P PEX_RFU_TX+ PCIe Ctlr 0 Lane 3 Transmit + Output Ground A28 GND B28 PEX_TX1_C_N PEX_RFU_TX-PCIe Ctlr 0 Lane 3 Transmit -Output A29 PEX_RX1_P **B29** GND PEX_RFU_RX+ PCIe Ctlr 0 Lane 3 Receive + Input Ground Ground **B30** NC A30 PEX RX1 N PEX RFU RX-PCIe Ctlr 0 Lane 3 Receive -Input Unused Unused A31 GND **B31** NC Ground Ground **A32** NC Unused B32 GND Unused Ground Ground

Legend	Ground Power	Not available on Jetson TX1	Not available on Jetson TX2	Reserved	Unassigned on carrier board
--------	--------------	-----------------------------	-----------------------------	----------	-----------------------------

Notes: In the Type/Dir column, Output is to the PCle Connector. Input is from the PCle Connector. Bidir is for Bidirectional signals.

Table 9. PCle x4 Related TX1 Carrier PCB Trace Delays

Jetson Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Max Delay for PCI Board (ps)	Jetson Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Max Delay for PCI Board (ps)
PCIe	(ps)	Allowed (ps)		PEX2 RX+	540	880	340
PEXO RX+	502	880	378	PEX2 RX-	539	880	341
PEXO RX-	502	880	378	PEX2 TX+	521	880	359
PEXO_TX+	505	880	375	PEX2_TX-	522	880	358
PEXO_TX-	504	880	376	PEX_RFU_RX+	539	880	341
USB_SS1_RX+	528	880	352	PEX_RFU_RX-	539	880	342
USB_SS1_RX-	527	880	353	PEX_RFU_TX+	518	880	362
USB_SS1_TX+	522	880	358	PEX_RFU_TX-	519	880	361
USB_SS1_TX-	522	880	358	PEXO_REFCLK+	521	880	359
				PEXO REFCLK-	520	880	360

2.8 JTAG

The Jetson carrier board has a standard 20-pin (2x10, 2.54mm pitch) JTAG header (J7).

Figure 10. JTAG Header Connections

Table 10. JTAG Header Descriptions

Pin#	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default	Pin#	Kignal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	VDD_1V8	-	Main 1.8V Supply	Power	2	VDD_1V8	-	Main 1.8V Supply	Power
3	TRST*	-	JTAG Test Reset	Output	4	GND			
5	JTAG_AP_TDI	JTAG_TDI	JTAG Test Data In	Input	6	GND			
7	JTAG_AP_TMS	JTAG_TMS	JTAG Test Mode Select	Input	8	GND			
9	JTAG_AP_TCK	JTAG_TCK	JTAG Test Clock	Input	10	GND			
11	JTAG_AP_RTCK	JTAG_RTCK	JTAG Test Return Clock	Output	12	GND	-	Ground	Ground
13	JTAG_AP_TDO	JTAG_TDO	JTAG Test Data Out	Output	14	GND			
15	RESET_IN_L	RESET_IN#	Main carrier board reset	Input	16	GND			
17	PD	-	Pull-down	-	18	GND			
19	PD		Pull-down	-	20	GND			

Legend	Ground	Power	Not available on Jetson TX1	Not available on Jetson TX2	Reserved	Unassigned on carrier board
--------	--------	-------	-----------------------------	-----------------------------	----------	-----------------------------

Notes: In the Type/Dir column, Output is to JTAG header. Input is from JTAG header. Bidir is for Bidirectional signals.

3.0 CARRIER BOARD CUSTOM EXPANSION CONNECTIONS

The Jetson carrier board supports several custom expansion headers:

- Jetson Module Connector, 8x50, 1,27mm pitch
- Display Expansion Header, 2x60, 0.5mm pitch
- Camera Expansion Header, 2x60, 0.5mm pitch
- Expansion Header, 2x20, 2.54mm pitch
- Serial Port Header, 1x6, 2.54mm pitch
- Debug Connector, 2x30, 0.5mm pitch
- GPIO Expansion Header, 2x15, 2.54mm pitch
- Charge Control Connector, 10-pin Flex Receptacle, 0.8mm pitch
- Fan Header, 4-pin, 1.25mm pitch
- DC Power Jack

The Routing Guidelines for the interfaces supported on the expansion connectors can be found in the Jetson TX1 or Jetson TX2 OEM Product Design Guide (OEM DG). Those guidelines cover the PCB routing from the Jetson module to the peripheral device or actual device connector. When designing modules for one of the Jetson module expansion connectors, the routing on the carrier board must be accounted for. Tables are provided for the critical interfaces that provide the PCB delays on the carrier board. These delays are subtracted from the delays allowed in the OEM DG routing guidelines. The tables also include the max trace guidelines and remaining max trace delay allowed on the peripheral modules. See the OEM DG for other requirements (Impedance, trace spacing, skews between signals, etc.).

3.1 Module Connector

The carrier board interfaces to the Jetson TX1 or Jetson TX2 using a 400-pin (8 x 50) connector (J13). The part number for the connector used on the carrier board can be found in the Jetson TX1 or Jetson TX2 Supported Component List (SCL) document. This interfaces with the module which has a Samtec REF-186137-01 connector. The connector pinout can be found in the OEM DG.

3.2 Display Expansion Connector

The Jetson carrier board includes a 120-pin (2x60, 0.5mm pitch) Display Expansion Connector (J23). The connector used on the carrier board is a Samtec QSH-060-01-H-D-A. The mating connector is a Samtec QTH-060-01-H-D-A. This expansion connector includes interface options for an embedded display and touch controller including:

- DSI 2 x4
- eDP
- eDP HPD
- eDP AUX
- LCD BL EN/PWM
- LCD EN/TE/BIAS EN
- SPI0, SPI2
- I2C_GP1
- Touch INT/RST/CLK
- Display control

Table 11. Display Expansion Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default	Pin #	I Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	CON_DSI_B_D3_N	DSI3_D1-	DSI B Data 3-	Output	2	VDD_SYS_BL		0 11:1:	
3	CON_DSI_B_D3_P	DSI3_D1+	DSI B Data 3+	Output	4	VDD_SYS_BL	_	Backlight power from Main DC supply	Power
5	GND	-	Ground	Ground	6	VDD_SYS_BL			
7	CON_DSI_B_D2_N	DSI3_D0-	DSI B Data 2-	Output	8	LCD_BL_EN	LCD_BKLT_EN	Backlight Enable	Output
9	CON_DSI_B_D2_P	DSI3_D0+	DSI B Data 2+	Output	10	LCD_BL_PWM	LCD_BKLT0_PWM	Backlight PWM	Output
11	GND	-	Ground	Ground	12	LCD_RST_L	LCD_EN	LCD Enable	Output
13	CON_DSI_B_CLK_N	DSI3_CLK-	DSI B Clock-	Output	14	LCD_TE	LCD_TE	LCD Tearing Effect	Input

