

VARISCITE LTD

VAR-3xCustomBoard Datasheet

Carrier-board for VAR-SOM-OM3x / VAR-SOM-AM35 System-on- Modules v2.2


© 2010 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.
60 Mediant Ha'Yehudim.
Hertzelia Pituach
P.O.B 12598
46722, Israel
Phone +972 (9) 9562910 • Fax +972 (9) 9589477

Revision History

Revision	Date	Notes
1.0	17/11/2010	Initial

Table of Contents

	Revis	sion History	iii
1	Ove	rview	7
	1.1	General Information	7
	1.2	VAR-3xCustomBoard features summary:	8
	1.3	Block Diagram	9
		1.3.1 VAR-SOM-AM35 based	9
		1.3.2 VAR-SOM-OM37 based	10
2	Boa	rd Layout	11
	2.1	Top side - Detailed View (mm)	11
3	Exte	ernal Interfaces Details	13
	3.1	SODIM200 SBC Socket (J1)	13
	3.2	Extension Connectors	13
		3.2.1 Parallel LCD Interface Signals (EXT1)	13
		3.2.2 Camera / Serial Interfaces signals (EXT2)	14
		3.2.3 Local Bus signals (EXT3)	15
		3.2.4 Serial Interfaces\ GPIO (EXT4) signals	16
	3.3	Video Output Connectors	17
		3.3.1 LVDS Interface Connector (J9)	17
		3.3.2 Parallel LCD Interface Connector (J8)	18
		3.3.3 HDMI Connector (J10)	19
		3.3.4 Composite Video (J11)	20
	3.4	Touch Panel connectors (J12/J13)	20

		3.4.1	Resistive Touch Panel connectors (J12)	20
		3.4.2	Capacitive Touch Panel connectors (J13)	20
	3.5	Ethern	et (J6)	21
	3.6	USB		21
		3.6.1	USB Host Connector (J3)	21
		3.6.2	USB OTG connector (J5)	21
	3.7	UART	(J16)	22
		3.7.1	RS232 connector (J16) pin out	22
	3.8	SD Ca	rd slot (J7)	22
	3.9	AUDIC)	23
		3.9.1	Line-in Jack (J14)	23
		3.9.2	Headphones Jack (J15)	23
	3.10	Main F	Power Input (J2/J22)	24
		3.10.1	Terminal Block (J2)	24
		3.10.2	DC-IN Jack (J22)	24
		3.10.3	Power Options	24
	3.11	12v ou	tput connector, for CCFL inverter (J2)	24
	3.12	Contro	l Buttons	25
		3.12.1	Boot Select (SW1)	25
		3.12.2	User button (SW2)	25
		3.12.3	Cold Reset Button (SW3)	25
4	Elect	rical E	Environmental Specifications	26
	4.1	Absolu	ite maximum electrical specifications	26
	4.2	Opera	tional electrical specifications	26
5	Envi	ronme	ental specifications	27
6	Lega	l notic	ce	28
7	Warr	anty t	erms	29
3	Cont	act in	formation	30

List of Tables

2-1 Custom Board External Interfaces	12
3-1 Parallel LCD Interface Signals (EXT1)	14
3-2 Camera \ Serial Interfaces signals (EXT2)	15
3-3 Local Bus signals (EXT3)	15
3-4 Serial Interfaces\ GPIO (EXT4) signals	
3-5 LVDS connector signals	17
3-6 LCD connector signals	18
3-7 HDMI connector signals	19
3-8 Resistive touch panel connector signals	20
3-9 Capacitive touch panel connector signals	20
3-10 USB Host Connector (Dual)	21
3-11 USB Host Connector (Single)	21
3-12 USB OTG connector	22
3-13 RS232 connector	22
3-14 SD Card slot	22
3-15 Line In Jack	23
3-16 Headphones jack signals	23
3-17 Terminal Block Signals	24
3-18 Inverter connector signals	24
4-1 Absolute maximum electrical specifications	26
4-2 Operational electrical specifications	26
5-1 Environmental specifications	27

1 Overview

This chapter gives a short overview of the VAR-3xCustomBoard.

1.1 General Information

The VAR-3xCustomBoard is a single board computer, compatible with VAR-SOM-OM3X and VAR-SOM-AM3X System-on-Modules.

