


VARISCITE LTD

VAR-SOLOCustomBoard Datasheet

Carrier-board for the VAR-SOM-SOLO/DUAL V 1.2


© 2015 Variscite Ltd.

All Rights Reserved. No part of this document may be photocopied, reproduced, stored in a retrieval system, or transmitted, in any form or by any means whether, electronic, Mechanical, or otherwise without the prior written permission of Variscite Ltd. No warranty of accuracy is given concerning the contents of the information contained in this publication. To the extent permitted by law no liability (including liability to any person by reason of negligence) will be accepted by Variscite Ltd., its subsidiaries or employees for any direct or indirect loss or damage caused by omissions from or inaccuracies in this document.

Variscite Ltd. reserves the right to change details in this publication without notice. Product and company names herein may be the trademarks of their respective owners.

Variscite Ltd.
4, Hamelacha st.
Lod.
P.O.B 1121
Airport City, 70100
ISRAEL
Phone +972 (9) 9562910 • Fax +972 (9) 9589477

Revision History

Revision	Date	Notes
1.0	08/02/2015	Initial
1.1	23/03/2015	Replaced name "VAR-SOM-SOLO" to "VAR-SOM-SOLO/DUAL"
1.2	09/08/2015	Serial camera P/N change -Updated section 2.3.6
1.3	26/04/2016	Serial camera P/N and connection change -Updated section 2.3.6

Table of Contents

Revis	sion H	istory		iv
Table	e of Co	ontent	ts	V
List c	of Tabl	es		7
1	Over	view.		8
	1.1	Gene	ral Information	8
		1.1.1	Supporting Variscite products	8
		1.1.2	Supporting O.S	8
		1.1.3	Additional information	8
	1.2	VAR-	SOLOCustomBoard features summary	9
	1.3	Block	Diagram	10
	1.4	Board	d Layout	11
	1.5	VAR-	SOLOCustomBoard connectors	12
2	Detai	led D	escription	13
	2.1	Overv	/iew	13
	2.2	VAR-	SOLOCustomBoard Interfaces	14
		2.2.1	VAR-SOM-SOLO/DUAL	14
	2.3	Stand	lard External Interfaces	14
		2.3.1	USB HOST & OTG	14
		2.3.2	uSD Card	15
		2.3.3	Ethernet	16
		2.3.4	AUDIO	17
		2.3.5	RS232 -DTE	17
		2.3.6	Serial Camera	18
		2.3.7	Parallel Camera Interface (J8)	19
		2.3.8	LVDS	20
		2.3.9	Resistive/Capacitive Touch	21
		2.3.10	HDMI	22
		2.3.11	CAN Bus	23

		2.3.12 USB - Debug	23
		2.3.13 Miscellaneous	24
		2.3.14 Miscellaneous Header Pin-out (J10)	24
		2.3.15 I2C/SPI	24
		2.3.16 JTAG	25
	2.4	User Interfaces	26
		2.4.1 Digital Microphone	26
		2.4.2 LED Indications	26
		2.4.3 Control Buttons	26
		2.4.4 Power Input	27
3	Elec	ctrical Environmental Specifications	28
	3.1	Absolute maximum electrical specifications	28
	3.2	Operational electrical specifications	28
4	Env	vironmental specifications	29
5	Leg	gal notice	30
6	War	rranty terms	31
7	Con	ntact information	32

List of Tables

Table 1-1 VAR-SOLOCustomBoard connectors	12
Table 2-1 USB Host Connector Connector Pin-out (J5)	14
Table 2-2 USB OTG to Host Connector Connector Pin-out (J4)	14
Table 2-3 USB OTG to OTG connector Pin-out (J100)	
Table 2-4 uSD Card slot Connector Pin-out (J102)	
Table 2-5 10/100/100BaseT RJ45 Connector Pin-out (J6)	16
Table 2-6 RJ-45 Led configuration	16
Table 2-8 Headphone Jack Connector Pin-out (J2)(J2)	17
Table 2-9 Line In Jack Connector Pin-out (J3)	17
Table 2-10 RS232 Connector Pin-out (J17)	18
Table 2-11 Serial Camera Connector Pin-out (J12)	19
Table 2-12 Parallel Camera Connector Pin-out (J8)	20
Table 2-13 LVDS1 Connector Pin-out (J15)	20
Table 2-14 LVDS0 Connector Pin-out (J16)	21
Table 2-15 Capacitive Touch Panel Connector Pin-out (J7)	
Table 2-16 Resistive Touch Panel Connector Pin-out (J101)	22
Table 2-17 HDMI Connector Pin-out (J14)	
Table 2-18 CAN Bus Connector Pin-out (J9)	
Table 2-19 USB Debug Connector Pin-out (J103)	
Table 2-20 Miscellaneous Header Pin-out (J10)	
Table 2-21 I2C/SPI Header Pin-out (J11)	
Table 2-22 JTAG Connector Pin-out (J13)	
Table 2-23 Boot Select modes (SW6)	
Table 2-24 DC-in Jack Pin-out (J19)	
Table 2-25 DC-in 2 pin Terminal Block Pin-out (J18)	
Table 3-1 Absolute maximum electrical specifications	
Table 3-2 Operational electrical specifications	28
Table 4-1 Environmental specifications	29

