
SYSTEM JTAG TDI AND
TDO ARE HARD WIRED.

LIMITED TO OBFF

ANALOG

GROUND
DIGITAL

GROUND

DNI

b or #

BUO

SYMBOL LEGEND

LOW

DO NOT
INSTALL

ACTIVE

ONLY
BRING UP

PCIE CONNECTOR AS POSSIBLE

(1) PCI-EXPRESS EDGE CONNECTOR

PLACE THESE CAPS AS CLOSE TO

1

1

JTDIO_LOOP

PERSTB

PRESENCE

PRESENCE

SMCLK
SMDAT

UNNAMED_1_74AUP1G57_I255_B

UNNAMED_1_MOSN_I230_G

WAKEB

+3.3V_BUS

+12V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+12V_BUS

+3.3V_BUS

+3.3V_BUS +3.3V_AUX +3.3V_BUS +12V_BUS +12V_BUS +3.3V_BUS +3.3V_BUS

OUT G_WAKEB 7

BI G_SMBDAT 8,24
IN G_SMBCLK 8,24

OUT PETN15_GFXRN152
OUT PETP15_GFXRP152

OUT PETN14_GFXRN142
OUT PETP14_GFXRP142

OUT PETN13_GFXRN132
OUT PETP13_GFXRP132

OUT PETN12_GFXRN122
OUT PETP12_GFXRP122

OUT PETN11_GFXRN112
OUT PETP11_GFXRP112

OUT PETN10_GFXRN102
OUT PETP10_GFXRP102

OUT PETN9_GFXRN9 2
OUT PETP9_GFXRP9 2

OUT PETN8_GFXRN8 2
OUT PETP8_GFXRP8 2

OUT PETN7_GFXRN7 2
OUT PETP7_GFXRP7 2

OUT PETN6_GFXRN6 2
OUT PETP6_GFXRP6 2

OUT PETN5_GFXRN5 2
OUT PETP5_GFXRP5 2

OUT PETN4_GFXRN4 2
OUT PETP4_GFXRP4 2

OUT PETN3_GFXRN3 2
OUT PETP3_GFXRP3 2

OUT PETN2_GFXRN2 2
OUT PETP2_GFXRP2 2

OUT PETN1_GFXRN1 2
OUT PETP1_GFXRP1 2

OUT PETN0_GFXRN0 2
OUT PETP0_GFXRP0 2

IN CLKREQB 7

INPERN152
INPERP152

INPERN142
INPERP142

INPERN132
INPERP132

INPERN122
INPERP122

INPERN112
INPERP112

INPERN102
INPERP102

INPERN92
INPERP92

INPERN82
INPERP82

INPERN72
INPERP72

INPERN62
INPERP62

INPERN52
INPERP52

INPERN42
INPERP42

INPERN32
INPERP32

INPERN22
INPERP22

INPERN12
INPERP12

INPERN02
INPERP02

OUTPCIE_REFCLKN2
OUTPCIE_REFCLKP2

IN
1.8V_EN

20,21 OUTPERSTB_BUF2,21,23

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
1 26

Custom 0001 PCIE EDGE CONNECTOR
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
1 26

Custom 0001 PCIE EDGE CONNECTOR
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
1 26

Custom 0001 PCIE EDGE CONNECTOR
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R110 0R 5%1 2

C1551uF6.3V

U100

74AUP1G57GM

1 B 2GND

3 A 4Y
5VCC

6 C

R107
5%2.2K

1
2

R102 5%
0R1 2

C152
16V0.15uF

C15310uF6.3V

C1590.1uF6.3V

C156
10V0.01uF

R103
1%45.3K

1
2

R108
5%

0R
1 2

Q101
BSH111

1

2 3

R111
10K5%

1
2

C165
6.3V10uF

Mechanical Key

MPCIE1

x16 PCIe

B82 RSVD_B82
B81 PRSNT2_B81
B80 GND
B79 PETn15
B78 PETp15
B77 GND
B76 GND
B75 PETn14
B74 PETp14
B73 GND
B72 GND
B71 PETn13
B70 PETp13
B69 GND
B68 GND
B67 PETn12
B66 PETp12
B65 GND
B64 GND
B63 PETn11
B62 PETp11
B61 GND
B60 GND
B59 PETn10
B58 PETp10
B57 GND
B56 GND
B55 PETn9
B54 PETp9
B53 GND
B52 GND
B51 PETn8
B50 PETp8
B49 GND
B48 PRSNT2_B48
B47 GND
B46 PETn7
B45 PETp7
B44 GND
B43 GND
B42 PETn6
B41 PETp6
B40 GND
B39 GND
B38 PETn5
B37 PETp5
B36 GND
B35 GND
B34 PETn4
B33 PETp4
B32 GND
B31 PRSNT2_B31
B30 RSVD_B30
B29 GND
B28 PETn3
B27 PETp3
B26 GND
B25 GND
B24 PETn2
B23 PETp2
B22 GND
B21 GND
B20 PETn1
B19 PETp1
B18 GND
B17 PRSNT2_B17
B16 GND
B15 PETn0
B14 PETp0
B13 GND
B12 RSVD_B12

B11 WAKE_
B10 3.3Vaux

B9 JTAG1
B8 +3.3V
B7 GND
B6 SMDAT
B5 SMCLK
B4 GND
B3 +12V
B2 +12V
B1 +12V

A82GND
A81PERn15
A80PERp15
A79GND
A78GND
A77PERn14
A76PERp14
A75GND
A74GND
A73PERn13
A72PERp13
A71GND
A70GND
A69PERn12
A68PERp12
A67GND
A66GND
A65PERn11
A64PERp11
A63GND
A62GND
A61PERn10
A60PERp10
A59GND
A58GND
A57PERn9
A56PERp9
A55GND
A54GND
A53PERn8
A52PERp8
A51GND
A50RSVD_A50
A49GND
A48PERn7
A47PERp7
A46GND
A45GND
A44PERn6
A43PERp6
A42GND
A41GND
A40PERn5
A39PERp5
A38GND
A37GND
A36PERn4
A35PERp4
A34GND
A33RSVD_A33
A32RSVD_A32
A31GND
A30PERn3
A29PERp3
A28GND
A27GND
A26PERn2
A25PERp2
A24GND
A23GND
A22PERn1
A21PERp1
A20GND
A19RSVD_A19
A18GND
A17PERn0
A16PERp0
A15GND
A14REFCLK-
A13REFCLK+
A12GND

A11PERST_
A10+3.3V
A9+3.3V
A8JTAG5
A7JTAG4
A6JTAG3
A5JTAG2
A4GND
A3+12V
A2+12V
A1PRSNT1_A1

C157
16V10uF

Q110
BSH111

1

2 3
R106 0R5%1 2

R104
1%45.3K

1
2

C154
6.3V0.1uF

R105 5% 0R1 2

C1580.1uF6.3V

MR110 5%0R1 2

C151
16V0.15uF

Q100

BSH111

1

2 3

R120 1K
DNI

5%1 2

R10910K5%

1
2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

DNI

(2) ELLESMERE PCIE INTERFACE

Check BOM for more detail

OVERLAP

OVERLAP

OVERLAP

EVDDQ_G

PCIE_TX0N
PCIE_TX0P

PCIE_TX10N
PCIE_TX10P

PCIE_TX11N
PCIE_TX11P

PCIE_TX12N
PCIE_TX12P

PCIE_TX13N
PCIE_TX13P

PCIE_TX14N
PCIE_TX14P

PCIE_TX15N
PCIE_TX15P

PCIE_TX1N
PCIE_TX1P

PCIE_TX2N
PCIE_TX2P

PCIE_TX3N
PCIE_TX3P

PCIE_TX4N
PCIE_TX4P

PCIE_TX5N
PCIE_TX5P

PCIE_TX6N
PCIE_TX6P

PCIE_TX7N
PCIE_TX7P

PCIE_TX8N
PCIE_TX8P

PCIE_TX9N
PCIE_TX9P

PCIE_ZVSS

UNNAMED_2_ELLESMEREL4_I197_PXEN

+0.8V

+1.8V

+0.8V

+1.8V

+0.8V

+0.8V

IN PETN15_GFXRN151
IN PETP15_GFXRP151

IN PETN14_GFXRN141
IN PETP14_GFXRP141

IN PETN13_GFXRN131
IN PETP13_GFXRP131

IN PETN12_GFXRN121
IN PETP12_GFXRP121

IN PETN11_GFXRN111
IN PETP11_GFXRP111

IN PETN10_GFXRN101
IN PETP10_GFXRP101

IN PETN9_GFXRN91
IN PETP9_GFXRP91

IN PETN8_GFXRN81
IN PETP8_GFXRP81

IN PETN7_GFXRN71
IN PETP7_GFXRP71

IN PETN6_GFXRN61
IN PETP6_GFXRP61

IN PETN5_GFXRN51
IN PETP5_GFXRP51

IN PETN4_GFXRN41
IN PETP4_GFXRP41

IN PETN3_GFXRN31
IN PETP3_GFXRP31

IN PETN2_GFXRN21
IN PETP2_GFXRP21

IN PETN1_GFXRN11
IN PETP1_GFXRP11

IN PETN0_GFXRN01
IN PETP0_GFXRP01

IN PERSTB_BUF 1,21,23

IN PCIE_REFCLKN 1
IN PCIE_REFCLKP 1

OUT
PX_EN

21,23,24

OUTPERN151
OUTPERP151

OUTPERN141
OUTPERP141

OUTPERN131
OUTPERP131

OUTPERN121
OUTPERP121

OUTPERN111
OUTPERP111

OUTPERN101
OUTPERP101

OUTPERN91
OUTPERP91

OUTPERN81
OUTPERP81

OUTPERN71
OUTPERP71

OUTPERN61
OUTPERP61

OUTPERN51
OUTPERP51

OUTPERN41
OUTPERP41

OUTPERN31
OUTPERP31

OUTPERN21
OUTPERP21

OUTPERN11
OUTPERP11

OUTPERN01
OUTPERP01

INEVDDQ24

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
2 26

Custom 0002 ELLESMERE PCIE INTERFACE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
2 26

Custom 0002 ELLESMERE PCIE INTERFACE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
2 26

Custom 0002 ELLESMERE PCIE INTERFACE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R4302
5%1K

VVVV34120

1
2

C115 6.3V0.22uF

VVVV34120

C141
6.3V4.7uF

VVVV34120

C1704
6.3V0.1uF

XXXV34120

R155 1%200R

VVVV34120
1 2

C106 0.22uF 6.3V

VVVV34120

TP102

XXXV34120

C123 6.3V0.22uF

VVVV34120

MC1717
4V22uF

VVVV34120

C1731uF6.3V
VVVV34120

C114 0.22uF 6.3V

VVVV34120

C1620.1uF6.3V
VVVV34120

C1701
6.3V1uF

XXXV34120

C131 0.22uF 6.3V

VVVV34120

C105 6.3V0.22uF

VVVV34120

TP101

XXXV34120

C122 0.22uF 6.3V

VVVV34120

C17130.1uF6.3V
XXXV34120

C113 6.3V0.22uF

VVVV34120

C1761uF6.3V
VVVV34120

C17074.7uF6.3V
XXXV34120

C130 0.22uF 6.3V

VVVV34120

C258
6.3V0.1uF

XXXV34120

C1484.7uF6.3V
VVVV34120

C104 6.3V0.22uF

VVVV34120

C160
4V10uF

10u

VVVV34120

C121 0.22uF 6.3V

VVVV34120

C17030.1uF6.3V
XXXV34120

C112 0.22uF 6.3V

VVVV34120

C1501uF6.3V
VVVV34120

C1705
6.3V0.1uF

VVVV34120

C129 0.22uF 6.3V

VVVV34120

C13191uF6.3V
XXXV34120

C103 6.3V0.22uF

VVVV34120

C1284
6.3V1uF

XXXV34120

C120 0.22uF 6.3V

VVVV34120

C1700
6.3V1uF

VVVV34120

C110 6.3V0.22uF

VVVV34120

C1381uF6.3V
XXXV34120

C17021uF6.3V
XXXV34120

C128 6.3V0.22uF

VVVV34120

C146
6.3V1uF

VVVV34120

C102 6.3V0.22uF

VVVV34120

C1451uF6.3V
XXXV34120

MC14110uF6.3V
VVVV34120

C119 6.3V0.22uF

VVVV34120

C1610.1uF6.3V
XXXV34120

MC1707
4V22uF

VVVV34120

REV 0.90

SS
ER
PX
EI
CP

PART 2 OF 18

U1B

ellesmere_l4VVVV34120

AN35 VDD_08
AM36 VDD_08
AK35 VDD_08
AJ35 VDD_08
AG36 VDD_08
AF35 VDD_08
AE35 VDD_08
AD36 VDD_08
AA35 VDD_08
AA34 VDD_08

AR27 VDD_18
AP27 VDD_18
AP26 VDD_18
AN26 VDD_18
AN25 VDD_18
AM25 VDD_18

AV42 PERSTB

AR43 PCIE_REFCLKN
AR42 PCIE_REFCLKP

W43 PCIE_RX15N
W42 PCIE_RX15P

Y42 PCIE_RX14N
Y43 PCIE_RX14P

Y41 PCIE_RX13N
AA41 PCIE_RX13P

AA43 PCIE_RX12N
AA42 PCIE_RX12P

AC42 PCIE_RX11N
AC43 PCIE_RX11P

AD42 PCIE_RX10N
AD43 PCIE_RX10P

AD41 PCIE_RX9N
AE41 PCIE_RX9P

AE43 PCIE_RX8N
AE42 PCIE_RX8P

AF42 PCIE_RX7N
AF43 PCIE_RX7P

AG42 PCIE_RX6N
AG43 PCIE_RX6P

AG41 PCIE_RX5N
AJ41 PCIE_RX5P

AJ43 PCIE_RX4N
AJ42 PCIE_RX4P

AK42 PCIE_RX3N
AK43 PCIE_RX3P

AM42 PCIE_RX2N
AM43 PCIE_RX2P

AM41 PCIE_RX1N
AN41 PCIE_RX1P

AN43 PCIE_RX0N
AN42 PCIE_RX0P

AK29VSS
AJ29VSS

AJ30VDD_08

V40PX_EN

AK30PCIE_ZVSS

Y39PCIE_TX15N
Y38PCIE_TX15P

AA38PCIE_TX14N
AA39PCIE_TX14P

AA37PCIE_TX13N
AC37PCIE_TX13P

AC39PCIE_TX12N
AC38PCIE_TX12P

AD38PCIE_TX11N
AD39PCIE_TX11P

AE38PCIE_TX10N
AE39PCIE_TX10P

AE37PCIE_TX9N
AF37PCIE_TX9P

AF39PCIE_TX8N
AF38PCIE_TX8P

AG38PCIE_TX7N
AG39PCIE_TX7P

AJ38PCIE_TX6N
AJ39PCIE_TX6P

AJ37PCIE_TX5N
AK37PCIE_TX5P

AK39PCIE_TX4N
AK38PCIE_TX4P

AM38PCIE_TX3N
AM39PCIE_TX3P

AN38PCIE_TX2N
AN39PCIE_TX2P

AN37PCIE_TX1N
AR37PCIE_TX1P

AR39PCIE_TX0N
AR38PCIE_TX0P

C111 0.22uF 6.3V

VVVV34120

C136
6.3V1uF

XXXV34120
C17084.7uF6.3V

XXXV34120

C127 6.3V0.22uF

VVVV34120

C140
6.3V0.01uF

XXXV34120

C101 6.3V0.22uF

VVVV34120

C1421uF6.3V
VVVV34120

C118 6.3V0.22uF

VVVV34120

C1471uF6.3V
VVVV34120

C17174.7uF6.3V
XXXV34120

C109 6.3V0.22uF

VVVV34120

C1771uF6.3V
VVVV34120

C17094.7uF6.3V
VVVV34120

C126 0.22uF 6.3V

VVVV34120

R4301
5%

0R

VVVV34120
1 2

C172
6.3V1uF

XXXV34120

C100 6.3V0.22uF

VVVV34120

C1390.1uF6.3V
XXXV34120

C117 6.3V0.22uF

VVVV34120

C1331uF6.3V
XXXV34120

C17140.1uF6.3V
XXXV34120

R150
5%1K

XXXV34120

C108 6.3V0.22uF

VVVV34120

TP118
XXXV34120

C1719
6.3V0.1uF

VVVV34120

C125 6.3V0.22uF

VVVV34120

C1706
6.3V4.7uF

VVVV34120 C30
6.3V1uF

VVVV34120

C116 6.3V0.22uF

VVVV34120

C1371uF6.3V
XXXV34120

C17111uF6.3V
XXXV34120

R156 0R 5%

VVVV34120
1 2

C107 6.3V0.22uF

VVVV34120

TP117
XXXV34120

C1738
6.3V1uF

XXXV34120

C124 0.22uF 6.3V

VVVV34120

MC14822uF4V
VVVV34120

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

MVREFD/S = 0.7 * VDDR1

(3) ELLESMERE MEM INTERFACE CH A/B

MVREFD/S = 0.7 * VDDR1

DRAM_RST1_RDRAM_RST1_RR

MEM_CALRA MEM_CALRB

MVREF_A MVREF_B

DQA0_<0>

DQA0_<10>DQA0_<11>DQA0_<12>DQA0_<13>DQA0_<14>DQA0_<15>DQA0_<16>DQA0_<17>DQA0_<18>DQA0_<19>

DQA0_<1>

DQA0_<20>DQA0_<21>DQA0_<22>DQA0_<23>DQA0_<24>DQA0_<25>DQA0_<26>DQA0_<27>DQA0_<28>DQA0_<29>

DQA0_<2>

DQA0_<30>DQA0_<31>

DQA0_<3>DQA0_<4>DQA0_<5>DQA0_<6>DQA0_<7>DQA0_<8>DQA0_<9>

MAA0_<0>MAA0_<1>MAA0_<2>MAA0_<3>MAA0_<4>MAA0_<5>MAA0_<6>MAA0_<7>MAA0_<8>

DQA1_<0>

DQA1_<10>DQA1_<11>DQA1_<12>DQA1_<13>DQA1_<14>DQA1_<15>DQA1_<16>DQA1_<17>DQA1_<18>DQA1_<19>

DQA1_<1>

DQA1_<20>DQA1_<21>DQA1_<22>DQA1_<23>DQA1_<24>DQA1_<25>DQA1_<26>DQA1_<27>DQA1_<28>DQA1_<29>

DQA1_<2>

DQA1_<30>DQA1_<31>

DQA1_<3>DQA1_<4>DQA1_<5>DQA1_<6>DQA1_<7>DQA1_<8>DQA1_<9>

MAA1_<0>
MAA1_<2>MAA1_<3>MAA1_<4>MAA1_<5>MAA1_<6>MAA1_<7>MAA1_<8>

MAA1_<1>

DQB0_<0>

DQB0_<10>DQB0_<11>DQB0_<12>DQB0_<13>DQB0_<14>DQB0_<15>DQB0_<16>DQB0_<17>DQB0_<18>DQB0_<19>

DQB0_<1>

DQB0_<20>DQB0_<21>DQB0_<22>DQB0_<23>DQB0_<24>DQB0_<25>DQB0_<26>DQB0_<27>DQB0_<28>DQB0_<29>

DQB0_<2>

DQB0_<30>DQB0_<31>

DQB0_<3>DQB0_<4>DQB0_<5>DQB0_<6>DQB0_<7>DQB0_<8>DQB0_<9>

MAB0_<0>MAB0_<1>MAB0_<2>MAB0_<3>MAB0_<4>MAB0_<5>MAB0_<6>MAB0_<7>MAB0_<8>

MAB1_<0>
MAB1_<2>MAB1_<1>
MAB1_<3>MAB1_<4>MAB1_<5>MAB1_<6>MAB1_<7>MAB1_<8>

DQB1_<23>DQB1_<24>DQB1_<25>DQB1_<26>DQB1_<27>DQB1_<28>DQB1_<29>

DQB1_<2>

DQB1_<30>DQB1_<31>

DQB1_<3>DQB1_<4>DQB1_<5>DQB1_<6>DQB1_<7>DQB1_<8>DQB1_<9>DQB1_<10>

DQB1_<0>

DQB1_<11>DQB1_<12>DQB1_<13>DQB1_<14>DQB1_<15>DQB1_<16>DQB1_<17>DQB1_<18>DQB1_<19>

DQB1_<1>

DQB1_<20>DQB1_<21>DQB1_<22>

DQA0_<0> 5
DQA0_<1> 5
DQA0_<2> 5
DQA0_<3> 5
DQA0_<4> 5
DQA0_<5> 5
DQA0_<6> 5
DQA0_<7> 5
DQA0_<8> 5
DQA0_<9> 5
DQA0_<10> 5
DQA0_<11> 5
DQA0_<12> 5
DQA0_<13> 5
DQA0_<14> 5
DQA0_<15> 5
DQA0_<16> 5
DQA0_<18> 5DQA0_<17> 5
DQA0_<19> 5
DQA0_<20> 5
DQA0_<21> 5
DQA0_<22> 5
DQA0_<23> 5
DQA0_<24> 5
DQA0_<25> 5
DQA0_<26> 5
DQA0_<27> 5
DQA0_<28> 5
DQA0_<29> 5
DQA0_<30> 5
DQA0_<31> 5

MAA0_<0> 5
MAA0_<1> 5
MAA0_<2> 5
MAA0_<3> 5
MAA0_<4> 5
MAA0_<5> 5
MAA0_<6> 5
MAA0_<7> 5
MAA0_<8> 5

DQA1_<0>5
DQA1_<1>5
DQA1_<2>5
DQA1_<3>5
DQA1_<4>5
DQA1_<5>5
DQA1_<6>5
DQA1_<7>5
DQA1_<8>5
DQA1_<9>5
DQA1_<10>5
DQA1_<11>5
DQA1_<12>5
DQA1_<13>5
DQA1_<14>5
DQA1_<15>5
DQA1_<16>5
DQA1_<17>5
DQA1_<18>5
DQA1_<19>5
DQA1_<20>5
DQA1_<21>5
DQA1_<22>5
DQA1_<23>5
DQA1_<24>5
DQA1_<25>5
DQA1_<26>5
DQA1_<27>5
DQA1_<29>5 DQA1_<28>5
DQA1_<30>5
DQA1_<31>5

MAA1_<0>5
MAA1_<1>5
MAA1_<2>5
MAA1_<3>5
MAA1_<4>5
MAA1_<5>5
MAA1_<6>5
MAA1_<7>5
MAA1_<8>5

DQB0_<31> 5

DQB0_<0> 5
DQB0_<1> 5
DQB0_<2> 5
DQB0_<3> 5
DQB0_<4> 5
DQB0_<5> 5
DQB0_<7> 5DQB0_<6> 5
DQB0_<8> 5
DQB0_<9> 5
DQB0_<10> 5
DQB0_<11> 5
DQB0_<12> 5
DQB0_<13> 5
DQB0_<14> 5
DQB0_<15> 5
DQB0_<17> 5DQB0_<16> 5
DQB0_<18> 5
DQB0_<19> 5
DQB0_<20> 5
DQB0_<21> 5
DQB0_<22> 5
DQB0_<23> 5
DQB0_<24> 5
DQB0_<26> 5DQB0_<25> 5
DQB0_<27> 5
DQB0_<28> 5
DQB0_<29> 5
DQB0_<30> 5

MAB0_<8> 5MAB0_<7> 5MAB0_<6> 5
MAB0_<4> 5
MAB0_<5> 5
MAB0_<3> 5MAB0_<2> 5MAB0_<1> 5MAB0_<0> 5

MAB1_<8>5

MAB1_<0>5
MAB1_<1>5
MAB1_<2>5
MAB1_<3>5
MAB1_<4>5
MAB1_<5>5
MAB1_<6>5
MAB1_<7>5

DQB1_<1>5 DQB1_<0>5
DQB1_<2>5
DQB1_<3>5
DQB1_<4>5
DQB1_<5>5
DQB1_<6>5
DQB1_<7>5
DQB1_<8>5
DQB1_<9>5
DQB1_<10>5
DQB1_<11>5
DQB1_<13>5 DQB1_<12>5
DQB1_<14>5
DQB1_<15>5
DQB1_<16>5
DQB1_<18>5 DQB1_<17>5
DQB1_<19>5
DQB1_<20>5
DQB1_<21>5
DQB1_<23>5 DQB1_<22>5
DQB1_<24>5
DQB1_<25>5
DQB1_<26>5
DQB1_<27>5
DQB1_<28>5
DQB1_<29>5
DQB1_<30>5
DQB1_<31>5

+MVDD +MVDD
OUT CLKA0B 5
OUT CLKA0 5

OUT CKEA0 5

OUT WEA0B 5
OUT RASA0B 5
OUT CASA0B 5

OUT CSA0B_0 5

BI ADBIA0 5

BI DDBIA0_3 5
BI DDBIA0_2 5
BI DDBIA0_1 5
BI DDBIA0_0 5

BI EDCA0_3 5
BI EDCA0_2 5
BI EDCA0_1 5
BI EDCA0_0 5

BI WCKA0B_1 5
BI WCKA0_1 5

BI WCKA0B_0 5
BI WCKA0_0 5

OUT DRAM_RSTA 21

OUTCLKA1B5
OUTCLKA15

OUTCKEA15

OUTWEA1B5
OUTRASA1B5
OUTCASA1B5

OUTCSA1B_05

BIADBIA15

BIDDBIA1_35
BIDDBIA1_25
BIDDBIA1_15
BIDDBIA1_05

BIEDCA1_35
BIEDCA1_25
BIEDCA1_15
BIEDCA1_05

BIWCKA1B_15
BIWCKA1_15

BIWCKA1B_05
BIWCKA1_05

OUT DRAM_RST1 5

OUT CLKB0B 5
OUT CLKB0 5

OUT CKEB0 5

OUT WEB0B 5
OUT RASB0B 5
OUT CASB0B 5

OUT CSB0B_0 5

BI ADBIB0 5

BI DDBIB0_3 5
BI DDBIB0_2 5
BI DDBIB0_1 5
BI DDBIB0_0 5

BI EDCB0_3 5
BI EDCB0_2 5
BI EDCB0_1 5
BI EDCB0_0 5

BI WCKB0B_1 5
BI WCKB0_1 5

BI WCKB0B_0 5
BI WCKB0_0 5

OUTCLKB1B5
OUTCLKB15

OUTCKEB15

OUTWEB1B5
OUTRASB1B5
OUTCASB1B5

OUTCSB1B_05

BIADBIB15

BIDDBIB1_35
BIDDBIB1_25
BIDDBIB1_15
BIDDBIB1_05

BIEDCB1_35
BIEDCB1_25
BIEDCB1_15
BIEDCB1_05

BIWCKB1B_15
BIWCKB1_15

BIWCKB1B_05
BIWCKB1_05

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
3 26

Custom 0003 ELLESMERE MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
3 26