For development and production, the VAR-3xCustomBoard serves both as a complete development kit and as an en- product, assembled according to your specification for the most optimized price.

Supporting products:

- VAR-SOM-OM3x System-On-Module
- VAR-SOM-AM3x System-On-Module
- VAR- EXT-CB103 Extension board
- VAR- EXT-CB105 Extension board

Supporting O.S:

- Windows CE 6.0 BSP
- Linux 2.6.32 BSP

Contact support for further information: mailto:support@variscite.com.


7

1.2 VAR-3xCustomBoard features summary:


- SO-DIMM200 socket, compatible with VAR-SOM-OM3x / VAR-SOM-AM35 System On Modules
- Display Interfaces
 - 24 bit LVDS transmitter
 - LCD Parallel Interface connector compatible with U.R.T, 7", TFT LCD panel (UMSH-8272MD-1T)
 - o HDMI jack
 - o Composite Video Out
- Touch panel interface
 - Resistive
 - Capacitive (I2C based)
- 10/100BaseT RJ45 Ethernet connector
- USB
 - o USB2.0 OTG ,Mini AB type connector
 - o 3 x USB2.0 Host Type A connector
- SD-Card slot
- AUDIO
 - o 3.5mm Headphones out jack.
 - 3.5mm Line in jack.
- RS232 IDC10 header
- Power
 - o Power Terminal/ 2.5mm DC -In jack Options
 - o 5V / 6-48V Power Supply Options.
 - 12V step-up regulator for CCFL inverters (LCD backlight)
 - RTC Coin Backup Battery socket
- 4 Extension connectors which expose:
 - LCD interface
 - RAW image-sensor module interface
 - Audio signals
 - o TDM serial port
 - o 2 UARTs
 - o SPI
 - o I2C
 - Local Bus interface
 - o SD/MMC interface
 - o PWM
 - GPIOs

1.3 Block Diagram

1.3.1 VAR-SOM-AM35 based


1.3.2 VAR-SOM-OM37 based


2 Board Layout

The VAR-3xCustomBoard size is 100x90 mm.

Detailed CAD files are available per request. Please contact mailto:support@variscite.com

2.1 Top side - Detailed View (mm)


CustomBoard connectors / headers

Reference	Function		
J1	VAR-SOM-xM3x 200 PIN SO-DIMM Socket		
J2	DC – In Jack		
J22	DC – In Terminal		
J3	USB HOST, Type A		
J4	USB HOST, Dual Type A		
J5	OSB OTG, Mini AB		
J6	10/100BaseT -RJ45		
J7	SD Slot		
J8	LCD - Parallel FFC		
J9	LCD - LVDS Header		
J10	HDMI		
J11	Composite out - RCA		
J12	Resistive Touch panel		
J13	Capacitive Touch Panel		
J14	Line In Jack		
J15	Headphone Jack		
J16	UART - Header		
J17	12V ,Backlight inverter		
J18	RTC Back up , 2032 Coin Battery Socket		
EXT1	Extension header. see chapter 3.2		
EXt2	Extension header. see chapter 3.2		
EXT3	Extension header. see chapter 3.2		
EXT4	Extension header. see chapter 3.2		
SW1	Boot Select (Released - Boot / Pressed - Burn)		
SW2	User button		
SW3	Hardware reset		
SW4	ON / OFF Switch		

2-1 Custom Board External Interfaces

3 External Interfaces Details

3.1 SODIM200 SBC Socket (J1)

The VAR-xM3xCustomBoard features SODIMM200 standard connector compatible with the VAR-SOM-xM3x System On a Module devices. Please refer to the VAR-SOM-xM3x module data sheet for a complete signal description.

3.2 Extension Connectors

The VAR-xM3xCustomBoard has 4 extension connectors.

