

Designed by **Enfochips**

Confidentiality Notice

Copyright (c) 2017 eInfochips. - All rights reserved

This document is authored by elnfochips and is elnfochips intellectual property, including the copyrights in all countries in the world. This document is provided under a license to use only with all other rights, including ownership rights, being retained by elnfochips. This file may not be distributed, copied, or reproduced in any manner, electronic or otherwise, without the express written consent of elnfochips.

Contents

1	Do	cumer	nt Details	6
	1.1	Doc	ument History	6
	1.2	Defi	nition, Acronyms and Abbreviations	6
	1.3	Refe	erences	9
2	Lice	ense A	Agreement	10
3	Pre	face .		11
	3.1	Inte	nded Audience	11
	3.2	Inte	nded Use	11
4	Ove	erview	v	12
	4.1	Key	Features	13
	4.2	Арр	lications	14
5	Ge	tting	Started	15
6	Sys	tem B	Block Diagram	16
	6.1	Q82	O SOM IMAGE	17
	6.2	Inte	rfaces on Connector	26
	6.2	.1	MIPI CSI Interface	26
	6.2	.2	MIPI DSI Interface	27
	6.2	.3	HDMI Interface	28
	6.2	.4	Digital Audio I2S Interface	29
	6.2	.5	PCM Interface	29
	6.2	.6	USB Interface	30
	6.2	.7	JTAG Interface	30
	6.2	.8	SD Card Interface	31
	6.2	.9	BLSP Interface	31
	6.2	.10	PCIe Interface	32
	6.2	.11	SSC Interface	33
	6.2	.12	PMIC GPIOs	33
	6.2	.13	Wi-Fi + BT Interface	34
	6.2	.14	GPS Interface	34
	6.2	.15	Boot Configuration	34

Hardware	Reference Manual			
6.2.16	Systems LEDs			
6.2.17	Power	35		
6.3 Elec	ctrical Specifications	37		
6.3.1	Absolute Maximum Ratings	37		
6.3.1	Operating Conditions	37		
	chanical Specification			
	cial Care when using Q820 SOM			
•	· ·			
6.5.1	Development Device Notice			
6.5.2	Anti – Static Handling Procedure	38		
7 About el	nfochips	39		
List of Figu	ıres			
Figure 2 : Top	VI Block Diagram View of Q820 SOMtom View of Q820 SOM	17		
List of Tab	les			
Table 1: Docu	ıment History	6		
	nition, Acronyms and Abbreviations			
	erences			
•	0 SOM Connectors Pinouts			
	I CSIO Pinouts			
	I CSI1 Pinouts			
	I CSI2 Pinouts			
	icated I2C Signals			
	I DSIO PinoutsPI DSI1 Pinouts			
	MI Pinouts			
	Interface Pinouts			
	M Interface Pinouts			
	B 2.0 Interface Pinouts			
	B 3.0 Interface Pinouts			
	AG Interface Pinouts			
	Card Interface Pinouts			
	SP Interface Pinouts			
	Table 19 : PCIe Interface Pinouts			

Table 20 : SSC Interface Pinouts	33
Table 21 : PMIC GPIOs	33
Table 22 : Boot Configurations	34
Table 23 : Power Pins	
Table 24 : Absolute Maximum Ratings	37
Table 25 : Operating Conditions	37

1 Document Details

1.1 Document History

Versio n	Author		Reviewer		Approver		Description Of Changes
	Name	Date	Name	Review Date	Name	Date	
Releas e 1.0	eInfochips	22-March-16	eInfochips	27-March-16	eInfochips	27-March-16	Initial release
Releas e 1.1	eInfochips	30-May-17	eInfochips	12-Jun-17	eInfochips	12-Jun-17	Release update

Table 1: Document History

1.2 Definition, Acronyms and Abbreviations

Definition/Acronym/Abbreviation	Description
SOM	System On Module
BLE	Bluetooth Low Energy
ВОМ	Bill of Material
Врр	Bits Per Pixel
ВТ	Bluetooth
CPU	Central Processing Unit
CSI	Camera Serial Interface
DC	Direct Current
DDR	Double Data Rate
DMIPS	Dhrystone MIPS

DSI	Display Serial Interface
el	eInfochips
GB	Giga Byte
GPIO	General Purpose Interface
GPS	Global Positioning System
HD	High Definition
HDMI	High Definition Multimedia Interface
HSIC	High-speed Serial Interface Connect
1/0	Input Output
12C	Inter-Integrated Circuit
IC	Integrated Circuit
Inc.	Incorporated
JTAG	Joint Test Application Group
КВ	Kilo Byte
LAN	Local Area Network
LNA	Low Noise Amplifier
LPDDR	Lower Power DDR
MB	Mega Byte
Mbps	Mega Bits Per Second
MIPI	Mobile protocol working Alliance (not an Acronym)
MIPS	Million Instruction Per Second
MISO	Master In Slave Out
Mm	Millimeter
ММС	Multi Media Card

MOSI	Master Out Slave In	
MP	Mega Pixel	
MPP	Multipurpose Pins	
ОТБ	On The Go	
PCle	Peripheral Component Interface – Express	
PLL	Phase Loop Locked	
PMIC	Power Management IC	
RAM	Random Access Memory	
RF	Radio Frequency	
RH	Relative Humidity	
RoHS	Restriction of Hazardous Substances	
Rx	Receive	
SATA	Serial	
SATA	Serial Advance Technology Attachment	
SiP	System In Package	
SMPS	Switched Mode Power Supply	
SOM	System On Module	
SPI	Serial peripheral Interface	
Тх	Transmit	
UART	Universal Asynchronous Interface	
USB	Universal Serial Bus	
VCO	Voltage Controlled Oscillator	
WLAN	Wireless LAN	

Table 2 : Definition, Acronyms and Abbreviations

1.3 References

No.	Document	Version	Remarks
1	Q820_SOM Schematic File	1.0	
2	Q820_SOM Layout File	1.0	

Table 3 : References

2 License Agreement

Your use of this document is subject to and governed by those terms and conditions in the elnfochips Ltd. Purchase and Software License Agreement for the APQ8096 based development platform, which you or the legal entity you represent, as the case may be, accepted and agreed to when purchasing a 820 development platform from elnfochips Ltd. ("Agreement"). You may use this document, which shall be considered part of the defined term "Documentation" for purposes of the Agreement, solely in support of your permitted use of the 820 development platform under the Agreement. Distribution of this document is strictly prohibited without the express written permission of elnfochips Ltd. and its respective licensors, which they can withhold, condition or delay in its sole discretion.

eInfochips is a trademark of eInfochips Ltd., registered in India, USA and other countries.

Qualcomm is a trademark of Qualcomm Inc., registered in the United States and other countries. Other product and brand names used herein may be trademarks or registered trademarks of their respective owners.

This document contains technical data that may be subject to U.S. and international export, re-export, or transfer ("export") laws. Diversion contrary to U.S. and international law is strictly prohibited.

3 Preface

This document provides an overview of the Q820 SOM design based on Qualcomm's APQ8096 SoC. It provides detailed information about the hardware components and associated software (Android 5.1.1 and Linaro Release 15.07).

3.1 Intended Audience

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

3.2 Intended Use

The development platform supports a wide range of industry interfaces and offers a comprehensive hardware and software design. It comes with Android 5.1.1 and Linaro 15.07 software packages and sample demo applications for easy adaption.

This platform enables developers to evaluate and create solutions targeted at various market segments while customers and OEMs can build their products based on these designs directly or with customizations.

4 Overview

The Q820 SOM provides an ideal building block for simple integration with a wide range of products in target markets requiring rich multimedia functionality, powerful graphics processing and video capabilities, as well as high-processing power, in a compact, RoHS compliant, fan less, cost effective SOM with low power consumption.

The Q820 SOM leverages cutting edge mobile computing for embedded and industrial product designs, based on the Qualcomm Snapdragon™ 820 (APQ8096) quad Krait™ CPU, high performance Adreno 530 GPU and a dedicated DSP for advanced A/V processing.

The SOM is equipped with full range of interfaces available in the Qualcomm Snapdragon APQ8096 SoC, which are routed to the three 100 pin Board to Board connector.

The APQ8096 SOM supports two operating system

- Linaro Kernel (15.07)
- Android 5.1.1

The 820 Development kit is based on Q820 SOM for the developers to quick start their application development and is ideal for rapid prototyping of end product. With support for almost all the peripherals, it reduces the design time of innovative applications and helps achieve early time to market. With variety of peripherals, this kit is targeted for wide range of applications supporting bulk storage, faster connectivity, higher through put and performance at lower power.

