

SYS940X-01

User Guide

Document Number: 001301

Revision History

Version	Change	Date
1.0	First Release	10/03/2011
1.1	Rearranged Variants in Page-1 Added Variant Reference note in Page-3	10/21/2011

Preface

This User Guide gives information about system layout, component installation, and regulatory compliance for the SYS940X-01.

Intended Audience

This User Guide is intended for technically qualified personnel. It is not intended for general audiences.

Intended Use

All Inforce boards are evaluated as Information Technology Equipment (I.T.E.) for use in personal computers (PC) for installation in homes, offices, schools, computer rooms, and similar locations. The suitability of this product for other PC or embedded non-PC applications or other environments, such as medical, industrial, alarm systems, test equipment, etc. may not be supported without further evaluation by Inforce Computing.

Document Organization

The chapters in this User Guide are arranged as follows:

- 1 System Features: a summary of product features
- 2 Installing System Components: instructions on how to install the System and other hardware components
- 3 Appendix: Installing SATA driver for Windows XP installation.
- 4 Company contact information

Conventions

The following conventions are used in this Guide:

ACAUTION

Cautions warn the user about how to prevent damage to hardware or loss of data.

NOTE

Notes call attention to important information.

Support Information

Every effort has been made to ensure the accuracy of the user Guide. If you have comments, questions, or ideas regarding the application or user Guide contact technical support:

techsupport@inforcecomputing.com

Terminology

The table below gives descriptions to some common terms used in the User Guide.

Term	Description
ASIC	Application Specific Integrated Circuit
BIOS	Basic Input/ Output System
BLDK	Boot Loader Development Kit
С	Celsius
CSA	Canadian Standards Association
DC	Direct Current
DDR	Double Data Rate
GB	Gigabyte (1,073,741,824 bytes)
GHz	Gigahertz (one billion hertz)
GPIO	General Purpose Input / Output
LAN	Local Area Network
LPC	Low Pin Count
LVDS	Low Voltage Differential Signaling
MB	Megabyte (1,048,576 bytes)
MHz	Megahertz (one million hertz)
PCI	Peripheral Component Interconnect
REACH	Registration, Evaluation, Authorization and Restriction of Chemical substances
ROHS	Restriction of Hazardous Substances
RS	Recommended Standard
SATA	Serial Advanced Technology Attachment
SD	Secure Digital
SDVO	Serial Digital Video Out
SPI	Serial Peripheral Interface
UL	Underwriters Laboratories
USB	Universal Serial Bus
V	Voltage
VGA	Video Graphics Array
WEEE	Waste Electrical and Electronic Equipment

Contents

Revision History	i
Preface	ii
Terminology	iii
Introduction	1
1 System Features	2
1.1 System Component Overview	3
1.2 Operating System Support	6
1.3 Drivers and Tools	6
2 Installing System Components	6
2.1 Before You Begin	6
2.2 Assembling CPU Module	7
2.3 Installing top and bottom acrylic sheet on the board	8
2.4 Connecting SATA Drives	10
2.5 Connecting to the Internal Headers and Connectors	11
2.6 Configuring Jumpers	15
Appendix I	17
1 Windows XP Installation for SYS940X-01	17
Contact information	20

SYS940X-01 User Guide Introduction

Introduction

The Inforce[®] SYS940X-01 Portable Computing Platform is a highly-integrated processor system that provides rich and flexible features to embedded and mobile system designers. Based on Intel[®] Atom[™] technology specifically created for ultra-mobile computing, the SYS940X-01 offers outstanding performance in a small form-factor to optimize solutions for a variety of portable and fixed installation applications.

The SYS940X-01 platform supports Microsoft Windows XP and out-of-the-box Linux operating systems. Developers can leverage thousands of applications and tools that are already available for the PC desktop to accelerate their development cycle and time-to-market.

The SYS940X-01 supports Intel® Virtualization (VT-x) technology.