Extension connectors enables, easy prototyping and third party evaluation boards wiring

See VAR-EXT-CB103 / VAR-EXT-CB105 as an example extension boards. Extension connectors P/N: Hirose - DF15B(1.8)-40DS-0.65V(56) http://www.hirose.co.jp/cataloge_hp/e67700020.pdf

3.2.1 Parallel LCD Interface Signals (EXT1)

Pin#	VAR- SOM-xM3x Signal		
1	VCC12_INV		
2	DSS_D0		
3	VCC12_INV		
4	DSS_D1		
5	VCC12_INV		
6	DSS_D2		
7	DC_IN5V		
8	DSS_D3		
9	DC_IN5V		
10	DSS_D4		
11	DC_IN5V		
12	DSS_D5		
13	VCC3_3		
14	DSS_D6		
15	VCC3_3		
16	DSS_D7		
17	VIO		
18	DSS_D8		
19	GND		
20	DSS_D9		
21	GND		
22	DSS_D10		
23	GND		
24	DSS_D12		
25	DSS_D11		
26	DSS_D14		
27	DSS_D13		
28	DSS_D16		
29	DSS_D15		

30	DSS_D18
31	DSS_D17
32	DSS_D20
33	DSS_D19
34	DSS_D22
35	DSS_D21
36	DSS_PCLK
37	DSS_D23
38	DSS_HSYNC
39	DSS_VSYNC
40	DSS_ACBIAS

3-1 Parallel LCD Interface Signals (EXT1)

3.2.2 Camera / Serial Interfaces signals (EXT2)

Pin#	VAR- SOM-xM3x Signal	
1	N.C.	
2	VCC3_3	
3	UART2_TX	
4	VCC3_3	
5	UART2_RX	
6	DC_IN5V	
7	UART2_CTS	
8	DC_IN5V	
9	UART2_RTS	
10	VIO	
11	CAM_D0	
12	GND	
13	CAM_D1	
14	GND	
15	CAM_D2	
16	UART1_CTS	
17	CAM_D3	
18	UART1_TX	
19	CAM_D4	
20	UART1_RX	
21	CAM_D5	
22	UART1_RTS	
23	CAM_D6	
24	I2C3_SDA	
25	CAM_D7	
26	I2C3_SCL	
27	CAM_D8	
28	CAM_PCLK	
29	CAM_D9	
30	NC	
31	CAM_D10	
32	CAM_XCLKA	
33	CAM_D11	
34	CAM_STROBE	
35	CAM_VS	
36	CAM_WEN	

37	CAM_HS
38	GND
39	CAM_FLD
40	GND

3-2 Camera \ Serial Interfaces signals (EXT2)

3.2.3 Local Bus signals (EXT3)

Pin # VAR- SOM-xM3x Sign	aı			
	VCC3_3			
2 LB_D1				
3 VCC3_3				
4 LB_D3				
5 VIO	VIO			
6 LB_D5				
7 GND				
8 LB_D7				
9 GND				
10 LB_D8				
11 LB_D0				
12 LB_D11				
13 LB_D2				
14 LB_D13				
15 LB_D4				
16 LB_D15				
17 LB_D6				
18 LB_A2				
19 LB_D12				
20 LB_A4				
21 LB_D14	LB_D14			
22 LB_A6	LB_A6			
23 LB_A1	LB_A1			
24 N.C.				
25 LB_A3				
26 LB_nCS3				
27 LB_A5				
28 LB_nADV_ALE				
29 LB_A7				
30 LB_CLE				
31 LB_D9				
32 LB_CLK				
33 LB_D8				
34 LB_A8				
35 LB_D10				
36 N.C.				
37 LB_RE_OE_N	LB_RE_OE_N			
	N.C.			
39 LB_WE_N	LB_WE_N			
40 N.C.				

3-3 Local Bus signals (EXT3)

3.2.4 Serial Interfaces\ GPIO (EXT4) signals

Pin#	VAR- SOM-xM3x Signal			
1	MMC1_CD			
2	MsSPI2_CLK			
3	MMC1_CLKO			
4	MsSPI2_SIMO			
5	MMC1_CMD			
6	MsSPI2_SOMI			
7	MMC1_DAT0			
8	MsSPI2_CS0			
9	MMC1_DAT1			
10	GPIO28			
11	MMC1_DAT2			
12	McBSP1_CLKR			
13	MMC1_DAT3			
14	McBSP1_FSR			
15	KPD.R4			
16	McBSP1_DX			
17	KPD.R3			
18	McBSP1_DR			
19	KPD.R2			
20	McBSP1_FSX			
21	KPD.R1			
22	McBSP1_CLKX			
23	KPD.R0			
24	KPD.R5			
25	HP_LOUT			
26	KPD.C0			
27	HP_ROUT			
28	KPD.C1			
29	CODEC_AUXADC1			
30	KPD.C2			
31	CODEC_AUXADC2			
32	KPD.C3			
33	AUD_GND			
34	KPD.C4			
35	AUD_GND			
36	KPD.C5			
37	RESET_OUT_N			
38	PWM0			
39	GND			
40	GND			

3-4 Serial Interfaces\ GPIO (EXT4) signals

3.3 Video Output Connectors

This section describes the video-out interfaces of the VAR-3xCustomBoard

3.3.1 LVDS Interface Connector (J9)

The VAR-3xCustomBoard has an on-board TI SN75LVDS83B LVDS transmitter. The LVDS connector is a standard 0.1" pitch 15x2 header.