Custom 0003 ELLESMERE MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
3 26

Custom 0003 ELLESMERE MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R3630 49.9R 1%12

C36031uF6.3V
C3602
6.3V1uF R3607100R1%

1
2

R3606
1%100R

1
2

R360340.2R1%

1
2

R36125.1K1%

1
2

R360240.2R1%

1
2

REV 0.90

B
KN
AB

EC
AF
RE
TN
I
YR
OM
EM

PART 4 OF 18

U1D

ellesmere_l4

M14 DRAM_RSTB

P15 MEM_CALRB

N26 CLKB0B
P26 CLKB0

N21 CKEB0

J25 WEB0B
K20 RASB0B
K21 CASB0B

L26 CSB0B_0

L21 ADBIB0

C24 DDBIB0_3
C19 DDBIB0_2
H19 DDBIB0_1
G24 DDBIB0_0

D24 EDCB0_3
A18 EDCB0_2
J19 EDCB0_1
F24 EDCB0_0

B21 WCKB0B_1
A21 WCKB0_1

H21 WCKB0B_0
G21 WCKB0_0

J27 MAB0_9
K23 MAB0_8
L23 MAB0_7
N23 MAB0_6
M25 MAB0_5
L25 MAB0_4
M24 MAB0_3
K24 MAB0_2
N24 MAB0_1
H23 MAB0_0

D21 DQB0_31
B23 DQB0_30
A23 DQB0_29
A24 DQB0_28
B25 DQB0_27
C25 DQB0_26
B26 DQB0_25
A26 DQB0_24
D17 DQB0_23
C17 DQB0_22
A17 DQB0_21
B18 DQB0_20
B19 DQB0_19
D20 DQB0_18
A20 DQB0_17
C20 DQB0_16
D18 DQB0_15
E18 DQB0_14
F19 DQB0_13
E19 DQB0_12
F20 DQB0_11
G20 DQB0_10
J20 DQB0_9
E21 DQB0_8
G23 DQB0_7
E23 DQB0_6
D23 DQB0_5
J24 DQB0_4
H25 DQB0_3
F25 DQB0_2
E25 DQB0_1
K26 DQB0_0

P20MVREFDB

G14CLKB1B
H14CLKB1

N20CKEB1

M15WEB1B
M20RASB1B
M19CASB1B

K12CSB1B_0

L19ADBIB1

A5DDBIB1_3
C12DDBIB1_2
J11DDBIB1_1
J17DDBIB1_0

B5EDCB1_3
A12EDCB1_2
D9EDCB1_1
E15EDCB1_0

B9WCKB1B_1
A8WCKB1_1

G12WCKB1B_0
F12WCKB1_0

K14MAB1_9
L18MAB1_8
K18MAB1_7
P19MAB1_6
J15MAB1_5
L15MAB1_4
M17MAB1_3
N17MAB1_2
K17MAB1_1
N18MAB1_0

A3DQB1_31
B4DQB1_30
C4DQB1_29
D5DQB1_28
B6DQB1_27
C6DQB1_26
D8DQB1_25
C8DQB1_24
A9DQB1_23
C11DQB1_22
B11DQB1_21
D12DQB1_20
B14DQB1_19
A14DQB1_18
C15DQB1_17
B15DQB1_16
F8DQB1_15
H9DQB1_14
G9DQB1_13
E9DQB1_12
H11DQB1_11
F11DQB1_10
E11DQB1_9
J12DQB1_8
E14DQB1_7
D14DQB1_6
H15DQB1_5
F15DQB1_4
G17DQB1_3
F17DQB1_2
H18DQB1_1
G18DQB1_0

REV 0.90

PART 3 OF 18

A
KN
AB

EC
AF
RE
TN
I
YR
OM
EM

U1C

ellesmere_l4

W30 DRAM_RSTA

Y31 MEM_CALRA

W33 CLKA0B
W32 CLKA0

P34 CKEA0

V34 WEA0B
P33 RASA0B
R32 CASA0B

Y34 CSA0B_0

P36 ADBIA0

F39 DDBIA0_3
P40 DDBIA0_2
H40 DDBIA0_1
P43 DDBIA0_0

H38 EDCA0_3
R39 EDCA0_2
F42 EDCA0_1
R41 EDCA0_0

L38 WCKA0B_1
L39 WCKA0_1

L41 WCKA0B_0
L42 WCKA0_0

W35 MAA0_9
U31 MAA0_8
R35 MAA0_7
R33 MAA0_6
V33 MAA0_5
V36 MAA0_4
U35 MAA0_3
V31 MAA0_2
U34 MAA0_1
U32 MAA0_0

C39 DQA0_31
D39 DQA0_30
E41 DQA0_29
E40 DQA0_28
J37 DQA0_27
J39 DQA0_26
J40 DQA0_25
L36 DQA0_24
M37 DQA0_23
M38 DQA0_22
P37 DQA0_21
P39 DQA0_20
R36 DQA0_19
R38 DQA0_18
U37 DQA0_17
U38 DQA0_16
D42 DQA0_15
C43 DQA0_14
E43 DQA0_13
F41 DQA0_12
H41 DQA0_11
H43 DQA0_10
J42 DQA0_9
J43 DQA0_8

M40 DQA0_7
M41 DQA0_6
M43 DQA0_5
P42 DQA0_4
R42 DQA0_3
U40 DQA0_2
U41 DQA0_1
U43 DQA0_0

P25MVREFDA

L29CLKA1B
M29CLKA1

M34CKEA1

H30WEA1B
M35RASA1B
L35CASA1B

M27CSA1B_0

J36ADBIA1

H29DDBIA1_3
E35DDBIA1_2
A30DDBIA1_1
D36DDBIA1_0

G27EDCA1_3
D35EDCA1_2
C29EDCA1_1
B38EDCA1_0

E30WCKA1B_1
D30WCKA1_1

C33WCKA1B_0
B33WCKA1_0

N27MAA1_9
J33MAA1_8
L33MAA1_7
H35MAA1_6
L30MAA1_5
K30MAA1_4
K32MAA1_3
J32MAA1_2
M32MAA1_1
H33MAA1_0

G26DQA1_31
E26DQA1_30
D26DQA1_29
F27DQA1_28
F29DQA1_27
E29DQA1_26
J29DQA1_25
G30DQA1_24
G32DQA1_23
F32DQA1_22
F33DQA1_21
E33DQA1_20
G35DQA1_19
F36DQA1_18
H36DQA1_17
E38DQA1_16
A27DQA1_15
C27DQA1_14
D27DQA1_13
B29DQA1_12
B30DQA1_11
D32DQA1_10
C32DQA1_9
A32DQA1_8
A35DQA1_7
B35DQA1_6
A36DQA1_5
C36DQA1_4
C38DQA1_3
A39DQA1_2
B40DQA1_1
A41DQA1_0

C3607120pF50V

R3601 1%120R12R3610
1%

120R 12

R3615 10R 1%12

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(4) ELLESMERE MEM INTERFACE CH C/D

MVREFD/S = 0.7 * VDDR1MVREFD/S = 0.7 * VDDR1

DRAM_RST2_RDRAM_RST2_RR

MEM_CALRC MEM_CALRDMVREF_C MVREF_D

DQC0_<14>DQC0_<15>DQC0_<16>DQC0_<17>DQC0_<18>DQC0_<19>

DQC0_<1>

DQC0_<20>DQC0_<21>DQC0_<22>DQC0_<23>DQC0_<24>DQC0_<25>
DQC0_<27>DQC0_<28>DQC0_<29>

DQC0_<2>

DQC0_<30>DQC0_<31>

DQC0_<3>DQC0_<4>DQC0_<5>DQC0_<6>DQC0_<7>DQC0_<8>DQC0_<9>

DQC0_<26>

DQC0_<0>

DQC0_<10>DQC0_<11>DQC0_<12>DQC0_<13>

MAC0_<0>MAC0_<1>MAC0_<2>MAC0_<3>MAC0_<4>MAC0_<5>MAC0_<6>MAC0_<7>MAC0_<8>

MAC1_<3>MAC1_<2>
MAC1_<0>

MAC1_<7>

MAC1_<1>

MAC1_<6>MAC1_<5>MAC1_<4>

MAC1_<8>

DQC1_<11>DQC1_<10>

DQC1_<16>DQC1_<15>

DQC1_<0>

DQC1_<14>DQC1_<13>DQC1_<12>

DQC1_<20>

DQC1_<1>

DQC1_<19>DQC1_<18>DQC1_<17>

DQC1_<26>DQC1_<25>DQC1_<24>DQC1_<23>DQC1_<22>DQC1_<21>

DQC1_<30>

DQC1_<2>

DQC1_<29>DQC1_<28>DQC1_<27>

DQC1_<6>DQC1_<5>DQC1_<4>DQC1_<3>

DQC1_<31>

DQC1_<9>DQC1_<8>DQC1_<7>

DQD0_<0>

DQD0_<10>DQD0_<11>DQD0_<12>DQD0_<13>DQD0_<14>DQD0_<15>DQD0_<16>DQD0_<17>DQD0_<18>DQD0_<19>

DQD0_<1>

DQD0_<21>DQD0_<22>DQD0_<23>DQD0_<24>DQD0_<25>DQD0_<26>DQD0_<27>DQD0_<28>DQD0_<29>

DQD0_<2>

DQD0_<30>DQD0_<31>

DQD0_<3>DQD0_<4>DQD0_<5>DQD0_<6>DQD0_<7>DQD0_<8>DQD0_<9>

DQD0_<20>

MAD0_<0>MAD0_<1>MAD0_<2>MAD0_<3>MAD0_<4>MAD0_<5>MAD0_<6>MAD0_<7>MAD0_<8>

MAD1_<0>MAD1_<1>MAD1_<2>MAD1_<3>MAD1_<4>MAD1_<5>MAD1_<6>MAD1_<7>MAD1_<8>

DQD1_<0>

DQD1_<10>DQD1_<11>DQD1_<12>DQD1_<13>DQD1_<14>DQD1_<15>DQD1_<16>DQD1_<17>DQD1_<18>DQD1_<19>

DQD1_<1>

DQD1_<20>DQD1_<21>DQD1_<22>DQD1_<23>DQD1_<24>DQD1_<25>DQD1_<26>DQD1_<27>DQD1_<28>DQD1_<29>

DQD1_<2>

DQD1_<30>DQD1_<31>

DQD1_<3>DQD1_<4>DQD1_<5>DQD1_<6>DQD1_<7>DQD1_<8>DQD1_<9>

DQC0_<31> 6

DQC0_<0> 6
DQC0_<1> 6
DQC0_<2> 6
DQC0_<3> 6
DQC0_<4> 6
DQC0_<5> 6
DQC0_<6> 6
DQC0_<7> 6
DQC0_<8> 6
DQC0_<9> 6
DQC0_<10> 6
DQC0_<11> 6
DQC0_<12> 6
DQC0_<13> 6
DQC0_<14> 6
DQC0_<15> 6
DQC0_<16> 6
DQC0_<17> 6
DQC0_<18> 6
DQC0_<19> 6
DQC0_<20> 6
DQC0_<21> 6
DQC0_<22> 6
DQC0_<23> 6
DQC0_<24> 6
DQC0_<25> 6
DQC0_<26> 6
DQC0_<27> 6
DQC0_<28> 6
DQC0_<29> 6
DQC0_<30> 6

MAC0_<0> 6
MAC0_<1> 6
MAC0_<2> 6
MAC0_<3> 6
MAC0_<4> 6
MAC0_<5> 6
MAC0_<6> 6
MAC0_<7> 6
MAC0_<8> 6

MAC1_<0>6

MAC1_<4>6 MAC1_<3>6 MAC1_<2>6 MAC1_<1>6

MAC1_<8>6 MAC1_<7>6 MAC1_<6>6 MAC1_<5>6

DQC1_<0>6
DQC1_<1>6

DQC1_<5>6 DQC1_<4>6 DQC1_<3>6 DQC1_<2>6

DQC1_<9>6 DQC1_<8>6 DQC1_<7>6 DQC1_<6>6

DQC1_<13>6 DQC1_<12>6 DQC1_<11>6 DQC1_<10>6

DQC1_<17>6 DQC1_<16>6 DQC1_<15>6 DQC1_<14>6

DQC1_<21>6 DQC1_<20>6 DQC1_<19>6 DQC1_<18>6

DQC1_<25>6 DQC1_<24>6 DQC1_<23>6 DQC1_<22>6

DQC1_<29>6 DQC1_<28>6 DQC1_<27>6 DQC1_<26>6

DQC1_<31>6 DQC1_<30>6
DQD0_<31> 6

DQD0_<0> 6
DQD0_<1> 6
DQD0_<2> 6
DQD0_<3> 6
DQD0_<4> 6
DQD0_<5> 6
DQD0_<6> 6
DQD0_<7> 6
DQD0_<8> 6
DQD0_<9> 6
DQD0_<10> 6
DQD0_<11> 6
DQD0_<12> 6
DQD0_<13> 6
DQD0_<14> 6
DQD0_<15> 6
DQD0_<16> 6
DQD0_<17> 6
DQD0_<18> 6
DQD0_<19> 6
DQD0_<20> 6
DQD0_<21> 6
DQD0_<22> 6
DQD0_<23> 6
DQD0_<24> 6
DQD0_<25> 6
DQD0_<26> 6
DQD0_<27> 6
DQD0_<28> 6
DQD0_<29> 6
DQD0_<30> 6

MAD0_<7> 6
MAD0_<8> 6

MAD0_<0> 6
MAD0_<1> 6
MAD0_<2> 6
MAD0_<3> 6
MAD0_<4> 6
MAD0_<5> 6
MAD0_<6> 6

MAD1_<0>6
MAD1_<1>6
MAD1_<2>6
MAD1_<3>6
MAD1_<4>6
MAD1_<5>6
MAD1_<6>6
MAD1_<7>6
MAD1_<8>6

DQD1_<0>6
DQD1_<1>6
DQD1_<2>6
DQD1_<3>6
DQD1_<4>6
DQD1_<5>6
DQD1_<6>6
DQD1_<7>6
DQD1_<8>6
DQD1_<9>6
DQD1_<10>6
DQD1_<11>6
DQD1_<12>6
DQD1_<13>6
DQD1_<14>6
DQD1_<15>6
DQD1_<16>6
DQD1_<17>6
DQD1_<18>6
DQD1_<19>6
DQD1_<20>6
DQD1_<21>6
DQD1_<22>6
DQD1_<23>6
DQD1_<24>6
DQD1_<25>6
DQD1_<26>6
DQD1_<27>6
DQD1_<28>6
DQD1_<29>6
DQD1_<30>6
DQD1_<31>6

+MVDD +MVDD
OUT CLKC0B 6
OUT CLKC0 6

OUT CKEC0 6

OUT WEC0B 6
OUT RASC0B 6
OUT CASC0B 6

OUT CSC0B_0 6

BI ADBIC0 6

BI DDBIC0_3 6
BI DDBIC0_2 6
BI DDBIC0_1 6
BI DDBIC0_0 6

BI EDCC0_3 6
BI EDCC0_2 6
BI EDCC0_1 6
BI EDCC0_0 6

BI WCKC0B_1 6
BI WCKC0_1 6

BI WCKC0B_0 6
BI WCKC0_0 6

OUTCLKC1B6
OUTCLKC16

OUTCKEC16

OUTWEC1B6
OUTRASC1B6
OUTCASC1B6

OUTCSC1B_06

BIADBIC16

BIDDBIC1_36
BIDDBIC1_26
BIDDBIC1_16
BIDDBIC1_06

BIEDCC1_36
BIEDCC1_26
BIEDCC1_16
BIEDCC1_06

BIWCKC1B_16
BIWCKC1_16

BIWCKC1B_06
BIWCKC1_06

OUT DRAM_RST2 6

OUT CLKD0B 6
OUT CLKD0 6

OUT CKED0 6

OUT WED0B 6
OUT RASD0B 6
OUT CASD0B 6

OUT CSD0B_0 6

BI ADBID0 6

BI DDBID0_3 6
BI DDBID0_2 6
BI DDBID0_1 6
BI DDBID0_0 6

BI EDCD0_3 6
BI EDCD0_2 6
BI EDCD0_1 6
BI EDCD0_0 6

BI WCKD0B_1 6
BI WCKD0_1 6

BI WCKD0B_0 6
BI WCKD0_0 6

OUTCLKD1B6
OUTCLKD16

OUTCKED16

OUTWED1B6
OUTRASD1B6
OUTCASD1B6

OUTCSD1B_06

BIADBID16

BIDDBID1_36
BIDDBID1_26
BIDDBID1_16
BIDDBID1_06

BIEDCD1_36
BIEDCD1_26
BIEDCD1_16
BIEDCD1_06

BIWCKD1B_16
BIWCKD1_16

BIWCKD1B_06
BIWCKD1_06

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
4 26

Custom 0004 ELLESMERE MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
4 26

Custom 0004 ELLESMERE MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
4 26

Custom 0004 ELLESMERE MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R3639

1%

120R

VVVV34120
R11-0121T12-W08

12

R3620100R1%

VVVV34120
R11-0101T12-W08

1
2

R3621
1%100R

VVVV34120
R11-0101T12-W08

1
2

R36275.1K1%

VVVV34120
R11-0512T12-W08

1
2

R361940.2R1%

VVVV34120
R11-402AT12-W08

1
2

R361840.2R1%

VVVV34120
R11-402AT12-W08

1
2

REV 0.90

D
KN
AB

EC
AF
RE
TN
I
YR
OM
EM

PART 6 OF 18

U1F

ellesmere_l4VVVV34120
B03-0876105-A08

AK19 DRAM_RSTD

AL20 MEM_CALRD

AJ11 CLKD0B
AJ12 CLKD0

AP12 CKED0

AK8 WED0B
AR12 RASD0B
AR11 CASD0B

AG12 CSD0B_0

AT9 ADBID0

AT4 DDBID0_3
AK1 DDBID0_2
AR5 DDBID0_1
AJ8 DDBID0_0

AV2 EDCD0_3
AJ3 EDCD0_2
AR4 EDCD0_1
AG7 EDCD0_0

AN3 WCKD0B_1
AN2 WCKD0_1

AK5 WCKD0B_0
AK4 WCKD0_0

AG13 MAD0_9
AN9 MAD0_8

AN11 MAD0_7
AR8 MAD0_6

AK11 MAD0_5
AK10 MAD0_4
AM10 MAD0_3

AM9 MAD0_2
AM12 MAD0_1

AN8 MAD0_0

BA1 DQD0_31
AY2 DQD0_30

AW1 DQD0_29
AV3 DQD0_28
AT3 DQD0_27
AT1 DQD0_26
AR2 DQD0_25
AR1 DQD0_24
AM1 DQD0_23
AM3 DQD0_22
AM4 DQD0_21
AK2 DQD0_20
AJ2 DQD0_19
AG4 DQD0_18
AG3 DQD0_17
AG1 DQD0_16
AV5 DQD0_15
AT8 DQD0_14
AT6 DQD0_13
AR7 DQD0_12
AN5 DQD0_11
AN6 DQD0_10
AM6 DQD0_9
AM7 DQD0_8
AK7 DQD0_7
AJ9 DQD0_6
AJ5 DQD0_5
AJ6 DQD0_4
AG6 DQD0_3
AF4 DQD0_2
AF5 DQD0_1
AF7 DQD0_0

AE14MVREFDD

AN19CLKD1B
AM19CLKD1

AP14CKED1

AP18WED1B
AN14RASD1B
AM15CASD1B

AP20CSD1B_0

AT14ADBID1

BC14DDBID1_3
AY8DDBID1_2
AY14DDBID1_1
AW6DDBID1_0

BA15EDCD1_3
BB6EDCD1_2
AW15EDCD1_1
AV8EDCD1_0

BA11WCKD1B_1
BB11WCKD1_1

AV11WCKD1B_0
AW11WCKD1_0

AR19MAD1_9
AL17MAD1_8
AR15MAD1_7
AN15MAD1_6
AN18MAD1_5
AT18MAD1_4
AR17MAD1_3
AL18MAD1_2
AP17MAD1_1
AM17MAD1_0

BC17DQD1_31
BA17DQD1_30
AY17DQD1_29
BB15DQD1_28
BB14DQD1_27
BC12DQD1_26
BA12DQD1_25
AY12DQD1_24
BC9DQD1_23
BB9DQD1_22
BC8DQD1_21
BA8DQD1_20
BA6DQD1_19
BC5DQD1_18
BC3DQD1_17
BB4DQD1_16
AV17DQD1_15
AU17DQD1_14
AV15DQD1_13
AT15DQD1_12
AW14DQD1_11
AU14DQD1_10
AV12DQD1_9
AU12DQD1_8
AT11DQD1_7
AY9DQD1_6
AW9DQD1_5
AU9DQD1_4
AY5DQD1_3
BA5DQD1_2
AW4DQD1_1
AW3DQD1_0

REV 0.90

C
KN
AB

EC
AF
RE
TN
I
YR
OM
EM

PART 5 OF 18

U1E

ellesmere_l4VVVV34120
B03-0876105-A08

P12 DRAM_RSTC

R14 MEM_CALRC

P7 CLKC0B
P8 CLKC0

Y13 CKEC0

R12 WEC0B
Y12 RASC0B

W12 CASC0B

M10 CSC0B_0

W11 ADBIC0

U9 DDBIC0_3
L9 DDBIC0_2
M3 DDBIC0_1
E1 DDBIC0_0

R5 EDCC0_3
J4 EDCC0_2

M1 EDCC0_1
E2 EDCC0_0

M7 WCKC0B_1
M6 WCKC0_1

J2 WCKC0B_0
H1 WCKC0_0

P10 MAC0_9
V11 MAC0_8
V10 MAC0_7

W14 MAC0_6
R9 MAC0_5

R11 MAC0_4
U12 MAC0_3
U13 MAC0_2
U10 MAC0_1
V13 MAC0_0

V7 DQC0_31
V8 DQC0_30
U6 DQC0_29
U7 DQC0_28
R6 DQC0_27
R8 DQC0_26
P4 DQC0_25
P5 DQC0_24
M9 DQC0_23
L5 DQC0_22
L6 DQC0_21
L8 DQC0_20
J5 DQC0_19
J7 DQC0_18
J8 DQC0_17
H6 DQC0_16
R2 DQC0_15
R3 DQC0_14
P1 DQC0_13
P2 DQC0_12
M4 DQC0_11
L2 DQC0_10
L3 DQC0_9
J1 DQC0_8
H3 DQC0_7
H4 DQC0_6
F3 DQC0_5
F2 DQC0_4
E4 DQC0_3
D3 DQC0_2
D2 DQC0_1
C1 DQC0_0

Y14MVREFDC

AF13CLKC1B
AF14CLKC1

AA13CKEC1

AE9WEC1B
Y10RASC1B
AA10CASC1B

AF11CSC1B_0

AA11ADBIC1

AD7DDBIC1_3
W8DDBIC1_2
W3DDBIC1_1
AD3DDBIC1_0

AD6EDCC1_3
W9EDCC1_2
V1EDCC1_1
AD4EDCC1_0

AA8WCKC1B_1
AA7WCKC1_1

AA2WCKC1B_0
AA1WCKC1_0

AG9MAC1_9
AC10MAC1_8
AC11MAC1_7
AC13MAC1_6
AE12MAC1_5
AE11MAC1_4
AD12MAC1_3
AD10MAC1_2
AD13MAC1_1
AC8MAC1_0

AF10DQC1_31
AE5DQC1_30
AE6DQC1_29
AE8DQC1_28
AD9DQC1_27
AC4DQC1_26
AC5DQC1_25
AC7DQC1_24
AA5DQC1_23
Y9DQC1_22
Y7DQC1_21
Y6DQC1_20
W5DQC1_19
W6DQC1_18
V5DQC1_17
V4DQC1_16
Y3DQC1_15
Y1DQC1_14
Y4DQC1_13
W2DQC1_12
V2DQC1_11
U1DQC1_10
U3DQC1_9
U4DQC1_8
AF1DQC1_7
AF2DQC1_6
AE2DQC1_5
AE3DQC1_4
AD1DQC1_3
AC1DQC1_2
AC2DQC1_1
AA4DQC1_0

C3617120pF50V
VVVV34120
C11-1211012-S02

R3616 10R 1%

VVVV34120
R11-0100T12-W08

12

R3614 120R 1%

VVVV34120
R11-0121T12-W08

12

R3629 1%49.9R

VVVV34120
R11-499AT12-W08

12

C36111uF6.3V
VVVV34120
C11-105A312-M09

C3612
6.3V1uF

VVVV34120
C11-105A312-M09

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

GDDR 5
(5) GDDR5 MEMORY CH A/B

Reserved. detail please check BOM

14
15
13
12
9
8
10
11
0
1
2
3
7
4
6
5
20
19
21
18
22
16
23
17
25
24
26
27
30
29
31
28

0
1
2
3
4
5
6
7
8

22
20
23
21
16
19
17
18
27
30
26
28
25
29
24
31
15
14
13
12
9
10
8
11
0
1
2
3
7
4
6
5

7

5
4
6

1
3
2

0
8

23
22
21
20
16
17
18
19
25
24
26
27
31
28
29
30
4
2
5
3
6
1
7
0
9
10
8
11
14
12
15
13

0
1
2
3
4
5
6
7
8

6
5
7
4
1
3
0
2
11
13
9
12
10
14
8
15
29
31
30
28
25
24
27
26
16
17
18
19
23
20
22
21