1 Overview

This chapter gives an overview of the VAR-SOLOCustomBoard.

1.1 General Information

The VAR-SOLOCustomBoard is a complete development board, utilizing all of the VAR-SOM-SOLO/DUAL System-on-Module's features. It is assembled with large variety of user and debug interfaces enabling it to serve as both a complete development kit or as a stand-alone end-product.

1.1.1 Supporting Variscite products

- VAR-SOM-SOLO/DUAL
- 7" Capacitive touch LCD

1.1.2 Supporting O.S

- Linux BSP
- Android

1.1.3 Additional information

Board schematics as well as mechanical CAD data base is available to download at www.variscite.com,


For further information contact Variscite support at mailto:support@variscite.com.

1.2 VAR-SOLOCustomBoard features summary

- SO-DIMM 200 PIN socket compatible with the VAR-SOM-SOLO/DUAL
- Display
 - 18 bit LVDS Header supporting Variscite's 7" TFT capacitive touch LCD
 - o 24 bit LVDS Header
 - o HDMI Type A
- Touch panel interface
 - o Capacitive I2C based
 - Resistive 4-wlre FFC/FPC
- Ethernet
 - 10/100/1000BaseT RJ45
- USB
 - USB2.0 OTG ,Type Micro AB + Type A (for Host only option)
 - USB2.0 Host Type A
- AUDIO
 - o 3.5mm Headphones jack
 - o 3.5mm Line in jack
 - Digital Microphone
- µSD-Card slot
- Camera
 - Serial interface OV5640 MIPI CSI sensor
 - o Parallel interface Header
- RS232 (UART3) Header
- CAN Bus
 - 1Mbit CAN bus Header
- Debug
 - USB debug (UART1) Type Micro AB
 - ARM JTAG Header
- ISL12057 RTC
- Additional
 - UART2& Miscellaneous Header
 - o SPI, I2C Header


- o General purpose LEDS, Buttons
- Power
 - o 5V DC Input. 2.0mm DC jack / 2 pin Terminal Block
 - RTC Backup battery CR1225 Battery Holder

1.3 Block Diagram


1.4 Board Layout

The VAR-SOLOCustomBoard's physical dimensions are 118 x 87 mm.


Detailed CAD files are available for download at www.variscite.com.

1.5 VAR-SOLOCustomBoard connectors

The below table lists all available connectors on the VAR-SOLOCustomBoard, refer to chapter 2 for a more detailed description and Pin-out of each connector.

Reference	Function	Туре
J1	VAR-SOM-SOLO/DUAL Connector	SO-DIMM 200 Pin Socket
J2	Headphones	Audio Jack 3.5 mm
J3	Line In	Audio Jack 3.5 mm
J4	USB Host	USB Type A
J5	USB Host	USB Type A
J6	10/100/1000Mbps Port	RJ-45
J7	Capacitive Touch Panel I/F	FFC/FPC 6-pin
J8	Parallel Camera I/F	Header, 8x2, 2.54mm
J9	CAN Bus	Header SMT 5x2, 2.54mm
J10	UART2 & Miscellaneous	Header SMT, 5x2, 2.54mm
J11	SPI,I2C	Header SMT, 5x2, 2.54mm
J12	Serial Camera sensor OV5640 Conn	Board to Board, 40Pos, 0.5mm
J13	JTAG	Header, 10x2, 2.54mm
J14	HDMI	HDMI Type A Conn
J15	LVDS1	Header SMT, 10x2, 2.54mm
J16	LVDS0	Header SMT, 10x2, 2.54mm
J17	RS232	Header SMT, 5x2, 2.54mm
J18	Power In	2 Pin Terminal Block
J19	Power In	DC In Jack 2.0 mm
J100	USB OTG	USB Type micro AB
J101	Resistive Touch Panel I/F	FFC/FPC 4-pin
J102	SD-MMC	uSD Connector
J103	USB Debug	USB Type micro AB
JBT100	RTC Battery Holder	CR1225 Battery Holder

Table 1-1 VAR-SOLOCustomBoard connectors

2 Detailed Description

2.1 Overview

This chapter details the VAR-SOLOCustomBoard's features and external interfaces, some of which are driven directly by the VAR-SOM-SOLO/DUAL.