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default	Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
15	CON_DSI_B_CLK_P	DSI3_CLK+	DSI B Clock+	Output	16	VDD_3V3_SLP	-	3.3V supply - off in Deep Slp	Power
17	GND	-	Ground	Ground	18	BRIDGE_EN	-	Bridge Enable	Output
19	CON_DSI_B_D1_N	DSI2_D1-	DSI B Data 1-	Output	20	BRIDGE_IRQ	-	Bridge Interrupt	Output
21	CON_DSI_B_D1_P	DSI2_D1+	DSI B Data 1+	Output	22	I2C_GP0_CLK_1V8	I2C_GPO_CLK	General I2C #0 Clock	Bidir/OD
23	GND	-	Ground	Ground	24	I2C_GP0_DAT_1V8	I2C_GP0_DAT	General I2C #0 Data	Bidir/OD
25	CON_DSI_B_D0_N	DSI2_D0-	DSI B Data 0-	Output	26	AVDD_TS_DIS		3.3V supply for touchscreen	
27	CON_DSI_B_D0_P	DSI2_D0+	DSI B Data 0+	Output	28	VDD_TS_1V8	_	1.8V supply for touchscreen	Power
29	GND	-	Ground	Ground	30	CON_GEN2_I2C_SCL_LT	I2C_GP1_CLK	General I2C #1 Clock	Bidir/OD
31	CON_DSI_A_D3_N	DSI1_D1-	DSI A Data 3-	Output	32	CON_GEN2_I2C_SDA_LT	I2C_GP1_DAT	General I2C #1 Data	Bidir/OD
33	CON_DSI_A_D3_P	DSI1_D1+	DSI A Data 3+	Output	34	TOUCH_INT	GPIO6_TOUCH_INT	Touchscreen Interrupt	Input
35	GND	-	Ground	Ground	36	TOUCH_RST	GPIO7_TOUCH_RST	Touchscreen controller Reset	Output
37	CON_DSI_A_D2_N	DSI1_D0-	DSI A Data 2-	Output	38	SPIO_CLK	SPIO_CLK	Touchscreen SPI Clock	Bidir
39	CON_DSI_A_D2_P	DSI1_D0+	DSI A Data 2+	Output	40	SPI0_MISO	SPI0_MISO	Touchscreen SPI MISO	Bidir
41	GND	-	Ground	Ground	42	SPI0_MOSI	SPI0_MOSI	Touchscreen SPI MOSI	Bidir
43	CON_DSI_A_CLK_N	DSIO_CLK-	DSI A Clock-	Output	44	SPIO_CSO	SPIO_CSO#	Touchscreen SPI Chip Select	Bidir
45	CON_DSI_A_CLK_P	DSI0_CLK+	DSI A Clock+	Output	46	NC	-	Unused	Unused
47	GND	-	Ground	Ground	48	GND	-	Ground	Ground
49	CON_DSI_A_D1_N	DSI0_D1-	DSI A Data 1-	Output	50	TOUCH_CLK	TOUCH_CLK	Touchscreen Controller Clock	Output
51	CON_DSI_A_D1_P	DSI0_D1+	DSI A Data 1+	Output	52	GND	-		Ground
53	GND	-	Ground	Ground	54	VDD_DIS_3V3_LCD		6	_
55	CON_DSI_A_D0_N	DSI0_D0-	DSI A Data 0-	Output	56	VDD_DIS_3V3_LCD	-	Gated 3.3V analog supply	Power
57	CON_DSI_A_D0_P	DSI0_D0+	DSI A Data 0+	Output	58	VDD_LCD_1V8_DIS	_	Gated 1.8V supply	Power
59	GND	-	Ground	Ground	60	GND	_	Ground	Ground
61	VDD_3V3_SYS			_	62	LCD_EN	LCD_VDD_EN	LCD Power Enable	Output
63	VDD_3V3_SYS	-	Main 3.3V Supply (Switcher)	Power	64	NC	_	Unused	Unused
65	GND				66	CON_DSI3_CLK_P	DSI3_CLK+	Display DSI 3 Clock+	Output
67	GND	-	Ground	Ground	68	CON DSI3 CLK N	DSI3 CLK-	Display DSI 3 Clock-	Output
69	VDD 1V8				70	GND		Ground	Ground
71	VDD 1V8	-	Main 1.8V Supply (Switcher)	Power	72	CON DSI4 CLK P	DSI4 CLK+	Display DSI 4 Clock+	Output
73	GND				74	CON_DSI4_CLK_N	DSI4 CLK-	Display DSI 4 Clock-	Output
75	GND	-	Ground	Ground	76	GND	_		
77	VDD 1V2			_	78	GND	-	Ground	Ground
79	VDD 1V2	-	1.2V Display Supply (LDO)	Power	80	VDD 5V0 IO SYS	-	Main 5.0V Supply (Switcher)	Power
81	GND				82	NC			
83	GND	-	Ground	Ground	84	NC	-	Unused	Unused
85	DP HPD0 AP	DP HPD	Display Port 0 Hot Plug Det.	Input	86	ACOK	CHARGER PRSNT	AC OK	Output
87	EDP_AUX_CH0_N	DPO AUX CH-	Display Port 0 Aux Channel-	Bidir	88	LCD BIAS EN	_	LCD BIAS Enable	Output
89	EDP AUX CHO P	DPO AUX CH+	Display Port 0 Aux Channel+	Bidir	90	GND	_	Ground	Ground
91	GND	_	Ground	Ground	92	GS V	GSYNC VSYNC	GSYNC Vsync	Output
93	EDP TXD0 P	DP0 TX0+	Display Port 0 Data Lane 0-	Output	94	GS H	GSYNC HSYNC	GSYNC Hsync	Output
95	EDP TXD0 N	DPO TXO-	Display Port Data Lane 0+	Output	96	GND	_	Ground	Ground
97	GND	_	Ground	Ground	98	NVSR INT	_	NV Sensor Interrupt	Input
	EDP_TXD1_P	DP0_TX1+	Display Port 0 Data Lane 1-	_		LCD1_BKLT_PWM	LCD_BKLT1_PWM		Output
	EDP TXD1 N	DPO TX1-	Display Port 0 Data Lane 1+	Output			_	Ground	Ground
	GND	-	Ground			SPI2_SCK	SPI2_SCK	SPI #2 Clock	Bidir
	EDP TXD2 P	DPO TX2+	Display Port 0 Data Lane 2-			SPI2 MISO	SPI2_MISO	SPI #2 Master In, Slave Out	Bidir
	EDP TXD2 N	DP0_TX2-	Display Port 0 Data Lane 2+	•		SPI2_MOSI	SPI2_MOSI	SPI #2 Master Out, Slave In	Bidir
	GND		Ground		_	SPI2_CS0	SPI2_CS0#	SPI #2 Chip Select	Bidir
111			C. Cario	Ground		GND	JF12_C30#	Ground	Ground
113		-	Unused	Unused		NC	_	Ground	Ground
	GND	_	Ground	Ground					
	EDP TXD3 P		Display Port 0 Data Lane 3-				-	Unused	Unused
	EDP_IXD3_P EDP_TXD3_N	DP0_TX3+ DP0_TX3-	Display Port 0 Data Lane 3-	Output Output					
119	rdr_IVD3_II	DL0_1V2_	Display Full o Data Laffe 3+	Output	120	INC			

Ground Not available on Jetson TX1 Not available on Jetson TX2 Reserved Unassigned on carrier board Power Legend

In the Type/Dir column, Output is to Display Module. Input is from Display Module. Bidir is for Bidirectional signals. Notes:

Tegra supports eight total MIPI DSI data lanes and two clock lanes, allowing up to two 4-lane interfaces. These can be used for two separate displays, or together for a single display (clock lane per 4 data lanes still applies for the single display case. Each data lane has peak bandwidth up to 1.5Gbps.

Figure 11: DSI 2 x 4-Lane Connection Example

Note: If EMI/ESD devices are necessary, they must be tuned to minimize impact to signal quality, which must meet the DSI spec. requirements for the frequencies supported by the design.

Figure 12: eDP 4-Lane Connection Example

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays in the following table when calculating max trace length & for skew matching.

Table 12. Display Connector Interface Related TX1 Carrier PCB Trace Delays (DSI & SPI)

Jetson Module	Carrier Board	Max Trace	Max Delay for	Jetson Module	Carrier Board	Max Trace	Max Delay for
Signal	PCB Delay	Delay	Display	Signal	PCB Delay	Delay	Display
	(ps)	Allowed (ps)	Module (ps)		(ps)	Allowed (ps)	Module (ps)
DSI				DSI2_D1+	493	1100	607
DSIO_CK+	494	1100	606	DSI2_D1-	492	1100	608
DSIO_CK-	493	1100	607	DSI3_D0+	496	1100	604
DSI0_D0+	495	1100	605	DSI3_D0-	496	1100	604
DSIO_DO-	496	1100	604	DSI3_D1+	495	1100	605
DSIO_D1+	490	1100	610	DSI3_D1-	496	1100	604
DSIO_D1-	489	1100	611	SPI			
DSI1_D0+	492	1100	608	SPIO_CLK	750	1760	1010
DSI1_D0-	493	1100	607	SPI0_MISO	740	1760	1020
DSI1_D1+	495	1100	605	SPI0_MOSI	743	1760	1017
DSI1_D1-	496	1100	604	SPIO_CSO#	758	1760	1002
DSI2_CK+	493	1100	607	SPI2_SCK	658	1760	1101
DSI2_CK-	492	1100	608	SPI2_MISO	650	1760	1110
DSI2_D0+	491	1100	609	SPI2_MOSI	649	1760	1111
DSI2_D0-	491	1100	609	SPI2_CS0#	643	1760	1117

Notes: Max Trace Delay Allowed for SPI assumes a single load case. If two loads are implemented, See the Jetson TX1 or Jetson TX2 OEM Product Design Guide for details.