The system is available in different factory configurations as shown in the following table:

Table 1: SYS940X-01 Variants

System Configuration			Board
SYS940X-01	CPU Frequency	System Memory	IFC940X-00
SYS9400-01	1.3GHz	512MB	IFC9400-00
SYS9401-01	1.3GHz	1GB	IFC9401-00
SYS9402-01	1.0GHz	512MB	IFC9402-00
SYS9403-01	1.0GHz	1GB	IFC9403-00
SYS9404-01	600MHz	512MB	IFC9404-00
SYS9405-01	1.6GHz	512MB	IFC9405-00
SYS9406-01	1.6GHz	1GB	IFC9406-00

SYS940X-01 User Guide System Features

1 System Features

This chapter briefly describes the main features of the SYS940X-01. Table 2 summarizes the features of the system.

Table 2: System Features

Form Factor	ECX (146 millimeters[5.7 inches] x 102 millimeters [4.0 inches])	
Processor	Passively-cooled, soldered-down Intel® Atom™ Processor E6xx,600MHz to 1.6GHz	
Main Memory	512MB-1GB of DDR2 800 MHz system memory	
Chipset	Intel® Platform Controller Hub EG20T PCH	
Display	LVDSSDVO – VGA ASIC – CH7317 A from Chrontel	
Audio	Intel® High Definition Audio Microphone/Headphone header, Buzzer Audio Codec – ALC232 from Realtek	
Expansion	x1 Mini PCI Express slot	
Storage	 Two SATA 2.0 ports (3Gb/s per port) x1 SD Card Slot 	
Peripheral Interfaces	 x2 RS-232 x5 USB 2.0 Host ports x1 SPI header 	
Debug Ports	x1 LPC header	
BIOS	 Phoenix BIOS Intel BLDK1 Intel BLDK2 	
LAN Support	Gigabit Ethernet	
Power	+12V / 1.5A Input Socket	
Power Management	Support for Advanced Configuration and Power Interface (ACPI)	
Environment	 Operating Temperature: 0°C to 55°C Storage Temperature: -20°C to 85°C Relative Humidity: 5% to 95%, non-condensing RoHS compliant REACH: In progress WEEE 	
Safety	 UL 60950-1, 2nd Edition, 2007-03-27 (Information Technology Equipment - Safety - Part 1: General Requirements) CSA C22.2 No. 60950-1-07, 2nd Edition, 2007-03 (Information Technology Equipment - Safety - Part 1: General Requirements) 	

SYS940X-01 User Guide System Features

CPU frequency and System memory configuration are not same in all the variants of the board. For detailed configuration list, refer to the SYS940X-01 Variants in page 1.

1.1 System Component Overview

Figure 1 shows the location of the major components on SYS940X-01.

Figure 1: System SYS940X-01 Components

Table 3: System Components

Label	Description	Label	Description
Α	Back panel connectors	В	ECX Q7 carrier card
С	RS232 header	D	IFC940x-01 board
E	Auxiliary power connector	F	SATA power connector
G	SATA DATA connector 0	Н	LVDS back light connector
I	LVDS connector	J	Restart switch
K	Power switch	L	Audio header
М	SATA DATA connector 1	N	GPIO header
0	LPC debug port	Р	USB header 0
Q	Mini PClex1 connector	R	USB header 1

Form Factor

The SYS940X-01 complies with the ECX form factor standard (146 millimeters [5.7 inches] x 102 millimeters [4.0 inches]).

Processor

The SYS940X-01 includes the Intel® Atom™ E6xx Processor (Tunnel Creek). The processor is soldered down to the board and is not field upgradeable.

The system is designed to be passively cooled in a properly ventilated chassis. Chassis venting locations are recommended above the processor heatsink area for maximum heat dissipation effectiveness.

System Memory

The SYS940X-01 system supports up to 1GB of DDR2 800 MHz memory. The system memory is soldered down to the board and is not field upgradable.

For feature list, refer to the SYS940X-01 Variants in page1

Chipset

The SYS940X-01 system includes the Intel® Platform Controller Hub EG20T PCH (Topcliff).

Display

The SYS940X-01 system supports LVDS and VGA display connectors as follows:

- The LVDS port supports 112MHz single channel interface at 24bpp. The maximum supported resolution is 1366 x 768
- SDVO to VGA controller CH7317A is present on the system which provides VGA interface

Audio

SYS940X-01 svstem supports Intel® Hiah Definition Audio via an onboard microphone/headphone header and internal Buzzer.