Please refer to the VAR-SOM-SOLO/DUAL data sheet for more information regarding those interfaces.

The following list describes this chapter table's column header:

Pin#:

Pin Number of the specific connector

VAR-SOLOCustomBoard Signal:

VAR-SOLOCustomBoard schematic signal name

Type:

Pin Type & Direction:

- I − In
- O Out
- DS Differential Signal
- P Power
- A Analog

Description:

Short Pin functionality description

2.2 VAR-SOLOCustomBoard Interfaces

2.2.1 VAR-SOM-SOLO/DUAL

The VAR-SOM-SOLO/DUAL features a standard SO-DIMM 200 Pin Socket to connect with the VAR-SOM-SOLO/DUAL System-om-module. Please refer to the VAR-SOM-SOLO/DUAL module data sheet for a complete signal description and pin-out.

2.3 Standard External Interfaces

2.3.1 USB HOST & OTG

The VAR-SOM-SOLO/DUAL drives USB Host to a Host Connector and USB OTG to both Host and OTG connectors. For using USB OTG as Host only via Host connector configure it to Host mode by assembling resistor R100 with 0R short resistor.

2.3.1.1 USB HOST Connector Pin-out (J5)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	USB_H1_VBUS	Р	+5V power supply. 500ma max
2	USB_HOST_DN_C	DSI/O	USB Data Negative
3	USB_HOST_DP_C	DSI/O	USB Data Positive
4	DGND	Р	Digital ground

Table 2-1 USB Host Connector Connector Pin-out (J5)

2.3.1.2 USB OTG to HOST Connector Pin-out (J4)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	USB_OTG_VBUS	Р	+5V power supply. 500ma max
2	USB_OTG_DM_C	DSI/O	USB Data Negative
3	USB_OTG_DP_C	DSI/O	USB Data Positive
4	DGND	Р	Digital ground

Table 2-2 USB OTG to Host Connector Connector Pin-out (J4)

2.3.1.3 USB OTG to OTG Connector Pin-out (J100)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	USB_OTG_VBUS	Р	5V in/out (Client/host)
2	USB_OTG_DM_C	DSI/O	USB Data Negative
3	USB_OTG_DP_C	DSI/O	USB Data Positive
4	USB_OTG_ID	1	USB OTG ID signal ('1' - Device mode)
5	DGND	Р	Digital ground

Table 2-3 USB OTG to OTG connector Pin-out (J100)

2.3.2 uSD Card

uSD Card interface is driven by the SDMMC2 interface of the of the VAR-SOM-SOLO/DUAL.

2.3.2.1 uSD card slot Connector Pin-out (J102)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	SDMMC2_DAT2	Ю	MMC Parallel Data2
2	SDMMC2_DAT3	Ю	MMC Parallel Data3
3	SDMMC2_CMD	Ю	MMC command
4	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
5	SDMMC2_CLK	0	MMC Clock
6	DGND	Р	Digital ground
7	SDMMC2_DAT0	IO	MMC Parallel Data0
8	SDMMC2_DAT1	IO	MMC Parallel Data1
9	SDMMC2_CD	Ю	MMC Card Detect
10	DGND	Р	Digital ground
11	DGND	Р	Digital ground
12	DGND	Р	Digital ground
13	DGND	Р	Digital ground

Table 2-4 uSD Card slot Connector Pin-out (J102)

2.3.3 Ethernet

The VAR-SOLOCustomBoard exposes a Gigabit Ethernet interface to a standard RJ45 Ethernet jack connector with integrated magnetics driven by an On-SOM Gigabit Ethernet PHY connected to the i.MX6 SOLO RGMII interface.

Please refer to the VAR-SOM-SOLO/DUAL datasheet for more information.

2.3.3.1 10/100/1000BaseT RJ45 Connector Pin-out (J6)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
R1	GETH_TR0P	DSI/O	Bi-directional pair 0 positive
R2	GETH_TR0N	DSI/O	Bi-directional pair 0 negative
R3	GETH_TR1P	DSI/O	Bi-directional pair 1 positive
R4	GETH_TR1N	DSI/O	Bi-directional pair 1 negative
R5	TRCT1	0	Bias capacitor
R6	TRCT2	0	Bias capacitor
R7	GETH_TR2P	DSI/O	Bi-directional pair 2 positive
R8	GETH_TR2N	DSI/O	Bi-directional pair 2 negative
R9	GETH_TR3P	DSI/O	Bi-directional pair 3 positive
R10	GETH_TR3N	DSI/O	Bi-directional pair 3 negative
L1	GETH_LED2	1	PHY LED 2 (see Table 2-7)
L2	BASE_PER_3V3	Р	Anode of LED 2
L3	BASE_PER_3V3	Р	Anode of LED 1
L4	OFTILLED4	I	PHY LED 1 (see Table 2-7)
2111	GETH_LED1	_	
SH1	EARTH	Р	EARTH
SH2	EARTH	Р	EARTH