7
6
4
5
2
3
1
0
8

DRAM_RST1
MF_A0 MF_A1 MF_B0 MF_B1

SEN_A0 SEN_A1 SEN_B0 SEN_B1

VREFC_A0 VREFC_A1 VREFC_B0 VREFC_B1

ZQ_A0 ZQ_A1 ZQ_B0 ZQ_B1

DQA0_0DQA0_<0>
DQA0_10DQA0_<10>
DQA0_11DQA0_<11>

DQA0_12DQA0_<12>
DQA0_13DQA0_<13>
DQA0_14DQA0_<14>
DQA0_15DQA0_<15>

DQA0_16DQA0_<16>
DQA0_17DQA0_<17>

DQA0_18DQA0_<18>
DQA0_19DQA0_<19>

DQA0_1DQA0_<1>

DQA0_20DQA0_<20>
DQA0_21DQA0_<21>
DQA0_22DQA0_<22>
DQA0_23DQA0_<23>

DQA0_24DQA0_<24>
DQA0_25DQA0_<25>
DQA0_26DQA0_<26>
DQA0_27DQA0_<27>

DQA0_28DQA0_<28>
DQA0_29DQA0_<29>

DQA0_2DQA0_<2>

DQA0_30DQA0_<30>
DQA0_31DQA0_<31>

DQA0_3DQA0_<3>
DQA0_4DQA0_<4>
DQA0_5DQA0_<5>
DQA0_6DQA0_<6>
DQA0_7DQA0_<7>

DQA0_8DQA0_<8>
DQA0_9DQA0_<9>

DQA0_<0>

DQA0_<10>DQA0_<11>DQA0_<12>DQA0_<13>DQA0_<14>DQA0_<15>DQA0_<16>DQA0_<17>DQA0_<18>DQA0_<19>

DQA0_<1>

DQA0_<20>DQA0_<21>DQA0_<22>DQA0_<23>DQA0_<24>DQA0_<25>DQA0_<26>DQA0_<27>DQA0_<28>DQA0_<29>

DQA0_<2>

DQA0_<30>DQA0_<31>

DQA0_<3>DQA0_<4>DQA0_<5>DQA0_<6>DQA0_<7>DQA0_<8>DQA0_<9>

MAA0_<0>MAA0_<1>MAA0_<2>MAA0_<3>MAA0_<4>MAA0_<5>MAA0_<6>MAA0_<7>MAA0_<8>MAA0_<0>MAA0_<1>MAA0_<2>MAA0_<3>MAA0_<4>MAA0_<5>MAA0_<6>MAA0_<7>MAA0_<8>

DQA1_<0>

DQA1_<10>DQA1_<11>DQA1_<12>DQA1_<13>DQA1_<14>DQA1_<15>DQA1_<16>DQA1_<17>DQA1_<18>DQA1_<19>

DQA1_<1>

DQA1_<20>DQA1_<21>DQA1_<22>DQA1_<23>DQA1_<24>DQA1_<25>
DQA1_<27>DQA1_<28>DQA1_<29>

DQA1_<2>

DQA1_<30>

DQA1_<3>DQA1_<4>

DQA1_<31>

DQA1_<5>DQA1_<6>DQA1_<7>DQA1_<8>DQA1_<9>

DQA1_<26>

DQA1_0 DQA1_<0>

DQA1_10 DQA1_<10>
DQA1_11 DQA1_<11>

DQA1_12 DQA1_<12>
DQA1_13 DQA1_<13>
DQA1_14 DQA1_<14>
DQA1_15 DQA1_<15>

DQA1_16 DQA1_<16>
DQA1_17 DQA1_<17>
DQA1_18 DQA1_<18>
DQA1_19 DQA1_<19>

DQA1_1 DQA1_<1>

DQA1_20 DQA1_<20>
DQA1_21 DQA1_<21>

DQA1_22 DQA1_<22>
DQA1_23 DQA1_<23>

DQA1_24 DQA1_<24>
DQA1_25 DQA1_<25>
DQA1_26 DQA1_<26>
DQA1_27 DQA1_<27>

DQA1_28 DQA1_<28>
DQA1_29 DQA1_<29>

DQA1_2 DQA1_<2>

DQA1_30 DQA1_<30>

DQA1_31 DQA1_<31>

DQA1_3 DQA1_<3>
DQA1_4 DQA1_<4>
DQA1_5 DQA1_<5>
DQA1_6 DQA1_<6>
DQA1_7 DQA1_<7>

DQA1_8 DQA1_<8>
DQA1_9 DQA1_<9>

MAA1_<2>
MAA1_<1>

MAA1_<4>

MAA1_<3>

MAA1_<7>MAA1_<6>
MAA1_<5>

MAA1_<8>
MAA1_<2>MAA1_<1>

MAA1_<4>MAA1_<3>

MAA1_<6>MAA1_<5>

MAA1_<8>

MAA1_<0>

MAA1_<7>

MAA1_<0>

DQB0_0 DQB0_<0>
DQB0_10 DQB0_<10>
DQB0_11 DQB0_<11>
DQB0_12 DQB0_<12>
DQB0_13 DQB0_<13>

DQB0_14 DQB0_<14>
DQB0_15 DQB0_<15>

DQB0_16 DQB0_<16>
DQB0_17 DQB0_<17>
DQB0_18 DQB0_<18>
DQB0_19 DQB0_<19>

DQB0_1 DQB0_<1>

DQB0_20 DQB0_<20>
DQB0_21 DQB0_<21>
DQB0_22 DQB0_<22>
DQB0_23 DQB0_<23>

DQB0_24 DQB0_<24>
DQB0_25 DQB0_<25>
DQB0_26 DQB0_<26>
DQB0_27 DQB0_<27>
DQB0_28 DQB0_<28>
DQB0_29 DQB0_<29>

DQB0_2 DQB0_<2>
DQB0_30 DQB0_<30>

DQB0_31 DQB0_<31>

DQB0_3 DQB0_<3>

DQB0_4 DQB0_<4>
DQB0_5 DQB0_<5>
DQB0_6 DQB0_<6>
DQB0_7 DQB0_<7>

DQB0_8 DQB0_<8>
DQB0_9 DQB0_<9>

DQB0_<0>

DQB0_<10>DQB0_<11>DQB0_<12>DQB0_<13>DQB0_<14>DQB0_<15>DQB0_<16>DQB0_<17>DQB0_<18>DQB0_<19>

DQB0_<1>

DQB0_<20>DQB0_<21>DQB0_<22>DQB0_<23>DQB0_<24>DQB0_<25>DQB0_<26>DQB0_<27>DQB0_<28>DQB0_<29>

DQB0_<2>

DQB0_<30>DQB0_<31>

DQB0_<3>DQB0_<4>DQB0_<5>DQB0_<6>DQB0_<7>DQB0_<8>DQB0_<9>

MAB0_<0>MAB0_<1>MAB0_<2>MAB0_<3>MAB0_<4>MAB0_<5>MAB0_<6>MAB0_<7>MAB0_<8>MAB0_<0>MAB0_<1>MAB0_<2>MAB0_<3>MAB0_<4>MAB0_<5>MAB0_<6>MAB0_<7>MAB0_<8>

DQB1_0 DQB1_<0>

DQB1_10 DQB1_<10>

DQB1_11 DQB1_<11>

DQB1_12 DQB1_<12>
DQB1_13 DQB1_<13>

DQB1_14 DQB1_<14>
DQB1_15 DQB1_<15>

DQB1_16 DQB1_<16>
DQB1_17 DQB1_<17>
DQB1_18 DQB1_<18>
DQB1_19 DQB1_<19>

DQB1_1 DQB1_<1>

DQB1_20 DQB1_<20>
DQB1_21 DQB1_<21>
DQB1_22 DQB1_<22>
DQB1_23 DQB1_<23>

DQB1_24 DQB1_<24>
DQB1_25 DQB1_<25>

DQB1_26 DQB1_<26>
DQB1_27 DQB1_<27>

DQB1_28 DQB1_<28>

DQB1_29 DQB1_<29>

DQB1_2 DQB1_<2>

DQB1_30 DQB1_<30>
DQB1_31 DQB1_<31>

DQB1_3 DQB1_<3>
DQB1_4 DQB1_<4>
DQB1_5 DQB1_<5>
DQB1_6 DQB1_<6>
DQB1_7 DQB1_<7>

DQB1_8 DQB1_<8>

DQB1_9 DQB1_<9>

DQB1_<0>DQB1_<1>DQB1_<2>DQB1_<3>DQB1_<4>DQB1_<5>DQB1_<6>DQB1_<7>DQB1_<8>DQB1_<9>DQB1_<10>DQB1_<11>DQB1_<12>DQB1_<13>DQB1_<14>DQB1_<15>DQB1_<16>DQB1_<17>DQB1_<18>DQB1_<19>DQB1_<20>DQB1_<21>DQB1_<22>DQB1_<23>DQB1_<24>DQB1_<25>DQB1_<26>DQB1_<27>DQB1_<28>DQB1_<29>DQB1_<30>DQB1_<31>

MAB1_<0>MAB1_<1>
MAB1_<2>MAB1_<3>

MAB1_<4>MAB1_<5>
MAB1_<6>MAB1_<7>

MAB1_<8>MAB1_<0>MAB1_<1>MAB1_<2>MAB1_<3>MAB1_<4>MAB1_<5>MAB1_<6>MAB1_<7>MAB1_<8>

DQA0_<0> 3
DQA0_<1> 3
DQA0_<2> 3
DQA0_<3> 3
DQA0_<4> 3
DQA0_<5> 3
DQA0_<6> 3
DQA0_<7> 3
DQA0_<8> 3
DQA0_<9> 3
DQA0_<10> 3
DQA0_<11> 3
DQA0_<12> 3
DQA0_<13> 3
DQA0_<14> 3
DQA0_<15> 3
DQA0_<16> 3
DQA0_<18> 3DQA0_<17> 3
DQA0_<19> 3
DQA0_<20> 3
DQA0_<21> 3
DQA0_<22> 3
DQA0_<23> 3
DQA0_<24> 3
DQA0_<25> 3
DQA0_<26> 3
DQA0_<27> 3
DQA0_<28> 3
DQA0_<29> 3
DQA0_<30> 3
DQA0_<31> 3

MAA0_<0> 3
MAA0_<1> 3
MAA0_<2> 3
MAA0_<3> 3
MAA0_<4> 3
MAA0_<5> 3
MAA0_<6> 3
MAA0_<7> 3
MAA0_<8> 3

DQA1_<0> 3
DQA1_<1> 3
DQA1_<2> 3
DQA1_<3> 3
DQA1_<4> 3
DQA1_<5> 3
DQA1_<6> 3
DQA1_<7> 3
DQA1_<8> 3
DQA1_<9> 3
DQA1_<10> 3
DQA1_<11> 3
DQA1_<12> 3
DQA1_<13> 3
DQA1_<14> 3
DQA1_<15> 3
DQA1_<16> 3
DQA1_<17> 3
DQA1_<18> 3
DQA1_<19> 3
DQA1_<20> 3
DQA1_<21> 3
DQA1_<22> 3
DQA1_<23> 3
DQA1_<24> 3
DQA1_<25> 3
DQA1_<26> 3
DQA1_<27> 3
DQA1_<28> 3
DQA1_<29> 3
DQA1_<30> 3
DQA1_<31> 3

MAA1_<1> 3MAA1_<0> 3

MAA1_<4> 3
MAA1_<2> 3

MAA1_<5> 3
MAA1_<3> 3

MAA1_<7> 3MAA1_<6> 3
MAA1_<8> 3

DQB0_<31> 3

DQB0_<0> 3
DQB0_<1> 3
DQB0_<2> 3
DQB0_<3> 3
DQB0_<4> 3
DQB0_<5> 3
DQB0_<7> 3DQB0_<6> 3
DQB0_<8> 3
DQB0_<9> 3
DQB0_<10> 3
DQB0_<11> 3
DQB0_<12> 3
DQB0_<13> 3
DQB0_<14> 3
DQB0_<15> 3
DQB0_<17> 3DQB0_<16> 3
DQB0_<18> 3
DQB0_<19> 3
DQB0_<20> 3
DQB0_<21> 3
DQB0_<22> 3
DQB0_<23> 3
DQB0_<24> 3
DQB0_<26> 3DQB0_<25> 3
DQB0_<27> 3
DQB0_<28> 3
DQB0_<29> 3
DQB0_<30> 3

MAB0_<0> 3
MAB0_<1> 3
MAB0_<2> 3
MAB0_<3> 3
MAB0_<4> 3
MAB0_<5> 3
MAB0_<6> 3
MAB0_<7> 3
MAB0_<8> 3

DQB1_<1> 3
DQB1_<2> 3
DQB1_<3> 3
DQB1_<4> 3
DQB1_<5> 3
DQB1_<6> 3
DQB1_<7> 3
DQB1_<8> 3
DQB1_<9> 3
DQB1_<10> 3
DQB1_<11> 3
DQB1_<12> 3
DQB1_<13> 3
DQB1_<14> 3
DQB1_<15> 3
DQB1_<16> 3
DQB1_<17> 3
DQB1_<18> 3
DQB1_<19> 3
DQB1_<20> 3
DQB1_<21> 3
DQB1_<22> 3
DQB1_<23> 3
DQB1_<24> 3
DQB1_<25> 3
DQB1_<26> 3
DQB1_<27> 3
DQB1_<28> 3
DQB1_<29> 3
DQB1_<30> 3

DQB1_<0> 3

DQB1_<31> 3

MAB1_<7> 3
MAB1_<8> 3

MAB1_<0> 3
MAB1_<1> 3
MAB1_<2> 3
MAB1_<3> 3
MAB1_<4> 3
MAB1_<5> 3
MAB1_<6> 3

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

IN ADBIA0 3

IN DRAM_RST1 3,5

IN WEA0B 3
IN CSA0B_0 3

IN CLKA0 3
IN CLKA0B 3
IN CKEA0 3

IN CASA0B 3
IN RASA0B 3

BI DDBIA0_1 3
BI DDBIA0_0 3
BI DDBIA0_2 3
BI DDBIA0_3 3

OUT EDCA0_1 3
OUT EDCA0_0 3
OUT EDCA0_2 3
OUT EDCA0_3 3

IN WCKA0B_1 3
IN WCKA0_1 3

IN WCKA0B_0 3
IN WCKA0_0 3

IN ADBIA1 3

IN 3,5

IN CSA1B_0 3
IN WEA1B 3

IN CLKA1 3
IN CLKA1B 3
IN CKEA1 3

IN RASA1B 3
IN CASA1B 3

BI DDBIA1_2 3
BI DDBIA1_3 3
BI DDBIA1_1 3
BI DDBIA1_0 3

OUT EDCA1_2 3
OUT EDCA1_3 3
OUT EDCA1_1 3
OUT EDCA1_0 3

IN WCKA1B_0 3
IN WCKA1_0 3

IN WCKA1B_1 3
IN WCKA1_1 3

IN ADBIB0 3

IN DRAM_RST1 3,5

IN WEB0B 3
IN CSB0B_0 3

IN CLKB0 3
IN CLKB0B 3
IN CKEB0 3

IN CASB0B 3
IN RASB0B 3

BI DDBIB0_2 3
BI DDBIB0_3 3
BI DDBIB0_0 3
BI DDBIB0_1 3

OUT EDCB0_2 3
OUT EDCB0_3 3
OUT EDCB0_0 3
OUT EDCB0_1 3

IN WCKB0B_0 3
IN WCKB0_0 3

IN WCKB0B_1 3
IN WCKB0_1 3

IN ADBIB1 3

IN DRAM_RST1 3,5

IN CSB1B_0 3
IN WEB1B 3

IN CLKB1 3
IN CLKB1B 3
IN CKEB1 3

IN RASB1B 3
IN CASB1B 3

BI DDBIB1_0 3
BI DDBIB1_1 3
BI DDBIB1_3 3
BI DDBIB1_2 3

OUT EDCB1_0 3
OUT EDCB1_1 3
OUT EDCB1_3 3
OUT EDCB1_2 3

IN WCKB1B_1 3
IN WCKB1_1 3

IN WCKB1B_0 3
IN WCKB1_0 3

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
5 26

Custom 0005 GDDR5 MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
5 26

Custom 0005 GDDR5 MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
5 26

Custom 0005 GDDR5 MEM CH AB
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

C2
321

1uFVVVV34120
C11-105A312-M09

R2210 1%5.49K

VVVV34120
R11-5491T22-W08

12

C2
227

1uFVVVV34120
C11-105A312-M09

C2
115

0.1
uF

VVVV34120
C11-1042312-M09

C2
317

0.1
uF

VVVV34120
C11-105A312-M09

R2102 1%120R

VVVV34120
R11-0121T12-W08

1 2

C2
041

4V22uF
VVVV34120
C11-226A224-M09

1
2

C2
241

4V22uF
XXXV34120
<New PN>

1
2

C2
140

4V22uF
XXXV34120
<New PN>

1
2

C2
010

0.1
uF

VVVV34120
C11-105A312-M09

U2000
23CNOPN001

VVVV34120
M12-8032535-S02

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

C2
007

0.1
uF

VVVV34120
C11-1042312-M09

+ C2364470uF2V
XXXV34120
<New PN>

1
2C2

308
0.1

uF

VVVV34120
C11-105A312-M09

R2209 1%2.37K

VVVV34120
R11-2371T12-W08

12

C2
212

0.1
uF

VVVV34120
C11-1042312-M09

C2
127

1uFVVVV34120
C11-105A312-M09

C2305 6.3V1uF

VVVV34120
C11-105A312-M09

C2
223

1uFVVVV34120
C11-105A312-M09

U2100
23CNOPN001

VVVV34120
M12-8032535-S02

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

R2004 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
120

1uFVVVV34120
C11-105A312-M09

C2105 1uF 6.3V

VVVV34120
C11-105A312-M09

C2
322

1uFVVVV34120
C11-105A312-M09

U2300
23CNOPN001

VVVV34120
M12-8032535-S02

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

R2204 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
228

1uFVVVV34120
C11-1042312-M09

C2
116

0.1
uF

VVVV34120
C11-105A312-M09

R2310 1%5.49K

VVVV34120
R11-5491T22-W08

12

C2
209

0.1
uF

VVVV34120
C11-105A312-M09

C2
118

1uFVVVV34120
C11-105A312-M09

C2
141

4V22uF
VVVV34120
C11-226A224-M09

1
2

R2003 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
109

0.1
uF

VVVV34120
C11-105A312-M09

R2000 1%60.4R

VVVV34120
R11-604AT12-W08

12

C2
325

1uFVVVV34120
C11-105A312-M09

R2110 1%5.49K

VVVV34120
R11-5491T22-W08

12

U2200
23CNOPN001

VVVV34120
M12-8032535-S02

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

C2
309

0.1
uF

VVVV34120
C11-105A312-M09

R2203 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
213

0.1
uF

VVVV34120
C11-105A312-M09

C2
023

1uFVVVV34120
C11-105A312-M09

R2309 1%2.37K

VVVV34120
R11-2371T12-W08

12

C2
340

4V22uF
VVVV34120
C11-226A224-M09

1
2

C2
226

1uFVVVV34120
C11-105A312-M09

C2
319

1uFVVVV34120
C11-1042312-M09

R2002 120R 1%

VVVV34120
R11-0121T12-W08

12

R2200 1%60.4R

VVVV34120
R11-604AT12-W08

12

C2
121

1uFVVVV34120
C11-1042312-M09

R2001 1%60.4R

VVVV34120
R11-604AT12-W08

12

C2
314

0.1
uF

VVVV34120
C11-105A312-M09

R2109 1%2.37K

VVVV34120
R11-2371T12-W08

12

C2
028

1uFVVVV34120
C11-105A312-M09

C2
323

1uFVVVV34120
C11-105A312-M09

R2202 1%120R

VVVV34120
R11-0121T12-W08

12

C2
229

1uFVVVV34120
C11-105A312-M09

C2
009

0.1
uF

VVVV34120
C11-105A312-M09

R2304 1K 5%

VVVV34120
R11-0102032-W08

1 2

C2
211

0.1
uF

VVVV34120
C11-105A312-M09

C2
025

1uFVVVV34120
C11-105A312-M09

R2201 60.4R 1%

VVVV34120
R11-604AT12-W08

12

C2
110

0.1
uF

VVVV34120
C11-105A312-M09

C2
220

1uFVVVV34120
C11-105A312-M09

C2
014

0.1
uF

VVVV34120
C11-105A312-M09

C2
311

0.1
uF

VVVV34120
C11-105A312-M09

C2
219

1uFVVVV34120
C11-1042312-M09

+ C2363
2V470uF

XXXV34120
<New PN>

1
2C2

214
0.1

uF

VVVV34120
C11-105A312-M09

6.3VC2005 1uF

VVVV34120
C11-105A312-M09

R2303 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
107

0.1
uF

VVVV34120
C11-105A312-M09

R2100 60.4R 1%

VVVV34120
R11-604AT12-W08

12

C2
012

0.1
uF

VVVV34120
C11-105A312-M09

C2
122

1uFVVVV34120
C11-105A312-M09

C2
020

1uFVVVV34120
C11-1042312-M09

C2
326

1uFVVVV34120
C11-105A312-M09

C2
208

0.1
uF

VVVV34120
C11-105A312-M09

C2
029

1uFVVVV34120
C11-105A312-M09

C2
324

1uFVVVV34120
C11-1042312-M09

C2
230

1uFVVVV34120
C11-105A312-M09

R2010 1%5.49K

VVVV34120
R11-5491T22-W08

12

R2302 120R 1%

VVVV34120
R11-0121T12-W08

1 2

+ C2361
2V470uF

XXXV34120
<New PN>

1
2

C2
019

1uFVVVV34120
C11-1042312-M09

C2
306

0.1
uF

VVVV34120
C11-105A312-M09

R2101 60.4R 1%

VVVV34120
R11-604AT12-W08

12

C2
026

1uFVVVV34120
C11-105A312-M09

+ C2362470uF2V
XXXV34120
<New PN>

1
2C2

112
0.1

uF

VVVV34120
C11-105A312-M09

C2
008

0.1
uF

VVVV34120
C11-105A312-M09

R2300 1%60.4R

VVVV34120
R11-604AT12-W08

12

C2
316

0.1
uF

VVVV34120
C11-105A312-M09

R2104 5%1K

VVVV34120
R11-0102032-W08

1 2

C2
015

0.1
uF

VVVV34120
C11-105A312-M09

C2
21

8
0.1

uF

VVVV34120
C11-105A312-M09

C2
129

1uFVVVV34120
C11-105A312-M09

R2009 1%2.37K

VVVV34120
R11-2371T12-W08

12

C2
119

1uFVVVV34120
C11-105A312-M09

C2
312

0.1
uF

VVVV34120
C11-1042312-M09

C2
013

0.1
uF

VVVV34120
C11-105A312-M09

C2205 1uF 6.3V

VVVV34120
C11-105A312-M09

C2
126

1uFVVVV34120
C11-105A312-M09

R2301 1%60.4R

VVVV34120
R11-604AT12-W08

12

C2
328

1uFVVVV34120
C11-105A312-M09

R2103 1K 5%

VVVV34120
R11-0102032-W08

1 2

C2
040

4V22uF
VVVV34120
C11-226A224-M09

1
2

C2
206

0.1
uF

VVVV34120
C11-105A312-M09

C2
240

22uF4VVVVV34120
C11-226A224-M09

1
2

C2
117

0.1
uF

VVVV34120
C11-1042312-M09

C2
024

1uFVVVV34120
C11-105A312-M09

C2
341

4V22uF
XXXV34120
<New PN>

1
2

C2
108

0.1
uF

VVVV34120
C11-105A312-M09

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(6) GDDR5 MEMORY CH C/D

Reserved. detail please check BOM

15
14
13
12
8
11
9
10
2
0
1
3
6
7
4
5
20
18
22
19
21
17
23
16
25
26
24
27
30
28
31
29

0
1
2
3
4
5
6
7
8

23
21
22
20
17
19
16
18
27
29
26
28
25
30
24
31
6
7
4
5
0
3
2
1
8
9
10
11
15
14
13
12

7
6
4
5
2
3
1
0
8

31
30
29
28
24
27
25
26
16
17
18
19
22
21
23
20
4
1
5
3
6
2
7
0
9
11
8
10
14
12
15
13

0

2
1

5
4
3

8
7
6

6
7
5
4
1
2
0
3
11
12
10
13
9
15
8
14
31
30
29
28
24
27
25
26
17
16
18
19
22
23
21
20

7
6
4
5
2
3
1
0
8

MF_C0 MF_C1 MF_D0 MF_D1

SEN_C0 SEN_C1 SEN_D0 SEN_D1

VREFC_C0 VREFC_C1 VREFC_D0 VREFC_D1

ZQ_C0 ZQ_C1 ZQ_D0 ZQ_D1

DQC0_0 DQC0_<0>
DQC0_10 DQC0_<10>
DQC0_11 DQC0_<11>
DQC0_12 DQC0_<12>
DQC0_13 DQC0_<13>
DQC0_14 DQC0_<14>
DQC0_15 DQC0_<15>

DQC0_16 DQC0_<16>
DQC0_17 DQC0_<17>

DQC0_18 DQC0_<18>
DQC0_19 DQC0_<19>

DQC0_1 DQC0_<1>

DQC0_20 DQC0_<20>

DQC0_21 DQC0_<21>
DQC0_22 DQC0_<22>

DQC0_23 DQC0_<23>

DQC0_24 DQC0_<24>
DQC0_25 DQC0_<25>
DQC0_26 DQC0_<26>
DQC0_27 DQC0_<27>
DQC0_28 DQC0_<28>
DQC0_29 DQC0_<29>

DQC0_2 DQC0_<2>

DQC0_30 DQC0_<30>
DQC0_31 DQC0_<31>

DQC0_3 DQC0_<3>

DQC0_4 DQC0_<4>
DQC0_5 DQC0_<5>

DQC0_6 DQC0_<6>
DQC0_7 DQC0_<7>

DQC0_8 DQC0_<8>
DQC0_9 DQC0_<9>

DQC0_<0>

DQC0_<10>DQC0_<11>DQC0_<12>DQC0_<13>DQC0_<14>DQC0_<15>DQC0_<16>DQC0_<17>DQC0_<18>DQC0_<19>

DQC0_<1>

DQC0_<20>DQC0_<21>DQC0_<22>DQC0_<23>DQC0_<24>DQC0_<25>
DQC0_<27>DQC0_<28>DQC0_<29>

DQC0_<2>

DQC0_<30>DQC0_<31>

DQC0_<3>DQC0_<4>DQC0_<5>DQC0_<6>DQC0_<7>DQC0_<8>DQC0_<9>

DQC0_<26>

MAC0_<0>MAC0_<1>MAC0_<2>MAC0_<3>MAC0_<4>MAC0_<5>MAC0_<6>MAC0_<7>MAC0_<8> MAC0_<0>MAC0_<1>MAC0_<2>MAC0_<3>MAC0_<4>MAC0_<5>MAC0_<6>MAC0_<7>MAC0_<8>