4.1 Key Features

4.1 Rey reatures	
 CPU Qualcomm Snapdragon 820 Two high-performance Kryo cores Up to 2.15GHz Two low power Kryo cores Up to 1.593GHz 64-Bit capable Qualcomm Adreno 530 graphics processing unit (GPU) with 64 bit addressing designed for 624 MHz 3840 x 2400p video encoding/ decoding capability 	 Linaro Kernel Release (15.07) Android 5.1.1
Memory RAM: Up to 6 Gb LPDDR3 at up to 533 MHz Storage: Up to 64 GB eMMC Up to 64 GB UFS Camera 3 x MIPI CSI 4 Lane Camera Interface.	Connectivity
Audio Input:	Multimedia Supported formats: H.264 BP/MP/SP, MPEG-4 SP/ASP, H.263 P0, VP8, HEVC Main 1x instance of 3840x2160 @ 30 FPS or 4096x2160 @ 24 FPS 1x instance of 1080p @ 60 FPS 2x instance of 720p @ 30 FPS Miscellaneous 1xI2C, 1xUART,1xSPI,2XMI2S,1XPCM JTAG
Power Input & Consumption Voltage In: +3.8V/5A	 SSC I2C, SSC UART, SSC SPI, 5xGPIOs Physical & Operating Characteristics Dimension: 53mm x 25mm Storage Temperature Range: -30 to 85 C Operating Temperature Range: 0 to 70 C

Version 1.0 - 13 - eInfochips Confidential

4.2 Applications

The Q820 SOM is used in a wide range of products across many different target markets. Some of the typical applications are:

- Domestic Robot security & Surveillance
- Biometric Access Control Systems
- Human-machine interface
- Portable medical
- Machine vision
- IoT
- Medical
- Robotic Application

5 Getting Started

Prerequisites

Before power up the ERAGON 410 board for the first time user will need the following:

- ERAGON 410 board.
- The ERAGON 410 Boards compliant power supply.
- A HDMI or DSI LCD Display that supports a resolution of minimmum720P/30Hz.
- HDMI Bridge Board or LCD Bridge Board.
- FFC Cable for connecting Bridge Board to the ERAGON 410 Board.
- Standard Type-A HDMI-HDMI cable to connect the board to the Monitor.
- USB Mouse & Keyboard.

Starting the board for the first time

To start the board, follow these simple steps:

- Step 1. Connect the ERAGON 410 Board to the HDMI Bridge Board or to the LCD Bridge Board using FFC cable provided along with kit.
- Step 2. Connect the Standard HDMI Type A cable to the HDMI connector of HDMI Bridge board to the LCD Monitor which is compatible with the HDMI. User can also use the MIPI LCD Display for display purpose using the LCD Bridge Board.
- Step 3. Connect the USB compatible keyboard and mouse to the USB connector of board.
- Step 4. Ensure that the boot switch SW5 is set to '000', all in OFF position.
- Step 5. Connect the compatible power supply to power connector J15 on carrier board.

Once User plug the power supply into a power outlet the board will start the booting process, and User should see Android boot up image on screen.

Please note that the first boot takes several minutes due to Androids initialization. Subsequent boot times should be faster.

Note: If User uses the HDMI port, User has to connect both FFC cable, DSI Data FFC Cable & another for Audio Application. While using only LCD Bridge Board User has to connect only DSI Data FFC cable.

6 System Block Diagram

Figure 1: SOM Block Diagram

6.1 Q820 SOM IMAGE

Figure 2 : Top View of Q820 SOM

Figure 3: Bottom View of Q820 SOM

The Q820 SOM has three Hirose DF40C-100DP-0.4V (51) Connectors. The pinouts for these three connectors is described below.

Pin No.	Net Name	Default Pin Function
J4.1	VBATT+	Main battery Input supply (3.8V)
J4.2	VBATT+	Main battery Input supply (3.8V)
J4.3	VBATT+	Main battery Input supply (3.8V)
J4.4	VBATT+	Main battery Input supply (3.8V)
J4.5	VBATT+	Main battery Input supply (3.8V)
J4.6	VBATT+	Main battery Input supply (3.8V)
J4.7	VBATT+	Main battery Input supply (3.8V)
J4.8	VBATT+	Main battery Input supply (3.8V)
J4.9	VBATT+	Main battery Input supply (3.8V)
J4.10	VBATT+	Main battery Input supply (3.8V)
J4.11	VBATT+	Main battery Input supply (3.8V)
J4.12	VBATT+	Main battery Input supply (3.8V)
J4.13	VBATT+	Main battery Input supply (3.8V)
J4.14	VBATT+	Main battery Input supply (3.8V)
J4.15	VBATT+	Main battery Input supply (3.8V)
J4.16	VBATT+	Main battery Input supply (3.8V)
J4.17	USB_VBUS	USB_VBUS Input supply
J4.18	VBATT+	Main battery Input supply (3.8V)
J4.19	USB_VBUS	USB_VBUS Input supply
J4.20	USB2_VBUS_DET	USB2 Input Power Detection Pin Test Point
J4.21	USB_VBUS	USB Input power supply
J4.22	SPKR_AMP_EN1	Speaker Amplifier1 Enable
J4.23	USB_VBUS	USB Input power supply
J4.24	SPKR_AMP_EN2	Speaker Amplifier2 Enable
J4.25	GND	Digital Ground
J4.26	VSENSE_BATT_P	Battery Supply High Sense pin
J4.27	LED0_RED_DRV	RGB LED driver(From PMI8994)
J4.28	VSENSE_BATT_M	Battery Supply Low Sense pin
J4.29	LED0_GREEN_DRV	RGB LED driver(From PMI8994)
J4.30	WLED_VREG	LCD Back Light supply
J4.31	LEDO_BLUE_DRV	RGB LED driver (From PMI8994)
J4.32	WLED_SINK1	WLED Low Side Input Sink1
J4.33	LED1_GREEN_DRV	RGB LED driver(From PMI8994)
J4.34	WLED_SINK2	WLED Low Side Input Sink2
J4.35	PCIE1_RST_N	PCIE Slot Reset Pin
J4.36	BACKLIGHT_CNTL	LCD Backlight Control PWM
J4.37	PCIE1_WAKE_N	PCIE Slot Wake GPIO

Pin No.	Net Name	Default Pin Function
J4.38	GND	Digital Ground
J4.39	PCIE1_CLK_REQ_N	PCIE Slot CLK Request GPIO Pin
J4.40	USB1_HS_DM	USB Interface 1 Data Low line
J4.41	CLK_SDC2_SD_CARD	SD Card CLK Pin
J4.42	USB1_HS_DP	USB interface 1 data High line
J4.43	BLSP6_I2C_SDA	BLSP6 I2C Data lane
J4.44	GND	Digital Ground
J4.45	BLSP3_I2C_SDA	BLSP3 I2C Data lane
J4.46	USB2_HS_DM	USB interface 2 data Low line
J4.47	SD_CARD_DET	SD Card Detection Pin
J4.48	USB2_HS_DP	USB Interface 2 Data High line
J4.49	BLSP6_I2C_SCL	BLSP6 I2C Clock lane
J4.50	GND	Digital Ground
J4.51	BLSP1_UART_RX	BLSP1 UART RX Data lane
J4.52	JTAG_TDO	JTAG interface TDO Pin
J4.53	AUDIO_SLIMBUS_D0	Audio-Slim Bus Interface Data 0 Pin.
J4.54	JTAG_SRST_N	JTAG Interface System Reset Pin.
J4.55	AUDIO_SLIMBUS_D1	Audio-Slim Bus Interface Data 1 Pin.
J4.56	JTAG_TRST_N	JTAG interface Reset Pin.
J4.57	BLSP3_I2C_SCL	BLSP3 I2C CLK lane
J4.58	JTAG_TMS	JTAG interface TMS Pin.
J4.59	BLSP1_UART_CTS_N	BLSP1 UART Clear To Send Pin
J4.60	JTAG_TDI	JTAG interface Data Input Pin.
J4.61	SDC2_DAT3	SDC2 Interface Data 3 lane
J4.62	JTAG_TCK	JTAG interface Clock Pin
J4.63	SDC2_CMD	SDC2 Interface Command line
J4.64	PCM2_CLK	PCM Interface 2 Clock line
J4.65	SDC2_DAT0	SDC2 Interface Data 0 lane
J4.66	CODEC_RST_N	Audio Codec Reset Pin
J4.67	SDC2_DAT2	SDC2 Interface Data 2 lane
J4.68	PCM2_DIN	PCM Interface 2 Data input
J4.69	SDC2_DAT1	SDC2 Interface data 1 lane
J4.70	PCM2_SYNC	PCM Interface 2 SYNC Pin
J4.71	BLSP1_UART_RTS_N	BLSP1 UART Ready To Send Pin
J4.72	PCM2_DOUT	PCM Interface 2 DOUT Pin
J4.73	BLSP1_UART_TX	BLSP1 UART Transmit Pin
J4.74	MI2S_3_D0	MI2S Interface 3 Data 0
J4.75	AUDIO_SLIMBUS_CLK	Slim bus Interface Clock pin.
J4.76	MI2S_3_MCLK	MI2S Interface 3 Clock Pin