Table 13. Display Connector Interface Related TX1 Carrier PCB Trace Delays (DP0)

Jetson Module Module Signal	Carrier Board PCB Delay (ps)	Max Trace Del	ay Allowed (ps)	Max Delay for Display Module (ps)		
		RBR/HBR Stripline	RBR/HBR uStrip	RBR/HBR Stripline	RBR/HBR uStrip	
DP0_TX0+	609	1138	975	529	366	
DP0_TX0-	608	1138	975	529	367	
DP0_TX1+	608	1138	975	529	367	
DP0_TX1-	609	1138	975	529	366	
DP0_TX2+	623	1138	975	514	352	
DP0_TX2-	624	1138	975	513	351	
DP0_TX3+	658	1138	975	479	317	
DP0_TX3-	659	1138	975	478	316	
DP0_AUX_CH+	529	1138	975	608	446	
DP0_AUX_CH-	529	1138	975	609	446	

3.3 Camera Expansion Header

The Jetson carrier board includes a 120-pin (2x60, 0.5mm pitch) Camera Expansion Connector (J22). The connector used on the carrier board is a Samtec QSH-060-01-H-D-A. The mating connector is a Samtec QTH-060-01-H-D-A. The expansion connector includes interface options for multiple cameras as well as some for audio (I2S & DMIC):

- CSI up to 6x2 lane
- CAM_I2C, Clock & Control GPIOs for the Cameras
- Digital Microphone IF
- I2S
- SPI
- I2C
- UART

Table 14. Camera Expansion Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default	Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	CON_CSI_A_D0_P	CSI0_D0+	CSI A Data 0+	Input	2	CON_CSI_B_D0_P	CSI1_D0_P	CSI B Data 0+	Input
3	CON_CSI_A_DO_N	CSIO_DO-	CSI A Data 0-	Input	4	CON_CSI_B_DO_N	CSI1_D0_N	CSI B Data 0-	Input
5	GND	-	Ground	Ground	6	GND	-	Ground	Ground
7	CON_CSI_A_CLK_P	CSIO_CLK+	CSI A Clock+	Input	8	CON_CSI_B_CLK_P	CSI1_CLK_P	CSI B Clock+	Input
9	CON_CSI_A_CLK_N	CSIO_CLK-	CSI A Clock-	Input	10	CON_CSI_B_CLK_N	CSI1_CLK_N	CSI B Clock-	Input
11	GND	-	Ground	Ground	12	GND	-	Ground	Ground
13	CON_CSI_A_D1_P	CSIO_D1+	CSI A Data 1+	Input	14	CON_CSI_B_D1_P	CSI1_D1_P	CSI B Data 1+	Input
15	CON_CSI_A_D1_N	CSIO_D1-	CSI A Data 1-	Input	16	CON_CSI_B_D1_N	CSI1_D1-	CSI B Data 1-	Input
17	GND	-	Ground	Ground	18	GND	-	Ground	Ground
19	CON_CSI_C_D0_P	CSI2_D0+	CSI C Data 0+	Input	20	CON_CSI_D_D0_P	CSI3_D0+	CSI D Data 0+	Input
21	CON_CSI_C_D0_N	CSI2_D0-	CSI C Data 0-	Input	22	CON_CSI_D_D0_N	CSI3_D0-	CSI D Data 0-	Input
23	GND	-	Ground	Ground	24	GND	-	Ground	Ground
25	CON_CSI_C_CLK_P	CSI2_CLK+	CSI C Clock+	Input	26	CON_CSI_D_CLK_P	CSI3_CLK+	CSI D Clock+	Input
27	CON_CSI_C_CLK_N	CSI2_CLK-	CSI C Clock-	Input	28	CON_CSI_D_CLK_N	CSI3_CLK-	CSI D Clock-	Input
29	GND	-	Ground	Ground	30	GND	-	Ground	Ground
31	CON_CSI_C_D1_P	CSI2_D1+	CSI C Data 1+	Input	32	CON_CSI_D_D1_P	CSI3_D1+	CSI D Data 1+	Input
33	CON_CSI_C_D1_N	CSI2_D1-	CSI C Data 1-	Input	34	CON_CSI_D_D1_N	CSI3_D1-	CSI D Data 1-	Input
35	GND	-	Ground	Ground	36	GND	-	Ground	Ground
37	CON_CSI_E_D0_P	CSI4_D0+	CSI E Data 0+	Input	38	CON_CSI_F_D0_P	CSI5_D0+	CSI F Data 0+	Input
39	CON_CSI_E_D0_N	CSI4_D0-	CSI E Data 0-	Input	40	CON_CSI_F_D0_N	CSI5_D0-	CSI F Data 0-	Input
41	GND	-	Ground	Ground	42	GND	-	Ground	Ground
43	CON_CSI_E_CLK_P	CSI4_CLK+	CSI E Clock+	Input	44	CON_CSI_F_CLK_P	CSI5_CLK+	CSI F Clock+	Input
45	CON_CSI_E_CLK_N	CSI4_CLK-	CSI E Clock-	Input	46	CON_CSI_F_CLK_N	CSI5_CLK-	CSI F Clock-	Input
47	GND	-	Ground	Ground	48	GND	-	Ground	Ground
49	CON_CSI_E_D1_P	CSI4_D1+	CSI E Data 1+	Input	50	CON_CSI_F_D1_P	CSI5_D1+	CSI F Data 1+	Input
51	CON_CSI_E_D1_N	CSI4_D1-	CSI E Data 1-	Input	52	CON_CSI_F_D1_N	CSI5_D1-	CSI F Data 1-	Input
53	GND	-	Ground	Ground	54	GND	-	Ground	Ground
55	RSVD	-	Unused	Unused	56	RSVD	-	Unused	Unused
57	RSVD				58	RSVD			
59	CAM_UART3_PSNT_L	_	Camera UART Present – Direction control for level shifter to prevent contention.	-	60	NC			
61	CAM_UART3_TXD	-	Camera UART Transmit,	Output	62	SPI2_SCK	SPI2_CLK	SPI #2 Clock	Bidir
63	CAM_UART3_RXD	-	Receive, Clear-to-Send &	Input	64	SPI2_MISO	SPI2_MISO	SPI #2 MISO	Bidir
65	CAM_UART3_CTS	_	Request to Send – Can	Input	66	SPI2_CS1	SPI2_CS1#	SPI #2 Chip Select	Bidir
67	CAM_UART3_RTS	-	optionally be brought to	Output	68	SPI2_MOSI	SPI2_MOSI	SPI #2 MOSI	Bidir
60	GND	-	Serial port connector (J13).	Cround	70	GND	_	Cround	Craund
69 71	AO DMIC IN CLK		Ground Digital Mic Input Clock	Ground	72	I2S3 CLK		Ground I2S #3 Clock	Ground Bidir
73	AO DMIC IN DAT	CAN_GPIO1 CAN GPIO0	Digital Mic Input Data	Output	74	I2S3_CLK	I2S3_CLK I2S3_LRCLK	I2S #3 Left/Right Clock	Bidir
75	CAM I2C SCL	I2C CAM CLK	Camera I2C clock	Bidir	76	I2S3_ERCER	I2S3_ERCER	12S #3 Serial Data In	Input
77	CAM I2C SDA	I2C CAM DAT	Camera I2C data	Bidir	78	I2S3_SDIN	I2S3_SDIN	12S #3 Serial Data Out	Bidir
	GND	IZC_CAIVI_DAT	Ground	Ground	80	GND	-	Ground	Ground
81	AVDD CAM	_	2.8V Camera supply (LDO)	Power	82	AVDD CAM	-	2.8V Camera supply (LDO)	Power
	AVDD_CAM		2.0 v camera suppry (LDO)	10000	84	VDD_3V3_SLP	_	3.3V rail - off in Deep Sleep	Power
	CAM_AF_PWDN	_	Camera auto-focus powerdn	Output	86	CAM_VSYNC	CAM_VSYNC	Camera Vertical Sync	Output
87	I2C_PM_CLK	I2C PM CLK	Power Monitor I2C Clock	Bidir/OD	88	CAM1_MCLK	CAM1_MCLK	Camera #1 Master Clock	Output
89	I2C_PM_DAT	I2C_PM_DAT	Power Monitor I2C Data	Bidir/OD	90	CAM1_PWDN		Camera #1 Powerdown	Output
	CAMO MCLK	CAMO MCLK	Camera #0 Master Clock	Output	92	CAM1 RST L	GPIO3 CAM1 RST	Camera #1 Reset	Output
93	CAMO_PWDN	GPIO0_CAM0_PWR	Camera #0 Powerdown	Output	94	CAM2 MCLK	CAM2_MCLK	Camera #2 Master Clock	Output
	CAMO RST L	GPIO2_CAM0_RST	Camera #0 Reset	Output	96	CAM2_PWDN	-	Camera #2 Powerdown	Output
	FLASH_EN	GPIO5_CAM_	Flash Enable	Output	98	_	_	Camera #2 Reset	Output
٠,		FLASH_EN	Tidon Endorc	Output	50	G/11/12_1.01		damera wa neset	Output
99	GND	_	Ground	Ground	100	GND	_	Ground	Ground
	DVDD CAM IO 1V2	_	1.2V digital Camera supply	Power		DVDD_CAM_IO_1V8	-	Switched 1.8V Camera	Power
								supply.	
103	FLASH_INHIBIT	-	Flash Inhibit	Output	104	TORCH_EN	-	Torch Enable (GPIO exp. P05)	Output
105	I2C_GP0_CLK_1V8	I2C_GPO_CLK	General I2C #0 Clock	Bidir/OD	106	FLASH_STROBE	GPIO4_CAM_STROBE	Flash Strobe	Output
107	I2C_GP0_DAT_1V8	I2C_GPO_DAT	General I2C #0 Data	Bidir/OD	108	VDD_3V3_SLP	-	3.3V supply – off in Deep Slp	Power
109	VDD_5V0_IO_SYS	-	Main 5.0V Supply (Switcher)	Power	110	VDD_3V3_SLP	-	3.3V supply – off in Deep Slp	Power

Jetson Module Pin Signal Name Type/Dir Type/Dir Usage/Description Pin Signal Name Jetson Module Usage/Description Pin Name Default Pin Name Default 111 NC Unused Unused 112 MOTION INT AP L GPIO9_MOTION_I Motion Sensor Interrupt Input 113 NC 114 NC Unused Unused Ground 115 GND Ground 116 GND Ground Ground 117 MDM2AP READY GPIO17 MDM2AP Main 5.0V Supply (Switcher) Modem to Tegra Ready 118 VDD_5V0_IO_SYS Input Power 1V8 READY 119 VDD SYS EN Output 120 VDD_5V0_IO_SYS System power enable

Legend	Ground	Power	Not available on Jetson TX1	Not available on Jetson TX2	Reserved	Unassigned on carrier board

Notes: In the Type/Dir column, Output is to Camera Module. Input is from Camera Module. Bidir is for Bidirectional signals.