Expansion Capabilities

The SYS940X-01 system supports one x1 Mini PCI express slot. It can be used for wireless connectivity or other compatible expansion modules.

Storage

The SYS940X-01 system supports Two SATA 2.0 ports 3 GB/s per slot and one SD card slot.

Peripheral Interfaces

The SYS940X-01 system supports the following peripheral interfaces.

- Two RS-232 ports: one DB9 (selectable connector as RS-422/485) and one RS-232 onboard header
- > Four USB 2.0 Host ports
- One USB 2.0 Host onboard header
- One SPI header

Debug Ports

The SYS940X-01 system supports system debugging using the onboard LPC header.

SYS940X-01 User Guide System Features

BIOS

The SYS940X-01 system supports following BIOS and Boot Loader Development Kits:

- Phoenix
- Intel BLDK1
- ➤ Intel BLDK2

LAN

The SYS940X-01 system includes one Gigabit Ethernet (1000BASE-TX) port through a standard RJ-45 connector.

Power

The SYS940X-01 system operates using an external +12V, 1.5A power supply.

Power Management

The SYS940X-01 system supports Advanced Configuration and Power Interface (ACPI).

Environmental Specifications

Operating Temperature 0°C to 55°C Storage Temperature -20°C to 85°C

Relative Humidity 5% to 95%, non-condensing

RoHS compliant

REACH In progress

WEEE

Safety

- ➤ UL 60950-1, 2nd Edition, 2007-03-27 (Information Technology Equipment Safety Part 1: General Requirements).
- ➤ CSA C22.2 No. 60950-1-07, 2nd Edition, 2007-03 (Information Technology Equipment Safety Part 1: General Requirements).

SYS940X-01 User Guide System Features

1.2 Operating System Support

Phoenix BIOS supports following operating system

- Microsoft Windows XP SP3
- > Fedora 11 (Linux Kernel Version 2.6.29)
- > Fedora 14 (Linux Kernel Version 2.6.35)
- ➤ Ubuntu 11.04 (Linux Kernel Version 2.6.38)
- ➤ Meego 1.0 (Linux Kernel Version 2.6.33)
- ➤ Meego 1.1 (Linux Kernel Version 2.6.35)
- > Debian 6.0.2 (kernel version 2.6.32)

BLDK1 support following operating system

> Fedora 11 Timesys version

BLDK2 support following operating system

- > Fedora 11 Timesys version
- Windows Embedded Compact
- ➤ UEFI Shell 2.0

1.3 Drivers and Tools

Download Linux and Windows drivers from http://www.inforcecomputing.com/products.html#01

Installing System Components

This chapter explains about how to:

- > Assemble CPU module
- Install the top and bottom acrylic sheet on the board.
- Connect SATA drives
- Connect to internal headers and connectors
- Configure jumper

2.1 Before You Begin

ACAUTION

The procedures in this chapter assumes familiarity with the general terminology associated with embedded systems and with the safety practices and regulatory compliance required for using and modifying electronic equipment.

Disconnect the system from its power source and from any telecommunications links, networks, or modems before performing any of the procedures described in this chapter. Failure to disconnect power, telecommunications links, networks, or modems before you open the computer or perform any procedures can result in personal injury or equipment damage. Some circuitry on the system can continue to operate even though the power button is off.

Follow these guidelines before you begin using the SYS940X-01 system:

- Always follow the steps in each procedure in the correct order.
- Set up a log to record information about your system, such as model, serial numbers, installed options, and configuration information.
- Electrostatic discharge (ESD) can damage components. Perform the procedures described in this chapter only at an ESD workstation using an antistatic wrist strap and a conductive foam pad. If such a station is not available, you can provide some ESD protection by wearing an antistatic wrist strap and attaching it to a metal part of the computer chassis.

Installation Precautions

When you install and test the SYS940X-01 system, observe all warnings and cautions in the installation instructions.

To avoid injury, be careful of:

- Sharp pins on connectors or headers
- Sharp pins on printed circuit assemblies
- Rough edges and sharp corners on the chassis
- Hot components (such as voltage regulators and heat sinks)
- Damage to wires that could cause a short circuit

Observe all warnings and cautions that instruct you to refer computer servicing to qualified technical personnel.