Pin No.	Net Name	Default Pin Function
J4.77	APQ_RESOUT_N	APQ Reset Out Pin Test Point
J4.78	MI2S_3_D1	MI2S Interface 3 Data 1 Pin
J4.79	SSC_PWR_EN	SSC Power Enable Pin
J4.80	MI2S_3_WS	MI2S Interface 3 WS Pin
J4.81	SSC_I2C_2_SDA	SSC Interface I2C2 Data lane
J4.82	MI2S_3_SCK	MI2S Interface 3 Serial Clock Pin
J4.83	SSC_I2C_2_SCL	SSC Interface I2C 2 Clock lane
J4.84	HDMI_RST_N	HDMI Input Reset Pin (Active Low)
J4.85	SSC_SYNC_OUT	SSC Interface Sync Out Pin
J4.86	GND	Digital Ground
J4.87	SSC_SPI_3_MISO	SSC Interface SPI 3 MISO Pin
J4.88	HDMI_INT_GPIO	HDMI Input Interrupt Pin.
J4.89	SSC_SPI_3_CS_N	SSC Interface SPI 3 Chip Select Pin
J4.90	SSC_UART_3_RX	SSC Interface UART 3 Receive Pin
J4.91	SSC_SPI_3_CLK	SSC Interface SPI 3 Clock Pin
J4.92	SSC_I2C_1_SDA	SSC Interface I2C 1 Data lane
J4.93	SSC_SPI_3_MOSI	SSC Interface SPI 3 MOSI Pin
J4.94	GND	Digital Ground
J4.95	SSC_I2C_1_SCL	SSC Interface I2C 1 Clock lane
J4.96	USB3OTG_VBUS_EN	USB3 OTG VBUS Enable Pin.
J4.97	SSC_UART_3_TX	SSC Interface UART 3 Transmit Pin
J4.98	CSI2_RST	MIPI CSI2 Camera Reset Pin.
J4.99	JTAG_PS_HOLD	JTAG PS Hold Pin
J4.100	CSIO_RST	MIPI CSIO Camera Reset Pin.
J5.1	HDMI_TX2_M	HDMI interface line 2 Low Output
J5.2	GND	Digital Ground
J5.3	HDMI_TX2_P	HDMI interface line 2 High Output
J5.4	MIPI_DSI1_D1_M	MIPI DSI1 Data 1 Low out
J5.5	GND	Digital Ground
J5.6	MIPI_DSI1_D1_P	MIPI DSI1 Data 1 High out
J5.7	HDMI_TX0_M	HDMI interface line 0 Low Output
J5.8	GND	Digital Ground
J5.9	HDMI_TX0_P	HDMI interface line 0 High Output
J5.10	MIPI_DSI1_CLK_M	MIPI DSI1 Clock line Low out
J5.11	GND	Digital Ground
J5.12	MIPI_DSI1_CLK_P	MIPI DSI1 Clock line High out
J5.13	MIPI_CSI1_D3_P	MIPI DSI1 3 line High out
J5.14	GND	Digital Ground
J5.15	MIPI_CSI1_D3_M	MIPI DSI1 3 line Low out

Pin No.	Net Name	Default Pin Function
J5.16	MIPI_DSI1_D0_P	MIPI DSI1 0 line High out
J5.17	GND	Digital Ground
J5.18	MIPI_DSI1_D0_M	MIPI DSI1 0 line Low out
J5.19	MIPI_CSI1_D0_M	MIPI CSI1 0 line Low out
J5.20	GND	Digital Ground
J5.21	MIPI_CSI1_D0_P	MIPI CSI1 0 line High out
J5.22	MIPI_DSI1_D2_P	MIPI DSI1 2 line High out
J5.23	GND	Digital Ground
J5.24	MIPI_DSI1_D2_M	MIPI DSI1 2 line Low out
J5.25	MIPI_CSI1_D1_P	MIPI CSI1 1 line High out
J5.26	GND	Digital Ground
J5.27	MIPI_CSI1_D1_M	MIPI CSI1 1 line Low out
J5.28	MIPI_DSI1_D3_P	MIPI DSI1 3 line High out
J5.29	GND	Digital Ground
J5.30	MIPI_DSI1_D3_M	MIPI DSI1 3 line Low out
J5.31	MIPI_CSI1_D2_P	MIPI CSI1 2 line High out
J5.32	GND	Digital Ground
J5.33	MIPI_CSI1_D2_M	MIPI CSI1 2 line Low out
J5.34	HDMI_TX1_M	HDMI interface line 1 Low Output
J5.35	GND	Digital Ground
J5.36	HDMI_TX1_P	HDMI interface line 1 High Output
J5.37	MIPI_CSI1_CLK_M	MIPI CSI1 Clock line Low out
J5.38	GND	Digital Ground
J5.39	MIPI_CSI1_CLK_P	MIPI CSI1 Clock line High out
J5.40	HDMI_CLK_M	HDMI interface line CLK Low Output
J5.41	GND	Digital Ground
J5.42	HDMI_CLK_P	HDMI interface line CLK High Output
J5.43	CAM_MCLK1	MIPI CSI CAM Master Clock1 Pin
J5.44	GND	Digital Ground
J5.45	CAM_MCLK2	MIPI CSI CAM Master Clock 2 Pin
J5.46	CSI_SW_SEL	CSI Switch Select GPIO Pin
J5.47	GND	Digital Ground
J5.48	GND	Digital Ground
J5.49	CAM_MCLK3	MIPI CSI CAM Master Clock 3 Pin
J5.50	MIPI_CSIO_CLK_P	MIPI CSIO Clock line High out
J5.51	CAM_MCLK0	MIPI CSI CAM Master Clock 0 Pin
J5.52	MIPI_CSIO_CLK_M	MIPI CSIO Clock line Low out
J5.53	GND GND	Digital Ground

Pin No.	Net Name	Default Pin Function
J5.54	GND	Digital Ground
J5.55	MIPI_CSI2_CLK_M	MIPI CSI2 Clock line Low out
J5.56	MIPI_CSI0_D0_P	MIPI CSIO 0 line High out
J5.57	MIPI_CSI2_CLK_P	MIPI CSI2 Clock line High out
J5.58	MIPI_CSI0_D0_M	MIPI CSI0 0 line Low out
J5.59	GND	Digital Ground
J5.60	GND	Digital Ground
J5.61	MIPI_CSI2_D0_M	MIPI CSI2 0 line Low out
J5.62	MIPI_CSI0_D1_P	MIPI CSI0 1 line High out
J5.63	MIPI_CSI2_D0_P	MIPI CSI2 0 line High out
J5.64	MIPI_CSI0_D1_M	MIPI CSI0 1 line Low out
J5.65	GND	Digital Ground
J5.66	GND	Digital Ground
J5.67	MIPI_CSI2_D1_P	MIPI CSI2 1 line High out
J5.68	MIPI_CSI0_D2_P	MIPI CSIO 2 line High out
J5.69	MIPI_CSI2_D1_M	MIPI CSI2 1 line Low out
J5.70	MIPI_CSI0_D2_M	MIPI CSI0 2 line Low out
J5.71	GND	Digital Ground
J5.72	GND	Digital Ground
J5.73	MIPI_CSI2_D2_P	MIPI CSI2 2 line High out
J5.74	MIPI_CSI0_D3_P	MIPI CSIO 3 line High out
J5.75	MIPI_CSI2_D2_M	MIPI CSI2 2 line Low out
J5.76	MIPI_CSI0_D3_M	MIPI CSIO 3 line Low out
J5.77	GND	Digital Ground
J5.78	GND	Digital Ground
J5.79	MIPI_CSI2_D3_P	MIPI CSI2 3 line High out
J5.80	PCIE1_CLK_M	PCIE interface 1 Clock Low Output
J5.81	MIPI_CSI2_D3_M	MIPI CSI2 3 line Low out
J5.82	PCIE1_CLK_P	PCIE interface 1 Clock High Output
J5.83	GND	Digital Ground
J5.84	GND	Digital Ground
J5.85	PCIE2_CLK_P	PCIE interface 2 Clock High Output
J5.86	PCIE1_RX_M	PCIE interface 1 Receive Low Output
J5.87	PCIE2_CLK_M	PCIE Interface 2 Clock Low Output
J5.88	PCIE1_RX_P	PCIE interface 1 Receive High Output
J5.89	GND	Digital Ground
J5.90	GND	Digital Ground
J5.91	PCIE2_RX_M	PCIE interface 2 Receive Low Output