DQC1_<0>

DQC1_<10>DQC1_<11>DQC1_<12>DQC1_<13>DQC1_<14>DQC1_<15>DQC1_<16>DQC1_<17>DQC1_<18>DQC1_<19>

DQC1_<1>

DQC1_<20>DQC1_<21>DQC1_<22>DQC1_<23>DQC1_<24>DQC1_<25>DQC1_<26>DQC1_<27>DQC1_<28>DQC1_<29>

DQC1_<2>

DQC1_<30>DQC1_<31>

DQC1_<3>DQC1_<4>DQC1_<5>DQC1_<6>DQC1_<7>DQC1_<8>DQC1_<9>
DQC1_0 DQC1_<0>

DQC1_10 DQC1_<10>
DQC1_11 DQC1_<11>

DQC1_12 DQC1_<12>
DQC1_13 DQC1_<13>
DQC1_14 DQC1_<14>
DQC1_15 DQC1_<15>

DQC1_16 DQC1_<16>
DQC1_17 DQC1_<17>

DQC1_18 DQC1_<18>
DQC1_19 DQC1_<19>

DQC1_1 DQC1_<1>

DQC1_20 DQC1_<20>
DQC1_21 DQC1_<21>
DQC1_22 DQC1_<22>
DQC1_23 DQC1_<23>

DQC1_24 DQC1_<24>
DQC1_25 DQC1_<25>
DQC1_26 DQC1_<26>
DQC1_27 DQC1_<27>

DQC1_28 DQC1_<28>
DQC1_29 DQC1_<29>

DQC1_2 DQC1_<2>

DQC1_30 DQC1_<30>
DQC1_31 DQC1_<31>

DQC1_3 DQC1_<3>

DQC1_4 DQC1_<4>
DQC1_5 DQC1_<5>

DQC1_6 DQC1_<6>
DQC1_7 DQC1_<7>

DQC1_8 DQC1_<8>
DQC1_9 DQC1_<9>

MAC1_<0>MAC1_<1>MAC1_<2>MAC1_<3>MAC1_<4>MAC1_<5>MAC1_<6>MAC1_<7>MAC1_<8>

MAC1_<0>MAC1_<1>
MAC1_<2>MAC1_<3>

MAC1_<4>MAC1_<5>
MAC1_<6>MAC1_<7>

MAC1_<8>

DQD0_<0>

DQD0_<11>DQD0_<10>

DQD0_<14>DQD0_<13>DQD0_<12>

DQD0_<15>

DQD0_<18>DQD0_<17>DQD0_<16>

DQD0_<1>

DQD0_<19>

DQD0_<22>DQD0_<21>

DQD0_<25>DQD0_<24>DQD0_<23>

DQD0_<28>DQD0_<27>DQD0_<26>

DQD0_<2>

DQD0_<29>

DQD0_<4>DQD0_<3>

DQD0_<30>

DQD0_<6>

DQD0_<31>

DQD0_<5>

DQD0_<8>DQD0_<7>

DQD0_<20>

DQD0_<9>
DQD0_0 DQD0_<0>

DQD0_10 DQD0_<10>
DQD0_11 DQD0_<11>

DQD0_12 DQD0_<12>
DQD0_13 DQD0_<13>

DQD0_14 DQD0_<14>
DQD0_15 DQD0_<15>

DQD0_16 DQD0_<16>
DQD0_17 DQD0_<17>
DQD0_18 DQD0_<18>
DQD0_19 DQD0_<19>

DQD0_1 DQD0_<1>
DQD0_20 DQD0_<20>
DQD0_21 DQD0_<21>
DQD0_22 DQD0_<22>
DQD0_23 DQD0_<23>

DQD0_24 DQD0_<24>
DQD0_25 DQD0_<25>
DQD0_26 DQD0_<26>
DQD0_27 DQD0_<27>
DQD0_28 DQD0_<28>
DQD0_29 DQD0_<29>

DQD0_2 DQD0_<2>

DQD0_30 DQD0_<30>
DQD0_31 DQD0_<31>

DQD0_3 DQD0_<3>

DQD0_4 DQD0_<4>
DQD0_5 DQD0_<5>
DQD0_6 DQD0_<6>
DQD0_7 DQD0_<7>

DQD0_8 DQD0_<8>
DQD0_9 DQD0_<9>

MAD0_<1>MAD0_<0>

MAD0_<3>MAD0_<2>

MAD0_<6>MAD0_<5>MAD0_<4>

MAD0_<8>MAD0_<7> MAD0_<2>MAD0_<1>MAD0_<0>

MAD0_<3>
MAD0_<5>MAD0_<4>

MAD0_<7>MAD0_<6>
MAD0_<8>

DQD1_<0>

DQD1_<10>DQD1_<11>DQD1_<12>DQD1_<13>DQD1_<14>DQD1_<15>DQD1_<16>DQD1_<17>DQD1_<18>DQD1_<19>

DQD1_<1>

DQD1_<20>DQD1_<21>DQD1_<22>DQD1_<23>DQD1_<24>DQD1_<25>DQD1_<26>DQD1_<27>DQD1_<28>DQD1_<29>

DQD1_<2>

DQD1_<30>DQD1_<31>

DQD1_<3>DQD1_<4>DQD1_<5>DQD1_<6>DQD1_<7>DQD1_<8>DQD1_<9>

DQD1_0 DQD1_<0>

DQD1_10 DQD1_<10>
DQD1_11 DQD1_<11>
DQD1_12 DQD1_<12>
DQD1_13 DQD1_<13>

DQD1_14 DQD1_<14>
DQD1_15 DQD1_<15>

DQD1_16 DQD1_<16>
DQD1_17 DQD1_<17>
DQD1_18 DQD1_<18>
DQD1_19 DQD1_<19>

DQD1_1 DQD1_<1>

DQD1_20 DQD1_<20>
DQD1_21 DQD1_<21>
DQD1_22 DQD1_<22>
DQD1_23 DQD1_<23>

DQD1_24 DQD1_<24>
DQD1_25 DQD1_<25>
DQD1_26 DQD1_<26>
DQD1_27 DQD1_<27>
DQD1_28 DQD1_<28>
DQD1_29 DQD1_<29>

DQD1_2 DQD1_<2>

DQD1_30 DQD1_<30>
DQD1_31 DQD1_<31>

DQD1_3 DQD1_<3>

DQD1_4 DQD1_<4>
DQD1_5 DQD1_<5>
DQD1_6 DQD1_<6>
DQD1_7 DQD1_<7>

DQD1_8 DQD1_<8>
DQD1_9 DQD1_<9>

MAD1_<0>MAD1_<1>MAD1_<2>MAD1_<3>MAD1_<4>MAD1_<5>MAD1_<6>MAD1_<7>MAD1_<8>

MAD1_<0>MAD1_<1>
MAD1_<2>MAD1_<3>

MAD1_<4>MAD1_<5>
MAD1_<6>MAD1_<7>

MAD1_<8>

DQC0_<31> 4

DQC0_<0> 4
DQC0_<1> 4
DQC0_<2> 4
DQC0_<3> 4
DQC0_<4> 4
DQC0_<5> 4
DQC0_<6> 4
DQC0_<7> 4
DQC0_<8> 4
DQC0_<9> 4
DQC0_<10> 4
DQC0_<11> 4
DQC0_<12> 4
DQC0_<13> 4
DQC0_<14> 4
DQC0_<15> 4
DQC0_<16> 4
DQC0_<17> 4
DQC0_<18> 4
DQC0_<19> 4
DQC0_<20> 4
DQC0_<21> 4
DQC0_<22> 4
DQC0_<23> 4
DQC0_<24> 4
DQC0_<25> 4
DQC0_<26> 4
DQC0_<27> 4
DQC0_<28> 4
DQC0_<29> 4
DQC0_<30> 4

MAC0_<0> 4
MAC0_<1> 4
MAC0_<2> 4
MAC0_<3> 4
MAC0_<4> 4
MAC0_<5> 4
MAC0_<6> 4
MAC0_<7> 4
MAC0_<8> 4

DQC1_<15> 4DQC1_<14> 4
DQC1_<16> 4
DQC1_<17> 4
DQC1_<18> 4
DQC1_<19> 4
DQC1_<20> 4
DQC1_<21> 4
DQC1_<22> 4
DQC1_<23> 4
DQC1_<25> 4DQC1_<24> 4
DQC1_<26> 4
DQC1_<27> 4
DQC1_<28> 4
DQC1_<29> 4
DQC1_<30> 4
DQC1_<31> 4

DQC1_<0> 4
DQC1_<1> 4
DQC1_<2> 4
DQC1_<3> 4
DQC1_<5> 4DQC1_<4> 4
DQC1_<6> 4
DQC1_<7> 4
DQC1_<8> 4
DQC1_<9> 4
DQC1_<10> 4
DQC1_<11> 4
DQC1_<12> 4
DQC1_<13> 4

MAC1_<0> 4
MAC1_<1> 4
MAC1_<2> 4
MAC1_<3> 4
MAC1_<4> 4
MAC1_<5> 4
MAC1_<6> 4
MAC1_<7> 4
MAC1_<8> 4

DQD0_<0> 4

DQD0_<31> 4

DQD0_<2> 4DQD0_<1> 4

DQD0_<4> 4DQD0_<3> 4

DQD0_<6> 4DQD0_<5> 4

DQD0_<8> 4DQD0_<7> 4

DQD0_<10> 4DQD0_<9> 4

DQD0_<12> 4DQD0_<11> 4

DQD0_<14> 4DQD0_<13> 4

DQD0_<16> 4DQD0_<15> 4

DQD0_<18> 4DQD0_<17> 4

DQD0_<20> 4DQD0_<19> 4

DQD0_<22> 4DQD0_<21> 4

DQD0_<24> 4DQD0_<23> 4

DQD0_<26> 4DQD0_<25> 4
DQD0_<27> 4
DQD0_<29> 4DQD0_<28> 4
DQD0_<30> 4

MAD0_<2> 4
MAD0_<0> 4
MAD0_<1> 4

MAD0_<4> 4
MAD0_<5> 4

MAD0_<8> 4

MAD0_<3> 4

MAD0_<6> 4
MAD0_<7> 4

DQD1_<0> 4
DQD1_<1> 4
DQD1_<2> 4
DQD1_<3> 4
DQD1_<5> 4DQD1_<4> 4
DQD1_<6> 4
DQD1_<7> 4
DQD1_<8> 4
DQD1_<9> 4
DQD1_<10> 4
DQD1_<11> 4
DQD1_<12> 4
DQD1_<13> 4
DQD1_<15> 4DQD1_<14> 4
DQD1_<16> 4
DQD1_<17> 4
DQD1_<18> 4
DQD1_<19> 4
DQD1_<20> 4
DQD1_<21> 4
DQD1_<22> 4
DQD1_<23> 4
DQD1_<25> 4DQD1_<24> 4
DQD1_<26> 4
DQD1_<27> 4
DQD1_<28> 4
DQD1_<29> 4
DQD1_<30> 4
DQD1_<31> 4

MAD1_<0> 4
MAD1_<1> 4
MAD1_<2> 4
MAD1_<3> 4
MAD1_<4> 4
MAD1_<5> 4
MAD1_<6> 4
MAD1_<7> 4
MAD1_<8> 4

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

+MVDD

IN ADBIC0 4

IN DRAM_RST2 4,6

IN WEC0B 4
IN CSC0B_0 4

IN CLKC0 4
IN CLKC0B 4
IN CKEC0 4

IN CASC0B 4
IN RASC0B 4

BI DDBIC0_1 4
BI DDBIC0_0 4
BI DDBIC0_2 4
BI DDBIC0_3 4

OUT EDCC0_1 4
OUT EDCC0_0 4
OUT EDCC0_2 4
OUT EDCC0_3 4

IN WCKC0B_1 4
IN WCKC0_1 4

IN WCKC0B_0 4
IN WCKC0_0 4

IN ADBIC1 4

IN DRAM_RST2 4,6

IN CSC1B_0 4
IN WEC1B 4

IN CLKC1 4
IN CLKC1B 4
IN CKEC1 4

IN RASC1B 4
IN CASC1B 4

BI DDBIC1_2 4
BI DDBIC1_3 4
BI DDBIC1_0 4
BI DDBIC1_1 4

OUT EDCC1_2 4
OUT EDCC1_3 4
OUT EDCC1_0 4
OUT EDCC1_1 4

IN WCKC1B_0 4
IN WCKC1_0 4

IN WCKC1B_1 4
IN WCKC1_1 4

IN ADBID0 4

IN DRAM_RST2 4,6

IN WED0B 4
IN CSD0B_0 4

IN CLKD0 4
IN CLKD0B 4
IN CKED0 4

IN CASD0B 4
IN RASD0B 4

BI DDBID0_3 4
BI DDBID0_2 4
BI DDBID0_0 4
BI DDBID0_1 4

OUT EDCD0_3 4
OUT EDCD0_2 4
OUT EDCD0_0 4
OUT EDCD0_1 4

IN WCKD0B_0 4
IN WCKD0_0 4

IN WCKD0B_1 4
IN WCKD0_1 4

IN ADBID1 4

IN DRAM_RST2 4,6

IN CSD1B_0 4
IN WED1B 4

IN CLKD1 4
IN CLKD1B 4
IN CKED1 4

IN RASD1B 4
IN CASD1B 4

BI DDBID1_0 4
BI DDBID1_1 4
BI DDBID1_3 4
BI DDBID1_2 4

OUT EDCD1_0 4
OUT EDCD1_1 4
OUT EDCD1_3 4
OUT EDCD1_2 4

IN WCKD1B_1 4
IN WCKD1_1 4

IN WCKD1B_0 4
IN WCKD1_0 4

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
6 26

Custom 0006 GDDR5 MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
6 26

Custom 0006 GDDR5 MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
6 26

Custom 0006 GDDR5 MEM CH CD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

C2
512

0.1
uF

R2510 1%5.49K12

C2
415

0.1
uF

C2
617

1uF

C2
422

1uF

C2762
4V10uF

C2
614

0.1
uF

C2405 6.3V1uF C2705 6.3V1uF

C2752
4V10uF

C2
522

1uF

C276310uF4V

C2
712

0.1
uF

C2
526

1uF

C2
724

1uF

R2509 1%2.37K12

C2
440

4V22uF

1
2

U2500
23CNOPN001

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

C2
413

0.1
uF

R2410 1%5.49K12 R2710 1%5.49K12

C275022uF4V

C2
507

0.1
uF

C2
722

1uF

23CNOPN001
U2700

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

R2604 5%1K1 2

C2
640

4V22uF

1
2

C2
513

0.1
uF

R2700 1%60.4R12

C2
716

0.1
uF

C2
621

1uF

C2
441

22uF4V

1
2

C2
718

1uF

C2
540

4V22uF

1
2

R2409 1%2.37K12 R2709 1%2.37K12

U2400
23CNOPN001

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

C2
407

0.1
uF

U2600
23CNOPN001

J4 ABI#

J14 VREFC

V10 VREFD2
A10 VREFD1

V5 Vpp_NC1
A5 Vpp_NC

J1 MF
J2 RESET#

J10 SEN
J13 ZQ

L12 WE#__CS#
G12 CS#__WE#

J12 CK
J11 CK#

J3 CKE#

L3 CAS#__RAS#
G3 RAS#__CAS#

D2 DBI0#__DBI3#
D13 DBI1#__DBI2#
P13 DBI2#__DBI1#

P2 DBI3#__DBI0#

C2 EDC0__EDC3
C13 EDC1__EDC2
R13 EDC2__EDC1

R2 EDC3__EDC0

P5 WCK23#__WCK01#
P4 WCK23__WCK01

D5 WCK01#__WCK23#
D4 WCK01__WCK23

H4 A0_A10__A7_A8
H5 A1_A9__A6_A11

H11 A2_BA0__A4_BA2
H10 A3_BA3__A5_BA1
K11 A4_BA2__A2_BA0
K10 A5_BA1__A3_BA3

K5 A6_A11__A1_A9
K4 A7_A8__A0_A10
J5 RFU_A12_NC

A4 DQ0__DQ24
A2 DQ1__DQ25
B4 DQ2__DQ26
B2 DQ3__DQ27
E4 DQ4__DQ28
E2 DQ5__DQ29
F4 DQ6__DQ30
F2 DQ7__DQ31

A11 DQ8__DQ16
A13 DQ9__DQ17
B11 DQ10__DQ18
B13 DQ11__DQ19
E11 DQ12__DQ20
E13 DQ13__DQ21
F11 DQ14__DQ22
F13 DQ15__DQ23
V11 DQ16__DQ8
V13 DQ17__DQ9
T11 DQ18__DQ10
T13 DQ19__DQ11
N11 DQ20__DQ12
N13 DQ21__DQ13
M11 DQ22__DQ14
M13 DQ23__DQ15

V4 DQ24__DQ0
V2 DQ25__DQ1
T4 DQ26__DQ2
T2 DQ27__DQ3
N4 DQ28__DQ4
N2 DQ29__DQ5
M4 DQ30__DQ6
M2 DQ31__DQ7

T10VSS_T10
T5VSS_T5
P10VSS_P10
L10VSS_L10
L5VSS_L5
K14VSS_K14
K1VSS_K1
H14VSS_H14
H1VSS_H1
G10VSS_G10
G5VSS_G5
D10VSS_D10
B10VSS_B10
B5VSS_B5

V14VSSQ_V14
V12VSSQ_V12
V3VSSQ_V3
V1VSSQ_V1
R14VSSQ_R14
R12VSSQ_R12
R11VSSQ_R11
R4VSSQ_R4
R3VSSQ_R3
R1VSSQ_R1
N14VSSQ_N14
N12VSSQ_N12
N3VSSQ_N3
N1VSSQ_N1
M10VSSQ_M10
M5VSSQ_M5
K13VSSQ_K13
K2VSSQ_K2
H13VSSQ_H13
H2VSSQ_H2
F10VSSQ_F10
F5VSSQ_F5
E14VSSQ_E14
E12VSSQ_E12
E3VSSQ_E3
E1VSSQ_E1
C14VSSQ_C14
C12VSSQ_C12
C11VSSQ_C11
C4VSSQ_C4
C3VSSQ_C3
C1VSSQ_C1
A14VSSQ_A14
A12VSSQ_A12
A3VSSQ_A3
A1VSSQ_A1

R10VDD_R10
R5VDD_R5
P11VDD_P11
L14VDD_L14
L11VDD_L11
L4VDD_L4
L1VDD_L1
G14VDD_G14
G11VDD_G11
G4VDD_G4
G1VDD_G1
D11VDD_D11
C10VDD_C10
C5VDD_C5

T14VDDQ_T14
T12VDDQ_T12
T3VDDQ_T3
T1VDDQ_T1
P14VDDQ_P14
P12VDDQ_P12
P3VDDQ_P3
P1VDDQ_P1
N10VDDQ_N10
N5VDDQ_N5
M14VDDQ_M14
M12VDDQ_M12
M3VDDQ_M3
M1VDDQ_M1
L13VDDQ_L13
L2VDDQ_L2
K12VDDQ_K12
K3VDDQ_K3
H12VDDQ_H12
H3VDDQ_H3
G13VDDQ_G13
G2VDDQ_G2
F14VDDQ_F14
F12VDDQ_F12
F3VDDQ_F3
F1VDDQ_F1
E10VDDQ_E10
E5VDDQ_E5
D14VDDQ_D14
D12VDDQ_D12
D3VDDQ_D3
D1VDDQ_D1
B14VDDQ_B14
B12VDDQ_B12
B3VDDQ_B3
B1VDDQ_B1

C2
714

0.1
uF

R2603 5%1K1 2
C2

641

4V22uF

1
2

C2
527

1uF

R2701 1%60.4R12

C2
740

4V22uF

1
2

C2
610

0.1
uF

C2
708

0.1
uF

C2
607

0.1
uF

C2
541

22uF4V

1
2

C2
421

1uF

R2704 5%1K1 2

C2
523

1uF

C2
723

1uF

C2
619

1uF

R2602 1%120R12

C2751
4V22uF

C2
623

1uF

C2
515

0.1
uF

C276410uF4V

R2504 5%1K1 2

C2
521

1uF

C2
719

1uF

C2
411

0.1
uF

R2703 5%1K1 2

R2600 1%60.4R12

C2
508

0.1
uF

C2
418

1uF

C2
715

0.1
uF

C2
608

0.1
uF

C2755
4V22uF

C2
717

1uF

C2
612

0.1
uF

C2
528

1uF

C2
419

1uF

R2503 5%1K1 2

C2
710

0.1
uF

R2500 1%60.4R12

R2404 5%1K1 2

R2702 1%120R12

R2601 1%60.4R12

C2
524

1uF

C2
408

0.1
uF

C2
620

1uF

C2
423

1uF

C2605 6.3V1uF

C2
624

1uF

C2
519

0.1
uF

C2
409

0.1
uF

C2
741

4V22uF

1
2

R2502 1%120R12

C2
720

1uF

R2501 1%60.4R12

R2403 1K 5%1 2

C276110uF4V

C2
509

0.1
uF

R2400 1%60.4R12

C2
609

0.1
uF

C2
414

0.1
uF

R2610 1%5.49K12

C2
613

0.1
uF

C2
420

1uF

C2
622

1uF

C2
506

0.1
uF

C2
711

0.1
uF

C275310uF4V

C2
525

1uF

R2401 1%60.4R12

C2505 6.3V1uF

C2
425

1uF

C2
707

0.1
uF

R2402 1%120R12

R2609 1%2.37K12

C2
625

1uF

C2
410

0.1
uF

C276010uF4V

C2
611

0.1
uF

C2
417

1uF

C2
721

1uF

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

GPIO(29) - BIF_VGA_DIS
0 : VGA CONTROLLER CAPACITIY ENABLED (NORMAL OPERATION)
1 : THE DEVICE WILL NOT BE RECOGNIZED AS THE SYSTEM'S VGA CONTROLLER

DNI

DNI

CONFIG[0]

AUD[0]

AUD[1]

HDMI MUST ONLY BE ENABLED ON SYSTMES THAT ARE LEGALLY

DNI

(7) ELLESMERE GPIO STRAP CF XTAL

DNI

DNI

101 - 1MBIT (ST) M25P10A

101 - 4MBIT (ST) M25P40

100 - 512KBIT (CHINGIS) PM25LV512

0

DNI

DNI

11

101

DNI

DNI

DNI

DNI

DNI

DNI

DNI

DNI

DNI

DNI

00 - NO AUDIO FUNCTION

DNI

DNI

0

DNI
DNI

DEVICE

FUNCTION

SCL/SDA BUS:

I2C ADDRESS

FUNCTION

0x98

01 - AUDIO FOR DP ONLY

DNI

DNI

DNI

DNI

DNI

DNI

DNI

0

DNI

DEVICE

DNI

1

PINSTRAP_SMBUS_ADDR

GPIO(13,12,11) - CONFIG[2..0]
CONFIG[2]

CONFIG[1]

0 - DISABLE CLKREQb POWER MANAGEMENT CAPABILITY

000

PINSTRAP_BOARD_CONFIG [2:0]

ENTITLED. IT IS THE RESPONSIBILITY OF THE SYSTEM DESIGNER

11 - AUDIO FOR BOTH DP AND HDMI

VIDEO BIOS

LM96063EXT TEMP SENSOR

I2C ADDRESS

DDCVGA BUS:

FIRMWARE

PIN BASED STRAPS

PINSTRAP_BIF_TX_HALF_SWING

0: 0x40
1: 0x41

GPIO(2) - BIF_GEN3_EN_A
0 : DRIVER CONTROLLED GEN3
1 : STRAP CONTROLLED GEN3

PINSTRAP_SMS_EN_HARD

100 - 512KBIT (ST) M25P05A

101 - 2MBIT (ST) M25P20

101 - 8MBIT (ST) M25P80

101 - 1MBIT (CHINGIS) PM25LV010

HSYNC = AUD[1], VSYNC = AUD[0]

10 - AUDIO FOR DP AND HDMI IF DONGLE IS DETECTED

TO SUPPORT THIS FEATURE.

GPIO(8) - BIF_CLK_PM_EN

1 - ENABLE CLKREQb POWER MANAGEMENT CAPABILITY
ENSURE THAT NO LOGIC CONFLICTS WITH THIS SIGNAL DURING RESET.