Table 2-5 10/100/100BaseT RJ45 Connector Pin-out (J6)

LED1	LED2	Status
Off	Off	Link off
Blinking	Off	
On	Off	1G link
On	Blinking	
On	On	Speed OK

Table 2-6 RJ-45 Led configuration

2.3.4 AUDIO

The VAR-SOLOCustomBoard features two 3.5mm jacks for audio interfaces.

- Headphone
- Line in

The Headphones signals are driven by the VAR-SOM-SOLO/DUAL, while the Line in signals are driven to the VAR-SOM-SOLO/DUAL. The VAR-SOLOCustomBoard also features an onboard stereo Digital Microphone (section <u>2.4.1</u>).

Please refer to the VAR-SOM-SOLO/DUAL data sheet for complete audio codec information.

2.3.4.1 Headphone jack Connector Pin-out (J2)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	DGND	AP	Audio Ground
2	HPLOUT_C	AO	Headphone out left
3	HPROUT_C	AO	Headphone out right

Table 2-7 Headphone Jack Connector Pin-out (J2)

2.3.4.2 Line In jack Connector Pin-out (J3)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	DGND	AP	Audio Ground
2	LINEIN1_LP_C	Al	Line in Left input
3	LINEIN1_RP_C	Al	Line in Right input

Table 2-8 Line In Jack Connector Pin-out (J3)

2.3.5 RS232 -DTE

The VAR-SOM-SOLO/DUAL exports the 4 line UART3 interface to the VAR-SOLOCustomBoard. Which are driven by an on-board RS232 Transceiver and exported to a standard 10 pin Header. This connector serves as a DTE interface for connecting third party DCE devices.

2.3.5.1 RS232 Connector Pin- out (J17)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1			
2	RS232_RX	I	UART3 Receive
3	RS232_TX	0	UART3 Transmit
4	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
5	DGND	Р	Digital Ground

6			
7	RS232_RTS	0	UART3 CTS
8	RS232_CTS	I	UART3 RTS
9			
10			

Table 2-9 RS232 Connector Pin-out (J17)

2.3.6 Serial Camera

The VAR-SOLOCustomBoard hosts a MIPI CSI camera sensor OmniVision OV5640 Driven by the VAR-SOM-SOLO/DUAL. Compatible camera is Variscite camera module PN: VCAM-OV5640 based on the OmniVision OV5640.

The camera connector on the VAR-SOLOCustomBoard is a Hirose connector receptacle 40POS 0.4mm, DF30FC-40DS-0.4V. Suggested camera mating connector is Hirose connector Header 40POS 0.4mm, DF30RC-40DP-0.4V.

2.3.6.1 Serial Camera Connector Pin-out (J12)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	DGND	Р	Digital Ground
2	DGND	Р	Digital Ground
3			
4	BASE_PER_2V8	Р	Camera Power supply 2.8V
5	I2C_A_SDA_18	Ю	Sensor I2C Data
6			
7	I2C_A_SCL_18	0	Sensor I2C Clock
8	BASE_PER_2V8	Р	Camera Power supply 2.8V
9	BASE_PER_1V8	Р	Sensor reset
10			
11			
12			
13			
14			
15			
16	CSI_D1P	DSI	Camera Data 1 Positive
17	DGND	Р	Sensor Power Down
18	CSI_D1M	DSI	Camera Data 1 Negative
19			
20	DGND	Р	Digital Ground
21			
22	CSI_CLK0P	DSI	Camera Clock Positive
23			
24	CSI_CLK0M	DSI	Camera Clock Negative
25			

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
26	DGND	Р	Digital Ground
27			
28	CSI_D0P	DSI	Camera Data 0 Positive
29			
30	CSI_D0M	DSI	Camera Data 0 Negative
31			
32	DGND	Р	Digital Ground
33			
34	MIPI_CSI-2_CLK_18	0	Camera Clock
35			
36			
37			
38	BASE_PER_1V8	Р	Camera Power supply 1.8V
39			
40	DGND	Р	Digital Ground

Table 2-10 Serial Camera Connector Pin-out (J12)

2.3.7 Parallel Camera Interface (J8)

The VAR-SOLOCustomBoard exposes a Parallel camera interface routed directly to the processor's CSI0 pins.