Camera/CSI Guidelines

Figure 13: Camera CSI Connections

Note: Any EMI/ESD devices must be tuned to minimize impact to signal quality and meet the timing & Vil/Vih requirements at the receiver & maintain signal quality and meet requirements for the frequencies supported by the design.

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays in the following table when calculating max trace length & for skew matching.

Table 15. Camera Expansion Connector Related TX1 Carrier PCB Trace Delays

Jetson Module	Carrier Board	Max Trace	Max Delay for	Jetson Module	Carrier Board	Max Trace	Max Delay for
Signal	PCB Delay	Delay	Camera	Signal	PCB Delay	Delay	Camera
	(ps)	Allowed (ps)	Module (ps)		(ps)	Allowed (ps)	Module (ps)
CSI				CSI4_CK+	540	1100	560
CSIO_CK+	626	1100	474	CSI4_CK-	539	1100	561
CSIO_CK-	626	1100	474	CSI4_D0+	540	1100	560
CSI0_D0+	627	1100	473	CSI4_D0-	540	1100	560
CSIO_DO-	627	1100	473	CSI4_D1+	541	1100	559
CSIO_D1+	627	1100	473	CSI4_D1-	540	1100	560
CSIO_D1-	626	1100	474	CSI5_CK+	540	1100	560
CSI1_CK+	626	1100	474	CSI5_CK-	539	1100	561
CSI1_CK-	625	1100	475	CSI5_D0+	541	1100	559
CSI1_D0+	627	1100	473	CSI5_D0-	540	1100	560
CSI1_D0-	626	1100	474	CSI5_D1+	541	1100	559
CSI1_D1+	627	1100	473	CSI5_D1-	540	1100	560
CSI1_D1-	626	1100	474	I2S			
CSI2_CK+	587	1100	513	I2S3_CLK	472	3600	3128
CSI2_CK-	586	1100	514	I2S3_LRCLK	485	3600	3115
CSI2_D0+	586	1100	514	I2S3_SDIN	497	3600	3103
CSI2_D0-	585	1100	515	I2S3_SDOUT	457	3600	3143
CSI2_D1+	588	1100	512	SPI			
CSI2_D1-	587	1100	513	SPI2_SCK	658	1760	1102
CSI3_CK+	587	1100	513	SPI2_MISO	650	1760	1110
CSI3_CK-	586	1100	514	SPI2_CS1#	513	1760	1247
CSI3_D0+	588	1100	512	SPI2_MOSI	649	1760	1111
CSI3_D0-	587	1100	513				
CSI3_D1+	588	1100	512				
CSI3_D1-	587	1100	513				

Notes: Max Trace Delay Allowed for SPI assumes a single load case. If two loads are implemented, See the Jetson TX1 OEM Product Design Guide for details.

3.4 Expansion Header

The Jetson carrier board includes a 40-pin (2x20, 2.54mm pitch) Expansion Header (J21). The connector used on the carrier board is a Samtec TSM-120-01-S-DV-TR. The expansion connector includes various audio & control interfaces including:

- I2S(See Note)
- Audio Clock/Control
- Digital Microphone IF
- I2C (x2) (See Note)
- SPI (See Note)
- UART (See Note)

Note: Some of these interfaces can be 1.8V or 3.3V. J24 is a 3-pin header that is used to control the voltage of the level shifter these interfaces pass through. If J24 pin 1-2 are shorted, the interfaces are level shifted to 3.3V. If pins 2-3 are shorted, the interfaces are 1.8V. The 3.3V only interfaces/signals are:

- I2C_GP0_x_3V3_LVL
- I2C_GP1_x_3V3
- UART1_x_HDR_3V3
- GPIO_EXP_P[17:16]_3V3
- MOTION_INT_AP_L_LVL
- SAR_TOUT_LVL

Table 16. Expansion Header Pin Descriptions

Pin #	Signal Name	Device Directly Connected to Signal	Associated Jetson Module Pin Name	Usage/Description	Type/ Direction	GPIO Max Drive or Power Pin Current Capability	Notes
1	VDD_3V3_SYS	TPS53015 3.3V Supply	-	Main 3.3V Supply	Power	1A	1
2	VDD_5V0_IO_SYS	TPS53015 5V Supply	-	Main 5.0V Supply	Power	1A	1
3	I2C_GP0_SDA_3V3_LVL	PCA9306	I2C_GPO_DAT	General I2C #0 Data (3.3V)	Bidir/OD	1mA	2
4	VDD_5V0_IO_SYS	TPS53015 5V Supply		Main 5.0V Supply	Power	1A	1
5	I2C_GP0_SCL_3V3_LVL	PCA9306	I2C_GPO_CLK	General I2C #0 Clock (3.3V)	Bidir/OD	1mA	2
6	GND	-	-	Ground	Ground	-	
7	AUDIO_I2S_MCLK_3V3	TXB0108	AUDIO_MCLK	Audio Master Clock (1.8/3.3V)	Bidir	20uA	3
8	UART1_TXD_HDR_3V3	SN74LVC2T45	UARTO_TX	UART #0 Transmit	Output	24mA	4
9	GND	-	-	Ground	Ground	-	
10	UART1_RXD_HDR_3V3	SN74LVC2T45	UARTO_RX	UART #0 Receive	Input	-	
11	UART1_RTS_HDR_3V3	SN74LVC2T45	UARTO_RTS#	UART #0 Request to Send	Output	24mA	4
12	AUDIO_I2S_SRCLK_3V3	TXB0108	I2SO_SCLK	Audio I2S #0 Clock	Bidir	20uA	3
13	AUDIO_CDC_IRQ_LVL	TXB0108	GPIO_PE6	Audio Codec Interrupt	Bidir	20uA	3
14	GND	-	-	Ground	Ground	-	
15	GPIO_EXP_P17_3V3	TCA9539	-	From GPIO Expander (P17)	Bidir	-10mA Hi/25mA Lo	5
16	AO_DMIC_IN_DAT_LVL	TXB0108	AO_DMIC_IN_DAT	Digital Mic Input	Input	20uA	8
17	VDD_3V3_SYS	TPS53015 3.3V Supply	-	Main 3.3V Supply	Power	1A	1
18	MDM WAKE AP LVL	TXB0108	GPIO16 MDM WAKE AP	Modem Wake AP GPIO	Input	20uA	3, 8
19	SPI1_MOSI_3V3	TXB0108	SPI1_MOSI	SPI #1 Master Out/Slave In (1.8/3.3V)	Bidir	20uA	3
20	GND	-	-	Ground	Ground	-	
21	SPI1 MISO 3V3	TXB0108	SPI1 MISO	SPI #1 Master In/Slave Out (1.8/3.3V)	Bidir	20uA	3
22	GPIO EXP P16 3V3	TCA9539	_	From GPIO Expander (P16)	Bidir	-10mA Hi/25mA Lo	5
23	SPI1 SCK 3V3	TXB0108	SPI1 CLK	SPI #1 Shift Clock (1.8/3.3V)	Bidir	20uA	3
24	SPI1 CSO 3V3	TXB0108	SPI1 CSO#	SPI #1 Chip Select #0 (1.8/3.3V)	Bidir	20uA	3
25	GND	-		Ground	Ground	-	
26	SPI1 CS1 3V3	TXB0108	SPI1 CS1#	SPI #1 Chip Select #1 (1.8/3.3V)	Bidir	20uA	3
27	I2C GP1 DAT 3V3	Tegra	I2C GP1 DAT	General I2C #1 Data (3.3V)	Bidir/OD	1mA	6
28	I2C GP1 CLK 3V3	Tegra	I2C GP1 CLK	General I2C #1 Clock (3.3V)	Bidir/OD	1mA	6
29	AUD RST LVL	TXB0108	GPIO19 AUD RST	Audio Reset (1.8/3.3V)	Output	20uA	3, 8
30	GND	_	-	Ground	Ground	-	
31	MOTION INT AP L LVL	FDV301N FET	GPIO9 MOTION INT	Motion Interrupt (3.3V)	Input/OD	1mA	2, 8
32	AO DMIC IN CLK LVL	TXB0108	AO DMIC IN CLK	Digital Mic Clock	Output	20uA	3, 8
33	AP WAKE BT 3V3	TXB0108	GPIO11 AP WAKE BT	AP Wake Bt GPIO	Bidir	20uA	3, 8
34	GND	-	-	Ground	Ground	-	,
35	AUDIO 12S SFSYNC 3V3	TXB0108	I2SO LRCLK	AUDIO I2S #0 Left/Right Clock	Bidir	20uA	3
36	UART1 CTS HDR 3V3	SN74LVC2T45	UARTO CTS#	UART #0 Clear to Send	Input	-	
37	SAR TOUT LVL	FDV301N FET	GPIO8 ALS PROX INT	(3.3V)	Output/OD	1mA	2, 8
38	AUDIO I2S SIN 3V3	TXB0108	I2SO SDIN	Audio I2S #0 Data in	Input	20uA	3, 8
39	GND	-		Ground	Ground	-	-, 0
40	AUDIO I2S SOUT 3V3	TXB0108	I2SO SDOUT	Audio I2S #0 Data Out	Output	20uA	3, 8