Pin No.	Net Name	Default Pin Function
J5.92	PCIE1_TX_M	PCIE interface 1 Transmit Low Output
J5.93	PCIE2_RX_P	PCIE interface 2 Receive High Output
J5.94	PCIE1_TX_P	PCIE interface 1 Transmit High Output
J5.95	GND	Digital Ground
J5.96	GND	Digital Ground
J5.97	PCIE2_TX_P	PCIE interface 2 Transmit High Output
J5.98	VREG_DISP	Supply for External Display High
J5.99	PCIE2_TX_M	PCIE interface 2 Transmit Low Output
J5.100	VREG_DISN	Supply for External Display Low
J6.1	MIPI_DSI0_CLK_P	MIPI DSI0 3 Clock line High out
J6.2	MIPI_DSI0_D3_P	MIPI DSIO Data3 High out
J6.3	MIPI_DSI0_CLK_M	MIPI DSI0 Clock line Low out
J6.4	MIPI_DSI0_D3_M	MIPI DSIO Data3 Low out
J6.5	GND	Digital Ground
J6.6	GND	Digital Ground
J6.7	DSI_BACKLIGHT_PWM	PWM Signal for External Display
J6.8	MIPI_DSI0_D2_P	MIPI DSI0 Data2 High out
J6.9	CSI_I2C1_SDA	I2C interface Data for CSI
J6.10	MIPI_DSI0_D2_M	MIPI DSI0 Data2 Low out
J6.11	CSI_I2C1_SCL	I2C interface Clock for CSI
J6.12	GND	Digital Ground
J6.13	CSI_I2CO_SDA	I2C interface Data for CSI
J6.14	MIPI_DSI0_D0_M	MIPI DSI0 Data0 Low out
J6.15	CSI_I2CO_SCL	I2C interface Clock for CSI
J6.16	MIPI_DSI0_D0_P	MIPI DSI0 Data0 High out
J6.17	BLSP12_DSI_I2C_SCL	BLSP interface I2C Clock for DSI
J6.18	GND	Digital Ground
J6.19	BLSP12_DSI_I2C_SDA	BLSP interface I2C Data Lane for DSI
J6.20	MIPI_DSI0_D1_P	MIPI DSI0 Data1 High out
J6.21	BLSP8_I2C_SCL	BLSP interface I2C Clock
J6.22	MIPI_DSI0_D1_M	MIPI DSI0 Data1 Low out
J6.23	HDMI_HOTPLUG_DET	HDMI Hot Plug Detect Signal
J6.24	GND	Digital Ground
J6.25	HDMI_CEC	HDMI interface CEC line
J6.26	USB1_SS_TM	Super Speed USB interface TX Low
J6.27	USB_HUB_RESET_N	USB HUB RESET signal (active low)
J6.28	USB1_SS_TP	Super Speed USB interface TX High
J6.29	HDMI_DDC_CLK	HDMI interface DDC clock line
J6.30	GND	Digital Ground

Pin No.	Net Name	Default Pin Function
J6.31	HDMI DDC DATA	HDMI interface DDC data line
J6.32	USB1 SS RP	Super Speed USB interface RX High
J6.33	BLSP9_SPI_CLK	BLSP interface SPI Clock
J6.34	USB1 SS RM	Super Speed USB interface RX Low
J6.35	BLSP8 UART TX	BLSP interface UART TX
J6.36	GND	Digital Ground
J6.37	BLSP8 UART RX	BLSP interface UART RX
J6.38	BOOT CONFIG 2	Boot configuration bit 2
J6.39	PCIE2_CLK_REQ_N	PCIE Clock Request Signal (active Low)
J6.40	BOOT_CONFIG_3/CSI1_RST	Boot configuration bit 2/ CSI1 RESET Signal
J6.41	PCIE2_WAKE_N	PCIE interface WAKE Signal (Active Low)
J6.42	USB_BOOT/HDMI_MI2S_4_MC LK	USB BOOT Signal/ HDMI MI2S 4 Master Clock
J6.43	BLSP8_I2C_SDA	BLSP interface I2C Data Line
J6.44	MAG_SENSOR_INT1	Interrupt Signal for Magneto sensor
J6.45	PCIE2_RST_N	PCIE interface RESET Signal (Active Low)
J6.46	MAG_SENSOR_INT2	Interrupt Signal for Magneto sensor
J6.47	AUDIO_INT1	Interrupt Signal for Audio interface
J6.48	ALSPG_INT_N	PMIC GPIO for Sensors
J6.49	TX_GTR_THRES	PMIC GPIO for Sensors
J6.50	GYRO_SENSOR_INT2	Interrupt Signal for Gyro Sensor
J6.51	BLSP9_SPI_CS_N	BLSP interface for SPI Chip select
J6.52	BATT_THERM	Battery Thermistor Pin
J6.53	BLSP9_SPI_MISO	BLSP interface for SPI MISO
J6.54	GND	Digital Ground
J6.55	BLSP9_SPI_MOSI	BLSP interface for SPI MOSI
J6.56	AUDIO_INT2	Interrupt Signal for Audio interface
J6.57	VREG_S12A_1P15	1.15V Supply for Carrier Board
J6.58	VOLUME_UP_N	Volume UP pin for Audio (Active Low)
J6.59	VREG_S12A_1P15	1.15V Supply for Carrier Board
J6.60	GND	Digital Ground
J6.61	PM_RESIN_N	PMIC RESET input pin (Active Low)
J6.62	PM_MPP_GPIO_07	PMIC MPP GPIO pin
J6.63	PHONE_ON_N	PHONE ON General purpose pin
J6.64	DSIO_RST_N	RESET pin for DSI interface
J6.65	PM_MPP_GPIO_06	PMIC GPIO on Carrier Board
J6.66	GND	Digital Ground

Pin No.	Net Name	Default Pin Function
J6.67	USB_SS_ID	Super Speed USB ID detect pin
J6.68	GYRO_SENSOR_INT1	Interrupt Signal for Gyro Sensor
J6.69	PM_MPP_GPIO_02	PMIC GPIO for Carrier Board
J6.70	DSI_TOUCH_INT	Interrupt Signal for DSI Touchscreen
J6.71	PM_MPP_GPIO_04	PMIC GPIO for Carrier Board
J6.72	BOOT_CONFIG_1	Boot configuration bit 1
J6.73	GND	Digital Ground
J6.74	HDMI_MI2S_4_D3	HDMI MI2S 4 Data Lane 3 signal
J6.75	VREG_L13A_2P95	2.95V Supply for Carrier Board
J6.76	HDMI_MI2S_4_D0	HDMI MI2S 4 Data Lane 0 signal
J6.77	VREG_L13A_2P95	2.95V Supply for Carrier Board
J6.78	HDMI_MI2S_4_WS	HDMI MI2S 4 Word Select signal
J6.79	USB_HS1_VBUS_DET	High Speed USB VBUS Detect signal
J6.80	HDMI_MI2S_4_D1	HDMI MI2S 4 Data Lane 1 signal
J6.81	GND	Digital Ground
J6.82	HDMI_MI2S_4_SCK	HDMI MI2S 4 Serial Clock signal
J6.83	VCOIN	Input supply from Coin Cell Battery
J6.84	HDMI_MI2S_4_D2	HDMI MI2S 4 Data Lane 2 signal
J6.85	VREG_L21A_2P95	2.95V Supply for Carrier Board
J6.86	LTE_COEX_RX	LTE COEX RX test Point Pin.
J6.87	VREG_L21A_2P95	2.95V Supply for Carrier Board
J6.88	LTE_COEX_TX	LTE COEX TX test Point Pin.
J6.89	VREG_S4A_1P8	1.8V Supply for Carrier Board
J6.90	VREG_S4A_1P8	1.8V Supply for Carrier Board
J6.91	VREG_S4A_1P8	1.8V Supply for Carrier Board
J6.92	GND	Digital Ground
J6.93	VREG_S4A_1P8	1.8V Supply for Carrier Board
J6.94	GND	Digital Ground
J6.95	AUDIO_CODEC_MCLK	Audio Codec Interface Master Clock Pin
J6.96	GND	Digital Ground
J6.97	VREG_1P225	1.225V Supply for Carrier Board.
J6.98	GND	Digital Ground
J6.99	VREG_1P225	1.225V Supply for Carrier Board.
J6.100	GND	Digital Ground