PINSTRAP_AUD_PORT_CONN[2:0] -DVPDATA[2:0]

PINSTRAP_TX_DEEMPH_EN

PINSTRAP_EFUSE_RD_DISABLE

0

DNI

DNI

DNI

7

7

7

14

7

7

7

7

7

7

7
7

7

7

7 22

7

7

7

7

7 24

7

7

7

7

7

7

7

7

7 22

7 22

7

7

7

7

7 22

7

7

7

7

7

7

7

7

7

7
7

7
7
7
7

7
7
7
7

7 22

7

7

7

7

7

7

7

7

7

7 22

ANALOGIO

DVPDATA_0

DVPDATA_0

DVPDATA_0

DVPDATA_1

DVPDATA_1

DVPDATA_1
DVPDATA_10

DVPDATA_10

DVPDATA_11

DVPDATA_11

DVPDATA_12

DVPDATA_12

DVPDATA_13

DVPDATA_13

DVPDATA_14

DVPDATA_14

DVPDATA_15

DVPDATA_15DVPDATA_2

DVPDATA_2

DVPDATA_2

DVPDATA_3

DVPDATA_3

DVPDATA_3

DVPDATA_4

DVPDATA_4

DVPDATA_4

DVPDATA_5

DVPDATA_5

DVPDATA_5

DVPDATA_6

DVPDATA_6

DVPDATA_7

DVPDATA_7

DVPDATA_8

DVPDATA_8

DVPDATA_9

DVPDATA_9

GENLK_VSYNC

GENLK_VSYNC

GPIO_0

GPIO_0
GPIO_0

GPIO_1

GPIO_1

GPIO_10_RGPIO_10_ROMSCK
GPIO_11

GPIO_11
GPIO_11

GPIO_12_MVDD_VIDGPIO_12_MVDD_VID

GPIO_13

GPIO_13
GPIO_13

GPIO_15

GPIO_2

GPIO_2
GPIO_2

GPIO_20

GPIO_20

GPIO_22_R

GPIO_22_ROMCSB

GPIO_29

GPIO_30

GPIO_8_R

GPIO_8_R
GPIO_8_R

GPIO_8_ROMSO
GPIO_9_R

GPIO_9_R
GPIO_9_R

GPIO_9_ROMSI

G_CLKREQB

HSYNC

HSYNC
HSYNC

PG

PG_BACO

PLL_CHARZ_H
PLL_CHARZ_L

UNNAMED_7_CAP_I578_A

UNNAMED_7_CAP_I609_A

UNNAMED_7_CAP_I660_A

UNNAMED_7_CAP_I662_A

UNNAMED_7_NPN_I580_B

U
N
N
A
M
E
D
_7_N

P
N
_I611_C

UNNAMED_7_RES_I656_A

UNNAMED_7_RES_I670_A

UNNAMED_7_RES_I670_B

VDD18_U22

VSYNC

VSYNC

XIN_OSC XIN_OSC_1

XOUT_OSC XOUT_OSC_1

+0.8V

+VDDC +MVDD

+3.3V_BUS

+3.3V_BUS

+1.8V

+1.8V

+3.3V_BUS

+1.8V

+1.8V

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+1.8V

+1.8V

+3.3V_BUS

+3.3V_BUS +3.3V_BUS

IN

0.8V_PGOOD

INHPD110

INHPD611
INHPD510
INHPD411

OUTGPIO_29

INGPIO_2121

OUTGPIO_19_CTF23
INHPD39
INGPIO_17_THERM_INT24

OUTGPIO_1522

INGPIO_6_TACH23,24

ING_WAKEB1

OUTGPIO_12_MVDD_VID22

OUTGPIO_30 24

OUTCLKREQB1

INPCC17

OUTGPIO_28_TS_FDO23

22

22

GPIO_5_REG_HOTB
14

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
7 26

Custom 0007 ELLESMERE GPIO STRAP CF XT
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
7 26

Custom 0007 ELLESMERE GPIO STRAP CF XT
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
7 26

Custom 0007 ELLESMERE GPIO STRAP CF XT
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

MR21

5% 10K
12

R7
10K5%

12

R30
5%0R

1 2

R691K5%

1
2

C26
18pF 50V

R68
5%10K

1
2

R19
10K5%

12

RP1A 33R1 8

MR8
5% 10K

12

MR20
5% 10K

12

R621K5%

1
2

R6
5% 10K

12

U22

Si51214-A1EAGM

1VDD

2 XIN

3 XOUT

4CLKOUT1

5 SSON

6VSS

0R
NR30

5%
1 2

R26
10K5%

12

R18
5% 10K

12

HEADER_2X8

J3
1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

MR7
10K5%

12

MR19
10K5%

12

R5
10K5%

12

R352.2K5%

1
2

TP30

R82
10K5%

12

C651uF6.3V

MR82
10K5%

12

R16
5% 10K

12

C660.1uF6.3V

C18
6.3V1uF

MR6

10K5%
12

B35
120R

1 2

MR18

5% 10K
12

C681uF6.3V

R3
5% 10K

12

TP32

R81
10K5%

12

C12
50V18pF

R89
5%1K

1
2

MR81
10K5%

12

MR67 1K
5%1 2

R15
5% 10K

12

R49
5%

0R1 2

C1
6.3V1uF

MR5
5% 10K

12

Y1

27.
000

MH
z

1 2
3 4

R7910K5%

1
2

MR16
10K5%

12

R2
10K5%

12

TP31

R80
10K5%

12

C11
50V

18pF

MR80

5% 10K
12

R67 5%20K1 2

10K

R13

5%
12

REV 0.90

L

PLL

A
X
S

T

PART 9 OF 18

U1I

ellesmere_l4

AN29PLLCHARZ_L

AM29PLLCHARZ_H

AY42XTALOUT

BA43XTALIN

AW42ANALOGIO

MR3

10K5%
12

MR15
10K5%

12

C69
6.3V1uF

R1

10K5%
12

R7
5

20R
1%

1
2

J2

HEADER_2X8

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16

R23
5% 10K

12

R48

5%
0R

1 2

MR69
5%1K

1
2

MR26
10K5%

12

R11
5% 10K

12

TP60

MR2

10K5%
12

Y5

27.
000

MH
z

1 2
3 4

Q30AMMDT3904-7

1

2

6

MR13
5% 10K

12

Q30BMMDT3904-7

4

5

3

U11

PM25LV010A-100SC

1 CE

2 SO
3 WP

4GND

5 SI6 SCK

7HOLD
8VDD

R22
5% 10K

12

RP1D 33R4 5

MR891K5%

1
2

MR23
10K5%

12

MR66 5%5.1K1 2

R10

10K5%
12

REV 0.90

GPIO

PART 7 OF 18

U1G

ellesmere_l4

Y32 TEST_PG_BACO

AA31 TEST_PG

AM24 VDD_33
AL24 VDD_33

AL26BL_PWM_DIM
AK26BL_ENABLE
AK25DIGON

AV43WAKEB
AV41CLKREQB

AR24VSYNC
AP24HSYNC

AT32HPD1

AU32GENERICG_HPD6
AU30GENERICF_HPD5
AU29GENERICE_HPD4
AR30GENERICD
AT30GENERICC
AT24GENERICB
AW40GENERICA

AG30GPIO_30
AG31GPIO_29

AN32GPIO_22_ROMCSB
AK34GPIO_21
AK33GPIO_20
AC31GPIO_19_CTF
AT29GPIO_18_HPD3
AE33GPIO_17_THERMAL_INT
AJ33GPIO_16_8P_DETECT
AJ31GPIO_15
AR29GPIO_14_HPD2
V41GPIO_13
V42GPIO_12
V43GPIO_11
AM30GPIO_10_ROMSCK
AP32GPIO_9_ROMSI
AN30GPIO_8_ROMSO

AE34GPIO_6_TACH
AJ34GPIO_5_REG_HOT_AC_BATT

W37GPIO_2
V38GPIO_1
V39GPIO_0

MR1
5% 10K

12

R36
5%10K

Q31AMMDT3904-7

1

2

6

MR11
5% 10K

12

R3
7

1M

1%

1
2

Q31BMMDT3904-7

4

5

3

R725.1K5%

R21
10K5%

12

RP1B 33R2 7

REV 0.90

PART 8 OF 18

PV
D

U1H

ellesmere_l4

AL27 GENLK_VSYNC
AM27 GENLK_CLK

AR25 SWAPLOCKB
AT25 SWAPLOCKA

AR21DBGDATA_15
AU21DBGDATA_14
AV21DBGDATA_13
AW21DBGDATA_12
AP21DBGDATA_11
AN21DBGDATA_10
AU20DBGDATA_9
AW20DBGDATA_8

AY20DBGDATA_7
AT20DBGDATA_6
AR20DBGDATA_5
AW19DBGDATA_4
AV19DBGDATA_3
AT19DBGDATA_2
AW18DBGDATA_1
AV18DBGDATA_0

MR22

10K5%
12

R66 5.1K 5%1 2

R8
10K5%

12

R32
5%10K

1
2

R33
5%0R

1 2

MR10
5% 10K

12

C27
18pF 50V

C40.1uF6.3V

R735.1K5%

R20
5% 10K

12

RP1C 33R3 6

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(8) ELLESMERE DAC1 LOCK

8

22 24

22 24

8
SCL_S

SDA_S

UNNAMED_8_ELLESMEREL4_I360_GPIOSVT

+1.8V

+1.8V

BI G_SMBDAT 1,24
OUT G_SMBCLK 1,24

BI DDCVGADATA 24
OUT DDCVGACLK 24

OUT SDA_SBI SCL_S

BIVDDC_VDDCI_SVT14
BIVDDC_VDDCI_SVD14,22

OUTVDDC_VDDCI_SVC14,22

SCL
22,24

SDA
22,24

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
8 26

Custom 0008 ELLESMERE SVI2&I2C
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
8 26

Custom 0008 ELLESMERE SVI2&I2C
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
8 26

Custom 0008 ELLESMERE SVI2&I2C
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R1114 0R1 2

R111110K

1
2

R111210K

1
2

MQ1103BSH111BK

1
2

3

MQ1105

BSH111BK

1
2

3

REV 0.90

PART 10 OF 18

SV
I2&

I2C

U1J

ellesmere_l4

AD33 DDCVGADATA
AD34 DDCVGACLK

AF33 SDA
AF34 SCL

AM33 SMBDAT
AM34 SMBCLK

AN23GPIO_SVT
AP23GPIO_SVD
AM23GPIO_SVC

R1113 0R1 2

PR9 0R
5%1 2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

OPTIONAL ESD PROTECTION DIODES

(9) ELLESMERE TMDP A/B

6140168000G

9
9

9
9

9

9

9
9

9
9

9
9

9
9

9
9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

9

+5V_VESA

AUX_ZVSS

DDC6CLK_DVI

DDC6CLK_DVI_C

DDC6CLK_DVI_C

DDC6CLK_DVI_L

DDC6DATA_DVI

DDC6DATA_DVI_C

DDC6DATA_DVI_C

DDC6DATA_DVI_C

DDC6DAT_DVI_L

DPA_TX3N

DPA_TX3P

DPA_TX4N

DPA_TX4P

DPA_TX5N

DPA_TX5P

DPBA_GND

DPB_TX0N

DPB_TX0P

DPB_TX1N

DPB_TX1P

DPB_TX2N

DPB_TX2P

DPB_TXCAN

DPB_TXCAP

DP_ZVDD_08

DP_ZVSS

EFTX0M

EFTX0M

EFTX0M

EFTX0M

EFTX0P

EFTX0P

EFTX0P

EFTX0P

EFTX1M

EFTX1M

EFTX1M

EFTX1M

EFTX1P

EFTX1P

EFTX1P

EFTX2M

EFTX2M

EFTX2M

EFTX2M

EFTX2P

EFTX2P

EFTX2P

EFTX2P

EFTX3M

EFTX3M

EFTX3M

EFTX3M

EFTX3P

EFTX3P

EFTX3P

EFTX4M

EFTX4M

EFTX4M

EFTX4M

EFTX4P

EFTX4P

EFTX4P

EFTX4P

EFTX5M

EFTX5M

EFTX5M

EFTX5M

EFTX5P

EFTX5P

EFTX5P

EFTX5P

EFTXCM

EFTXCM

EFTXCM

EFTXCP

EFTXCP

EFTXCP

EFTXCP

HPD_EF_DVIUNNAMED_9_NPN_I427_B

+0.8V

+3.3V_BUS

+3.3V_BUS
+5V_VESA

+3.3V_BUS

+5V_VESA

BIDDC4DAT_HDMI10

OUTDDC4CLK_HDMI10

IN DVI_EN 10

OUT HPD3 7

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
9 26

Custom 0009 ELLESMERE TMDPAB dDVI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
9 26

Custom 0009 ELLESMERE TMDPAB dDVI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
9 26

Custom 0009 ELLESMERE TMDPAB dDVI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

C1959 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

C1926
16V1uF

VVVV34120
C11-1057023-W08

R1914 1%499R

VVVV34120
R11-4990T12-Y01

1 2

D1912 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1923 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

R1954 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1903 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

R1990 5%33R

VVVV34120
R11-0330032-W08

1 2

C1958 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1912 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1911 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1922 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1955 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1952 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

R1991 33R 5%

VVVV34120
R11-0330032-W08

1 2

C1957 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1913 1%499R

VVVV34120
R11-4990T12-Y01

1 2

D1910 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1921 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

R1952 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1901 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1956 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R194110K5%

VVVV34120
R11-0103012-W08

1
2

R1910 1%499R

VVVV34120
R11-4990T12-Y01

1 2

D1969 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1920 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1953 1%499R

VVVV34120
R11-4990T12-Y01

1 2

D1950 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1955 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

DVI-D

J1950

VVVV34120
N5B-24F0711-C67

G2G2 G3G3 G4G4

M1M1 M2M2 M3M3

G1G1
1 TMDS_Data2-2 TMDS_Data2+3 TMDS_Data2/4_Shield4 TMDS_Data4-5 TMDS_Data4+6 DDC_Clock7 DDC_Data8 Analog_VSYNC9 TMDS_Data1-10 TMDS_Data1+11 TMDS_Data1/3_Shield12 TMDS_Data3-13 TMDS_Data3+14 +5V_Power15 GND_(for_+5V)16 Hot_Plug_Detect17 TMDS_Data0-18 TMDS_Data0+19 TMDS_Data0/5_Shield20 TMDS_Data5-21 TMDS_Data5+22 TMDS_Clock_Shield23 TMDS_Clock+24 TMDS_Clock-

R1911 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1968 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

Q1980A
2N7002DW

VVVV34120
D03-7002D59-D07

34

5

R1951 1%499R

VVVV34120
R11-4990T12-Y01

1 2

R1700 1%200R

VVVV34120
R11-0201T12-W08

1 2

Q1820B
2N7002DW

VVVV34120
D03-7002D59-D07

6
1

2

C1954 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R194010K5%

VVVV34120
R11-0103012-W08

1
2

R1959 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1967 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

Q1980B
2N7002DW

VVVV34120
D03-7002D59-D07

61

2

R1916 5%10K

XXXV34120
<New PN>

12

R1718 1%200R

VVVV34120
R11-0201T12-W08

1 2

D1504 ESD8V0R1B-02LRH

XXXV34120
<New PN>

12

R1985
5%2.2K

VVVV34120
R11-0222012-W08

1
2

SCREW1951

XXXV34120
<New PN>

R1958 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1906 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1961 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1915 5%10K

XXXV34120
<New PN>

12

REV 0.90

PART 11 OF 18

TMDP
A/B

U1K

ellesmere_l4VVVV34120
B03-0876105-A08

AV36 DP_ZVSS

AT36 DP_ZVDD_08

AY24AUX_ZVSS

BB40DDCAUX6N

BC41DDCAUX6P

BC36TXCAM_DPA3N

BB36TXCAP_DPA3P

BB38TX3M_DPA2N

BC38TX3P_DPA2P

AY38TX4M_DPA1N

AY39TX4P_DPA1P

BC39TX5M_DPA0N

BB39TX5P_DPA0P

AT33DDCAUX4N

AU33DDCAUX4P

AY32TXCBM_DPB3N

AY33TXCBP_DPB3P

BC33TX0M_DPB2N

BB33TX0P_DPB2P

BB35TX1M_DPB1N

BC35TX1P_DPB1P

AY35TX2M_DPB0N

AY36TX2P_DPB0P

D1503 ESD8V0R1B-02LRH

XXXV34120
<New PN>

12

SCREW1950

XXXV34120
<New PN>

C1925 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

R1956 499R 1%

VVVV34120
R11-4990T12-Y01

1 2

D1905 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1960 6.3V0.1uF

VVVV34120
C11-1042042-Y01

R1900 150R 1%

VVVV34120
R11-0151T12-W08

1 2

Q1951B
MMDT3904-7

VVVV34120
D02-03904G9-D07

3
4

5

D1913 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

C1924 0.1uF 6.3V

VVVV34120
C11-1042042-Y01

R1957 1%499R

VVVV34120
R11-4990T12-Y01

1 2

D1904 ESD5V3U1U-02LRH

XXXV34120
<New PN>

12

2.2KR1986
5%

VVVV34120
R11-0222012-W08

1
2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(10) ELLESMERE TMDP C/D

OPTIONAL ESD PROTECTION DIODES

6140073700G

10
10

10
10

10

10

10
10

10
10

10
10

10
10

10
10

10
10

10

10

10

10

10

10

10

10

10

10

10

10

10
10

10
10

10

10

10
10

10
10

10
10

10 10
10 10

10

10

10

10

10

10

10

10

10

10

10

10

AUX2N

AUX2N_DPA

AUX2N_DPA

AUX2N_DPA

AUX2P

AUX2P_DPA

AUX2P_DPA

AUX2P_DPA

AUX2_BYPSS_EN

DDC2CLK

DDC2DATA

DDC4CLK_HDMI_C

DDC4CLK_HDMI_C

DDC4CLK_HDMI_L

DDC4DAT_HDMI_C

DDC4DAT_HDMI_C

DDC4DAT_HDMI_L

DPA_DONGLE_DET

DPA_DONGLE_DET

DPC_TX0N

DPC_TX0P

DPC_TX1N

DPC_TX1P

DPC_TX2N

DPC_TX2P

DPC_TXCN

DPC_TXCP

DPD_0N DPD_0N

DPD_0N

DPD_0P DPD_0P

DPD_0P

DPD_1N DPD_1N

DPD_1N

DPD_1P DPD_1P

DPD_1P

DPD_2N DPD_2N

DPD_2N

DPD_2P DPD_2P

DPD_2P

DPD_3N DPD_3N

DPD_3N

DPD_3P DPD_3P

DPD_3P

DPD_C0N

DPD_C0P

DPD_C1N

DPD_C1P

DPD_C2N

DPD_C2P

DPD_C3N

DPD_C3P

DPE_GND

DTX0N DTX0N

DTX0N

DTX0P DTX0P

DTX0P

DTX1N DTX1N

DTX1N

DTX1P DTX1P

DTX1P

DTX2N DTX2N

DTX2N

DTX2P DTX2P

DTX2P

DTXCAN DTXCAN

DTXCAN

DTXCAP DTXCAP

DTXCAP

DNI

HPD_DPA

HPD_HDMI

N28404577

N62218298

UNNAMED_10_CAP_I251_A

UNNAMED_10_CAP_I252_A

UNNAMED_10_CAP_I253_A

UNNAMED_10_CAP_I254_A

UNNAMED_10_CAP_I255_A

UNNAMED_10_CAP_I256_A

UNNAMED_10_CAP_I257_A

UNNAMED_10_CAP_I258_A

UNNAMED_10_DISPLAYPORT_I237_PIN14

UNNAMED_10_IND_I341_B

UNNAMED_10_IND_I342_B

UNNAMED_10_IND_I343_B

UNNAMED_10_IND_I344_B

UNNAMED_10_IND_I345_B

UNNAMED_10_IND_I346_B

UNNAMED_10_IND_I347_B

UNNAMED_10_IND_I348_B

UNNAMED_10_MOSN_I197_D

+3.3V_BUS

+3.3V_BUS

+5V_VESA

+12V_BUS

+12V_BUS +12V_BUS +3.3V_BUS

+3.3V_BUS

+3.3V_DPDC

+5V_VESA

+3.3V_DPDC

BI DDC4DAT_HDMI9

IN DDC4CLK_HDMI9

OUT
DVI_EN

9

OUT HPD1 7

OUT HPD5 7

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
10 26

Custom 0010 ELLESMERE TMDPCD DP HDMI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
10 26

Custom 0010 ELLESMERE TMDPCD DP HDMI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
10 26

Custom 0010 ELLESMERE TMDPCD DP HDMI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R1825 499R 1%

VVVV34120
12

C1723 0.1uF 6.3V

VVVV34120

L1883
100nH

VVVV34120
1 2

Q1700B
MMDT3904-7

VVVV341204

5

3

D1702

RCLAMP0524P
XXXV34120

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

Q1823
MMBT3904

VVVV34120

1

2
3

C1832 6.3V0.1uF

VVVV34120

C1828
6.3V22uF

VVVV34120

D1862 ESD5V3U1U-02LRH

XXXV34120
12

R1886 1%3.3R

VVVV34120
1 2

Q1810B
2N7002DW

VVVV34120
61

2

R1701 1M 5%

VVVV34120
12

C1722 6.3V0.1uF

VVVV34120

L1882
100nH

VVVV34120
1 2

D1700

RCLAMP0524P
XXXV34120

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

R1818 499R 1%

VVVV34120
12

C1831 6.3V0.1uF

VVVV34120

C1827
16V0.1uF

VVVV34120

R1885 1%3.3R

VVVV34120
1 2

R18302.2K5%

VVVV34120

1
2

L1881
100nH

VVVV34120
1 2

Q1701A
2N7002DW

VVVV34120

34

5

R170510K5%

VVVV34120

1
2 R1708 10K 5%

VVVV34120
1 2

C1721 6.3V0.1uF

VVVV34120

R1819 499R 1%

VVVV34120
12

C1830 0.1uF 6.3V

VVVV34120

R1884 1%3.3R

VVVV34120
1 2

C1732 6.3V0.1uF

VVVV34120
R1707 10K 5%

VVVV34120
1 2

C1720 0.1uF 6.3V

VVVV34120

R1820 499R 1%

VVVV34120
12

C1829 6.3V0.1uF

VVVV34120

Q1820A
2N7002DW

VVVV34120

3
4

5

D1851

DNIRCLAMP0524P
XXXV34120

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

R1883 1%3.3R

VVVV34120
1 2

R1831
5%2.2K

VVVV34120

1
2

L1880
100nH

VVVV34120
1 2

C1731 0.1uF 6.3V

VVVV34120

R1810 33R 5%

VVVV34120
1 2REV 0.90

PART 12 OF 18

TMDP
C/D

U1L

ellesmere_l4VVVV34120

AV35DDCAUX5N

AU35DDCAUX5P

BB29TXCCM_DPC3N

BC29TXCCP_DPC3P

AY29TX3M_DPC2N

AY30TX3P_DPC2P

BC30TX4M_DPC1N

BB30TX4P_DPC1P

BB32TX5M_DPC0N

BC32TX5P_DPC0P

AV26DDC2DATA

AU26DDC2CLK

AW25AUX2N

AV25AUX2P

BC25TXCDM_DPD3N

BB25TXCDP_DPD3P

BB26TX0M_DPD2N

BC26TX0P_DPD2P

AY26TX1M_DPD1N

AY27TX1P_DPD1P

BC27TX2M_DPD0N

BB27TX2P_DPD0P

R1703 5%100K

VVVV34120
12

R184110K5%

VVVV34120

1
2

R1821 499R 1%

VVVV34120
12

C1727 0.1uF 6.3V

VVVV34120

C1737
6.3V1uF

VVVV34120

L1887
100nH

VVVV34120
1 2

D1850

DNIRCLAMP0524P
XXXV34120

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

R1882 1%3.3R

VVVV34120
1 2

C1836 0.1uF 6.3V

VVVV34120

R1706 5%5.1M

VVVV34120
1 2

R1817 5%

100K

VVVV34120
1 2

R1702 100K 5%

VVVV34120
12

R1822 499R 1%

VVVV34120
12

C1726 6.3V0.1uF

VVVV34120

L1886
100nH

VVVV34120
1 2

Q1701B
2N7002DW

VVVV34120

61

2

R1881 1%3.3R

VVVV34120
1 2

D1707 ESD5V3U1U-02LRH

XXXV34120
12

C1835 0.1uF 6.3V

VVVV34120

J1700

DP_W/GASKETVVVV34120

G4G4

G1G1 G2G2 G3G3

1 ML_Lane_0p

2GND_0

3 ML_Lane_0n

4 ML_Lane_1p

5GND_1

6 ML_Lane_1n

7 ML_Lane_2p

8GND_2

9 ML_Lane_2n

10 ML_Lane_3p

11GND_3

12 ML_Lane_3n

13 CONFIG 1

14 CONFIG 2

15 AUX_CHp

16GND_6

17 AUX_CHn

18 Hot_Det

19PWR_RTN

20DP_PWR

Q1704
2N7002EVVVV34120

1

2
3

R1828 5%10K

VVVV34120
12

R1840
5%10K

VVVV34120

1
2

R1823 499R 1%

VVVV34120
12

C1725 6.3V0.1uF

VVVV34120
SCREW

SCREW1700

XXXV34120

L1885
100nH

VVVV34120
1 2

R1880 1%3.3R

VVVV34120
1 2

R170410K5%

VVVV34120

1
2

D1708 ESD5V3U1U-02LRH

XXXV34120
12

Q1700A
MMDT3904-7

VVVV341201

2

6

C1834 6.3V0.1uF

VVVV34120

J2501

HDMI_W/TABVVVV34120

1 TMDS Data 2+

2D2 Shld

3 TMDS Data 2-

4 TMDS Data 1+

5D1 Shld

6 TMDS Data 1-

7 TMDS Data 0+

8D0 Shld

9 TMDS Data 0-

10 TMDS Clock+

11Clk Shld

12 TMDS Clock-

13 CEC

14 NC

15 DDC Clock

16 DDC Data

17GND (+5V)

18+5V Pwr

19 Hot Plog Detect 20CASE 21CASE 22CASE 23CASE

R1811 5%33R

VVVV34120
1 2

R1829 10K 5%

VVVV34120
12

R1824 499R 1%

VVVV34120
12

C1724 6.3V0.1uF

VVVV34120

L1884
100nH

VVVV34120
1 2

D1709 ESD5V3U1U-02LRH

XXXV34120
12

C1833 6.3V0.1uF

VVVV34120

D1863 DNIESD5V3U1U-02LRH

XXXV34120
12

R1887 3.3R 1%

VVVV34120
1 2

Q1810A
2N7002DW

VVVV34120
34

5

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

sherryycchen
打字機文字
16ci203

OPTIONAL ESD PROTECTION DIODES

6140073700G

j1800

(11) ELLESMERE LVTMDP E/F

11

11

11

11

11

11

11

11

11

11

11
11

11
11

11
11

11
11

11

11

11

11

11 11
11

11

11

11

11

11

11

11

11

11

11

11

11

11

11

11
11

11
11

11
11

11
11

11
11

11
11

11
11

11
11

11

11

11 AUX1N_DPC

AUX1N_DPC
AUX1N_DPC

AUX1P_DPC

AUX1P_DPC
AUX1P_DPC

AUX1_BYPSS_EN

AUX3N_DPC

AUX3N_DPC
AUX3N_DPC

AUX3P_DPC

AUX3P_DPC

AUX3_BYPSS_EN

DDCCLK_AUX1P

DDCCLK_AUX3P

DDCDATA_AUX1N

DDCDATA_AUX3N

DPE_0N DPE_0N

DPE_0N

DPE_0P DPE_0P

DPE_0P

DPE_1N DPE_1N

DPE_1N

DPE_1P DPE_1P

DPE_1P

DPE_2N DPE_2N

DPE_2N

DPE_2P DPE_2P

DPE_2P

DPE_3N DPE_3N

DPE_3N

DPE_3P DPE_3P

DPE_3P

DPE_C0N

DPE_C0P

DPE_C1N

DPE_C1P

DPE_C2N

DPE_C2P

DPE_C3N

DPE_C3P

DPE_DONGLE_DET

DPE_DONGLE_DET

DPF_0N DPF_0N

DPF_0N

DPF_0P DPF_0P

DPF_0P

DPF_1N DPF_1N

DPF_1N

DPF_1P DPF_1P

DPF_1P

DPF_2N DPF_2N

DPF_2N

DPF_2P DPF_2P

DPF_2P

DPF_3N DPF_3N

DPF_3N

DPF_3P DPF_3P

DPF_3P

DPF_C0N

DPF_C0P

DPF_C1N

DPF_C1P

DPF_C2N

DPF_C2P

DPF_C3N

DPF_C3P

DPF_DONGLE_DET

DNI

HPD_DPE

HPD_DPF

UNNAMED_11_DISPLAYPORT_I195_PIN14

UNNAMED_11_DISPLAYPORT_I255_PIN14

UNNAMED_11_ELLESMEREL4_I94_DDC1CLK

UNNAMED_11_ELLESMEREL4_I94_DDC1DATA

UNNAMED_11_MOSN_I149_D

UNNAMED_11_MOSN_I217_D

UNNAMED_11_MOSN_I219_D

UNNAMED_11_MOSN_I237_D

UNNAMED_11_NPN_I177_B

UNNAMED_11_NPN_I241_B

+12V_BUS +12V_BUS

+12V_BUS +12V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_DPF

+3.3V_DPDC

+3.3V_DPF

+3.3V_BUS

+3.3V_DPDC

+3.3V_BUS

OUT HPD6 7

OUT HPD4 7

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
11 26

Custom 0011 ELLESMERE TMDPEF DP DP
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
11 26