Legend Ground Power Not available on Jetson TX1 Not available on Jetson TX2 Reserved Unassigned on carrier board

Notes:

- 1. This is current capability per power pin.
- 2. These pins are connected to Tegra signals through either an I2C or FET level shifter. They are open-drain & either pulled up, or driven low by Tegra (when configured as outputs). The max low drive that meets the Data Sheet V_{OL} is 1mA. 2mA drive is supported at restricted V_{OL} levels. See the associated OEM Product Design Guide Pads section for details.
- 3. Due to the design of these level translators, the output drivers are very weak so they can be overdriven by another connected device output for bidirectional support.
- 4. The buffer is powered at 3.3V on the Expansion Header side.
- 5. These signals come from the GPIO expanders.
- 6. These pins are directly connected to Tegra. The max drive that meets full Data Sheet V_{OL}/V_{OH} is 1mA. 2mA drive is supported at restricted V_{OL}/V_{OH} levels. See the associated OEM Product Design Guide Pads section for details.
- 7. In the Type/Dir column, Output is to Expansion Module. Input is from Expansion Module. Bidir is for Bidirectional signals.
- the direction indicated matches that indicated in the reference design schematics. These signals can be bidirectional.

Expansion Header Interface Guidelines

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays in the following table when calculating max trace length & for skew matching.

Table 17. Expansion Header Related TX1 Carrier PCB Trace Delays

Jetson Module Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Max Delay for Expansion Module (ps)	Jetson Module Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Max Delay for Expansion Module (ps)
I2S				SPI			
I2SO_CLK	69	3600	3531	SPI1_SCK	791	1760	969
I2SO_LRCLK	150	3600	3450	SPI1_MISO	782	1760	978
I2S0_SDIN	60	3600	3540	SPI1_MOSI	783	1760	977
I2S0_SDOUT	127	3600	3473	SPI1_CS0#	786	1760	974
				SPI1_CS1#	791	1760	969

Notes: Max Trace Delay Allowed for SPI assumes a single load case. If two loads are implemented, See the Jetson TX1 or Jetson TX2 OEM Product Design Guide for details.

3.5 Serial Port

UART1 from the Jetson Module is routed through level shifters to a 6-pin, 2.54mm pitch male Serial Port header (J17). The connector used on the carrier board is a Samtec HTSW-106-07-FM-S.

Figure 14. Serial Port Header Connections

Table 18. Serial Port Header Descriptions

Pin#	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	SHIELD/GND	-	Ground	Ground
2	UART1_RTS_3V3_L	UART1_RTS#	UART Request to Send	Output
3	NC	-	Unused	Unused
4	UART1_RXD_3V3	UART1_RX	UART Receive	Input
5	UART1_TXD_3V3	UART1_TX	UART Transmit	Output
6	UART1_CTS_3V3_L	UART1_CTS#	UART Clear to Send	Input

 Legend
 Ground
 Power
 Not available on Jetson TX1
 Not available on Jetson TX2
 Reserved
 Unassigned on carrier board

Notes: In the Type/Dir column, Output is to Serial Port header. Input is from Serial Port header. Bidir is for Bidirectional signals.

3.6 Debug Connector

The carrier board includes a 60-pin (2x30, 0.5mm pitch) Debug Connector (J10). The connector used on the Carrier board is a Samtec QSH-30-01-L-D-A-TR. The debug connector includes the following interfaces/functions:

- JTAG
- UART
- I2C (x3) (See Note)
- Power, Force Recovery & Reset Control
- GPIOs

Table 19. Debug Connector Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default	Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	ACOK	CHARGER_PRSNT#	AC power OK	Input	2	VDD_1V8	-	Main 1.8V Supply	Power
3	GND	_	Ground	Ground	4	GND	-	Ground	Ground
5	JTAG_AP_TDI	JTAG_TDI	JTAG Test Data In	Input	6	UART1_TXD_DBG_1V8	UARTO_TX	UART #0 Transmit	Output
7	JTAG_AP_TMS	JTAG_TMS	JTAG Test Mode Select	Input	8	UART1_RXD_DBG_1V8	UARTO_RX	UART #0 Receive	Input
9	JTAG_AP_TCK	JTAG_TCK	JTAG Test Clock	Input	10	UART1_CTS	UARTO_CTS#	UART #0 Clear to Send	Input
11	JTAG_AP_RTCK	JTAG_RTCK	JTAG Return Clock	Output	12	UART1_RTS	UARTO_RTS#	UART #0 Request to Send	Output
13	GND	-	Ground	Ground	14	GND	-	Ground	Ground
15	JTAG_AP_TDO	JTAG_TDO	JTAG Test Data Out	Output	16	I2C_GP0_CLK_1V8	I2C_GPO_CLK	General I2C #0 Clock	Bidir/OD
17	RESET_IN_R_L	-	Reset Input	Bidir	18	I2C_GP0_DAT_1V8	I2C_GP0_DAT	General I2C #0 Data	Bidir/OD
19	GND	-	Ground	Ground	20	NC		Unused	Unused
21	VDD_1V8	-	Main 1.8V Supply	Power	22	NC	_	Unused	Unusea
23	I2C_PM_DAT	I2C_PM_DAT	I2C Interface (PM) Data	Bidir/OD	24	GND	-	Ground	Ground
25	I2C_PM_CLK	I2C_PM_CLK	I2C Interface (PM) Clock	Bidir/OD	26	VDD_1V8	-	Main 1.8V Supply	Power
27	UART4_TXD_DBG	RSVD (D5)	UART #4 Transmit	Output	28	LED_VDD_CORE	-	Enable for SOC EN LED	Output
29	UART4_RXD_DBG	RSVD (D8)	UART #4 Receive	Input	30	NC	-		Unused
31	LED_VDD_CORE	-	Enable for SOC Enable LED	Output	32	DBG_GPIO1	UARTO_CTS	UART #0 Clear to send	Input
33	CPU_PWR_REQ	_	Tied to GND	na	34	DBG_GPIO2	UARTO_RTS	UART #0 Request to send	Output
35	GND	-	Ground	Ground	36	GND	-	Ground	Ground
37	NC				38	NC	-	Unused	Unused
39	NC				40	RESET_IN_R_L	RESET_IN#	From Reset Button/JTAG Conn.	Input
41	NC				42	FORCE_RECOVERY_R_L	FORCE_RECOV#	From Recovery button	Input
43	NC	-	Unused	Unused	44	RESET_IN_R_L	RESET_IN#	From Reset Button/JTAG Conn.	Input
45	NC				46	POWER_BTN_R	POWER_BTN#	From Power Button	Input
47	NC				48	NC			
49	NC				50	NC	-	Unused	Unused
51	GND	-	Ground	Ground	52	GND	-	Ground	Ground
53	JTAG_AP_TRST_L	JTAG_GP0	Debug GPIO #0	Input	54	I2C_GP1_CLK_3V3	I2C_GP1_CLK	General I2C #1 Clock	Bidir/OD
55	D_FORCE_OFF_L	-	Force Off	Input	56	I2C_GP1_DAT_3V3	I2C_GP1_DAT	General I2C #1 Data	Bidir/OD
57	NC				58	GND	-	Ground	Ground
59	NC	_	Unused	Unused	60	VAUX_5V	-	5V Supply from Debug Conn.	Power

Legend Ground Power Not available on Jetson TX1 Not available on Jetson TX2 Reserved Unassigned on carrier board

Notes: In the Type/Dir column, Output is to Debug Module. Input is from Debug Module. Bidir is for Bidirectional signals.