Table 4: Q820 SOM Connectors Pinouts

6.2 Interfaces on Connector

6.2.1 MIPI CSI Interface

The Q820 SOM Supports three 4-Lane MIPI CSI Interface with following features:

- Three 4-Lane MIPI CSI with 4+4+4 or 4+4+2+1 Configuration, 2.0 Gbps per Lane
- Dual 14-bit image signal processing (ISP) 28 MP and 13 MP, 600 MHz; 32 MP 30 ZSL with dual-ISP; 16 MP 30 ZSL with single-ISP; Temp NR v2, ASF3, DE mosaic, Dual-AF, LTM, CAC, Green Imbalance, Pedestal, stats upgrades, and image quality enhancements
- Two Dedicated I2C (CCIO & CCI1) channel for Camera Control

Pinouts for MIPI CSI interfaces on Edge Connector are as below:

Pin No.	Net Name	Default Pin Function
J5.50	MIPI_CSIO_CLK_P	MIPI Camera Serial Interface 0 Clock High
J5.52	MIPI_CSIO_CLK_M	MIPI Camera Serial Interface 0 Clock Low
J5.56	MIPI_CSI0_D0_P	MIPI Camera Serial Interface 0 lane-0 High
J5.58	MIPI_CSI0_D0_M	MIPI Camera Serial Interface 0 lane-0 Low
J5.62	MIPI_CSI0_D1_P	MIPI Camera Serial Interface 0 lane-1 High
J5.64	MIPI_CSI0_D1_M	MIPI Camera Serial Interface 0 lane-1 Low
J5.68	MIPI_CSI0_D2_P	MIPI Camera Serial Interface 0 lane-2 High
J5.70	MIPI_CSI0_D2_M	MIPI Camera Serial Interface 0 lane-2 Low
J5.74	MIPI_CSI0_D3_P	MIPI Camera Serial Interface 0 lane-3 High
J5.76	MIPI_CSI0_D3_M	MIPI Camera Serial Interface 0 lane-3 Low
J5.51	CAM_MCLK0	Master Clock 0 for Camera

Table 5: MIPI CSIO Pinouts

Pin No.	Net Name	Default Pin Function
J5.39	MIPI_CSI1_CLK_P	MIPI Camera Serial Interface 1 Clock High
J5.37	MIPI_CSI1_CLK_M	MIPI Camera Serial Interface 1 Clock Low
J5.21	MIPI_CSI1_D0_P	MIPI Camera Serial Interface 1 lane-0 High
J5.19	MIPI_CSI1_D0_M	MIPI Camera Serial Interface 1 lane-0 Low
J5.25	MIPI_CSI1_D1_P	MIPI Camera Serial Interface 1 lane-1 High
J5.27	MIPI_CSI1_D1_M	MIPI Camera Serial Interface 1 lane-1 Low
J5.31	MIPI_CSI1_D2_P	MIPI Camera Serial Interface 1 lane-2 High
J5.33	MIPI_CSI1_D2_M	MIPI Camera Serial Interface 1 lane-2 Low
J5.13	MIPI_CSI1_D3_P	MIPI Camera Serial Interface 1 lane-3 High
J5.15	MIPI_CSI1_D3_M	MIPI Camera Serial Interface 1 lane-3 Low
J5.43	CAM_MCLK1	Master Clock 1 for Camera

Table 6: MIPI CSI1 Pinouts

Pin No.	Net Name	Default Pin Function
J5.57	MIPI_CSI2_CLK_P	MIPI Camera Serial Interface 2 Clock High
J5.55	MIPI_CSI2_CLK_M	MIPI Camera Serial Interface 2 Clock Low
J5.63	MIPI_CSI2_D0_P	MIPI Camera Serial Interface 2 lane-0 High
J5.61	MIPI_CSI2_D0_M	MIPI Camera Serial Interface 2 lane-0 Low
J5.67	MIPI_CSI2_D1_P	MIPI Camera Serial Interface 2 lane-1 High
J5.69	MIPI_CSI2_D1_M	MIPI Camera Serial Interface 2 lane-1 Low
J5.73	MIPI_CSI2_D2_P	MIPI Camera Serial Interface 2 lane-2 High
J5.75	MIPI_CSI2_D2_M	MIPI Camera Serial Interface 2 lane-2 Low
J5.79	MIPI_CSI2_D3_P	MIPI Camera Serial Interface 2 lane-3 High
J5.81	MIPI_CSI2_D3_M	MIPI Camera Serial Interface 2 lane-3 Low
J5.45	CAM_MCLK2	Master Clock 2 for Camera

Table 7: MIPI CSI2 Pinouts

Pin No.	Net Name	Default Pin Function
J6.9	CSI_I2C1_SDA	Camera I2C1 Data Line
J6.11	CSI_I2C1_SCL	Camera I2C1 Clock Line
J6.13	CSI_I2C0_SDA	Camera I2CO Data Line
J6.15	CSI_I2C0_SCL	Camera I2C0 Clock Line
J5.49	CAM_MCLK3	Master Clock 3 for Camera

Table 8 : Dedicated I2C Signals

6.2.2 MIPI DSI Interface

The Q820 SOM Supports two 4-Lanes MIPI DSI Interface for display with 3840 X 2400 resolution at 60 fps.

Pinouts for MIPI DSI Interfaces on Edge connector are as below:

Pin No.	Net Name	Default Pin Function
J6.1	MIPI_DSI0_CLK_P	MIPI Display Serial Interface 0 Clock High
J6.3	MIPI_DSI0_CLK_M	MIPI Display Serial Interface 0 Clock Low
J6.16	MIPI_DSI0_D0_P	MIPI Display Serial Interface 0 lane-0 High
J6.14	MIPI_DSI0_D0_M	MIPI Display Serial Interface 0 lane-0 Low
J6.20	MIPI_DSI0_D1_P	MIPI Display Serial Interface 0 lane-1 High
J6.22	MIPI_DSI0_D1_M	MIPI Display Serial Interface 0 lane-1 Low
J6.8	MIPI_DSI0_D2_P	MIPI Display Serial Interface 0 lane-2 High
J6.10	MIPI_DSI0_D2_M	MIPI Display Serial Interface 0 lane-2 Low
J6.2	MIPI_DSI0_D3_P	MIPI Display Serial Interface 0 lane-3 High
J6.4	MIPI_DSI0_D3_M	MIPI Display Serial Interface 0 lane-3 Low

Table 9: MIPI DSIO Pinouts

Pin No.	Net Name	Default Pin Function
J5.12	MIPI_DSI1_CLK_P	MIPI Display Serial Interface 1 Clock High
J5.10	MIPI_DSI1_CLK_M	MIPI Display Serial Interface 1 Clock Low
J5.16	MIPI_DSI1_D0_P	MIPI Display Serial Interface 1 lane-0 High
J5.18	MIPI_DSI1_D0_M	MIPI Display Serial Interface 1 lane-0 Low
J5.6	MIPI_DSI1_D1_P	MIPI Display Serial Interface 1 lane-1 High
J5.4	MIPI_DSI1_D1_M	MIPI Display Serial Interface 1 lane-1 Low
J5.22	MIPI_DSI1_D2_P	MIPI Display Serial Interface 1 lane-2 High
J5.24	MIPI_DSI1_D2_M	MIPI Display Serial Interface 1 lane-2 Low
J5.28	MIPI_DSI1_D3_P	MIPI Display Serial Interface 1 lane-3 High
J5.30	MIPI_DSI1_D3_M	MIPI Display Serial Interface 1 lane-3 Low

Table 10: MIPI DSI1 Pinouts

6.2.3 HDMI Interface

The Q820 SOM Supports HDMI Interface for display purpose with following features:

- Improved video decode performance 1080p240/4K60/8x1080p30 H.264, VP8, HEVC8/10-bit, VP9 1080p60
- Improved video decode performance 1080p240/4K60/8x1080p30 H.264, VP8, HEVC
- Improved concurrent video performance 4K60 decode + 4K30 4:2:0 encode, 4K60 decode

Pinouts for HDMI Interface is as below:

Pin No.	Net Name	Default Pin Function
J5.42	HDMI_CLK_P	HDMI Interface Clock High
J5.10	HDMI_CLK_M	HDMI Interface Clock Low
J5.9	HDMI_TX0_P	HDMI Interface Transmit lane 0 High
J5.7	HDMI_TX0_M	HDMI Interface Transmit lane 0 Low
J5.36	HDMI_TX1_P	HDMI Interface Transmit lane 1 High
J5.34	HDMI_TX1_M	HDMI Interface Transmit lane 1 Low
J5.3	HDMI_TX2_P	HDMI Interface Transmit lane 2 High
J5.1	HDMI_TX2_M	HDMI Interface Transmit lane 2 Low
J6.25	HDMI_CEC	HDMI Interface CEC Signal
J6.29	HDMI_DDC_CLK	HDMI Interface DDC Clock Signal
J6.31	HDMI_DDC_DATA	HDMI Interface DDC Data Signal
J6.23	HDMI_HOTPLUG_DET	HDMI Interface Hot plug detect Signal
J4.84	HDMI_RST_N	HDMI Interface Reset Signal (Active Low)

Table 11: HDMI Pinouts

6.2.4 Digital Audio I2S Interface

The Q820 SOM supports two digital I2S ports on Connector. Both I2S port is provided on Expansion Connector & out of them one is also used for HDMI Audio signals.