Prevent Power Supply Overload

Do not overload the power supply output. To avoid overloading the power supply, make sure that the calculated total current loads of all the modules within the system is less than the output current rating of the power supply.

Observe Safety and Regulatory Requirements

Read and adhere to the instructions in this section and the instructions supplied with the chassis and associated modules. If you do not follow these instructions and the instructions provided by chassis and module suppliers, you increase safety risk and the possibility of noncompliance with regional laws and regulations.

2.2 Assembling CPU Module

Steps to assemble CPU module in SYS940X-01 system:

- 1. Observe the precautions in <u>Before You Begin</u> on page 6.
- 2. Insert the four M2.5 copper pillar screws in the board as shown in the following figure 2.

3. Place the CPU module at top of the four M2.5 copper pillar screws in the base board as shown in the following figure 3.

Ensure the alignment of module screw hole.

Figure 3: Placing CPU Module

2.3 Installing top and bottom acrylic sheet on the board

Steps to insert SYS940X-01 system in acrylic sheet:

- 1. Observe the precautions in <u>Before You Begin</u> on page 6.
- 2. Insert the 4 long pillar screws and 4 short pillar screws in the acrylic sheet as shown in the following figure 4.

Figure 4: Acrylic bottom sheet

3. Place the hard disk at middle of the base acrylic sheet as shown in the following figure 5.

Figure 5: Place hard disk in middle of acrylic sheet

4. Place the board at top of the 4 short pillar screws in the base acrylic sheet and attach the board with screws as shown in the following figure 6.

Ensure the alignment of module screw hole.

5. Place the acrylic sheet at top of the 4 long pillar screws and attach the acrylic sheet with screws as shown in the following figure 7.

Figure 7: Attach the acrylic sheet with screws

2.4 Connecting SATA Drives

SYS940X-01 supports two SATA drives with one data connector and one power connector. Steps to connect a SATA drive to the board:

- 1. Observe the precautions in Before You Begin on page 6.
 - 2. Attach one end of the SATA data cable to a SATA connector on the board as shown in the figure 8 label A.
 - 3. Attach the other end of the SATA data cable to the SATA drive.
 - 4. Attach one end of the 4-pin power connector on the board as shown in the figure 8 label B.
 - 5. Attach the other end of the SATA power connector to the SATA drive.

Figure 8: Connecting the SATA Data and Power Cables

2.5 Connecting to the Internal Headers and Connectors

Before connecting cables to the internal headers or connectors, observe the precautions in "Before You Begin" on page 6. Figure 9 shows the location of the board's internal connectors and headers, Table 4 describes the internal connectors and headers identified in Figure 9.

Figure 9: Internal Headers and Connectors

Table 4: Internal Connectors and Headers

Item	Description	Item	Description
Α	Front panel control header	В	RS232 header
С	Auto power header	D	Q7 connector
Е	SD cord slot	F	Auxiliary power connector
G	SATA power connector	Н	SATA data connector 0
I	LVDS back light connector	J	LVDS connector
K	Audio header	L	RTC battery connector
М	SATA data connector 1	N	GPIO header
0	LPC debug port	Р	Mini PCI connector
Q	USB header 0	R	USB header 1

Internal Connectors and Headers

Table 5 through Table 20 lists the signal names for the connectors and headers.

Table 5: J22 COM2 Serial Port BOX Header

Pin	Signal Name	Pin	Signal Name
1	DCD#2	2	DSR#2
3	RXD#2	4	RTS#2
5	TXD#2	6	CTS#2
7	DTR#2	8	2RI#
9	GND	10	NO PIN

Table 6: J15 SD Card Slot

Pin	Signal Name
1	DAT3
2	CMD_RSP
3	GND
4	VCC
5	CLK
6	GND
7	DAT0
8	DAT1
9	DAT2
Sa	WP3
Sb	CD#
Sc	C#_COM