LVDS connector signals:

Pin#	Signal	Туре	Description
1	VCC3_3	POWER	3.3V Output
2	VCC3_3	POWER	3.3V Output
3	GND	POWER	
4	GPIO28	Ю	GPIO#28
5	RXIN0-	0	LVDS Channel 0 negative
6	RXIN0+	0	LVDS Channel 0 positive
7	GND	POWER	
8	RXIN1-	0	LVDS Channel 1 negative
9	RXIN1+	0	LVDS Channel 1 positive
10	GND	POWER	
11	RXIN2-	0	LVDS Channel 2 negative
12	RXIN2+	0	LVDS Channel 2 positive
13	GND	POWER	
14	CLKIN-	0	LVDS Clock negative
15	CLKIN+	0	LVDS Clock positive
16	GND	POWER	
17	RXIN3-	0	LVDS Channel 3 negative
18	RXIN3+	0	LVDS Channel 3 positive
19	N.C.		
20	VCC3_3	POWER	3.3V Power supply output

3-5 LVDS connector signals

3.3.2 Parallel LCD Interface Connector (J8)

LCD interface is exposed by a standard FPC, 0.5mm pitch, 40 position connector. Connector pinout is compatible U.R.T , 7" , TFT LCD module (UMSH-8272MD-1T)

LCD connector signals:

Pin#	Signal	Description	
1	VLED	Backlight power	
2	VLED	Backlight power	
3	ADJ	Backlight Brightness	
4	GLED	Backlight GND	
5	GLED	Backlight GND	
6	VCC	LCD VCC	
7	VCC	LCD VCC	
8	MODE		
9	DE	ACBAIS	
10	VS	VSYNC	
11	HS	HSYNC	
12	Vss	GND	
13	LCD_B5	DSS_D7	
14	LCD_B4	DSS_D6	
15	LCD_B3	DSS_D5	
16	Vss	GND	
17	LCD_B2	DSS_D4	
18	LCD_B1	DSS_D3	
19	LCD_B0	DSS_D2	
20	Vss	GND	
21	LCD_G5	DSS_D15	
22	LCD_G4	DSS_D14	
23	LCD_G3	DSS_D13	
24	VSS	GND	
25	LCD_G2	DSS_D12	
26	LCD_G1	DSS_D11	
27	LCD_G0	DSS_D10	
28	VSS	GND	
29	LCD_R5	DSS_D23	
30	LCD_R4	DSS_D22	
31	LCD_R3	DSS_D21	
32	Vss	GND	
33	LCD_R2	DSS_D20	
34	LCD_R1	DSS_D19	
35	LCD_R0	DSS_D18	
36	Vss	GND	
37	DCLK	DSS_PCLK	
38	Vss	GND	
39	L/R	Left /Right Select	
40	U/D	Up/ Down Selec	

3-6 LCD connector signals

3.3.3 HDMI Connector (J10)

The VAR-3xCustumBoard has an HDMI connector to interface external monitors / projectors. The VAR-3xCustomBoard uses the TI TFP410 HDMI transmitter.

HDMI connector signals:

Pin#	Signal	Туре	Description
1	DAT2+	0	HDMI Data 2 positive
2	DAT2_S	GND	
3	DAT2-	0	HDMI Data 2 negative
4	DAT1+	0	HDMI Data 1 positive
5	DAT1_S	GND	
6	DAT1-	0	HDMI Data 1 negative
7	DAT0+	0	HDMI Data 0 positive
8	DAT0_S	GND	
9	DAT0-	0	HDMI Data 0 negative
10	CLK+	0	HDMI Clock positive
11	CLK_S	GND	
12	CLK 0-	0	HDMI Clock negative
13	CEC	NC	
14	NC	NC	
15	SCL	NC	
16	SDA	NC	
17	DDC/CEC GND	GND	
18	+5V	0	5V Output

3-7 HDMI connector signals

3.3.4 Composite Video (J11)

Composite video out is available via standard RCA connector.