2.3.7.1 Parallel Camera Connector Pin-Out (J8)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
2	CSI0_DAT12	I	Camera Data12 signal
3	CSI0_DAT13	1	Camera Data13 signal
4	CSI0_VSYNC	I	Camera Vsync signal
5	CSI0_DAT14	1	Camera Data14 signal
6	CSI0_DATA_EN/USER_B UT	0	Camera enable routed to GPIO5[20] see note (*)
7	CSI0_DAT15	1	Camera Data15 signal
8	CSI0_HSYNC	1	Camera Hsync signal
9	CSI0_DAT16	1	Camera Data16 signal
10	I2C3_SCL	0	I2C camera control routed to I2C3
11	CSI0_DAT17	1	Camera Data17 signal
12	I2C3_SDA	10	I2C camera control routed to I2C3
13	CSI0_DAT18	1	Camera Data18 signal
14	CSI0_PIXCLK	1	Camera Pixel Clock signal
15	CSI0_DAT19	ı	Camera Data19 signal
16	DGND	Р	Digital Ground

Table 2-11 Parallel Camera Connector Pin-out (J8)

Note: (*) The signal is multiplexed and can be used alternatively for User button SW1 purpose.

2.3.8 LVDS

The VAR-SOLOCustomBoard exposes a dual LVDS interface driven by the VAR-SOM-SOLO/DUAL. LVDS1 is a 3 balanced pair interface for connecting to Variscite's standard 7" Capacitive touch LCD screen, LVDS2 is a 4 balanced pair. Both are exposed to a standard 20 pin Header.

2.3.8.1 LVDS1 Connector Pin-out (J15)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
2	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
3	DGND	Р	Digital ground
4	DGND	Р	Digital ground
5	LVDS1_TX0_N	DSO	LVDS lane 0, negative signal
6	LVDS1_TX0_P	DSO	LVDS lane 0, positive signal
7	DGND	Р	Digital ground
8	LVDS1_TX1_N	DSO	LVDS lane 1, negative signal
9	LVDS1_TX1_P	DSO	LVDS lane 1, positive signal
10	DGND	Р	Digital ground
11	LVDS1_TX2_N	DSO	LVDS lane 2, negative signal
12	LVDS1_TX2_P	DSO	LVDS lane 2, positive signal
13	DGND	Р	Digital ground
14	LVDS1_CLK_N	DSO	LVDS clock, negative signal
15	LVDS1_CLK_P	DSO	LVDS clock, positive signal
16	DGND	Р	Digital ground
17	VCC_5V	Р	VLED +5V Power supply
18	VCC_5V	Р	VLED +5V Power supply
19	PWM_BACKLIGHTEN	0	Backlight brightness control
20	DGND	Р	Digital ground

Table 2-12 LVDS1 Connector Pin-out (J15)

2.3.8.2 LVDS0 Connector Pin-out (J16)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
2	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
3	DGND	Р	Digital ground
4	DGND	Р	Digital ground

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
5	LVDS0_TX0_N	DSO	LVDS lane 0, negative signal
6	LVDS0_TX0_P	DSO	LVDS lane 0, positive signal
7	DGND	Р	Digital ground
8	LVDS0_TX1_N	DSO	LVDS lane 1, negative signal
9	LVDS0_TX1_P	DSO	LVDS lane 1, positive signal
10	DGND	Р	Digital ground
11	LVDS0_TX2_N	DSO	LVDS lane 2, negative signal
12	LVDS0_TX2_P	DSO	LVDS lane 2, positive signal
13	DGND	Р	Digital ground
14	LVDS0_CLK_N	DSO	LVDS clock, negative signal
15	LVDS0_CLK_P	DSO	LVDS clock, positive signal
16	DGND	Р	Digital ground
17	LVDS0_TX3_N	Р	LVDS lane 3, negative signal
18	LVDS0_TX3_P	Р	LVDS lane 3, positive signal
19	VCC_5V	0	VLED +5V Power supply
20	PWM_BACKLIGHTEN	Р	Backlight brightness control

Table 2-13 LVDS0 Connector Pin-out (J16)

2.3.9 Resistive/Capacitive Touch

The VAR-SOM-SOLO/DUAL provides a capacitive Touch interface exposed to a FFC/FPC connector for connecting to Variscite's standard 7" Capacitive touch LCD screen. The VAR-SOM-SOLO/DUAL also drives a Touch screen controller for resistive touch interface capability. The Touch interface signals are exposed to a FFC/FPC connector.