Table 7: J4 Power Connector

Pin	Signal Name	Pin	Signal Name
1	Ground	2	Ground
3	+12 V	4	+12 V

Table 8: J3/J10 SATA Interface Connector

Pin	Signal Name	Signal Name
1	GND	GND
2	TX+	TX+
3	TX-	TX-
4	GND	GND
5	RX-	RX-
6	RX+	RX+
7	GND	GND

Table 9: J1 LVDS and Back Light connector

Pin	Signal Name
1	Back light enable
2	GND
3	+12V
4	Back light control
5	+5V

Table 10: J8 Audio Header

Pin	Signal Name
1.	CN_MIC_R
2	AGND
3	CN_MIC-L
4	AGND
5	CN_LINOUT-R
6	NC
7	VCC
8	NO PIN
9	CN_LINOUT-L
10	NC

Table 11: J2 RTC Battery Connector

Pin	Signal Name
1	Positive
2	Negative

Table 12: J11 GPIO header

Pin	Signal Name	Pin	Signal Name
1	LPC GP30	2	LPC GP31
3	LPC GP32	4	LPC GP33
5	LPC GP34	6	LPC GP35
7	LPC GP36	8	LPC GP37
9	GND	10	VCC

Table 13: J16 USB Header (Only USB2.0 Device)

Pin	Signal Name	Pin	Signal Name
1	+5V	2	+5V
3	USBD6-	4	NC
5	USBD6+	6	NC
7	GND	8	GND
9	NO PIN	10	NC

Table 14: J17 Client USB Header (Only USB2.0 Device)

Pin	Signal Name	Pin	Signal Name
1	+5V	2	NC
3	USBD1-	4	NC
5	USBD1+	6	NC
7	GND	8	NC
9	NO PIN	10	NC

Table 15: J21 RJ45 LAN Port

Pin	Signal Name
1	L1_MDI+0
2	L1_MDI-0
3	L1_MDI+1
4	L1_MDI-1
5	VCTREF_GBEO_CT
6	GND
7	L1_MDI+2
8	L1_MDI-2
9	L1_MDI+3
10	L1_MDI-3
11	LAN1_ACT-
12	LAN1Link#
13	Lan1_link1000-
14	Lan1_link100-

Table 16: J23 Dual Port USB

Pin	Signal Name	Pin	Signal Name
A1	+5V	B1	+5V
A2	USBD3-	B2	USBD2-
А3	USBD3+	В3	USBD2+
A4	GND	B4	GND

Table 17: J24 Dual Port USB

Pin	Signal Name	Pin	Signal Name
A1	+5V	B1	+5V
A2	USBD5-	B2	USBD4-
A3	USBD5+	В3	USBD4+
A4	GND	B4	GND

Table 18:J25 RS-232 DB9

Pin	Signal Name	Pin	Signal Name
1	DCD	2	RXD
3	TXD	4	DTR
5	GND	6	DSR
7	RTS	8	CTS
9	RI	10	NO PIN

Table 19:J26 D-SUB15 VGA Connector

Pin	Signal Name	Pin	Signal Name
1	RED	2	GREEN
3	BLUE	4	ID0
5	GND	6	GND
7	GDN	8	GND
9	NC	10	GND
11	ID1	12	DDCDATA
13	HSYNC	14	VSYNC
15	DDCCLK		NO PIN

Table 20: J27 Power Jack 12V

Pin	Signal Name
2	V12CON_IN
3	GND
4	GND

2.6 Configuring Jumpers

Table 21 through Table 26 lists the position of jumper pin for the connectors and headers in Figure 9 and Table 4.

Note

A jumper is a metal bridge used to close an electrical circuit. It consists of two or three metal pins and a small metal clip (often protected by a plastic cover) that slides over the pins to connect them.

Figure 10: Jumper Pin Settings

Close the pin by plastic clip to activate or deactivate the function of header and connector.

To change the voltage level of LVDS display uses this jumper setting as shown in the following table 21

Table 21: JP1 LVDS

Pin Closed	Function
1-3	+3.3V VDD (Default)
5-3	+5V VDD
4-3	+12V VDD

To enable auto power button uses this jumper setting as shown in the following table 22. By default the auto power is on.