Pinouts for I2S Interface is as below:

Pin No.	Net Name	Default Pin Function
J4.72	MI2S_3_D0	MI2S 3 Digital Audio interface Serial Data 0 Signal
J4.78	MI2S_3_D1	MI2S 3 Digital Audio Interface Serial Data 1 Signal
J4.76	MI2S_3_MCLK	MI2S 3 Digital Audio Interface Master Clock Signal
J4.80	MI2S_3_WS	MI2S 3 Digital Audio Interface Word Select Signal
J4.82	MI2S_3_SCK	MI2S 3 Digital Audio Interface Serial Clock Signal
J6.74	HDMI_MI2S_4_D3	MI2S 4 Digital Audio Interface Serial Data 3 Signal
J6.84	HDMI_MI2S_4_D2	MI2S 4 Digital Audio Interface Serial Data 2 Signal
J6.80	HDMI_MI2S_4_D1	MI2S 4 Digital Audio Interface Serial Data 1 Signal
J6.76	HDMI_MI2S_4_D0	MI2S 4 Digital Audio Interface Serial Data 0 Signal
J6.42	USB_BOOT/HDMI_MI2S_4_	MI2S 4 Digital Audio Interface Master Clock Signal/ Forced
JU.42	MCLK	USB Boot Pin
J6.78	HDMI_MI2S_4_WS	MI2S 4 Digital Audio Interface Word Select Signal
J6.82	HDMI_MI2S_4_SCK	MI2S 4 Digital Audio Interface Serial Clock Signal

Table 12: I2S Interface Pinouts

6.2.5 PCM Interface

APQ8096 supports four PCM Ports, out of them one PCM interface is used for Wi-Fi+ BT (QCA6174) Interface. One PCM port is provided on edge connector.

Pinouts of PCM interface comes on edge connector are as below:

Pin No.	Net Name	Default Pin Function
J4.64	PCM2_CLK	PCM interface 2 Clock signal
J4.68	PCM2_DIN	PCM interface 2 Data In signal
J4.72	PCM2_DOUT	PCM interface 2 Data Out signal
J4.70	PCM2_SYNC	PCM interface 2 Sync signal

Table 13: PCM Interface Pinouts

6.2.6 USB Interface

The Q820 supports two USB ports: one USB 2.0 high speed & one USB 3.0 super speed which is also complaint with USB 2.0 high speed.

Pinouts for USB Interface is as below:

Pin No.	Net Name	Default Pin Function
J4.48	USB2_HS_DP	High Speed USB Interface 2 Data High
J4.48	USB2_HS_DM	High Speed USB Interface 2 Data Low
J4.20	USB2_VBUS_DET	VBUS Detection Signal
J4.96	USB3OTG_VBUS_EN	OTG_VBUS Enable Signal
J6.27	USB_HUB_RESET_N	USB Hub Reset Signal (Active Low)

Table 14: USB 2.0 Interface Pinouts

Pin No.	Net Name	Default Pin Function
J4.42	USB1_HS_DP	High Speed USB Interface 1 Data High
J4.40	USB1_HS_DM	High Speed USB Interface 1 Data Low
J6.28	USB1_SS_TP	Super Speed USB Interface 1 Transmit High
J6.26	USB1_SS_TM	Super Speed USB Interface 1 Transmit Low
J6.32	USB1_SS_RP	Super Speed USB Interface 1 Receive High
J6.34	USB1_SS_RM	Super Speed USB Interface 1 Receive Low
J6.79	USB_HS1_VBUS_DET	USB_VBUS Detect Signal
J6.67	USB_SS_ID	USB Interface ID Pin

Table 15: USB 3.0 Interface Pinouts

6.2.7 JTAG Interface

The Q820 SOM has one JTAG Interface for debug purpose with following features:

- 32KB embedded trace buffer (ETB)
- 5-pin system trace interface for debug
- Supports Advanced Event Triggering (AET)
- All processors can be emulated via JTAG ports
- Frequency: 20MHz

Pinouts for JTAG Interface which comes on connector are as below:

Pin No.	Net Name	Default Pin Function
J4.52	JTAG_TDO	JTAG Data Output
J4.58	JTAG_TMS	JTAG Mode-Select Input
J4.60	JTAG_TDI	JTAG Data Input
J4.62	JTAG_TCK	JTAG Clock Input
J4.54	JTAG_SRST_N	JTAG Reset for debug

J4.56	JTAG_TRST_N	JTAG Reset
J4.99	JTAG_PS_HOLD	Power-Supply Hold control input

Table 16: JTAG Interface Pinouts

6.2.8 SD Card Interface

The Q820 SOM has SD Card Interface for connecting external memory devices for storing data.

Pinouts for SD Card interface which comes on connector are as below:

Pin No.	Net Name	Default Pin Function
J4.61	SDC2_DAT3	Secure Digital Controller 2 Data Bit 3
J4.67	SDC2_DAT2	Secure Digital Controller 2 Data Bit 2
J4.69	SDC2_DAT1	Secure Digital Controller 2 Data Bit 1
J4.65	SDC2_DAT0	Secure Digital Controller 2 Data Bit 0
J4.63	SDC2_CMD	Secure Digital Controller 2 Command
J4.41	CLK_SDC2_SD_CARD	Secure Digital Controller 2 Clock
J4.47	SD_CARD_DET	Secure Digital Card Detection

Table 17: SD Card Interface Pinouts

6.2.9 BLSP Interface

The Q820 SOM has Eight BLSP Ports from which three BLSP Ports are 4 bit width & three BLSP Ports are two bit wide. As processor supports 12 BLSP Ports user can configure BLSP Ports as I2C, UART, or SPI as per following table.

Option	Configuration	BLSP bit 3	BLSP bit 2	BLSP bit 1	BLSP bit 0
BLSP1 GPIO pins =		GPIO_0	GPIO_1	GPIO_2	GPIO_3
	BLSP2 GPIO pins =	GPIO_41	GPIO_42	GPIO_43	GPIO_44
	BLSP3 GPIO pins =	GPIO_45	GPIO_46	GPIO_47	GPIO_48
	BLSP4 GPIO pins =	GPIO_65	GPIO_66	GPIO_67	GPIO_68
	BLSP5 GPIO pins =	GPIO_81	GPIO_82	GPIO_83	GPIO_84
	BLSP6 GPIO pins =	GPIO_25	GPIO_26	GPIO_27	GPIO_28
	BLSP7 GPIO pins =	GPIO_53	GPIO_54	GPIO_55	GPIO_56
	BLSP8 GPIO pins =	GPIO_4	GPIO_5	GPIO_6	GPIO_7
	BLSP9 GPIO pins =	GPIO_49	GPIO_50	GPIO_51	GPIO_52
E	SLSP10 GPIO pins =	GPIO_8	GPIO_9	GPIO_10	GPIO_11
E	BLSP11 GPIO pins =	GPIO_58	GPIO_59	GPIO_60	GPIO_61
E	BLSP12 GPIO pins =	GPIO_85	GPIO_86	GPIO_87	GPIO_88
	4-pin UART	UART TX	UART RX	UART CTS N	UART RFR N
1		DO	DI	DI	DO
		4-pin UART transmit data	4-pin UART receive data	4-pin UART clear-to-send	4-pin UART ready-for-receive
	2-pin UART	UART_TX	UART_RX	I2C_SDA	I2C_SCL
2	+ 2-pin I2C	DO	DI	В	В
		2-pin UART transmit data	2-pin UART receive data	I2C serial data	I2C serial clock
	4-pin SPI	SPI_DATA_MOSI	SPI_DATA_MISO	SPI_CS_N	SPI_CLK
3		В	B 60° 25	В	В
		4-pin SPI master out/slave in	4-pin SPI master in/slave out	4-pin SPI chip select	4-pin SPI clock
	2-pin UIM	UIM_DATA	UIM_CLK	I2C_SDA	I2C_SCL
4	+ 2-pin I2C	В	ODO (В	В
		UIM data	UIM clock	I2C serial data	I2C serial clock
	2-pin UIM	UIM_DATA	UIM_CLK	GPIO_XX	GPIO_XX
5	+ 2 GPIOs	В	DO	В	В
		UIM data	UIM clock	Configurable I/O	Configurable I/O
	2 GPIOs	GPIO_XX	GPIO_XX	I2C_SDA	I2C_SCL
6	+ 2-pin I2C	B	В	В	В
		Configurable I/O	Configurable I/O	I2C serial data	I2C serial clock
	4 GPIOs	GPIO_XX	GPIO_XX	GPIO_XX	GPIO_XX
7		В	В	В	В
		Configurable I/O	Configurable I/O	Configurable I/O	Configurable I/O