Custom 0011 ELLESMERE TMDPEF DP DP
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
11 26

Custom 0011 ELLESMERE TMDPEF DP DP
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

Q1901A
2N7002DW

34

5

R1807 10K 5%1 2

D1900

RCLAMP0524P

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

R180510K5%

1
2

C1810 6.3V0.1uF

R190510K5%

1
2

REV 0.90

PART 13 OF 18

F/
E

TM
DP

U1M

ellesmere_l4

AV27DDCAUX3N

AU27DDCAUX3P

AY21TXCEM_DPE3N

AY23TXCEP_DPE3P

BC23TX3M_DPE2N

BB23TX3P_DPE2P

BB24TX4M_DPE1N

BC24TX4P_DPE1P

BA24TX5M_DPE0N

BA25TX5P_DPE0P

AR23DDC1DATA

AT23DDC1CLK

AW23AUX1N

AV23AUX1P

BB19TXCFM_DPF3N

BC19TXCFP_DPF3P

BA19TX0M_DPF2N

BA20TX0P_DPF2P

BC20TX1M_DPF1N

BB20TX1P_DPF1P

BB21TX2M_DPF0N

BC21TX2P_DPF0P

J1900

DP_W/GASKET

G4G4

G1G1 G2G2 G3G3

1 ML_Lane_0p

2GND_0

3 ML_Lane_0n

4 ML_Lane_1p

5GND_1

6 ML_Lane_1n

7 ML_Lane_2p

8GND_2

9 ML_Lane_2n

10 ML_Lane_3p

11GND_3

12 ML_Lane_3n

13 CONFIG 1

14 CONFIG 2

15 AUX_CHp

16GND_6

17 AUX_CHn

18 Hot_Det

19PWR_RTN

20DP_PWR

C1902 0.1uF 6.3V

C1912 0.1uF 6.3V

R1803 100K 5%12
Q1801B

2N7002DW 61

2

R1901 5%1M12

C1809 0.1uF 6.3V
SCREW

SCREW1800

C1901 0.1uF 6.3V

C1911 0.1uF 6.3V

R1802 100K 5%12

SCREW
SCREW1900

Q1804
2N7002E

1

2
3

R1908 5%10K1 2

C1808 6.3V0.1uF

Q1904
2N7002E

1

2
3

Q1902A
2N7002DW

3 4

5

C1910 6.3V0.1uF

D1853 ESD5V3U1U-02LRH DNI12

R1907 5%10K1 2

C1807 6.3V0.1uF

Q1901B
2N7002DW 61

2

F1900

1.5A
12

D1852 ESD5V3U1U-02LRH12

J1800

DP_W/GASKET

G4G4

G1G1 G2G2 G3G3

1 ML_Lane_0p

2GND_0

3 ML_Lane_0n

4 ML_Lane_1p

5GND_1

6 ML_Lane_1n

7 ML_Lane_2p

8GND_2

9 ML_Lane_2n

10 ML_Lane_3p

11GND_3

12 ML_Lane_3n

13 CONFIG 1

14 CONFIG 2

15 AUX_CHp

16GND_6

17 AUX_CHn

18 Hot_Det

19PWR_RTN

20DP_PWR

C1909 6.3V0.1uF

R1903 5%100K12

C1806 6.3V0.1uF

Q1800A
MMDT3904-7

1

2

6

D1907 ESD5V3U1U-02LRH12

C1840
6.3V100uF

R180410K5%

1
2Q1801A

2N7002DW

34

5

R190410K5%

1
2

D1802

RCLAMP0524P

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

R1906 5%5.1M1 2

C1908 6.3V0.1uF

R1902 5%100K12

C1805 6.3V0.1uF

D1908 ESD5V3U1U-02LRH12

F1800

1.5A
12

Q1902B
2N7002DW6 1

2

D1800

RCLAMP0524P

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

C1907 6.3V0.1uF

R1806 5%5.1M1 2

C1802 6.3V0.1uF

R1801 1M 5%12

D1909 ESD5V3U1U-02LRH12

Q1800B
MMDT3904-7

4

5

3

Q1900A
MMDT3904-7

1

2

6

C1812 0.1uF 6.3V

Q1900B
MMDT3904-7

4

5

3

C1817
6.3V22uF

C1906 0.1uF 6.3V

C1801 6.3V0.1uF

R1808 5%10K1 2

D1902

RCLAMP0524P

1
A

2
B

3
GND

4
C

5
D

6
Y4 7
Y3 8

GND1 9
Y2 10
Y1

C191722uF6.3V

C1811 6.3V0.1uF

C1905 0.1uF 6.3V

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

sherryycchen
打字機文字
16ci203

(12) ELLESMERE POWER

+VDDC +VDDC +MVDD
+VDDCI

OUTFB_VSSC14,24
OUT

FB_VDDC_VR
14,17,24

OUTFB_VDDCI16,24

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
12 26

Custom 0012 ELLESMERE POWER
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
12 26

Custom 0012 ELLESMERE POWER
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
12 26

Custom 0012 ELLESMERE POWER
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

C1
279

4V47uF

1
2

C1
335

22u
F

REV 0.90

RE
WO
P

PART 14 OF 18

U1N

ellesmere_l4

AD16 VDDC
AC29 VDDC
AC28 VDDC
AC25 VDDC
AC24 VDDC
AC21 VDDC
AC20 VDDC
AC17 VDDC
AC16 VDDC
AB29 VDDC
AB28 VDDC
AB25 VDDC
AB24 VDDC
AB21 VDDC
AB20 VDDC
AB17 VDDC
AB16 VDDC
AA29 VDDC
AA28 VDDC
AA25 VDDC
AA24 VDDC
AA21 VDDC
AA20 VDDC
AA17 VDDC
AA16 VDDC

Y29 VDDC
Y28 VDDC
Y25 VDDC
Y24 VDDC
Y21 VDDC
Y20 VDDC
Y17 VDDC
Y16 VDDC

W29 VDDC
W28 VDDC
W25 VDDC
W24 VDDC
W21 VDDC
W20 VDDC
W17 VDDC
W16 VDDC
V28 VDDC
V25 VDDC
V24 VDDC
V21 VDDC
V20 VDDC
V17 VDDC
V16 VDDC
U25 VDDC
U24 VDDC
U21 VDDC
U20 VDDC
U17 VDDC
U16 VDDC
T25 VDDC
T24 VDDC
T21 VDDC
T20 VDDC
T17 VDDC
T16 VDDC

AK21FB_VSS
AL21FB_VDDC

AJ20VDDC
AH19VDDC
AJ28VDDC
AJ27VDDC
AJ26VDDC
AJ25VDDC
AJ24VDDC
AJ23VDDC
AJ22VDDC
AJ21VDDC
AJ19VDDC
AH29VDDC
AH28VDDC
AH27VDDC
AH26VDDC
AH25VDDC
AH24VDDC
AH23VDDC
AH22VDDC
AH21VDDC
AH20VDDC
AH18VDDC
AG29VDDC
AG28VDDC
AG25VDDC
AG24VDDC
AG21VDDC
AG20VDDC
AG17VDDC
AF29VDDC
AF28VDDC
AF25VDDC
AF24VDDC
AF21VDDC
AF20VDDC
AF17VDDC
AE17VDDC
AE16VDDC
AD29VDDC
AD28VDDC
AD25VDDC
AF16VDDC
AD24VDDC
AE29VDDC
AD21VDDC
AE28VDDC
AD20VDDC
AE25VDDC
AD17VDDC
AE24VDDC
AE21VDDC
AE20VDDC

C1
427

1uF

C1
252

1uF

C1
216

4V47uF

1
2

C1
244

1uF

C1
432

1uF

C1
260

1uF

C1
218

4V47uF

1
2

C1
325

1uF

C1
408

1uF

C1
226

1uF

C1
320

1uF

C1
228

1uF

C1
412

1uF

C1
250

1uF

C1
219

4V47uF

1
2

C1
305

1uF

C1
282

4V47uF

1
2

C1
468

1uF

C1
207

1uF

C1
331

22u
F

C1
209

1uF

C1
433

1uF

C1
240

1uF

C1
278

1uF

C1
321

1uF

C1
230

4V47uF

1
2

C1
438

1uF

C1
263

1uF

C1
235

4V47uF

1
2

C1
210

1uF

C1
454

1uF

C1
224

1uF

C1
222

1uF

C1
326

1uF

C1
212

4V47uF

1
2

C1
469

1uF

C1
253

1uF

C1
201

4V47uF

1
2

C1
333

22u
F

C1
276

1uF

C1
435

1uF

C1
205

1uF

C1
420

1uF

C1
259

1uF

C133610uF4V

C1
231

4V47uF

1
2

C1
439

1uF

C1
243

1uF

C1
332

4V47uF

1
2

C1
339

1uF

C1
246

1uF

C1
436

1uF

C1
225

1uF

C1
431

1uF

C1
239

1uF

C1
308

1uF

C1
232

4V47uF

1
2

C1
429

1uF

C1
227

1uF

C1
236

4V47uF

1
2

C1
334

22u
F

C1
211

1uF

C1
457

1uF

C1
206

1uF

C1
329

1uF

C1
233

4V47uF

1
2

C1
208

1uF

C1
421

1uF

C1
223

1uF

C1
217

4V47uF

1
2

C1
340

1uF

C1
437

1uF

C1
272

1uF

C1
330

4V47uF

1
2

REV 0.90

RE
WO
P

PART 15 OF 18

U1O

ellesmere_l4

AW17 VMEMIO
AW12 VMEMIO
AU15 VMEMIO
AU11 VMEMIO
AR18 VMEMIO
AR14 VMEMIO
AN20 VMEMIO
AN17 VMEMIO

AN7 VMEMIO
AM5 VMEMIO

AL19 VMEMIO
AL15 VMEMIO
AK14 VMEMIO

AK9 VMEMIO
AJ13 VMEMIO

AJ7 VMEMIO
AG11 VMEMIO

AG5 VMEMIO
AF9 VMEMIO

AE13 VMEMIO
AE7 VMEMIO

AD11 VMEMIO
AC9 VMEMIO
Y33 VMEMIO
Y11 VMEMIO

W31 VMEMIO
W13 VMEMIO

W7 VMEMIO
V35 VMEMIO

V9 VMEMIO
U39 VMEMIO
U33 VMEMIO
U11 VMEMIO

U5 VMEMIO
R37 VMEMIO
R31 VMEMIO
R13 VMEMIO

R7 VMEMIO
P35 VMEMIO
P30 VMEMIO
P14 VMEMIO
N29 VMEMIO
N25 VMEMIO
N19 VMEMIO
N15 VMEMIO
M39 VMEMIO
M12 VMEMIO

M5 VMEMIO
L37 VMEMIO
L27 VMEMIO
L24 VMEMIO
L20 VMEMIO
L17 VMEMIO
J30 VMEMIO
J26 VMEMIO
J23 VMEMIO
J18 VMEMIO
J14 VMEMIO
G33 VMEMIO
G29 VMEMIO
G25 VMEMIO
G19 VMEMIO
G15 VMEMIO
G11 VMEMIO

F5 VMEMIO
E32 VMEMIO
E27 VMEMIO
E20 VMEMIO
E17 VMEMIO
E12 VMEMIO

E6 VMEMIO

AK23FB_VDDCI

AJ18VDDCI
AJ16VDDCI
AH17VDDCI
AH15VDDCI
AG16VDDCI
AF15VDDCI
AE15VDDCI
AD15VDDCI
AC14VDDCI
AA14VDDCI
Y15VDDCI
W15VDDCI
V29VDDCI
V15VDDCI
U28VDDCI
T29VDDCI
T27VDDCI
T15VDDCI
R28VDDCI
R26VDDCI
R25VDDCI
R24VDDCI
R20VDDCI
R19VDDCI
R18VDDCI
R16VDDCI
P23VDDCI
P21VDDCI

C1
254

1uF

C1
442

1uF

C1
204

1uF

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(13) ELLESMERE GROUND

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
13 26

Custom 0013 ELLESMERE GND
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
13 26

Custom 0013 ELLESMERE GND
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
13 26

Custom 0013 ELLESMERE GND
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTDREV 0.90

DN
G

PART 17 OF 18

U1Q

ellesmere_l4

AV39 VSS
AV38 VSS
AV33 VSS
AV32 VSS
AV30 VSS
AV20 VSS
AV14 VSS

AV9 VSS
AV4 VSS
AV1 VSS

AU25 VSS
AU24 VSS
AU23 VSS
AU19 VSS
AU18 VSS
AT43 VSS
AT42 VSS
AT41 VSS
AT40 VSS
AT39 VSS
AT38 VSS
AT35 VSS
AT27 VSS
AT26 VSS
AT21 VSS
AT17 VSS
AT12 VSS

AT5 VSS
AT2 VSS

AR41 VSS
AR40 VSS
AR36 VSS
AR35 VSS
AR33 VSS
AR32 VSS

AR9 VSS
AR6 VSS
AR3 VSS

AP30 VSS
AP29 VSS
AP25 VSS
AP19 VSS
AP15 VSS
AN40 VSS
AN36 VSS
AN33 VSS
AN27 VSS
AN24 VSS
AN12 VSS

AN4 VSS
AN1 VSS

AM40 VSS
AM37 VSS
AM35 VSS
AM32 VSS
AM26 VSS
AM18 VSS
AM14 VSS
AM11 VSS

AM8 VSS
AM2 VSS

AL29 VSS
AL25 VSS
AL23 VSS
AK41 VSS
AK40 VSS
AK36 VSS
AK32 VSS
AK27 VSS
AK24 VSS
AK20 VSS
AK18 VSS
AK17 VSS
AK15 VSS
AK12 VSS

AK6 VSS
AK3 VSS

AJ40 VSS
AJ36 VSS
AJ32 VSS
AJ17 VSS
AJ15 VSS
AJ14 VSS
AJ10 VSS

AJ4 VSS
AJ1 VSS

AH16 VSS
AG40 VSS
AG37 VSS
AG35 VSS
AG32 VSS
AG27 VSS
AG26 VSS
AG23 VSS
AG22 VSS
AG19 VSS
AG18 VSS

AG14 VSS
AG10 VSS

AG8 VSS
AG2 VSS

AF41 VSS
AF40 VSS
AF36 VSS
AF32 VSS
AF27 VSS
AF26 VSS
AF23 VSS
AF22 VSS
AF19 VSS
AF18 VSS
AF12 VSS

AF8 VSS
AF6 VSS
AF3 VSS

AE40 VSS
AE36 VSS
AE32 VSS
AE27 VSS
AE26 VSS
AE23 VSS
AE22 VSS

BC42VSS
BC18VSS
BC15VSS
BC11VSS
BC6VSS
BC2VSS
BB43VSS
BB42VSS
BB18VSS
BB17VSS
BB12VSS
BB8VSS
BB5VSS
BB2VSS
BB1VSS
BA40VSS
BA39VSS
BA38VSS
BA36VSS
BA35VSS
BA33VSS
BA32VSS
BA30VSS
BA29VSS
BA27VSS
BA26VSS
BA23VSS
BA21VSS
BA18VSS
BA14VSS
BA9VSS
BA4VSS
AY41VSS
AY25VSS
AY19VSS
AY18VSS
AY15VSS

AW26VSS
AV29VSS
AV6VSS
AG15VSS
R22VSS
AY11VSS
AY6VSS
AY3VSS
AW43VSS
AW41VSS
AW39VSS
AW38VSS
AW36VSS
AW35VSS
AW33VSS
AW32VSS
AW30VSS
AW29VSS
AW27VSS

AW8VSS
AW5VSS
AW2VSS
AV40VSS

REV 0.90

DN
G

PART 16 OF 18

U1P

ellesmere_l4

R21 VSS
R17 VSS
R15 VSS
R10 VSS

R4 VSS
R1 VSS

P41 VSS
P38 VSS
P32 VSS
P29 VSS
P27 VSS
P24 VSS
P18 VSS
P17 VSS
P11 VSS

P9 VSS
P6 VSS
P3 VSS

M42 VSS
M36 VSS
M33 VSS
M30 VSS
M26 VSS
M23 VSS
M21 VSS
M18 VSS
M11 VSS

M8 VSS
M2 VSS

L43 VSS
L40 VSS
L32 VSS
L14 VSS
L12 VSS
L11 VSS

L7 VSS
L4 VSS
L1 VSS

K29 VSS
K27 VSS
K25 VSS
K19 VSS
K15 VSS
J41 VSS
J38 VSS
J35 VSS
J21 VSS

J9 VSS
J6 VSS
J3 VSS

H42 VSS
H39 VSS
H32 VSS
H27 VSS
H26 VSS
H24 VSS
H20 VSS
H17 VSS
H12 VSS

H8 VSS
H5 VSS
H2 VSS

F43 VSS
F40 VSS
F38 VSS
F35 VSS
F30 VSS
F26 VSS
F23 VSS
F21 VSS
F18 VSS
F14 VSS

F9 VSS
F6 VSS
F4 VSS
F1 VSS

E42 VSS
E39 VSS
E36 VSS
E24 VSS

E8 VSS
E5 VSS
E3 VSS

D41 VSS
D38 VSS
D33 VSS
D29 VSS
D25 VSS
D19 VSS
D15 VSS
D11 VSS

D6 VSS
C40 VSS
C35 VSS
C30 VSS
C26 VSS
C23 VSS
C21 VSS
C18 VSS
C14 VSS

C9 VSS
C5 VSS

B43 VSS
B42 VSS
B39 VSS
B36 VSS
B32 VSS
B27 VSS
B24 VSS
B20 VSS
B17 VSS
B12 VSS

B8 VSS
B2 VSS
B1 VSS

A42 VSS
A38 VSS
A33 VSS
A29 VSS
A25 VSS
A19 VSS
A15 VSS
A11 VSS

A6 VSS
A2 VSS

AE19VSS
AE18VSS
AE10VSS
AE4VSS
AE1VSS
AD40VSS
AD37VSS
AD35VSS
AD32VSS
AD27VSS
AD26VSS
AD23VSS
AD22VSS
AD19VSS
AD18VSS
AD14VSS
AD8VSS
AD5VSS
AD2VSS
AC41VSS
AC40VSS
AC36VSS
AC33VSS
AC32VSS
AC27VSS
AC26VSS
AC23VSS
AC22VSS
AC19VSS
AC18VSS
AC15VSS
AC12VSS
AC6VSS
AC3VSS
AB27VSS
AB26VSS
AB23VSS
AB22VSS
AB19VSS
AB18VSS
AB15VSS
AA40VSS
AA36VSS
AA33VSS
AA32VSS
AA27VSS
AA26VSS
AA23VSS
AA22VSS
AA19VSS
AA18VSS
AA15VSS
AA12VSS
AA9VSS
AA6VSS
AA3VSS
Y40VSS
Y37VSS
Y36VSS
Y35VSS
Y30VSS
Y27VSS
Y26VSS
Y23VSS
Y22VSS
Y19VSS
Y18VSS
Y8VSS
Y5VSS
Y2VSS
W41VSS
W40VSS
W39VSS
W38VSS
W36VSS
W34VSS
W27VSS
W26VSS
W23VSS
W22VSS
W19VSS
W18VSS
W10VSS
W4VSS
W1VSS
V37VSS
V32VSS
V30VSS
V27VSS
V26VSS
V23VSS
V22VSS
V19VSS
V18VSS
V12VSS
V6VSS
V3VSS
U42VSS
U36VSS
U30VSS
U29VSS
U27VSS
U26VSS
U23VSS
U22VSS
U19VSS
U18VSS
U15VSS
U14VSS
U8VSS
U2VSS
T28VSS
T26VSS
T23VSS
T22VSS
T19VSS
T18VSS
R43VSS
R40VSS
R34VSS
R30VSS
R29VSS
R27VSS
R23VSS

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

15

15

IR3567B_ADDR_PROT

IR3567B_CFP

IR3567B_IRNT1
IR3567B_IRTN2
IR3567B_IRTN3
IR3567B_IRTN4
IR3567B_IRTN5
IR3567B_IRTN6

IR3567B_ISEN1

IR3567B_ISEN2
IR3567B_ISEN3
IR3567B_ISEN4
IR3567B_ISEN5
IR3567B_ISEN6

IR3567B_PWROK

IR3567B_RCSM
IR3567B_RCSP

IR3567B_SM_ALERT#

IR3567B_SVT

IR3567B_V18A
IR3567B_VDDIO

IR3567B_VINSEN

IR3567B_VRTN
IR3567B_VSEN

IR3567B_VTHOT_ICRIT#

U
N
N
A
M
E
D
_43_C

A
P
_I100_A

UNNAMED_43_CAP_I18_A

UNNAMED_43_CAP_I19_A

UNNAMED_43_CAP_I51_A

UNNAMED_43_CHL8338_I101_IRTN1L2

UNNAMED_43_CHL8338_I101_IRTN2L2

UNNAMED_43_CHL8338_I101_ISEN1L2

UNNAMED_43_CHL8338_I101_ISEN2L2

UNNAMED_43_CHL8338_I101_PWM1L2

UNNAMED_43_CHL8338_I101_PWM2L2

UNNAMED_43_CHL8338_I101_RCSPL2

UNNAMED_43_CHL8338_I101_RSCML2

UNNAMED_43_CHL8338_I101_TSEN2

UNNAMED_43_CHL8338_I101_VRDY1

+3.3V_BUS

+12V_EXT_A_F

+1.8V

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

VDDCGND

IN VDDC_VDDCI_PWROK21

IN VDDC_VDDCI_OE_VR21

IN REGLTR_SCL 17,22,24

IN REGLTR_SDA 17,22,24

IN VDDC_TSEN_N 15

IN VDDC_TSEN_P 15

IN VDDC_I6_N 15
IN VDDC_I6_P 15
IN VDDC_I5_N 15
IN VDDC_I5_P 15
IN VDDC_I4_N 15
IN VDDC_I4_P 15
IN VDDC_I3_N 15
IN VDDC_I3_P 15
IN VDDC_I2_N 15
IN VDDC_I2_P 15
IN VDDC_I1_N 15
IN VDDC_I1_P 15
IN VDDC_LOC_N 15
IN FB_VSSC 12,24
IN FB_VDDC_VR 12,17,24
IN VDDC_LOC_P 15

IN VDDC_VDDCI_SVD8,22
IN VDDC_VDDCI_SVC8,22

OUTVDDC_VDDCI_OCP_L17

OUT
GPIO_5_REG_HOTB
7

OUTVDDC_VDDCI_SVT8

OUTVDDC_PWR_GOOD21

OUTVDDC_PWM615
OUTVDDC_PWM515
OUTVDDC_PWM415
OUTVDDC_PWM315
OUTVDDC_PWM215
OUTVDDC_PWM115

VDDC_RCS_N
15

VDDC_RCS_P 15

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
14 26

Custom 0014 VDDC CONTROL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
14 26

Custom 0014 VDDC CONTROL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
14 26