Table 22: JP3 Enable Auto Power

Pin Closed	Function
1-2	Enable auto power on (Default)

To configure USB port as host or client uses this jumper setting as shown in the following table 23

Table 23: JP5 USB Host or Client

Pin Closed	Function
1-2	Host (Default)
2-3	Client

To configure serial port COM1 as RS-232 / RS-422 / RS-485 uses this jumper setting as shown in the following table 24.

Table 24: JP6 COM1 Function Control

Pin Closed	Function
5-6, 9-11, 10-12, 15-17, 16-18	RS-232 (Default)
3-4, 7-9, 8-10, 13-15, 14-16, 21-22	RS-422
1-2, 7-9, 8-10, 19-20	RS-485

To change LVDS display back light voltage uses this jumper setting as shown in the following table 25

Table 25: JP7 Back Light Enable Signal Set

Pin Closed	Function
1-3, 2-4	5V, Active high (Default)
1-3, 4-6	12V, Active high
3-5, 2-4	5V, Active low
3-5, 4-6	12V, Active low

To reset CMOS contents uses this jumper setting as shown in the following table 26.

Table 26: JP8 RTC Power Connector

Pin Closed	Function
1-2	Normal Operation (Default)
2-3	Clear CMOS Contents

SYS940X-01 User Guide Appendix

Appendix I

1 Windows XP Installation for SYS940X-01

Pre Requisite

- 1. USB Floppy drive with Windows XP SATA driver floppy disk.
- 2. USB CD drive with Windows XP Installation CD.

Downloads

- 1. Download the SATA driver from http://www.intel.com/p/en_US/embedded/hwsw/hardware/atom-e6xx/software
- 2. Unzip the downloaded EG20T_WinXP_WePOS_Package_241 file.
- 3. Open the **EG20T_WinXP_WePOS_Package_241** folder then copy the **FD_Inst_WinXP** folder which contains SATA driver for Windows XP and paste in to floppy disk.

Installation

SATA driver needs to be installed along with Windows XP installation. SYS940X-01 system will not detect any mass storage device without SATA driver.

Steps to install SATA driver with Windows XP installation:

- Connect the USB floppy drive that contains SATA driver floppy disk, in to the SYS940X-01 system.
- 2. Connect the USB CD drive that contains Windows XP installation CD, in to the SYS940X-01 system.
- 3. Start the SYS940X-01 system.
- 4. Select boot option as CD drive in BIOS setting.
- Press Enter to continue the installation when system asks to press any key to continue installation.
- Press F6 as shown in the following figure 11 to install additional SCSI adapters or other mass-storage devices. This will detect attached USB floppy drive.

7. Windows XP setup continues the installation as shown in the following figure 12 and 13.

Figure 12: Windows setup

Figure 13: Windows setup continuation

8. Installation gives option to select additional device. Press **S** to select USB floppy drive as shown in the following figure 14.

Figure 14: Specify additional device

9. Installation gives option to configure SCSI adapter. Press **Enter** to install Intel[®] PCH EG20T SATA AHCI SCSI adapter as shown in the following figure 15.

Figure 15: Select SCSI adapter

10. Installation gives option to use floppy disk to install the SATA driver for Windows XP installation. Press **S** to use the SATA driver on floppy as shown in the following figure 16.

Figure 16: Use the driver on floppy

11. Follow the screen instruction and press Enter to continue Windows XP installation.

Contact information

Inforce Computing Inc. 48860 Milmont Drive, Suite 101C

Fremont, California 94538 USA.

Phone: +1 510 683 9999 Fax: +1 510 683 9909

INDIA - KOCHI

Inforce Computing (India) Private Ltd.

60/2477, 3rd Floor

M.G. Road, Kochi - 682 016,

Kerala, India.

Phone: +91-484-3057100

INDIA - BENGALURU

Inforce Computing (India) Private Ltd.

#24, 3rd Floor, 1st cross,

Magrath Road, Bengaluru - 560 025

Karnataka, India.

Phone: +91-80-25566699

For technical assistance refer: http://www.inforcecomputing.com/products.html#01

For technical support contact: <u>techsupport@inforcecomputing.com</u>

For sales contact: <u>sales@inforcecomputing.com</u>