Debug Connector Interface Guidelines

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays when calculating max trace length & for skew matching.

3.7 GPIO Expansion Header

The carrier board includes a 30-pin (2x15, 2.54mm pitch) GPIO Expansion Header (J26) including an I2S IF and several GPIOs.

Table 20. GPIO Expansion Header Pin Descriptions

Pin #	Signal Name	Device Directly Connected to Signal	Associated Jetson Module Pin Name	Usage/Description	Type/ Direction	GPIO Max Drive or Power Pin Current Capability	Notes
1	CAN_WAKE	Tegra	CAN_WAKE	CAN Wake	Output	1mA	2, 4
2	VDD_3V3_SYS	TPS53015 3.3V Supply	-	Main 3.3V Supply	Power	1A	1
3	CAN0_STBY	Tegra	-	Unused	Unused	1mA	2, 4
4	VDD_1V8	APW8805 1.8V Supply	-	Main 1.8V Supply	Power	1A	1
5	CANO_RX	Tegra	CANO_RX	CAN #0 Receive	Output	1mA	2, 4
6	AP2MDM_READY	Tegra	GPIO15_AP2MDM_READY	AP to Modem Ready GPIO	Bidir	1mA	2, 4
7	CAN0_TX	Tegra	CAN0_TX	CAN #0 Transmit	Input	1mA	2, 4
8	VDD_5V0_IO_SYS	TPS53015 5.0V Supply	-	Main 5.0V Supply	Power	1A	1
9	CAN0_ERR	Tegra	CAN0_ERR	CAN #0 Error	Output	1mA	2, 4
10	GND	-	-	Ground	Ground	-	-
11	GND	-	-	Ground	Ground	-	-
12	I2C_GP2_CLK	Tegra	I2C_GP2_CLK	General I2C #2 Clock	Bidir/OD	1mA	2
13	CAN1_STBY	Tegra	CAN1_STBY	CAN #1 Standby	Input	1mA	2, 4
14	I2C_GP2_DAT	Tegra	I2C_GP2_DAT	General I2C #2 Data	Bidir/OD	1mA	2
15	CAN1_RX	Tegra	CAN1_RX	CAN #1 Receive	Output	1mA	2, 4
16	WDT_TIME_OUT_L	Tegra	WDT_TIME_OUT#	Watchdog Timer Output from module	Output	1mA	2, 4
17	CAN1_TX	Tegra	CAN1_TX	CAN #1 Transmit	Input	1mA	2, 4
18	I2C_GP3_CLK	Tegra	I2C_GP3_CLK	General I2C #3 Clock	Bidir/OD	1mA	2
19	CAN1_ERR	Tegra	CAN1_ERR	CAN #1 Error	Output	1mA	2, 4
20	I2C_GP3_DAT	Tegra	I2C_GP3_DAT	General I2C #3 Data	Bidir/OD	1mA	2
21	GND	-	-	Ground	Ground	-	-
22	SLEEP	Tegra	SLEEP#	Sleep Indicator	Output	1mA	2, 4
23	I2S1_CLK	Tegra	I2S1_CLK	I2S #1 Clock	Bidir	1mA	2
24	I2S1_SDOUT	Tegra	I2S1_SDOUT	I2S #1 Data Out	Bidir	1mA	2
25	I2S1_SDIN	Tegra	I2S1_SDIN	I2S #1 Data In	Input	1mA	2, 4
26	I2S1_LRCLK	Tegra	I2S1_LRCLK	I2S #1 Left/Right Clock	Bidir	1mA	2
27	DSPK_OUT_CLK	Tegra	DSPK_OUT_CLK	Digital Speaker Out Clock	Output	1mA	2, 4
28	GND	-	_	Ground	Ground	-	-
29	DSPK_OUT_DAT	Tegra	DSPK_OUT_DAT	Digital Speaker Out Data	Output	1mA	2, 4
30	GNSS_PSS	-	Reserved	-	-	-	-

Legend	Ground	Power	Not available on Jetson TX1	Not available on Jetson TX2	Reserved	Unassigned on carrier board	l

Notes:

- 1. This is current capability per power pin.
- 2. These pins are directly connected to Tegra. The max drive that meets full Data Sheet V_{OL}/V_{OH} is 1mA. 2mA drive is supported at restricted V_{OL}/V_{OH} levels. See the associated OEM Product Design Guide Pads section for details.
- 3. In the Type/Dir column, Output is to Exp. Module. Input is from Exp. Module. Bidir is for Bidirectional signals.
- 4. The direction indicated matches that indicated in the reference design schematics. These signals can be bidirectional.

GPIO Header Interface Guidelines

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays in the following table when calculating max trace length & for skew matching.

Table 21. GPIO Header Related TX1 Carrier PCB Trace Delays

Jetson Module Signal	Carrier Board PCB Delay (ps)	Max Trace Delay Allowed (ps)	Avail. Trace Delay for GPIO Module (ps)
I2S1_CLK	900	3600	2700
I2S1_SDIN	893	3600	2707
I2S1_SDOUT	916	3600	2684
I2S1_LRCLK	911	3600	2689
CANO_RX	850	1360	510
CAN0_TX	825	1360	535
CAN1_RX	876	1360	484
CAN1_TX	886	1360	474

3.8 Charge Control Receptacle

The Jetson carrier board includes a 10-pin, 0.8mm pitch flex receptacle (J27) including an I2C IF & charge control/status signals.

Table 22. Charge Control Receptacle Pin Descriptions

Pin #	Signal Name	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	ACOK	CHARGER_PRSNT#	AC power OK	Input
2	CHARGING	CHARGING#	Charging indicator	Input
3	LOW_BAT	BATLOW#	Low Battery indicator	Input
4	GND	-	Ground	Ground
5	I2C_PM_CLK	I2C_PM_CLK	I2C (Power Monitor) Clock	Bidir/OD
6	I2C_PM_DAT	I2C_PM_DAT	I2C (Power Monitor) Data	Bidir/OD
7	CHG_OC_L (Jetson TX1) INA_PREG_THERM_WARN_L (Jetson TX2)	RSVD (C8)	SOC THERM on Tegra BATT_OC on PMIC	Input
8	BAT_DET_L	_	Battery Detect – Pulled up to VDD_3V3_SYS	Na
9	TYPEC_INT	_	Type C Interrupt from 1.8V GPIO Exp. P0	Output
10	CHG_BD_PRSNT_L	_	Charge Present from 1.8V GPIO Exp. P14	Output

Legend	Ground	Power	Not available on Jetson TX1	Not available on Jetson TX2	Reserved	Unassigned on carrier board	ı

Notes:

- In the Type/Dir column, Output is to Charger Ctrl board. Input is from Charger Ctrl board. Bidir is for Bidirectional signals.
- When a Jetson TX2 module is used, an Auto-Power-On option is available. To enable this function, the CHARGER_PRSNT# pin must be tied to GND. This can be accomplished by installing a 0Ω resistor at R313. This will allow the Developer Kit carrier board to power on immediately after the main power is connected (without the need for a power button press. This will not work with the Jetson TX1 module.

Charge Receptacle Interface Guidelines

See the Jetson TX1 or Jetson TX2 OEM Product DG for Routing Guidelines. Include the carrier board PCB trace delays when calculating max trace length & for skew matching.

3.9 Fan Connector

The Jetson carrier board includes a 4-pin Fan Header (J15).

Table 23. Fan Connector Pin Descriptions

Pin #	- 0	Jetson Module Pin Name	ule Usage/Description	
1	GND	-	Ground	Ground
2	VDD_5V0_IO_SLP	-	Gated version of Main 5.0V Supply (Enabled by VDD_3V3_SLP)	Power
3	FAN_TACH	FAN_TACH	Fan Tachometer signal	Input
4	FAN_PWM_Q*	FAN_PWM	Fan Pulse Width Modulation signal	Output

Legend	Ground Power	nd Power Not available on Jetson TX	Not available on Jetson TX2	Reserved	Unassigned on carrier board
--------	--------------	-------------------------------------	-----------------------------	----------	-----------------------------

Notes: In the Type/Dir column, Output is to Fan Connector. Input is from Fan Connector. Bidir is for Bidirectional signals.

3.10 DC Power Jack

The Jetson carrier board uses a DC power jack (J25) to bring in the power from the included DC power supply. The jack used on the Carrier board is a Singatron Enterprise 2DC-213-B51. The mating plug is the Singatron Enterprise 2DP-313-B01.