Pinouts for BLSP interface which comes on connector are as below:

Pin No.	Net Name	Default Pin Function
J4.51	BLSP1_UART_RX	BLSP1 UART RX lane
J4.73	BLSP1_UART_TX	BLSP1 UART TX lane
J4.71	BLSP1_UART_RTS_N	BLSP1 UART RTS lane
J4.59	BLSP1_UART_CTS_N	BLSP1 UART CTS lane
J4.45	BLSP3_I2C_SDA	BLSP3 I2C Data lane
J4.57	BLSP3_I2C_SCL	BLSP3 I2C Clock lane
J4.43	BLSP6_I2C_SDA	BLSP6 I2C Data lane
J4.49	BLSP6_I2C_SCL	BLSP6 I2C Clock lane
J6.21	BLSP8_I2C_SCL	BLSP8 I2C Clock lane
J6.43	BLSP8_I2C_SDA	BLSP8 I2C Data lane
J6.35	BLSP8_UART_TX	BLSP interface UART TX (Used as Debug UART)
J6.37	BLSP8_UART_RX	BLSP interface UART RX (Used as Debug UART)
J6.55	BLSP9_SPI_MOSI	BLSP interface for SPI MOSI
J6.53	BLSP9_SPI_MISO	BLSP interface for SPI MISO
J6.33	BLSP9_SPI_CLK	BLSP interface SPI Clock
J6.51	BLSP9_SPI_CS_N	BLSP interface for SPI Chip select
J6.17	BLSP12_DSI_I2C_SCL	BLSP interface I2C Clock for DSI
J6.19	BLSP12_DSI_I2C_SDA	BLSP interface I2C Data Lane for DSI

Table 18: BLSP Interface Pinouts

6.2.10 PCIe Interface

Processor APQ8096 Supports three PCIe Ports, out of them one PCIe (PCIe0) port is used on SOM Board for Wi-Fi + BT (QCA6174) interface & other two PCIe ports (PCIe1 & PCIe2) are provided on Board to Board Connector.

Pinouts for two PCle Ports (PCle1 & PCle2) which comes on Connector are as below:

Pin No.	Net Name	Default Pin Function
J5.82	PCIE1_CLK_P	PCIE interface 1 Clock High Output
J5.80	PCIE1_CLK_M	PCIE interface 1 Clock Low Output
J5.94	PCIE1_TX_P	PCIE interface 1 TX High Output
J5.92	PCIE1_TX_M	PCIE interface 1 TX Low Output
J5.88	PCIE1_RX_P	PCIE interface 1 RX High Output
J5.86	PCIE1_RX_M	PCIE interface 1 RX Low Output
J4.35	PCIE1_RST_N	PCIE Slot Reset Pin
J4.37	PCIE1_WAKE_N	PCIE Slot Wake GPIO
J4.39	PCIE1_CLK_REQ_N	PCIE Slot CLK Request GPIO pin
J5.85	PCIE2_CLK_P	PCIE interface 2 Clock High Output
J5.87	PCIE2_CLK_M	PCIE Interface 2 Clock Low Output
J5.97	PCIE2_TX_P	PCIE interface 2 TX High Output

Version 1.0 - 32 - eInfochips Confidential

J5.99	PCIE2_TX_M	PCIE interface 2 TX Low Output
J5.93	PCIE2_RX_P	PCIE interface 2 RX High Output
J5.91	PCIE2_RX_M	PCIE interface 2 RX Low Output
J6.45	PCIE2_RST_N	PCIE interface RESET Signal (Active Low)
J6.41	PCIE2_WAKE_N	PCIE interface WAKE Signal (Active Low)
J6.39	PCIE2_CLK_REQ_N	PCIE Clock Request Signal (active Low)

Table 19: PCIe Interface Pinouts

6.2.11 SSC Interface

Processor APQ8096 Supports the feature of always on sensor interface which can support the different sensor interface for measurement of humidity, pressure, temperature based on the I2C, SPI dedicated for sensors. The Q820 SOM has three port SSC interface on edge connector.

Pinouts for SSC Interface on Edge connector are as below:

Pin No.	Net Name	Default Pin Function
J4.95	SSC_I2C_1_SCL	SSC Interface I2C 1 Clock lane
J4.92	SSC_I2C_1_SDA	SSC Interface I2C 1 Data lane
J4.81	SSC_I2C_2_SDA	SSC Interface I2C2 Data lane
J4.83	SSC_I2C_2_SCL	SSC Interface I2C 2 CLK lane
J4.93	SSC_SPI_3_MOSI	SSC Interface SPI 3 MOSI Pin
J4.87	SSC_SPI_3_MISO	SSC Interface SPI 3 MISO Pin
J4.91	SSC_SPI_3_CLK	SSC Interface SPI 3 CLK Pin
J4.89	SSC_SPI_3_CS_N	SSC Interface SPI 3 CS Pin
J4.90	SSC_UART_3_RX	SSC Interface UART 3 RX Pin
J4.97	SSC_UART_3_TX	SSC Interface UART 3 TX Pin
J4.79	SSC_PWR_EN	SSC Power Enable Pin
J4.85	SSC_SYNC_OUT	SSC Interface Sync Out Pin

Table 20: SSC Interface Pinouts

6.2.12 PMIC GPIOs

The Q820 SOM has five PMIC GPIOs on edge connector which can be used as GPIO, CLOCK or PWM as per software configuration.

Pin No.	Net Name	Default Pin Function
J6.69	PM_MPP_GPIO_02	PMIC GPIO for Carrier
J6.71	PM_MPP_GPIO_04	PMIC GPIO for Carrier
J6.65	PM_MPP_GPIO_06	PMIC GPIO for Carrier
J6.62	PM_MPP_GPIO_07	PMIC GPIO for Carrier
J6.61	PM_RESIN_N	PMIC GPIO for Carrier

Table 21: PMIC GPIOs

6.2.13 Wi-Fi + BT Interface

The Q820 SOM has low power QCA6174-1A Integrated Dual-Band 2 X 2 802.11ac WLAN + Bluetooth 4.1 module. QCA6174 IC is integrated with processor using PCIe, UART & PCM Interface .The QCA6174A is a single-die wireless local area network (WLAN) and Bluetooth combo solution to support 2×2 multiple input, multiple output (MIMO) with two spatial streams IEEE802.11 a/b/g/n/ac WLAN standards and Bluetooth 4.1 + HS enabling seamless integration of WLAN/Bluetooth and low energy technology.

6.2.14 GPS Interface

The Q820 SOM supports GPS interface, for which the WGR7640 GPS receiver is integrated with the Processor APQ8096. On the SOM board, it has X.FL. Connector by which one can connect the active antenna externally for GPS application.

6.2.15 Boot Configuration

The Q820 SOM has 4 pins for Boot Configuration on edge connector. According to the status of boot configuration pin user can boot the board in different modes. User can also use this boot configuration pins as GPIOs.

BOOT CONFIGURATIONS

BOOT_CONFIG[3:1]	BOOT OPTIONS
0x00	SDC1> SDC2> USB3.0
0x01	SDC2
0x02	SDC1
0x03	USB3.0
0x04	UFS
0x05	SDC2> UFS

Default Boot Config (0x00) is UFS on the SDC1

Table 22: Boot Configurations

6.2.16 Systems LEDs

The Q820 SOM contains two LEDs for the indication purpose. Two LEDs mounted on the SOM board Reference LED2 and LED3. LED2 is used for the indication of RESET Indication and LED3 is used for VPH Power on the board.