2.3.9.1 Capacitive Touch Panel Connector Pin-out (J7)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	RESET	0	Reset signal
2	I2C3_SDA	Ю	I2C3 data signal
3	I2C3_SCL	0	I2C3 data clock
4	GPIO_5_17	1	Interrupt signal connected to GPIO5[17]
5	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
6	DGND	Р	Digital ground
7	DGND	Р	Digital ground
8	DGND	Р	Digital ground

Table 2-14 Capacitive Touch Panel Connector Pin-out (J7)

2.3.9.2 Resistive Touch Panel Connector Pin-out (J101)

Pin #	VAR-SOLOCustomBoard Signal	Туре	Description
1	TS_X-	Al	Touch Screen X Minus
2	TS_Y+	Al	Touch Screen Y Plus
3	TS_X+	Al	Touch Screen X Plus
4	TS_Y-	Al	Touch Screen Y Minus
5	DGND	Р	Digital ground
6	DGND	Р	Digital ground

Table 2-15 Resistive Touch Panel Connector Pin-out (J101)

2.3.10 HDMI

The VAR-SOLOCustomBoard features an HDMI connector to interface with an external monitor. HDMI signals are driven by the VAR-SOM-SOLO/DUAL.

2.3.10.1 HDMI Connector Pin-out (J14)

Pin #	VAR-SOLOCustomBoard Signal	Туре	Description
1	HDMI_D2P	DSO	HDMI Data 2 positive
2	DGND	Р	Digital ground
3	HDMI_D2M	DSO	HDMI Data 2 negative
4	HDMI_D1P	DSO	HDMI Data 1 positive
5	DGND	Р	Digital ground
6	HDMI_D1M	DSO	HDMI Data 1 negative
7	HDMI_D0P	DSO	HDMI Data 0 positive
8	DGND	Р	Digital ground
9	HDMI_D0M	DSO	HDMI Data 0 negative
10	HDMI_CLKP	DSO	HDMI Clock positive
11	DGND	Р	Digital ground
12	HDMI_CLKM	DSO	HDMI Clock negative
13	HDMICONN_CEC	Ю	CEC signal
14			
15	HDMICONN_SCL	0	HDMI I2C Data
16	HDMICONN_SDA	Ю	HDMI I2C Clock
17	DGND	Р	Digital ground
18	5V_HDMI	Р	+5V Power supply
19	HDMICONN_HPD	I	Hot Plug detect signal

Table 2-16 HDMI Connector Pin-out (J14)

2.3.11 CAN Bus

The VAR-SOM-SOLO/DUAL exports a CAN Bus interface to the VAR-SOLOCustomBoard. The signals are driven by an on-board CAN Bus Transceiver and exported to a standard 10 pin Header.

2.3.11.1 CAN Bus Connector Pin- out (J9)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	CANL1	DSI/O	CAN1 L Differential signal
2	CANH1	DSI/O	CAN1 H Differential signal
3	DGND	Р	Digital Ground
4	DGND	Р	Digital Ground
5			
6			
7			
8			
9			
10			

Table 2-17 CAN Bus Connector Pin-out (J9)

2.3.12 USB - Debug

The VAR-SOM-SOLO/DUAL exposed the debug UART1 interface to the VAR-SOLOCustomBoard. The signals are driven by an on-board UART-to-USB Bridge and exposed to a Micro USB connector.

2.3.12.1 USB Debug Connector Pin-out (J103)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	DEBUG_VBUS_C	Р	5V power input
2	USB_DEBUG_DM_C	DSI/O	USB Data Negative
3	USB_DEBUG_DP_C	DSI/O	USB Data Positive
4	DGND	Р	Digital ground
5	DGND	Р	Digital ground

Table 2-18 USB Debug Connector Pin-out (J103)

2.3.13 Miscellaneous

The VAR-SOLOCustomBoard exports the VAR-SOM-SOLO/DUAL UART2 interface along with Additional miscellaneous signals to a standard 10 pin Header.

2.3.14 Miscellaneous Header Pin-out (J10)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
2	PWM_BACKLIGHTEN	0	Backlight brightness control
3	CLKO2	0	Reference Clock 2 signal
4	DMIC_CLK	0	Digital microphone Clock
5	DMIC_DATA	1	Digital microphone Data
6	UART2_TXD	0	UART2 Transmit signal
7	UART2_CTS	0	UART2 Clear to Send signal
8	UART2_RTS	1	UART2 Ready to Send signal
9	UART2_RXD	1	UART2 Receive signal
10	DGND	Р	Digital Ground

Table 2-19 Miscellaneous Header Pin-out (J10)

2.3.15 I2C/SPI

The VAR-SOLOCustomBoard exports the VAR-SOM-SOLO/DUAL I2C/SPI signals through a standard 10 pin Header.