Table 24. DC Jack Pin Descriptions

Pin#	0 1 1	Jetson Module Pin Name	Usage/Description	Type/Dir Default
1	VDD_19V_CON	-	Main DC input supplying VDD_IN/VDD_MOD	Power
2	GND	-	Ground	Ground
3	GND	-	Ground	Ground
4	GND	-	Ground	Ground
5	GND	-	Ground	Ground
6	GND	-	Ground	Ground

4.0 MISCELLANEOUS

4.1 GPIO Expanders

The carrier board design includes two I2C interface controlled GPIO expander ICs. One operates at 1.8V and the other at 3.3V. The GPIO pins on the expanders are either used to interface to onboard devices/supplies or are routed to several of the expansion connectors. The connections are shown in the figures & tables below. The I2C address for the 1.8V GPIO Expander is strapped to be 7'h77, while the address for the 3.3V GPIO expander is strapped to 7'h74.

Figure 15. GPIO Expander (1.8V)

Table 25. 1.8V GPIO Expansion Signal Descriptions

Expander GPIO #	Carrier Board Signal Name	Usage/Description	Direction
P00	No connect	Not available for use	NA
P01	No connect	Not available for use	NA
P02	TYPEC_INT	Type C Interrupt – to pin 9 of Charger Control header (J27)	Output
P03	VDD_SYS_EN	VDD_SYS enable - to pin 119 of Camera Expansion connector (J22)	Output
P04	LCD_BIAS_EN	LCD Bias Enable - to pin 88 of Display Expansion connector (J23)	Output
P05	TORCH_EN	Torch Enable - to pin 104 of Camera Expansion connector (J22)	Output
P06	FLASH_INHIBIT	Flash inhibit - to pin 103 of Camera Expansion connector (J22)	Output
P07	CAM2_PWDN	Camera #2 Power-down - to pin 96 of Camera Expansion connector (J22)	Output
P10	CAM2_RST	Camera #2 Reset - to pin 98 of Camera Expansion connector (J22)	Output
P11	CAM_VDD_1V8_EN	Camera 1.8V supply enable – to ON pin of load switch supplying DVDD_CAM_IO_1V8 to Camera Expansion connector (J22) on carrier board.	Output
P12	CAM_VDD_1V2_EN	Camera 1.2V supply enable – to chip enable of 1.2V LDO supplying DVDD_CAM_IO_1V2 to Camera Expansion connector (J22) on carrier board.	Output
P13	CAM_AF_PWDN	Camera Autofocus Power-down - to pin 85 of Camera Expansion connector (J22)	Output
P14	CHG_BD_PRSNT_L	Type C Interrupt – to pin 10 of Charger Control header (J27)	Output
P15	BRIDGE_EN	Bridge Enable - to pin 18 of Display Expansion connector (J23)	
P16	NVSR_INT	Nvidia Sensor Interrupt - to pin 98 of Display Expansion connector (J23)	Input
P17	BRIDGE_IRQ	Bridge Interrupt - to pin 20 of Display Expansion connector (J23)	Input

Notes: In the Direction column, Output is from GPIO expander. Input is to GPIO expander. Bidir is for Bidirectional signals.

Figure 16. GPIO Expander (3.3V)

Table 26. 3.3V GPIO Expansion Signal Descriptions

Expander GPIO #	Carrier Board Signal Name	er Board Signal Name Usage/Description			
P00	W_DISABLE1_L	WLAN Disable 1 - to pin 56 of M.2 Key E connector (J18)			
P01	EN_VDD_TS_1V8_PMIC	Fouchscreen 1.8V supply enable – to ON pin of 1.8V load switch supplying VDD_TS_1V8 to Display Expansion connector (J23) on carrier board.			
P02	EN_VDD_TS_HV_PMIC	Touchscreen 3.3V supply enable – to ON pin of 3.3V load switch supplying AVDD_TS_DIS to Display Expansion connector (J23) on carrier board.	Output		
P03	EN_VDD_DISP	Display 3.3V supply enable – to ON pin of load switch supplying VDD_DIS_3V3_LCD to Display Expansion connector (J23) on carrier board.	Output		
P04	PS_VDD_FAN_DISABLE	Fan disable – Enables/Disables PWM going to fan header (J15)	Output		
P05	MDM_EN	Modem Enable – Not assigned (goes to unstuffed R526)	Output		
P06	MDM_RST_L	lodem Reset – Not assigned (goes to unstuffed R527)			
P07	No connect	Not available for use			
P10	M2_E_ALERT_R_L	M2 Key E alert – from pin 62 of M.2 connector (J18)			
P11	VDD_LCD_1V8_EN	LCD 1.8V supply enable – to ON pin of load switch supplying VDD_LCD_1V8_DIS to Display Expansion connector (J23) on carrier board.			
P12	DIS_VDD_1V2_EN	LCD 1.2V supply enable – to chip enable of LDO supplying VDD_1V2 to Display Expansion connector (J23) on carrier board.			
P13	5V0_HDMI_EN	HDMI 5V Enable – to enable of load switch supplying VDD_5V0_HDMI_CON on carrier board.			
P14	No connect	Not available for use			
P15	CAM_AVDD_CAM_EN	Camera analog supply enable – to enable of 2.8V LDO supplying AVDD_CAM to Camera Expansion connector (J22) on carrier board.			
P16	GPIO_EXP_P16_3V3	GPIO expander P16 – connects to Expansion Header (J21) pin 22.	Bidir		
P17	GPIO_EXP_P17_3V3	GPIO expander P17 – connects to Expansion Header (J21) pin 15.			

Notes: In the Direction column, Output is from GPIO expander. Input is to GPIO expander. Bidir is for Bidirectional signals.

4.2 Buttons, Jumpers & Indicators

Table 27. Buttons (switches)

Button	Description	Usage
S1	Reset button	Used to force a full system reset.
S2	Volume down (Sleep) button	Used to put system into sleep mode.
S3	Recovery button	Used to enter Force Recovery Mode. Button is held down while either system is first powered on, or by pressing & releasing reset button while Recovery button is pressed.
S4	Power button	Used to power system up if off, or power down if on. If held for >10 seconds, will force a full system power cycle.

Table 28. Jumpers

Jumper	Description	Usage			
J3	Reset switch header	Available if a remote reset button is required.			
J4	Power LED header	Available to connect to remote Power LED			
J6	Power switch header	Available if a remote power button is required.			
18	Reset out Header	Used to hold Tegra in reset. Jumper must be installed in order to enter boundary scan test mode.			
J9	Force recovery header	Available if a remote force recovery button is required.			
J11	Force off header	Can be jumpered to force system to off state. Also available if a remote button is required to force system off.			
J24	Voltage select header	Selects the level shifter voltage on the non-Jetson module side of the level shifters for the signals listed below. When a jumper is on pins 1-2, 3.3V level is selected. When on pins 2-3, 1.8V level is selected. - AUDIO_I2S_MCLK/SFSYNC/SOUT/SIN/SRCLK, AUDIO_CDC_IRQ, AUD_RST - MDM_WAKE_AP_1V8 - SPI1_MOSI/MISO/SCK/CS0/CS1 - AP_WAKE_BT - AO_DMIC_IN_CLK/DAT			

Table 29. Indicators (LEDs)

LEDs	Description	Usage
CR1	SOC Enable LED (Green)	Indicates when the VDD_CORE (SOC) supply is active.
CR2	Power LED (Green)	Indicates when the carrier board is powered on (VDD_1V8 & VDD_3V3_SYS rails are valid).
CR3	M.2 LED #2 (Green)	Indicates when the M.2 Key E LED2# is active.
CR4	M.2 LED #1 (Green)	Indicates when the M.2 Key E LED1# is active.
CR5	VDD_IN LED (Red)	Indicates when main 5.5V-19.6V supply is active and connected to the carrier board.
CR6	PCIe/SATA 12V LED #2 (Red)	Indicates when the 12V supply for PCIe/SATA is active.

4.3 Power Monitors

There are two Power monitors on the Jetson TX1/TX2 carrier board. One monitors the main DC input (VDD_MUX), the main 5V IO supply (VDD_5V0_IO_SYS) and the main 3.3V system supply (VDD_3V3_SYS). The other monitors the 3.3V Run Supply (VDD_3V3_SLP), the main 1.8V system supply (VDD_1V8) and the M.2 3.3V supply (VDD_3V3_SYS_M2). The I2C interface used for both monitors is I2C_GP1. The I2C address for the first power monitor is 7'h42 and for the second power monitor is 7'h43.

Figure 17. Power Monitor (VDD_MUX, VDD_5V0_IO_SYS, VDD_3V3_SYS)

Figure 18. Power Monitor (VDD_3V3_SLP, VDD_1V8, VDD_3V3_SYS_M2)

5.0 INTERFACE POWER

Figure 19. Interface Connector Power Diagram

The tables below show the allocation of supplies to the connectors on the Jetson carrier board and current capabilities.