3.4 Touch Panel connectors (J12/J13)

The VAR-3xCustom Board features two touch panel interfaces:

- 1. 4-wire FCC/FPC connector to interface with resistive touch panels
- 2. 10 pin Header exposing I2C signals to interface with capacitive touch panel controllers.

3.4.1 Resistive Touch Panel connectors (J12)

Connector P/N: Molex, 52207-0485 Resistive touch panel connector signals:

Pin#	Signal	Туре	Description
1	TSMX	I	Touch Screen X Minus
2	TSPY	I	Touch Screen Y Plus
3	TSPX	I	Touch Screen X Plus
4	TSMY	I	Touch Screen Y Minus
5	GND	Power	
6	GND	Power	

3-8 Resistive touch panel connector signals

3.4.2 Capacitive Touch Panel connectors (J13)

Connector P/N: Samtec, FTS-105-01-L-D (5x2 1.27mm Header) Capacitive touch panel connector signals:

Pin#	Signal	Туре	Description
1	VCC3_3	Power	
2	VCC_12	Power	
3	VIO	Power	
4	CPT_INT	I	Capacitive touch panel interrupt
5	I2C3_SDA_3V3	Ю	3.3V version of VAR-SOM-xM3x I2C interface.
6	NC		
7	I2C3_SCL_3V3	0	3.3V version of VAR-SOM-xM3x I2C interface.
8	NC		
9	GND	Power	
10	NC		

3-9 Capacitive touch panel connector signals

3.5 Ethernet (J6)

The VAR-3xCustomBoard has a standard 10/100Base-T RJ45 Ethernet jack with integrated magnetics.

3.6 USB

The VAR-3xCustomBoard supports three USB 2.0 Host port and one USB 2.0 OTG port. The two J4's USB HOST connectors are driven by the on-board USB hub, while the J3 Host USB connector is driven either by the on-board hub or directly by the additional USB interface available on VAR-SOM-AM35xx 200 pin interface.

USB Host Connector (J4)

Pin#	Signal	Туре	Description
A1	VCC_USB1	0	5V power supply. 500ma max
A2	USB_HUB_DN1	Ю	USB Data Negative
A3	USB_HUB_DP1	Ю	USB Data Positive
A4	GND	Power	
B1	VCC_USB2	0	5V power supply. 500ma max
B2	USB_HUB_DN2	Ю	USB Data Negative
B3	USB_HUB_DP2	Ю	USB Data Positive
B4	GND		

3-10 USB Host Connector (Dual)

3.6.1 USB Host Connector (J3)

Pin#	Signal	Туре	Description
1	VCC_USB3	0	5V power supply. 500ma max
2	USB_HUB_DN3/USBHOST2_DM	Ю	USB Data Negative
3	USB_HUB_DP3/USBHOST2_DP	Ю	USB Data Positive
4	GND	Power	

3-11 USB Host Connector (Single)

Note

On VAR-AM3xxCustomBoard, J3 is directly connected to VAR-SOM- AM35xx USB HOST 2 interface. USB 1.1 devices (i.e. mouse / Keyboard) are not supported by processor directly. Use of such device requires an external HUB.

3.6.2 USB OTG connector (J5)

Pin#	Signal	Туре	Description
1	USB_OTG_VBUS	Ю	5V in/out (Client/host)
2	USB_OTG_DN	Ю	USB Data Negative
3	USB_OTG_DP	Ю	USB Data Positive
4	USB_OTG_ID	1	USB OTG ID signal
5	GND	Power	

3-12 USB OTG connector

3.7 UART (J16)

The VAR-3xCustomBoard supports one RS-232 level UART interface (in addition to two additional UART interfaces available on extension connector):

3.7.1 RS232 connector (J16) pin out

Pin#	VAR- SOM-xM3x Signal	Type	Description
1	NC		
2	UART3_RX_C	I	UART#3/#1 Receive
3	UART3_TX_C	0	UART#3/#1 Transmit
4	NC		
5	GND		
6	NC		
7	UART3_RTS_C	0	UART#3/#1 RTS
8	UART3_CTS_C	1	UART#3 #1CTS
9	NC		
10	NC		