2.3.15.1 I2C/SPI Header Pin-out (J11)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
2	CSPI1_SCLK	0	SPI Clock signal
3	CSPI1_CS0	0	SPI Chip Select 0 signal
4	CSPI1_SIMO	0	SPI SIMO signal
5	I2C3_SCL	0	I2C3 Clock signal
6	CSPI1_SOMI	I	SPI SOMI signal
7	I2C1_SDA	Ю	I2C1 Data signal
8	I2C3_SDA	Ю	I2C3 Data signal
9	I2C1_SCL	0	I2C1 Clock signal
10	DGND	Р	Digital Ground

Table 2-20 I2C/SPI Header Pin-out (J11)

2.3.16 JTAG

The VAR-SOLOCustomBoard exposes an ARM JTAG interface to through a standard 20 pin Header.

2.3.16.1 JTAG Connector Pin-out (J13)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	JTAG_VREF	Р	JTAG Voltage reference
2	BASE_PER_3V3	Р	Peripherals Power supply 3.3V
3	JTAG_TRSTB	1	JTAG Test Reset
4	DGND	Р	Digital ground
5	JTAG_TDI	1	JTAG Test Data In
6	DGND	Р	Digital ground
7	JTAG_TMS	1	JTAG Test Mode Select
8	DGND	Р	Digital ground
9	JTAG_TCK	1	JTAG Test Clock
10	DGND	Р	Digital ground
11	JTAG_RTCK	0	JTAG Return Test Clock
12	DGND	Р	Digital ground
13	JTAG_TDO	0	JTAG Test Data Out
14	DGND	Р	Digital ground
15	JTAG_NSRST	1	JTAG System Reset
16	DGND	Р	Digital ground
17	JTAG_DE	1	JTAG Debug Request
18	DGND	Р	Digital ground
19	JTAG_DACK	0	JTAG Debug Acknowledge
20	DGND	Р	Digital ground

Table 2-21 JTAG Connector Pin-out (J13)

2.4 User Interfaces

2.4.1 Digital Microphone

U1 is an on board Digital Microphones connected directly to VAR-SOM-SOLO/DUAL Digital Audio lines.

2.4.2 LED Indications

2.4.2.1 Power-On LED (D7)

Led D7 indicates that the VCC_5V DC IN power rail of the VAR-SOLOCustomBoard is on.

2.4.2.2 GP LEDs (D1, D2)

LEDs D1, D2 are General purpose functionality LEDs controlled by VAR-SOM-SOLO/DUAL's GPIOs.

2.4.3 Control Buttons

2.4.3.1 User Buttons (SW1, SW2, SW3)

SW1, SW2, and SW3 are User Buttons connected to the VAR-SOM-SOLO/DUAL's GPIOs for general purpose. In android release they can serve as Back, Home & Menu Buttons respectively.

2.4.3.2 Boot Select (SW6)

The Boot select switch SW6 sets the VAR-SOM-SOLO/DUAL's boot source & sequence. Refer to the VAR-SOM-SOLO/DUAL module data sheet for detailed Boot description.

Position	Logic Level	Boot Source
ON	' 0'	External (MMC)
OFF	'1'	Internal (NAND)

Table 2-22 Boot Select modes (SW6)

2.4.3.3 ON/OFF Button (SW5)

The Power ON/OFF button SW5 Enables/Disables the DC Power input to the VAR-SOLOCustomBoard.

2.4.3.4 Reset Button (SW4)

SW4 is the System hardware-reset button.

2.4.4 Power Input

The VAR-SOLOCustomBoard is powered by a +5V power supply, connected either through a 2.0 mm power plug or alternatively through a 2 pin Terminal block.

2.4.4.1 DC-in Jack Pin-out (J19)

Pin#	VAR-SOLOCustomBoard Signal	Туре	Description
1	DGND	Р	Digital ground
2	DGND	Р	Digital ground
3	PWR_IN	Р	+5V power input
4	PWR_IN	Р	+5V power input

Table 2-23 DC-in Jack Pin-out (J19)

2.4.4.2 DC-in 2 pin Terminal Block Pin-out (J18)

Pin #	VAR-SOLOCustomBoard Signal	Туре	Description
1	DGND	Р	Digital ground
2	PWR_IN	Р	+5V power input

Table 2-24 DC-in 2 pin Terminal Block Pin-out (J18)

2.4.4.3 RTC Backup Battery (JBT100)

The VAR-SOLOCustomBoard features JBT100, a CR1225 battery holder for powering the On board ISL12057IUZ RTC Module.