Custom 0014 VDDC CONTROL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

1%4.99KR555

1
2

1%845RR538

1
2

1%301R
R5141 2

DNI
0R

PR5621 2

1uF10V
C500

NS50512

10K1%

DNI
R517

1
2

0R
R5111 2

0R
R5711 2

1%10K
PR

52
61 2

301R 1%
R5631 2

0R
PR5651 2

1%1KR541

0R
DNIPR5611 2

0.1uF16V
C501

NS50412

0.1uF16V
C511

0R
R5391 2

0.01uF16V
C656

16V0.1uFC515

0R
R5681 2

10K 1%PR
53

8

1 2

301R 1%
R5621 2

0R
PR5191 2

0R
R5371 2

4.7KR599

1
2

NS50312

10K
DNI

1%
R518

1
2 1000pF50V

DNI
C518

13K 1%R5481 2

715R 1%
R5881 2

0R
PR5251 2

1%10K
DNI

R515

1
2

13K1%
R536

1
2

DNI

16V0.1uFC520

NS50212

301R 1%
R5591 2

6.3V4.7uFC507

715R 1%
R5871 2

0R
R5601 2

16V0.01uFC512

1%301R
R5581 2

0R
DNIPR5631 2

50V82pFC655

NS50112

DNI
0.1uF16V
C521

50V47pF
DNI
C635

1%301R
R5471 2

75R1%
R557

1
2

0.1%7.5KR540

1
2

1%

DNI
10KR516

1
2

0R
R5201 2

301R 1%
R5191 2

4.7KR535

1
2

NS50012

100R
R5781 2

0R
R5311 2

301R 1%
R5461 2

6.3V0.47uFC510

16V0.1uF
DNI
C519

1000pF50V

DNI
C513

16V0.01uFC514

100K
DNI

R543

1
2

DNI
0R

PR5581 2

100R
R5771 2

4.99K1%
R526

1
2

0R
PR5671 21%301R

R5451 2

4.7KR589

1
2

0R
R5671 2

DNI

50V47pFC633

0R
DNIPR5571 2

5.9K1%
R581

1
2

0R
PR5201 2

1%301R
R5651 2

0R
R5981 2

DNI
10K1%
R594

1
2

1%301R
R5531 2

NOPN
TP506

0.0033uF50V
C651

IR3567B

U500

1 ISEN6

2 RCSP3 RCSM

4VRDY2

5CFP

6 VSEN7 VRTN

8
RR

ES

9 TSEN1

10V18A

11VRDY1

12 PWROK

13NC

14 VINSEN
15NC

16 VDDIO

17SVT

18 SV_CLK19 SV_DIO

20VTHOT_ICRIT#

21 EN22 ADDR_PROT

23SM_ALERT#

24 SM_DIO25 SM_CLK

26NC

27 TSEN2

28VARGATE

29PWM1

30PWM2

31PWM3

32PWM4

33PWM5

34PWM6

35PWM2_L2

36PWM1_L2

37 VRTN_L2
38 VSEN_L2

39
VC

C

40 RSCM_L2
41 RCSP_L2

42 ISEN1_L243 IRTN1_L244 ISEN2_L245 IRTN2_L2

46 ISEN547 IRTN5

48 ISEN449 IRTN4

50 ISEN351 IRTN3

52 ISEN253 IRTN2

54 ISEN155 IRTN1

56 IRTN6

57GND

58THMPAD 59THMPAD 60THMPAD 61THMPAD 62THMPAD 63THMPAD 64THMPAD

0R
R5611 2

DNI
0R

PR5641 2

0R
R5901 2

0R
R5421 2

4.7KR584

1
2

1%301R
R5641 2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

VDDC

PLACE NEXT TO PHASE 3 HALF BRIDGE

PLACE BETWEEN PHASE 1 AND 2 INDUCTORS

PWM4 power from +12V_BUS_F change to 12V_EXT_A_F
C522 from pwm5 change to pwm4

PWM4 from VPVCC_BUS change to VPVCC_EXT

Remove C927/C3/C579/C576/C575/C574Add PC920/PC921

U
N
N
A
M
E
D
_44_C

A
P
_I275_A

UNNAMED_44_CAP_I280_A

U
N
N
A
M
E
D
_44_C

A
P
_I287_A

U
N
N
A
M
E
D
_44_C

A
P
_I348_A

UNNAMED_44_CAP_I358_A

UNNAMED_44_CAP_I364_A

UNNAMED_44_CAP_I374_A

UNNAMED_44_CAP_I379_A

UNNAMED_44_CAP_I384_A

U
N
N
A
M
E
D
_44_C

A
P
_I393_A

U
N
N
A
M
E
D
_44_C

A
P
_I396_A

U
N
N
A
M
E
D
_44_C

A
P
_I409_A

U
N
N
A
M
E
D
_44_C

A
P
_I432_A

UNNAMED_44_CAP_I454_A

UNNAMED_44_CAP_I464_A

U
N
N
A
M
E
D
_44_C

A
P
_I472_A

U
N
N
A
M
E
D
_44_C

A
P
_I482_A

UNNAMED_44_CAP_I491_A

UNNAMED_44_CHL8510_I279_HIGATE

UNNAMED_44_CHL8510_I279_MODE

UNNAMED_44_CHL8510_I279_PWM

UNNAMED_44_CHL8510_I356_HIGATE

UNNAMED_44_CHL8510_I356_MODE

UNNAMED_44_CHL8510_I356_PWM

UNNAMED_44_CHL8510_I373_HIGATE

UNNAMED_44_CHL8510_I373_MODE

UNNAMED_44_CHL8510_I373_PWM

UNNAMED_44_CHL8510_I377_HIGATE

UNNAMED_44_CHL8510_I377_MODE

UNNAMED_44_CHL8510_I377_PWM

UNNAMED_44_CHL8510_I460_HIGATE

UNNAMED_44_CHL8510_I460_MODE

UNNAMED_44_CHL8510_I460_PWM

UNNAMED_44_CHL8510_I463_HIGATE

UNNAMED_44_CHL8510_I463_MODE

UNNAMED_44_CHL8510_I463_PWM

UNNAMED_44_MOSN4D3STH_I496_G4

UNNAMED_44_NETSHORT_I289_N2

UNNAMED_44_NETSHORT_I397_N2

UNNAMED_44_NETSHORT_I411_N2

UNNAMED_44_NETSHORT_I443_N2

UNNAMED_44_NETSHORT_I480_N2

UNNAMED_44_NETSHORT_I497_N2

VDDC_PHS1_BOOT

VDDC_PHS1_LG

VDDC_PHS1_SWNODE

VDDC_PHS1_UG

VDDC_PHS2_BOOT

VDDC_PHS2_LG

VDDC_PHS2_SWNODE

VDDC_PHS3_BOOT

VDDC_PHS3_LG

VDDC_PHS3_SWNODE

VDDC_PHS3_UG

VDDC_PHS4_BOOT

VDDC_PHS4_LG

VDDC_PHS4_SWNODE

VDDC_PHS4_UG

VDDC_PHS5_BOOT

VDDC_PHS5_LG

VDDC_PHS5_SWNODE

VDDC_PHS5_UG

VDDC_PHS6_BOOT

VDDC_PHS6_LG

VDDC_PHS6_SWNODE

VDDC_PHS6_UG

VPVCC_BUS

+12V_EXT_A_F

VPVCC_BUS

+12V_BUS_F

+12V_BUS_F

VPVCC_EXT

VPVCC_EXT

+12V_BUS_F

+12V_EXT_A_F

+12V_EXT_A_F

+12V_BUS_F

+12V_EXT_A_F

VPVCC_EXT

+12V_EXT_A_F

+12V_EXT_A_F

+VDDC

+12V_EXT_A_F

+12V_EXT_A_F

VPVCC_EXT

IN VDDC_PWM6 14

IN
VDDC_PWM5

14

IN VDDC_PWM3 14

IN VDDC_PWM1 14

OUTVDDC_I5_N14
OUTVDDC_I5_P14

OUTVDDC_I6_N14
OUTVDDC_I6_P14

OUTVDDC_I3_N14
OUTVDDC_I3_P14

OUTVDDC_I1_N14
OUTVDDC_I1_P14

IN VDDC_PWM4 14

IN VDDC_PWM2 14

OUTVDDC_LOC_N14
OUT

VDDC_LOC_P14

OUT
VDDC_TSEN_N
14

OUT
VDDC_TSEN_P

14

OUT
VDDC_RCS_N

14
OUT

VDDC_RCS_P
14

OUTVDDC_I4_N14
OUTVDDC_I4_P14

OUTVDDC_I2_N14
OUTVDDC_I2_P14

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
15 26

Custom 0015 VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
15 26

Custom 0015 VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
15 26

Custom 0015 VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

NS514

1
2

C582

25V0.22uF

1 2

U503
CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

C577
4V22uF

1.4 mm

+ C506
2.5V820uF

1
2

Q505MDU1514U

66.3A

1 2 3

4

5 6 7 8 9

C6774.7uF16V

C31

1.4 mm

4V22uF

C54322uF

1.4 mm

4V

R522
5%0R

1 2 + PC920470uF2V

1
2

C697

25V0.22uF

1 2

C533

1.4 mm

4V22uF

NS511
1

2

C6801uF16V

+ C667270uF16V

1
2

C55922uF

1.4 mm

4V+ C516820uF2.5V

1
2

R6892.2R

1
2

C52910uF16V

R631
0R 5%
1 2

+ C504
2.5V820uF

1
2

R5
30

5%10K1 2

R4
0R
1 2

R633 1%2.05K1 2

PC694
16V1uF

L504

0.22uH
1 2

U502
CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

R2
9

10K 5%1 2

+ C688
16V270uF

1
2

Q507MDU1514U

66.3A

1 2 3

4

5 6 7 8 9

C572

1.4 mm

4V22uF

C598 0.22uF25V

R619
5%0R

1 2

PC643
16V1uF

C698

0.22uF 25V

1 2

U505
CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

NS510

1
2

R6110R

1
2

+ C669270uF16V

1
2

C642
50V1000pF

R507
0R
1 2

R51 1%2.05K1 2

R655
1R
1 2

R632
5%0R

1 2

R5
29

10K 5%1 2

R501
0R
1 2

R634 1%2.05K1 2

C588
16V0.1uF

L503

0.22uH
1 2

PC5210.1uF16V

C558

1.4 mm

4V22uF

+ C687270uF16V

1
2

Q506
66.3A

MDU1514U

1 2 3

4

5 6 7 8 9

C6764.7uF16V

R54100R

1
2

R6280R

1
2

R618
0R 5%
1 2

R46
0R
1 2

NS516

1
2

U506
CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

NS509

1
2

C140.1uF16V

R4
7

5%2.2
R

1 2

R422.2R

1
2R508

0R
1 2

NS508

1
2

PC517
16V1uF

C554
4V22uF

1.4 mm

R5
28

10K 5%1 2

C52210uF16V

NS512

1
2

C692
16V10uF

L502

0.22uH
1 2

R6560R

1
2

C578
4V22uF

1.4 mm

+ C17560uF2.5V
1

2

C6401000pF50V

C657
16V0.1uF

C6961uF16V

R617
0R 5%
1 2

R502
0R
1 2

C29

1.4 mm

4V22uFC54022uF4V

1.4 mm

C571
16V0.1uF

C547
25V0.22uF

C537
16V10uF

C562
4V22uF

1.4 mm

C585
16V10uF

NS506

1
2

U508

CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

C906

1.4 mm

4V22uF

Q515
MDU1514U

66.3A

1 2 3

4

5 6 7 8 9

C913

1.4 mm

4V22uF

C5890.1uF16V

NS
2

1
2

C10
16V1uF

C6411000pF50V

+ C16820uF2.5V

1
2

R5332.2R

1
2

C5260.1uF16V

C599 0.22uF25V

Q516
MDU1517

1 2 3

4

5 6 7 8 9

C6
4V22uF

1.4 mm

C570
16V0.1uF

C546
25V0.22uF

R6
08

2.2
R

5%1 2

C561

1.4 mm

4V22uF

C58410uF16V

R623 1%2.05K1 2

R506
1R
1 2

Q508MDU1517

1 2 3

4

5 6 7 8 9

C6391000pF50V

PC677
16V1uF

C5
4V22uF

1.4 mm

C691
16V10uF

C684

0.22uF 25V
1 2

C13
25V0.22uF

+ C685
16V270uF

1
2

R412.2R

1
2

R6
25

5%2.2
R

1 2

R620
1%10K

1
2

C5250.1uF16V

C6000.1uF16V

R6
52

5%10K1 2

PC5181uF16V

PC6001uF16V

C5690.1uF16V

C5450.22uF25V

R6
10

5%2.2
R

1 2

NS513

1
2

C693
16V4.7uF

R622 2.05K 1%1 2

R50
1R
1 2

R2
8

10K 5%1 2

R142.2R

1
2

C8
16V10uF

C602
16V0.1uF

L505

0.22uH
1 2

R52
1R
1 2

C683

0.22uF 25V
1 2

R6130R

1
2

+ C5007
2.5V560uF

1
2

Q510
66.3A

MDU1514U

1 2 3

4

5 6 7 8 9

R6
26

2.2
R

5%1 2

NS
1

1
2

C524
16V0.1uF

C601
16V0.1uF

Q504MDU1517

1 2 3

4

5 6 7 8 9

C643
16V4.7uF

C550
16V0.1uF

C542
16V10uF

+ C25820uF2.5V

1
2

R621 2.05K 1%1 2

R504
1R
1 2

Q509MDU1517

1 2 3

4

5 6 7 8 9

C6381000pF50V

C51710uF16V

NS517

1
2

R6270R

1
2

NS515

1
2

R53
1R
1 2

C682

25V0.22uF

1 2

C6811uF16V
+ C668

16V270uF

1
2

Q511
66.3A

MDU1514U

1 2 3

4

5 6 7 8 9

NS507

1
2

C67310uF16V

C905
4V22uF

1.4 mm

R62447K1%

1
2

Q503MDU1517

100A

1 2 3

4

5 6 7 8 9

C694
16V4.7uF

L506

0.22uH
1 2

U504
CHL8510CR

1 BOOT

2 HVCC

3 PWM
4 VCC

5 LVCC

6LO_GATE

7GND
8MODE

9SWITCH
10HI_GATE

11GND

+ C15
2.5V560uF

1
2

R122.2R

1
2

C678
16V4.7uF

C603
16V0.1uF

C544

1.4 mm

22uF4V

C5490.1uF16V

R6
09

2.2
R

5%1 2

L1

0.22uH
1 2

C580
16V0.1uF

R6120R

1
2

C560
4V

1.4 mm

22uF

PC693
16V1uF

C7
50V1000pF

C67210uF16V

+ PC921470uF2V

1
2

Q502MDU1517

1 2 3

4

5 6 7 8 9

PC6781uF16V

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

FILTERED SMPS VCC

separate 20mil trace to

Place R1 and R4 close to

the ASIC

PWM and routed with

BOOT CIRCUIT

PLACE NEAR HALF BRIDGE

PLACE NEXT TO VDDCI PHASE INDUCTOR

COMPENSATION CIRCUIT

REGULATOR FOR VPVCC RAILS

share pad of R3002,R3004

IOUT MAX = 500mA

16

16

16 21

16

16

16

16

16

16

16

16

24 22 16

24
22 16

16

+VDDCI_B

+
V
D
D
C
I_
B

+VDDCI_B

+
V
D
D
C
I_
C
O
M
P

+VDDCI_COMP

+VDDCI_COMP

+VDDCI_FB

+VDDCI_FB

+VDDCI_FB

+VDDCI_VCC

+VDDCI_VCC

U
N
N
A
M
E
D
_45_C

A
P
_I2_A

U
N
N
A
M
E
D
_45_C

A
P
_I30_B

U
N
N
A
M
E
D
_45_C

A
P
_I31_B

U
N
N
A
M
E
D
_45_C

A
P
_I53_A

U
N
N
A
M
E
D
_45_C

A
P
_I59_B

U
N
N
A
M
E
D
_45_C

A
P
_I67_A

UNNAMED_45_GS7253_I44_OCSET

UNNAMED_45_MOSN4D3STH_I70_G4

UNNAMED_45_NETSHORT_I64_N1

UNNAMED_45_RES_I14_A

VDDCI_PHS_LG

VDDCI_PHS_LG

VDDCI_PHS_LG

VDDCI_PHS_SWNODE

VDDCI_PHS_SWNODE

VDDCI_PHS_SWNODE

VDDCI_PHS_UG

VDDCI_PHS_UG

+VDDCI_IN

+12V_EXT_A_F +12V_BUS

VPVCC_EXT

VPVCC_BUS

+VDDCI_IN

+VDDCI

+VDDCI

OUT 22,24

21

IN
FB_VDDCI

12,24

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
16 26

Custom 0016 VDDCI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
16 26

Custom 0016 VDDCI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
16 26

Custom 0016 VDDCI
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

L500

1.0uH
1 2

R1
10

3
5%0R1 2

C100447uF16V

C622

1.4 mm

4V22uF

R50020R5%

1
2

R5003
1%34K

1
2

C60710uF16V

C623

1.4 mm

22uF4V

C50040.1uF

C5001560pF25V

C50030.01uF10V

C503A1uF16V

C615
16V0.1uF

PR636
3.48K 1%

1 2

C100022uF16V

R59100R

1
2

Q513
66.3A

MDU1514U

1 2 3

4

5 6 7 8 9

C605
16V10uF

+ C617
2.5V820uF

1
2

R636
0R 5%

1 2

R500110K1%

1
2

R1102
0R5%

1
2

C1005
16V22uFC1003

16V0.1uF

R5
00

6

0R
5%

1 2

C1007
16V22uF

+ C616
2.5V560uF

1
2

Q512

100A
MDU1517

1 2 3

4

5 6 7 8 9

NS100

NS_VIA
1 2

PR
59

5%0R1 2

C6130.1uF16V

C618

1.4 mm

4V22uF

C1002
16V1uF

C6140.1uF

PR
11

05
5%0R1 2

C6451000pF50V

+ C699270uF16V

1
2

C61922uF

1.4 mm

4V

PR
59

0
5%0R1 2

R56
5%0R

1
2

C10011uF16V

C6100.1uF16V

R442.2R

1
2

R5004
5%0R

1
2

PC6100.1uF

U2

GS7256-ASO

1 BOOT

2 UGATE

3 OCSET

4 LGATE 5VCC

6FB

7COMP/EN

8PHASE

9 GND
10 GND 11GND

12GND

C620

1.4 mm

22uF4V

R5
00

5

5%0R
1 2

R5
8

5%10K1 2

C500215pF50V
PR637
5%2.2R

1
2

R1101
0R5%

1
2

C62122uF4V

1.4 mm

R57
0R 5%
1 2

U1001
MC78M08CDT

1 IN

2
GN

D

3OUT

4
TA

B

C1006
16V22uF

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

INITIAL VOLTAGE = 1.8V1.8V REFERENCE DAC
I2C ADDRESS 0XA6

install

dni

Gain 20

install

dni

+1.8V_DAC

+5V_AUX

+5V_D

U
N
N
A
M
E
D
_46_C

A
P
_I143_A

UNNAMED_46_CAP_I20_AUNNAMED_46_CAP_I20_B

UNNAMED_46_CAP_I40_A

UNNAMED_46_CAP_I53_A

UNNAMED_46_CAP_I70_B

UNNAMED_46_LMP8640_I36_NC

UNNAMED_46_LMP8640_I36_VOUT

U
N
N
A
M
E
D
_46_R

E
S
_I105_A

U
N
N
A
M
E
D
_46_R

E
S
_I131_A

UNNAMED_46_RES_I19_B

UNNAMED_46_RES_I26_B

U
N
N
A
M
E
D
_46_R

E
S
_I45_A

VDDC_OUT_A1

VDDC_OUT_A2

VDDC_OUT_B1

VDDC_OUT_B2

+3.3V_BUS

+VDDC

+12V_BUS

+5V

+3.3V_BUS +3.3V_BUS

+1.8V

IN VDDC_VDDCI_OCP_L14

IN
FB_VDDC_VR

12,14,24

IN REGLTR_SDA 14,22,24

IN REGLTR_SCL 14,22,24

OUT

PCC

7

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
17 26

Custom 0017 PCC VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
17 26

Custom 0017 PCC VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
17 26

Custom 0017 PCC VDDC
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

16V0.1uFC4510

LMP8640MK
1.1mm

U4502

1VOUT

2
V-

3
IN+

4
IN-

5NC#5

6V+

16V0.1uFC4513

5%0R
R45351 2

120K1%
R1595

1
2

2.2uF16V
C4507

0R 5%
R15961 2

0R
R45121 2

50V10pF

C45051 2

698R1%
R4507

1
2

50V1000pF

C45001 2

1%13.3KR1594

1
2

NS450112

5%0R
R15971 2

0R
R341 2

49.9K 1%
R45311 2

10K0.1%
R4510

1
2

NS450012 1%100R
R45261 2

0R
R45011 2

49.9K1%
R4532

1
2

0.1%10KR4509

1
2

88.7K1%
R1617

1
2

4.99K1%
R4515

1
2

2.2uF16V
C4508

49.9K1%
R4506

1
2

0R
R45111 2

MMBT3906TQ4500
1

2
3

698R1%
R4508

1
2

11.3K1%
R1616

1
2

1%10KR4527

1
2

NS450312

16V0.1uFC4502

GS8601-ATD

U551
1 VCC2 GND3 SCL4 SDA 5R1

6VREF
7VID1
8VID0

33.2K1%
R4533

1
2

TL431ACDBV
REG45003

4

5

1%1.5KR4516

1
2

NS450212

50V10pFC4504

1%100R
R641 2

50V220pFC4506

5%0RR4536 TP4500

1%127K
R45281 2

100R 1%
R45131 2

1000pF50V
C1618

16V0.033uFC1621

0.1uF16V
C1615

LMV331U4500

1

2
V-3

4

5
V+

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

sherryycchen
打字機文字
16ci203

Input Bulk CAPs

1206

Place Rs and Cs across QL

Output Bulk CAPs

1206

0805 6.3V

603
Output MLCC

Place R1 and R4 close to

0603

402

COMPENSATION CIRCUIT

PWM and routed with

(16) MVDD

FILTERED SMPS VCC

separate 20mil trace to

603

402 0805 6.3V

the ASIC

BOOT CIRCUIT

18 21

18

18

18 18

18 18

18

18

18

24
22 18

18

18

18

18
24 22

18

+MVDD_B

+
M
V
D
D
_B

+MVDD_B

+
M
V
D
D
_C
O
M
P

+MVDD_COMP

+MVDD_COMP

+MVDD_FB

+MVDD_FB

+MVDD_FB

+MVDD_VCC

+MVDD_VCC

+PW_MVDD_LGATE

+PW_MVDD_LGATE

+PW_MVDD_LGATE

+PW_MVDD_LGATE_R +PW_MVDD_LGATE_R

+PW_MVDD_PHASE

+PW_MVDD_PHASE

+PW_MVDD_PHASE

+PW_MVDD_UGATE

+PW_MVDD_UGATE

U
N
N
A
M
E
D
_31_C

A
P
_I20_B

U
N
N
A
M
E
D
_31_C

A
P
_I21_B

U
N
N
A
M
E
D
_31_C

A
P
_I35_A

U
N
N
A
M
E
D
_31_C

A
P
_I43_A

U
N
N
A
M
E
D
_31_C

A
P
_I43_B

U
N
N
A
M
E
D
_31_C

A
P
_I53_B

UNNAMED_31_GS7253_I30_OCSET

UNNAMED_31_MOSN2D3STH_I50_G4

UNNAMED_31_NETSHORT_I45_N1

+MVDD_SOURCE

+12V_EXT_A_F

+MVDD

+MVDD

OUT 22,24

21

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
18 26

Custom 0018 MVDD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
18 26

Custom 0018 MVDD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
18 26

Custom 0018 MVDD
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

C7050.1uF

C7070.1uF

C711
10V0.01uF

R716
5%0R

1
2

R707
5%

2.2R1
2

C73022uF4V

PC72010uF

C703
16V1uF

C7230.1uF

TC7120.1uF

NS703

NS_VIA
1 2

+ C731
16V270uF

1
2

+ C726820uF2.5V

1
2

L701

1uH
1 2

C7180.15uF

R709
5%0R

1
2

R7130R5%

1
2

C708

1000pF50V
Q703

NTMFS4C05N1 2 3

4

5 6 7

PL701

1.0uH
1 2

PQ703

NTMFS4C05N1 2 3

4

5 6 7

C7240.015uF

C71215pF50V

C713560pF25V

R7192.2R5%

1
2

+ C732470uF2V

1
2

U701

GS7256-ASO

1 BOOT

2 UGATE

3 OCSET

4 LGATE 5VCC

6FB

7COMP/EN

8PHASE

9 GND
10 GND 11GND

12GND

R715
3.48K 1%

1 2

R722

0R 5%1 2

PC72110uFC72010uF

R705
0R 5%

1 2

C72110uF

Q701

NTMFS4C10N1 2 3

4

5 6 7

+ PC731
16V100uF

1
2

R721
0R 5%

1 2

R71110K1%

1
2

C72922uF4V

R714
0R 5%

1 2

R700
5%

0R1 2

R712
1%34K

1
2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

(17) 0.95V

U
N
N
A
M
E
D
_32_C

A
P
_I11_A

U
N
N
A
M
E
D
_32_C

A
P
_I17_A

U
N
N
A
M
E
D
_32_C

A
P
_I23_B

UNNAMED_32_CAP_I25_AUNNAMED_32_CAP_I25_B

UNNAMED_32_CAP_I30_B

UNNAMED_32_GS9238_I21_PFM

UNNAMED_32_GS9238_I21_TON U
N
N
A
M
E
D
_32_N

E
T
S
H
O
R
T
_I46_N

1

UNNAMED_32_RES_I15_B

VDDC5V_08

+12V_BUS

+0.8V_VIN

+0.8V

IN 0.8V_EN 21

OUT0.8V_PGOOD7,21

IN
+0.8V_REG_FB

22

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
19 26

Custom 0019 0.8V REG
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
19 26

Custom 0019 0.8V REG
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
19 26

Custom 0019 0.8V REG
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

PR
90

3
5%0R1 2

C960

16V4.7uF

1
2

ML
90

0

2.2uH1 2
C91022uF

C9311uF16V

R90210K5%

DNI 1
2

L9
00

2.2uH1 2

C939
16V10uF

C91222uF

C900

0.1uF 25V
1 2

R944

DNI

10K5%

1
2

R905 2.2R 5%1 2

C91922uF

C943
16V0.1uF

C901

50V0.0033uF

DNI1 2

C914
16V10uF

C9380.1uF

C9090.01uF

R903
0.1%1K

1 2

PC900

1000pF
50V

C91522uF

R904
1%100K

C9591uF16V

PR900
5%2.2R

1
2

C91622uF

R9002.2K5%

1
2

C902
16V1uF

+ PC919470uF2V

1
2

R901 DNI

1%68.1K
1 2

C91722uF

U900

GS9238-ATQ-R

1 POK2 EN3 PFM4 AGND
5 FB
6 TON

7
AIN

8
VIN

9
VIN

10
LX

11
LX

12PGND
13PGND
14PGND
15PGND
16LX
17LX

18
LX

19
PG

ND
20

BO
OT

21
VC

C
22

VIN
23

SS

C903
16V0.1uF

NS
90

0
1

2

TC
90

1
DN

I

50
V

100
0pF

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

VOUT = Vref x (1 + R5/R4)

R 4

VOUT = +1.8V +/- 2%VIN = 3.0V TO 3.6V MAX

0.5A per R

DNI

Use 3x1.8R
1206 1/2W

LDO #1: IOUT = 1.3A RMS MAX

R 5

(18) SMALL RAIL REGULATORS

PCB: 50 TO 70mm SQ. COPPER AREA FOR COOLING

REGULATOR FOR +5V RAILS
IOUT MAX = 150mA

OVERLAP U300 AND MU300

20
20 20

20
21 1 20
20 21

20
20

20

20

+1.8V

+1.8V
+5V

+5V

1.8V_EN
1.8V_POK

LDO1_FB

LDO1_FB
LDO1_VIN

LDO1_VIN U
N
N
A
M
E
D
_33_C

A
P
_I42_A

U
N
N
A
M
E
D
_33_C

A
P
_I71_A

+3.3V_BUS

+5V

+1.8V

+12V_EXT_A_F +12V_BUS
+5V

+5V_VESA

IN 1.8V_EN 1,21
OUT 1.8V_POK 21

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
20 26

Custom 0020 SMALL RAIL REGULATORS
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
20 26

Custom 0020 SMALL RAIL REGULATORS
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
20 26