Table 30 Interface Power Supply Allocation

Power Rails	Usage	(V)	Power Supply or Gate	Source	Enable
VDD_IN/VDD_MUX	Main power input from DC Adapter	5.5-	FETs	DC Adapter	
		19.6			
VDD_5V0_IO_SYS	Main 5V supply	5.0	TPS53015	VDD_MUX	CARRIER_PWR_ON
VDD_3V3_SYS	Main 3.3V supply	3.3	TPS53015	VDD_MUX	3V3_SYS_BUCK_EN
VDD_1V8	Main 1.8V supply	1.8	APW8805	VDD_5V0_IO_SYS	1V8_IO_VREG_EN
					(VDD_3V3_SYS_PG)
VDD_3V3_SLP	3.3V rail, off in Sleep (various)	3.3	FETs	VDD_3V3_SYS	SOC_PWR_REQ
VDD_5V0_IO_SLP	5V rail, off in Sleep (SATA/FAN)	5.0	FETs	VDD_5V0_IO_SYS	SOC_PWR_REQ
VDD_12V_SLP	12V rail, off in Sleep (PCIe® x4 & SATA)	12.0	LM3481MMX Boost	VDD_5V0_IO_SYS	VDD_3V3_SLP
VDD_VBUS_CON	5V VBUS for USB 2.0 Type AB conn.	5.0	APL3511CBI Load Switch	VDD_5V0_IO_SYS	USB_VBUS_EN0
USB_VBUS	5V VBUS for USB 3.0 Type A conn.	5.0	RT9715 Load Switch	VDD_5V0_IO_SYS	USB_VBUS_EN1
SD_CARD_SW_PWR	SD Card power rail	3.3	APL3511DBI Load Switch	VDD_3V3_SYS	SDCARD_VDD_EN
VDD_5V0_HDMI_CON	5V rail for HDMI connector		RT9728 Load Switch	VDD_5V0_IO_SYS	5V0_HDMI_EN
					(GPIO Expander U32, P14)
VDD_TS_1V8	1.8V rail for touch screen		TPS22915 Load Switch	VDD_1V8	EN_VDD_TS_1V8_PMIC
					(GPIO Expander U32, P01)
AVDD_TS_DIS	High voltage rail for touch screen	3.3	TPS22915 Load Switch	VDD_3V3_SLP	EN_VDD_TS_HV_PMIC
					(GPIO Expander U32, P02)
VDD_LCD_1V8_DIS	1.8V rail for panel		TPS22915 Load Switch	VDD_1V8	VDD_LCD_1V8_EN
					(GPIO Expander U32, P11)
VDD_DIS_3V3_LCD	High voltage rail for panel		TPS22915 Load Switch	VDD_3V3_SYS	EN_VDD_DISP
					(GPIO Expander U32, P03)
VDD_1V2	Generic 1.2V display rail	1.2	TLV73312 LDO	VDD_1V8	DIS_VDD_1V2_EN
					(GPIO Expander U32, P12)
VDD_SYS_BL	Rail to LCD backlight driver	Device	Stuffing option Resistors	VDD_MUX	Na
		Dep.		VDD_5V0_IO_SYS	
DVDD_CAM_IO_1V8	1.8V rail for camera I/O	1.8	TPS22915 Load Switch	VDD_1V8	CAM_VDD_1V8_EN
					(GPIO Expander U31, P11)
AVDD_CAM	High voltage rail for cameras	2.8	APL5932	VDD_3V3_SLP	CAM_AVDD_CAM_EN
					(GPIO Expander U32, P15)
DVDD_CAM_IO_1V2	1.2V rail for camera I/O	1.2	TLV73312	VDD_1V8	CAM_VDD_1V2_EN
					(GPIO Expander U31, P12)

Table 31 Interface Supply Current Capabilities

Power Rails	Usage	(V)	Max Current (mA)
VDD_IN/VDD_MUX	Main power input from DC Adapter	5.5-	~4000
		19.6	
VDD_5V0_IO_SYS	Main 5V supply	5.0	7000
VDD_3V3_SYS	Main 3.3V supply	3.3	7000
VDD_1V8	Main 1.8V supply	1.8	2000
VDD_12V_SLP	12V rail for PCIe x4 & SATA	12.0	2300
DVDD_CAM_IO_1V8	1.8V rail for camera I/O	1.8	1000
AVDD_CAM	High voltage rail for cameras	2.8	1000
DVDD_CAM_IO_1V2	1.2V rail for camera I/O	1.2	200

Notes:

- 1. When operated near the minimum voltage, the power supported by some of the supplies may be reduced.
- 2. The supplied power adapter is rated to 90W.
- 3. The values shown in the "Supported Current" column indicate the total power available on the expansion connectors (not per pin).
- 4. If a given voltage rail cannot provide enough current, a possible solution is for the user to use a regulator from VDD 5V0 IO SYS, VDD 3V3 SYS or VDD 1V8 to generate the desired rail.

Notice

The information provided in this specification is believed to be accurate and reliable as of the date provided. However, NVIDIA Corporation ("NVIDIA") does not give any representations or warranties, expressed or implied, as to the accuracy or completeness of such information. NVIDIA shall have no liability for the consequences or use of such information or for any infringement of patents or other rights of third parties that may result from its use. This publication supersedes and replaces all other specifications for the product that may have been previously supplied.

NVIDIA reserves the right to make corrections, modifications, enhancements, improvements, and other changes to this specification, at any time and/or to discontinue any product or service without notice. Customer should obtain the latest relevant specification before placing orders and should verify that such information is current and complete.

NVIDIA products are sold subject to the NVIDIA standard terms and conditions of sale supplied at the time of order acknowledgment, unless otherwise agreed in an individual sales agreement signed by authorized representatives of NVIDIA and customer. NVIDIA hereby expressly objects to applying any customer general terms and conditions with regard to the purchase of the NVIDIA product referenced in this specification.

NVIDIA products are not designed, authorized or warranted to be suitable for use in medical, military, aircraft, space or life support equipment, nor in applications where failure or malfunction of the NVIDIA product can reasonably be expected to result in personal injury, death or property or environmental damage. NVIDIA accepts no liability for inclusion and/or use of NVIDIA products in such equipment or applications and therefore such inclusion and/or use is at customer's own risk.

NVIDIA makes no representation or warranty that products based on these specifications will be suitable for any specified use without further testing or modification. Testing of all parameters of each product is not necessarily performed by NVIDIA. It is customer's sole responsibility to ensure the product is suitable and fit for the application planned by customer and to do the necessary testing for the application in order to avoid a default of the application or the product. Weaknesses in customer's product designs may affect the quality and reliability of the NVIDIA product and may result in additional or different conditions and/or requirements beyond those contained in this specification. NVIDIA does not accept any liability related to any default, damage, costs or problem which may be based on or attributable to: (i) the use of the NVIDIA product in any manner that is contrary to this specification, or (ii) customer product designs.

No license, either expressed or implied is granted under any NVIDIA patent right, convright, or other NVIDIA intellectual property right.

No license, either expressed or implied, is granted under any NVIDIA patent right, copyright, or other NVIDIA intellectual property right under this specification. Information published by NVIDIA regarding third-party products or services does not constitute a license from NVIDIA to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property rights of the third party, or a license from NVIDIA under the patents or other intellectual property rights of NVIDIA. Reproduction of information in this specification is permissible only if reproduction is approved by NVIDIA in writing, is reproduced without alteration, and is accompanied by all associated conditions, limitations, and notices.

ALL NVIDIA DESIGN SPECIFICATIONS, REFERENCE BOARDS, FILES, DRAWINGS, DIAGNOSTICS, LISTS, AND OTHER

DOCUMENTS (TOGETHER AND SEPARATELY, "MATERIALS") ARE BEING PROVIDED "AS IS." NVIDIA MAKES NO WARRANTIES, EXPRESSED, IMPLIED, STATUTORY, OR OTHERWISE WITH RESPECT TO THE MATERIALS, AND EXPRESSLY DISCLAIMS ALL IMPLIED WARRANTIES OF NONINFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE. Notwithstanding any damages that customer might incur for any reason whatsoever, NVIDIA's aggregate and cumulative liability towards customer for the products described herein shall be limited in accordance with the NVIDIA terms and conditions of sale for the product.

VESA DisplayPort

DisplayPort and DisplayPort Compliance Logo, DisplayPort Compliance Logo for Dual-mode Sources, and DisplayPort Compliance Logo for Active Cables are trademarks owned by the Video Electronics Standards Association in the United States and other countries.

HDMI

HDMI, the HDMI logo, and High-Definition Multimedia Interface are trademarks or registered trademarks of HDMI Licensing LLC.

Trademarks

NVIDIA, the NVIDIA logo, Tegra and Jetson are trademarks and/or registered trademarks of NVIDIA Corporation in the U.S. and other countries. Other company and product names may be trademarks of the respective companies with which they are associated.

Copyright

© 2014, 2015, 2016, 2017 NVIDIA Corporation. All rights reserved.