3-13 RS232 connector

3.8 SD Card slot (J7)

Pin#	Signal	Туре	Description
1	MMC1_DAT3	Ю	MMC Parallel Data
2	MMC1_CMD	Ю	MMC command
3	GND		
4	VCC_SD		SD Card VCC
5	MMC1_CKO	0	MMC Clock
6	GND		
7	MMC1_DAT0	Ю	MMC Parallel Data
8	MMC1_DAT1	Ю	MMC Parallel Data
9	MMC1_DAT2	Ю	MMC Parallel Data
10	MMC1_CD	1	MMC Card Detect
11	GND		
12	SD_WP	1	MMC Write Protected

3-14 SD Card slot

3.9 AUDIO

3.9.1 Line-in Jack (J14)

The VAR-3xCustomBoard has a 3.5mm Headphones jack.

Pin#	Signal	Туре	Description
1	AUD_GND	Power	Audio Ground
2	Codec Line In L	Analog In	VAR-SOM-x3Mx left line input
3	Codec Line In R	Analog In	VAR-SOM-x3Mx right line input

3-15 Line In Jack

3.9.2 Headphones Jack (J15)

The VAR-3xCustomBoard has a 3.5mm Headphones jack. The HP LOUT / HP ROUT preamped audio signals from the VAR-SOM-xM3x are driven using TI TPA6111A2 audio amplifier device.

Headphones jack signals:

Pin#	Signal	Туре	Description
1	AUD_GND	Power	Audio Ground
2	HP – ROut	Analog In	Headphones out right
3	HP – LOut	Analog In	Headphones out left

3-16 Headphones jack signals

3.10 Main Power Input (J2/J22)

3.10.1 Terminal Block (J2)

Terminal Connector P/N: Phoenix Contact, 1727010

Pin#	Signal
1	GND
2	VCC IN

3-17 Terminal Block Signals

3.10.2 DC-IN Jack (J22)

Dc-In power jack is compatible with standard 2.5mm power plug

3.10.3 Power Options

The Power subsystem of the VAR-3xCustomBoard supports 2 options for main board power supply:

- 5VDC
- 6-48VDC

3.11 12v output connector, for CCFL inverter (J2)

The VAR-3xCustomBoard supplies 12V DC, 0.5A for CCFL inverters (LCD backlight power).

Connector P/N: JST, S6B-PH-K-S(LF)(SN).

Inverter connector signals:

Pin#	Signal
1	GND
2	GND
3	5V output, 100ma max
4	5V output, 100ma max
5	12V output, 0,5A max in total
5	12V output, 0.5A max in total

3-18 Inverter connector signals

3.12 Control Buttons

3.12.1 Boot Select (SW1)

Released – Boot Pressed - Burn

For UART/USB/MMC boot, press and hold Boot select button and Reset / Power-on board.

3.12.2 User button (SW2)

User application button

3.12.3 Cold Reset Button (SW3)

System hardware-reset

4 Electrical Environmental Specifications

4.1 Absolute maximum electrical specifications

Power supplies	Min	Max
Main Power supply, DC-IN VAR-xM3xCustomBoard_PA	-0.3V	5.5V
Main Power supply, DC-IN VAR-xM3xCustomBoard_PB	-0.3V	48V

4-1 Absolute maximum electrical specifications

4.2 Operational electrical specifications

Power supplies	Min	Max
Main Power supply, DC-IN	5V	5V
VAR-35xxCustomBoard_PA		
Main Power supply, DC-IN	6V	48V
VAR-35xxCustomBoard_PB		
LCD interface output I/O levels VAR-SOM- xxx VCC_IC		CC_IO

4-2 Operational electrical specifications

5 Environmental specifications

	Min	Max
Commercial operating temperature range	0 ^o C	+70°C
Extended operating temperature range	-25 ⁰ C	+85°C
MTBF	10000hrs >	
Shock resistance	50G / 20 ms	
Relative humidity, Operational	10%	90%
Relative humidity, Storage	5%	95%
Vibration	20G / 0 - 600 Hz	

5-1 Environmental specifications

6 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.

7 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.

8 Contact information

Headquarters

Variscite LTD

60 Medinat Hayehudim st. Hertzelia P.O.B 12598 46722, Israel


Technical support: support@variscite.com

Website: www.variscite.com