3 Electrical Environmental Specifications

3.1 Absolute maximum electrical specifications

	Min	Max
Main Power supply, DC-IN	-0.3V	6

Table 3-1 Absolute maximum electrical specifications

3.2 Operational electrical specifications

	Min	Max
Main Power supply, DC-IN	4.8V	5.2V

Table 3-2 Operational electrical specifications

4 Environmental specifications

	Min	Max
Commercial operating temperature range	0°C	+70°C
MTBF	>10000hrs	
Shock resistance	50G / 20 ms	
Relative humidity, Operational	10%	90%
Relative humidity, Storage	5%	95%
Vibration	20G / 0 - 600 Hz	

Table 4-1 Environmental specifications

5 Legal notice

Variscite LTD ("Variscite") products and services are sold subject to Variscite's terms and conditions of sale, delivery and payment supplied at the time of order acknowledgement.

Variscite warrants performance of its products to the specifications in effect at the date of shipment. Variscite reserves the right to make changes to its products and specifications or to discontinue any product or service without notice. Customers should therefore obtain the latest version of relevant information from Variscite to verify that the information is current.

Testing and other quality control techniques are utilized to the extent Variscite deems necessary to support its warranty.

Specific testing of all parameters of each device is not necessarily performed unless required by law or regulation.

In order to minimize risks associated with customer applications, the customer must use adequate design and operating safeguards to minimize inherent or procedural hazards. Variscite is not liable for applications assistance or customer product design. The customer is solely responsible for its selection and use of Variscite products. Variscite is not liable for such selection or use nor for use of any circuitry other than circuitry entirely embodied in a Variscite product.

Variscite products are not intended for use in life support systems, appliances, nuclear systems or systems where malfunction can reasonably be expected to result in personal injury, death or severe property or environmental damage. Any use of products by the customer for such purposes is at the customer's own risk.

Variscite does not grant any license (express or implied) under any patent right, copyright, mask work right or other intellectual property right of Variscite covering or relating to any combination, machine, or process in which its products or services might be or are used. Any provision or publication of any third party's products or services does not constitute Variscite's approval, license, warranty or endorsement thereof. Any third party trademarks contained in this document belong to the respective third party owner.

Reproduction of information from Variscite datasheets is permissible only if reproduction is without alteration and is accompanied by all associated copyright, proprietary and other notices (including this notice) and conditions. Variscite is not liable for any un-authorized alteration of such information or for any reliance placed thereon.

Any representations made, warranties given, and/or liabilities accepted by any person which differ from those contained in this datasheet or in Variscite's standard terms and conditions of sale, delivery and payment are made, given and/or accepted at that person's own risk. Variscite is not liable for any such representations, warranties or liabilities or for any reliance placed thereon by any person.

6 Warranty terms

Variscite guarantees hardware products against defects in workmanship and material for a period of one (1) year from the date of shipment. Your sole remedy and Variscite's sole liability shall be for Variscite, at its sole discretion, to either repair or replace the defective hardware product at no charge or to refund the purchase price. Shipment costs in both directions are the responsibility of the customer. This warranty is void if the hardware product has been altered or damaged by accident, misuse or abuse.

Disclaimer of Warranty

THIS WARRANTY IS MADE IN LIEU OF ANY OTHER WARRANTY, WHETHER EXPRESSED, OR IMPLIED, OF MERCHANTABILITY, FITNESS FOR A SPECIFIC PURPOSE, NON-INFRINGEMENT OR THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION, EXCEPT THE WARRANTY EXPRESSLY STATED HEREIN. THE REMEDIES SET FORTH HEREIN SHALL BE THE SOLE AND EXCLUSIVE REMEDIES OF ANY PURCHASER WITH RESPECT TO ANY DEFECTIVE PRODUCT.

Limitation on Liability

UNDER NO CIRCUMSTANCES SHALL VARISCITE BE LIABLE FOR ANY LOSS, DAMAGE OR EXPENSE SUFFERED OR INCURRED WITH RESPECT TO ANY DEFECTIVE PRODUCT. IN NO EVENT SHALL VARISCITE BE LIABLE FOR ANY INCIDENTAL OR CONSEQUENTIAL DAMAGES THAT YOU MAY SUFFER DIRECTLY OR INDIRECTLY FROM USE OF ANY PRODUCT.

7 Contact information

Headquarters

Variscite LTD
4, Hamelacha st.
Lod.
P.O.B 1121
Airport City, 70100
ISRAEL
Phone +972 (9) 9562910 • Fax +972 (9) 9589477

Tel: +972 (9) 9562910 Fax: +972 (9) 9589477

Sales: sales@variscite.com

Technical support: support@variscite.com

Website: www.variscite.com