6.2.17 Power

The Q820 SOM has VABTT+ Pins on Edge connector for supply the PMIC PMI8994 which generate VPH required for PM8996 PMIC on SOM Board. PM8996 PMIC generate different supply rail for Processors and various ICs on SOM Board. There are some supply rail provided on edge connector which is generated by PM8996 for external use.

Pin No.	Net Name	Default Pin Function
J4.1	VBATT+	Main Battery Input Supply
J4.2	VBATT+	Main Battery Input Supply
J4.3	VBATT+	Main Battery Input Supply
J4.4	VBATT+	Main Battery Input Supply
J4.5	VBATT+	Main Battery Input Supply
J4.6	VBATT+	Main Battery Input Supply
J4.7	VBATT+	Main Battery Input Supply
J4.8	VBATT+	Main Battery Input Supply
J4.9	VBATT+	Main Battery Input Supply
J4.10	VBATT+	Main Battery Input Supply
J4.11	VBATT+	Main Battery Input Supply
J4.12	VBATT+	Main Battery Input Supply
J4.13	VBATT+	Main Battery Input Supply
J4.14	VBATT+	Main Battery Input Supply
J4.15	VBATT+	Main Battery Input Supply
J4.16	VBATT+	Main Battery Input Supply
J4.18	VBATT+	Main Battery Input Supply
J4.17	USB_VBUS	USB_VBUS Input Supply
J4.19	USB_VBUS	USB_VBUS Input Supply
J4.21	USB_VBUS	USB_VBUS Input Supply
J4.23	USB_VBUS	USB_VBUS Input Supply
J6.89	VREG_S4A_1P8	1.8V Supply For Carrier
J6.90	VREG_S4A_1P8	1.8V Supply For Carrier
J6.91	VREG_S4A_1P8	1.8V Supply For Carrier
J6.93	VREG_S4A_1P8	1.8V Supply For Carrier
J6.57	VREG_S12A_1P15	1.15V Supply For Carrier
J6.59	VREG_S12A_1P15	1.15V Supply For Carrier
J6.75	VREG_L13A_2P95	2.95V Supply For Carrier
J6.77	VREG_L13A_2P95	2.95V Supply For Carrier
J6.85	VREG_L21A_2P95	2.95V Supply For Carrier
J6.87	VREG_L21A_2P95	2.95V Supply For Carrier
J6.97	VREG_1P225	1.225V Supply For Carrier
J6.99	VREG_1P225	1.225V Supply For Carrier
J6.83	VCOIN	3.0V from Coin Cell
J5.98	VREG_DISP	Supply for Backlight Driver High

 	Ciciciioc iiiaiiaai	
J5.100	VREG_DISN	Supply for Backlight Driver Low
J4.25	GND	Digital Ground
J4.38	GND	Digital Ground
J4.44	GND	Digital Ground
J4.50	GND	Digital Ground
J4.86	GND	Digital Ground
J4.94	GND	Digital Ground
J5.2	GND	Digital Ground
J5.5	GND	Digital Ground
J5.8	GND	Digital Ground
J5.11	GND	Digital Ground
J5.14	GND	Digital Ground
J5.17	GND	Digital Ground
J5.20	GND	Digital Ground
J5.23	GND	Digital Ground
J5.26	GND	Digital Ground
J5.29	GND	Digital Ground
J5.32	GND	Digital Ground
J5.35	GND	Digital Ground
J5.38	GND	Digital Ground
J5.41	GND	Digital Ground
J5.44	GND	Digital Ground
J5.47	GND	Digital Ground
J5.48	GND	Digital Ground
J5.53	GND	Digital Ground
J5.54	GND	Digital Ground
J5.59	GND	Digital Ground
J5.60	GND	Digital Ground
J5.65	GND	Digital Ground
J5.66	GND	Digital Ground
J5.71	GND	Digital Ground
J5.72	GND	Digital Ground
J5.77	GND	Digital Ground
J5.78	GND	Digital Ground
J5.83	GND	Digital Ground
J5.84	GND	Digital Ground
J5.89	GND	Digital Ground
J5.90	GND	Digital Ground
J5.95	GND	Digital Ground
J5.96	GND	Digital Ground
J6.5	GND	Digital Ground
J6.6	GND	Digital Ground
J6.12	GND	Digital Ground

J6.18	GND	Digital Ground
J6.24	GND	Digital Ground
J6.30	GND	Digital Ground
J6.36	GND	Digital Ground
J6.54	GND	Digital Ground
J6.60	GND	Digital Ground
J6.66	GND	Digital Ground
J6.73	GND	Digital Ground
J6.81	GND	Digital Ground
J6.92	GND	Digital Ground
J6.94	GND	Digital Ground
J6.96	GND	Digital Ground
J6.98	GND	Digital Ground
J6.100	GND	Digital Ground

Table 23: Power Pins

6.3 Electrical Specifications

6.3.1 Absolute Maximum Ratings

	Parameter	Min	Max	Unit
VBATT+	Main Battery Input Supply Voltage	-0.5	6.0	V
VPH	VPH Input Supply Voltage	-0.5	6.0	V
VCOIN RTC Input Supply Voltage		-0.5	3.5	V
USB_VBUS	USB VBUS Input Supply Voltage	-0.5	6.0	V

Table 24: Absolute Maximum Ratings

6.3.1 Operating Conditions

	Parameter	Min	Тур	Max	Unit
VBATT+	Main Battery Input Supply Voltage	3.2	3.8	4.5	V
VPH	VPH Input Supply Voltage	3.2	3.7	4.5	V
VCOIN	RTC Input Supply Voltage	2.0	3.0	3.3	V
USB_VBUS	USB VBUS Input Supply Voltage	2.0	5.0	5.25	V

Table 25: Operating Conditions

6.4 Mechanical Specification

The Dimension of Q820 SOM is 53mm X 25mm.

6.5 Special Care when using Q820 SOM

6.5.1 Development Device Notice

This device contains RF/digital hardware and software intended for engineering development, engineering evaluation, or demonstration purposes only and is intended for use in a controlled environment. This device is not being placed on the market, leased or sold for use in a residential environment or for use by the general public as an end user device.

6.5.2 Anti - Static Handling Procedure

This device has exposed PCB and chips. Accordingly, proper anti-static precautions should be employed when handling the kit, including:

- Use a grounded anti-static mat
- Use a grounded wrist or foot strap

7 About eInfochips

elnfochips is a partner of choice for Fortune 500 companies for product innovation and hi-tech engineering consulting. Since 1994, elnfochips has provided solutions to key verticals like Aerospace & Defense, Consumer Electronics, Energy & Utilities, Healthcare, Home, Office, and Industrial Automation, Media & Broadcast, Medical Devices, Retail & e-Commerce, Security & Surveillance, Semiconductor, Software/ISV and Storage & Compute.

Covering every aspect of the product lifecycle, eInfochips draws from an experience of building 500+ products that have over 10 Million units deployed – to provide solutions on Product Design and Development, QA and Certifications, Reengineering, Sustenance and Volume Production. Being an innovation driven company, 5% of our revenues are earmarked for building reusable IPs that will accelerate product design cycles and reduce product risks.

About 80% of elnfochips business comes from companies with revenues over \$1 Billion, and 60% of total business from building life and mission critical products. elnfochips has the experience, expertise and infrastructure to deliver complex, critical and connected products.

Today, more than 1400 chip mates operate from over 10 Design Centers and dozen Sales Offices spread across Asia, Europe and US.

Our clients have recognized our teams for commitment, teamwork and initiatives that we have brought forward, adding immense value to client processes and products. Chip mates have a strong growth path defined for them, with specific soft-skills training modules — Lagaan, Pegasus and Altius — to groom leaders for the future.

'At elnfochips we are determined that our growth should empower the ones in need. Every year we contribute 1% of our profits for development in education and healthcare'.

Contact Information:

Corporate Headquarter:	USA Office:
eInfochips Ltd.	eInfochips, Inc.
11 A/B Chandra Colony,	1230 Midas Way, Suite# 200
Behind Cargo Motors,	Sunnyvale, CA 94085.
Off. C. G. Road,	USA
Ellis bridge,	
Ahmedabad 380 006	
Tel +91-79-2656 3705	Tel +1-408-496-1882
Fax +91-79-2656 0722	Fax +1-801-650-1480
Technical Assistance:	eInfochips Qualcomm portal
Testimour / issistance:	(www.supportcenter.einfochips.com)
Technical Support:	QCSupport@einfochips.com
Sales/Marketing Support:	marketing@einfochips.com