Custom 0020 SMALL RAIL REGULATORS
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

R307 1%1.8R12

C40422uF16V

C303
6.3V0.1uF

REG1
MC78M05CDT

1 IN

2
GN

D

3OUT

4
TA

B

F400

200mA24V

1 2

C312
6.3V0.1uF

MR4010R5%

1
2

C30510uF6.3V

C4251uF16V

R30110K1%

1
2

C401
6.3V1uF

R4060R5%

R30212.7K1%

1
2

R4010R5%

1
2

C3061uF10V

R304 1.8R 1%12

C30433pF50V

C40322uF16VR305 1%1.8R12

C30110uF6.3V

MU300

UP0104PDC8

1 POK2 EN3 VIN4 CNTL 5NC
6VOUT
7FB
8GND

9GND
R306 1.8R 1%12

C42610uF6.3V

C300
6.3V10uF

C4001uF16V

U300

GS7103-A

1 POK2 EN3 VIN4 VDD 5NC
6VOUT
7FB
8GND

9THMPAD

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

INTERNAL CTF LATCH - 1.8V VDDCT REQUIRED

optinal

+VDDCI: FLOAT

Gate: 2V

POWER UP SEQUENCE

0.3vddc

DNI

0.9v

BUS RAILS (3.3V/12V UP) -> +1.8V -> 0.935V
 BIF_VDDC

+0.935V:>2.5V

DNI

: 1.88V ~ 2.29V

OD

EN

BUS 12V and AUX A POWER UP SEQ

TO ITS CTLR
PLACE CLOSE

optinal(19) POWER MANAGEMENT
POK

Gate
+1.8V: >1.4V

PLACE CLOSE
TO ITS CTLR

0.7VDDC
2V
NAND

 VDDC -> VDDCI

+VDDC: 2.1Vh, 0.8VL

 MVDD

+MVDD: 2.0V

20 21 21

21

19

14

colay 8 pin

0.8V_EN

0.8V_EN

0.8V_PGOOD

1.8V_POK

12V_BUS_UP

12V_EXTA_UP

3.3V_BUS_UP

N
32204028

N
32204141

N36200648

N54311143

UNNAMED_42_CAP_I19_A

U
N
N
A
M
E
D
_42_C

A
P
_I206_A

U
N
N
A
M
E
D
_42_C

A
P
_I385_A

UNNAMED_42_CAP_I547_A

UNNAMED_42_MOSP_I747_G

U
N
N
A
M
E
D
_42_M

O
S
P
_I747_S

UNNAMED_42_NPN_I407_B

U
N
N
A
M
E
D
_42_N

P
N
_I407_C

U
N
N
A
M
E
D
_42_N

P
N
_I408_C

UNNAMED_42_NPN_I409_B

UNNAMED_42_NPN_I411_B

U
N
N
A
M
E
D
_42_N

P
N
_I411_C

U
N
N
A
M
E
D
_42_N

P
N
_I567_C

UNNAMED_42_NPN_I662_B

U
N
N
A
M
E
D
_42_N

P
N
_I700_C

UNNAMED_42_NPN_I714_B

UNNAMED_42_NPN_I724_B

U
N
N
A
M
E
D
_42_N

P
N
_I724_C

UNNAMED_42_NPN_I725_B

U
N
N
A
M
E
D
_42_R

E
S
_I543_B

UNNAMED_42_RES_I564_B

UNNAMED_42_RES_I695_B

VDDC_VDDCI_OE_VR

VDDC_VDDCI_OE_VR

+3.3V_BUS

+12V_BUS

+3.3V_BUS

+12V_EXT_A

+12V_BUS

+3.3V_BUS

+3.3V_BUS

+12V_BUS +3.3V_BUS

+3.3V_BUS

+MVDD

+0.8V

+VDDCI

+3.3V_BUS

+3.3V_BUS

+12V_BUS

+12V_BUS

+12V_BUS

+12V_BUS

+3.3V_BUS

+3.3V_BUS

+12V_EXT_A

+12V_EXT_A

IN VDDC_PWR_GOOD 14

IN
PERSTB_BUF

1,2,23

IN CTF_OUT 23,24

OUT
VDDC_VDDCI_PWROK

14

IN DRAM_RSTA 3,21

IN PX_EN 2,21,23,24

OUT1.8V_EN1,20

IN
0.8V_PGOOD

7,19,21

OUT
GPIO_21

7

IN 7,19,21

IN
0.8V_PGOOD

7,19,21

IN 1.8V_POK 20

IN PX_EN 2,21,23,24

IN
DRAM_RSTA

3,21

IN PX_EN 2,21,23,24

OUT14

OUT

+MVDD_COMP

18

OUT19

OUT
0.8V_PGOOD

7,19,21

OUT
+VDDCI_COMP

16

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
21 26

Custom 0021 POWER MANAGEMENT1
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
21 26

Custom 0021 POWER MANAGEMENT1
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
21 26

Custom 0021 POWER MANAGEMENT1
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

J13

PWRCONN6P_BLACK-RH-9
XXXV34106S
N93-06M0431-W06
COMMON

4
+12V-1 5
+12V-2 6
+12V-3

1
GND-1

2
SENSE

3
GND-2

MEC1MEC1
MEC2MEC2

Q2604AMMDT3904-7

1

2

6

Q1013BMMDT3904-7

4

5

3

MR1011

5%1K

R104210K1%

1
2

R4657
10K

R1017 5%5.1K1 2

R266710K5%

R221 2.2K 5%1 2

R4627 5%1K1 2

R100910K5%

1
2

R4628
10K

R1016
5%10K

1
2

C500647pF50V

Q1951AMMDT3904-7

1

2

6

Q2604BMMDT3904-7

4

5

3

R911
10K

C4006
6.3V0.1uF

C1111
6.3V1uF

R263510K5%

1
2

R4629 5%1K1 2

R1627
10K

Q4600AO3415L
1

2
3

U1000B

NC7SZ08P5X3
5

R1020
1%1K

1
2

R1015
5%10K

Q210BMMDT3904-7

4

5

3

Q210AMMDT3904-7

1

2

6

R1008
1%10K

1
2

R1077
10K5%

R1031
1%5.11K

1
2

R2666 5%10K1 2

R4658
10K

Q1604AMMDT3904-7

1

2

6

R10192.32K1%

1
2

R2655
5%10K

1
2

C26321uF6.3V

R1088
1%10K12

R1022 5%0R1 2

R100610K5%

1
2

C10151uF6.3V

R1693 5.1K 5%1 2

C5005
16V10uF

C1012
6.3V1uF

R2777 0R 5%1 2

Q1009
MMBT3904

1
2

3

Q1013AMMDT3904-7

1

2

6

R1025 5%0R1 2

POWER_HEADER

J1000

POWCONN_D8_10

VVVV34106SN93-08M0361-W06

COMMON

6+12V 7+12V 8+12V

5SENSE_2

1GND

3SENSE_1

2GND 4GND

C16321uF6.3V

Q4602B
MMDT3904-7

4

5

3

R1222 0R 5%1 2

R1040
1%1K

1
2

Q1016BMMDT3904-7

4

5

3

R1007 5.1K 5%1 2

R223 0R 5%1 2

Q1604BMMDT3904-7

4

5

3

R1628 10K

Q1010BMMDT3904-7

4

5

3

R4670
10K

Q1024
MMBT3904

1

2
3

Q4602A
MMDT3904-7

1

2

6

Q2626
MMBT3904

1

2
3

R101110K5%

1
2

C10100.1uF16V

R1012 5.1K 5%1 2

R17 5%0R1 2

R1030
1%11.3K

1
2

R1023
5%10K

1
2

MR223 5%0R1 2

R1014
1%10K12

R2627
10K

Q1010AMMDT3904-7

1

2

6

R1635
5%10K

1
2

R10041K1%

1
2

R1010 5.1K
5%

1 2

C1021
6.3V

DNI
1uF

Q1016AMMDT3904-7

1

2

6

R1115
5%10K

1
2

R1002
1%11.3K

1
2

C10111uF6.3V

Q1077
MMBT3904

1

2
3

R2693 5%5.1K1 2

C1009
16V0.1uF

U1000A

NC7SZ08P5X

1
2

4

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

+12V_EXT_A INPUT

FOOTPRINT

RFB2

RFB2

VOUT = VREFx(1+RFB/RFB2)
+MVDD OUTPUT VOLTAGE
RFB2 = (RFBxVREF)/(VOUT-VREF)

0.8V

+12V_BUS INPUT

SVC

1
1
0
0

1
0
1

0

SVD

(VDDC/VDDCI)
SVI2 BOOT UP VOLTAGE

0.9V
0.8V

1.0V
1.1V

VOLTAGE

 Irms=7A Idc=9.5A

MVDD OPTIONAL2

MVDD OPTIONAL1

DUAL

U
N
N
A
M
E
D
_22_M

O
S
N
_I53_D

U
N
N
A
M
E
D
_22_M

O
S
N
_I75_D

U
N
N
A
M
E
D
_22_M

O
S
N
_I80_D

U
N
N
A
M
E
D
_22_M

O
S
N
_I83_D

+3.3V_BUS

+1.8V

+3.3V_BUS

+12V_BUS
+0.8V_VIN

+12V_BUS
+12V_BUS_F

+12V_BUS_F

+12V_EXT_A_F

+12V_EXT_A

+VDDCI_IN

+12V_EXT_A_F

+12V_BUS

+12V_EXT_A
+MVDD_SOURCE

+MVDD_SOURCE

BI VDDC_VDDCI_SVD 8,14,22
IN VDDC_VDDCI_SVC 8,14,22

BI SDA 8,22,24
IN SCL 8,22,24

IN GPIO_20 7

IN GPIO_15 7

IN GPIO_1 7

IN
GPIO_12_MVDD_VID

7

BI8,14,22
OUT8,14,22

BI8,22,24
OUT8,22,24

BIREGLTR_SDA14,17,24
OUTREGLTR_SCL14,17,24

OUT
+VDDCI_FB

16,24

OUT+MVDD_FB18,24

IN +0.8V_REG_FB 19

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
22 26

Custom 0022 POWER MANAGEMENT2
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
22 26

Custom 0022 POWER MANAGEMENT2
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
22 26

Custom 0022 POWER MANAGEMENT2
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

ML1082

0.47uHXXXV34120
1 2

MR1096 0R 5%1 2

R799

DNI
86.6K1%

1
2

R1061 0R 5%1 2

R812

DNI
86.6K1%

1
2

L1080 0.47uH1 2

R1058
5%10K

1
2

R1060 5%0R1 2

R1091 5%0R DNI1 2

R81132.4K1%

1
2

Q811B
2N7002DW

6
1

2

Q811A
2N7002DW

3
4

5

MR451 5%0R1 2

R1057
5%10K

DNI

1
2

R1090 0R 5% DNI1 2

R65
5%10K

1
2

PR714
1%32.4K

1
2

ML1083

0.47uH

DNI

1 2

MR1086 5%0R

VVVV34120
1 2

R105210K
DNI

5%

1
2

MR450 0R 5%1 2

R1097 0R 5%1 2

MR1085 0R 5%

VVVV34120
1 2

R105310K5%

1
2

R450 5%0R1 2

R810
1%32.4K

1
2

R1096 5%0R1 2

R813

DNI
1%86.6K

1
2

R1086 0R 5%

XXXV34120
1 2

Q1070

DNI
2N7002

1

2
3

R105110K5%
DNI

1
2

L1083 0.47uH1 2

R1085 5%0R

XXXV34120
1 2

R95017.4K1%

1
2

Q810A
2N7002DW

3
4

5

R1059
5%10K

1
2

MR1097 5%0R1 2

Q810B
2N7002DW

6
1

2

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

DNI FAN RUNNING
FULL SPEED AT

SHROUD HOLE

HEATSINKS

DP, HDMI, Stacked-DVI W TAB

7020003300G

DP, HDMI, Stacked-DVI

BRACKET MT HOLES

CTF BYPASS

OVERLAP

0805
DNI

OVERLAP

PWM FAN SPECIFICATION
2.54MM SPACING AS 4-PIN
IT DOES NOT FOLLOW
HEADER IS 2MM

DNI

FOR 4-WIRE FAN

TO PREVENT

POWER UP

DNI

IN CASE OF
INTERNAL PU

(20) MECHANICAL AND THERMAL MANAGEMENT

7120E87000G
Barts Pro Channel Fansink

SHROUD HOLE

83W

7123B00100G

DNI

23 21 24

托錫 點

REMOVE MT205/MT215/MT206

+TSVDD

12V_FAN

CTF_BACO

CTF_FAN

CTF_OUT

CTF_OUT

CTF_TRIP

D+

D-

DIECRACKMON

FANOUT_P

FAN_EN

FAN_PWM

N
65064848

Q2_OUT

Q_OUT_R

TACH

TS_A

UNNAMED_35_74VC1G123_I137_CLRN

UNNAMED_35_74VC1G123_I137_REXT

UNNAMED_35_MOSP_I156_G

UNNAMED_35_NPN_I171_B

U
N
N
A
M
E
D
_35_N

P
N
_I173_C

UNNAMED_35_NPN_I177_B

UNNAMED_35_RES_I10_A

+1.8V

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS +12V_EXT_A

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+12V_BUS +12V_EXT_A

IN PERSTB_BUF 1,2,21,23

IN GPIO_19_CTF 7

IN CTF_THERM 24

OUT

GPIO_28_TS_FDO

7OUT

PWM

24

INGPU_DMINUS24

INGPU_DPLUS24

OUT21,24

IN PERSTB_BUF 1,2,21,23

OUTPWM_B24

IN PERSTB_BUF 1,2,21,23

IN PX_EN 2,21,24

OUT GPIO_6_TACH 7,24

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
23 26

Custom 0023 MECHANICAL AND THERMAL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
23 26

Custom 0023 MECHANICAL AND THERMAL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
23 26

Custom 0023 MECHANICAL AND THERMAL
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

SK1

ELLESMERE_L4_SLT_SOCKET

GP2 GND
GP1 GND

GP6GND

GP4GND
GP3GND

GP5 GND

R23320K5%

1
2

FM3

OPT
F_PAD_X

SCREW

SCREW203

C2520.1uF6.3V

R213 2.2K 5%1 2

MT211

NA
1

2 3 4 5 6 7

8

R229
5%10K

1
2

MT209

NA
1

2 3 4 5 6 7

8

R253
5%0R

1
2

FM2

OPT
F_PAD_X

MT212

NA
1

2 3 4 5 6 7

8

R241
5%20K

1
2

SCREW

ASSY202

MT213

NA
1

2 3 4 5 6 7

8

FM1

OPT
F_PAD_X

U200

SN74LVC1G123DCT

1 A2 B
3 CLR4 GND 5Q

6Cext
7Rext/Cext
8VCC

MT203

NA
1

2 3 4 5 6 7

8

MT202

NA
1

2 3 4 5 6 7

8

DUALBRACKET

BKT1

802005610AG

C210
6.3V1uF

R215 5%0R1 2

R261 1M 5%1 2

MT204

NA
1

2 3 4 5 6 7

8

FM7

OPT
F_PAD_X

MR218 5%0R1 2

C2030.0022uF50V Q251B

MMDT3904-74

5

3

DUALBRACKET

ASSY203

8020056100G

R222 5%0R1 2

Q250AMMDT3904-7

1

2

6

C255
6.3V1uF

R234 5%1K12

HS2ACYPRESS_PRO_HEATSINK

1 2 3 4 5 6 7 8

D222

BAV99

1 2

3

REV 0.90

PART 18 OF 18

OD
F

TS
S

U1R

ellesmere_l4

V14 TEST6

AG34 TEMPINRETURN

AG33 TEMPIN0

AR26 TSVDD

AF31GPIO_28_FDO

AC34DMINUS

AC35DPLUS

AA30 TS_A
R257 20K 5%1 2

MT214

NA
1

2 3 4 5 6 7

8

Q252AO3415L
1

2
3

DUALBRACKET

ASSY201

8020056000G

HS1BCuracao_fansinks

9

10 11 12 13 14 15

16

MC20910uF16V

Q203BMMDT3904-7

4

5

3

HS1ACuracao_fansinks

1 2 3 4 5 6 7 8

B202
120R

1 2

Q251A

MMDT3904-7

1

2

6

C2001uF6.3V

NR200
5%0R

1
2

Q203AMMDT3904-7

1

2

6

R240
5%20K

1
2

R260 20K 5%1 2

B200
220R

1
2

R220 5%0R1 2

HS1DCuracao_fansinks

25

26 27 28 29 30 31

32

R4502
5%20K

1
2

R2421K5%

1
2

R235
1%3.83K

1
2

TP62

R24720K5%

1
2

C256
6.3V1uF

R228
5%10K

1
2

Q215MMBT3904
1

2
3

Q216MMBT3904
1

2
3

R255
5%10K

1
2

MT207

NA
1

2 3 4 5 6 7

8

R236 4.7K 5%12

R248 5%20K12

HS2BCYPRESS_PRO_HEATSINK

9

10 11 12 13 14 15

16

MB200220R

1
2

C251
10V0.1uF

MR200
5%0R

1
2

R256
5%10K

1
2

R200
5%20K

1
2

D200

BAT54KFILM

1 2

R232 1K
1%
12

C216
390pF50V

1
2

R2445.1K5%

1
2

Q209

MMBT3906

1

2
3

C253

6.3V10uF

1 2

HS1CCuracao_fansinks

17

18 19 20 21 22 23

24

R239 5%47K12

FM4

OPT
F_PAD_X

FM6

OPT
F_PAD_X

MT208

NA
1

2 3 4 5 6 7

8

D201
BAT54KFILM

DNI

1
2

R214100K5%

1
2

HS2CCYPRESS_PRO_HEATSINK

17

18 19 20 21 22 23

24

R218 0R 5%1 2

C2130.1uF6.3V

J4305

TOWS_TIN_BHEAD1X4_2MMCOMMON

MALE
N/A
2.0MM

VVVV34120
N32-1040AA1-H06

1
2
3
4

FM5

OPT
F_PAD_X

R264 2.2K
5%

1 2

Q250BMMDT3904-7

4

5

3

Q206MMBT3904
1

2
3

HS2DCYPRESS_PRO_HEATSINK

25

26 27 28 29 30 31

32

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

DIGITAL POTS

DIGITAL POTS

DEFAULT = GPIO-CONTROLLED(MANUAL OPTION AS BACK-UP)

E-FUSE CAPABILITY

To PLL_CHARZ

MAXIMIZE FAN

LM96163 FOR BACKUP THERMAL CONTROL

DNI

DNI

DNI

DNI

(21) DEBUG CIRCUITS

JTAG

BYPASS/DISABLE CTF
SWITCHES

VTMM - TEST CONNECTOR FOR VOLTAGE MEASUREMENTS

TACH CONNECTION IS FOR TESTING
AND RPM MEASUREMENT ONLY

LED GREEN "ON" INDICATES BACO MODE

LED RED "ON" INDICATES CTF FAULT

LED ORANGE "ON" INDICATES MACO MODE

I2C ADDRESS = 0x5C

I2C ADDRESS = 0x5C

LED LIGHTS

24

24

REMOVE

REMOVE J4003

BACO_LED

BACO_LED_ON

BACO_LED_PWR

BP_0
BP_1

CTF_LED

CTF_LED_ON

CTF_LED_PWR

DRAIN
GATE

JTAG_TCK

JTAG_TDI

JTAG_TDO

JTAG_TMS

JTAG_TRSTB

LM_PWM

MACO_LED

MACO_LED_ON

MACO_LED_PWR

SCL_MVDD

SCL_VDDCI

SDA_MVDD

SDA_VDDCI

TCRITBTESTEN

THERM_INTB

UNNAMED_36_AD5274_I530_A

UNNAMED_36_AD5274_I530_ADDR

UNNAMED_36_AD5274_I530_EXTCAP

UNNAMED_36_AD5274_I530_W

UNNAMED_36_AD5274_I576_A

UNNAMED_36_AD5274_I576_ADDR

UNNAMED_36_AD5274_I576_EXTCAP

UNNAMED_36_AD5274_I576_W

UNNAMED_36_CAP_I547_A

UNNAMED_36_CON02_I461_P1

UNNAMED_36_CON10_I507_P3

UNNAMED_36_CON10_I507_P4

UNNAMED_36_CON10_I507_P5

U
N
N
A
M
E
D
_36_N

P
N
_I549_C

UNNAMED_36_NPN_I550_C

UNNAMED_36_NPN_I578_B

U
N
N
A
M
E
D
_36_N

P
N
_I588_E

UNNAMED_36_NPN_I593_B

UNNAMED_36_RES_I545_A

+1.8V

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+MVDD

+MVDD

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

+3.3V_BUS

BI G_SMBDAT 1,8
OUT G_SMBCLK 1,8

BI SDA 8,22,24
IN SCL 8,22,24

BI SDA 8,22,24
IN SCL 8,22,24

IN PWM_B 23

IN CTF_OUT 21,23,24

OUT PX_EN 2,21,23,24

OUT
+VDDCI_FB

16,22

OUT+MVDD_FB18,22

OUT GPIO_17_THERM_INT 7

IN GPIO_6_TACH 7,23

BI DDCVGADATA 8

IN DDCVGACLK 8

IN CTF_OUT 21,23,24

IN PX_EN 2,21,23,24

IN PX_EN 2,21,23,24

OUT
GPIO_30

7

OUTPWM23

INGPU_DMINUS23

INGPU_DPLUS23

OUTCTF_THERM23

BIREGLTR_SDA14,17,22
INREGLTR_SCL14,17,22

INFB_VDDCI12,16
INFB_VSSC12,14
INFB_VDDC_VR12,14,17

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
24 26

Custom 0024DEBUG CIRCUITS/ E-FUSE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
24 26

Custom 0024DEBUG CIRCUITS/ E-FUSE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
24 26

Custom 0024DEBUG CIRCUITS/ E-FUSE
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

TP4080

XXXV34120

R4023 1K 5%

VVVV34120
1 2

Q4080BMMDT3904-7

VVVV34120

4

5

3

J4004
HEADER_RECEPT_2X4

XXXV34120
1 2
3 4
5 6
7 8

TP81
XXXV34120

R4004 33R 5%

VVVV34120
1 2

R40011K5%

XXXV34120

1
2

R4050 5%10K DNI

XXXV34120
1 2

R40
5%10K

VVVV34120

1
2

C40071uF6.3V
VVVV34120

Q4001A
MMDT3904-7

VVVV341201

2

6

R4153 0R 5%

VVVV34120
1 2

TP80
XXXV34120

C4152 6.3V1uF

VVVV34120
1 2

Q4000A
MMDT3904-7

VVVV341201

2

6

R4080 1K
5%

VVVV34120
1 2

SW4001B

SlideVVVV34120

2 3

R9 5%1K

XXXV34120
1 2

R4152 5%0R

VVVV34120
1 2

R408210K5%

VVVV34120

1
2

R4009 5%33R

VVVV34120
1 2

Q4000B
MMDT3904-7

VVVV341204

5

3

C405110uF6.3V
VVVV34120

D4000

REDVVVV34120

1 2

C4052 6.3V1uF

VVVV34120
1 2

SW4001A

SlideVVVV34120

1 4

R4025 5%1K

VVVV34120
1 2

R4151 DNI10K 5%

XXXV34120
1 2

R4008 33R 5%

VVVV34120
1 2

D4001

GREENXXXV34120

1 2

R4015 33R 5%

XXXV34120
12

C40801uF6.3V
VVVV34120

U4150

20KXXXV34120

1VDD

2A

3W

4VSS
5EXT_CAP

6 GND

7 RESET_N

8 SDA
9 SCL

10 ADDR

11 THM12 THM

R4029 5%1K

VVVV34120
1 2

R41547.5K1%

VVVV34120

1
2

R4150 10K DNI5%

VVVV34120
1 2

R4000 1K 5%

XXXV34120
1 2

J4005

SOCKET_2X5XXXV34120

1
2
3
4
5
6
7
8
9
10

REV 0.90

PART 1 OF 18

GA
TJ

U1A

ellesmere_l4VVVV34120

AM20 DRAIN
AM21 GATE

AV24 BP_1
AW24 BP_0

AC30JTAG_TRSTB

AE30TESTEN

AF30JTAG_TCK

AE31JTAG_TMS

AD30JTAG_TDI

AD31JTAG_TDO

R43 5%0R

XXXV34120
12

D4002

ORANGEXXXV34120

1 2

TP4004
XXXV34120

R4017
5%10K

VVVV34120

1
2

R4016 0R 5%

XXXV34120
12

Q4080AMMDT3904-7

VVVV34120
1

2

6

U4050

20KVVVV34120

1VDD

2A

3W

4VSS
5EXT_CAP

6 GND

7 RESET_N

8 SDA
9 SCL

10 ADDR

11 THM12 THM

R4027 1K 5%

VVVV34120
1 2

J4001

HEADER_1X3XXXV34120

1
2
3

C4009
10V0.01uF

XXXV34120

R4003 1K 5%

VVVV34120
1 2

R4157
5%

0R

XXXV34120
1 2

TP4003
XXXV34120

C41500.1uF6.3V
VVVV34120

R4012 5%0R

VVVV34120
1 2

U4003

LM96063VVVV34120

1TCRIT

2VDD

3D_P

4D_N

5PWM6 GND

7 ALERT

8 TACH

9 SMBDAT

10 SMBCLK

11EPAD

R4054
1%7.5K

VVVV34120

1
2

R4053 5%0R

VVVV34120
1 2

R4024 100R 5%

VVVV34120
1 2

R394.7K5%

VVVV34120

1
2

Q4002B
MMDT3904-7

VVVV341204

5

3

R4156 0R
5%

XXXV34120
1 2

R45
5%4.7K

VVVV34120

1
2

R4011 5%0R

VVVV34120
1 2

R408110K5%

VVVV34120

1
2

Q4001B
MMDT3904-7

VVVV341204

5

3

R4052 0R 5%

VVVV34120
1 2

R4026 51R 5%

VVVV34120
1 2

R4083
5%

0R

XXXV34120
1 2

J4002

HEADER_1X2XXXV34120

1
2

Q4002A
MMDT3904-7

VVVV341201

2

6

C4050
6.3V0.1uF

VVVV34120

R4007
5%10K

VVVV34120

1
2

R4010 0R 5%

VVVV34120
1 2

R4002
5%1K

VVVV34120

1
2

R4051 5%10K DNI

XXXV34120
1 2

R4028 51R 5%

VVVV34120
1 2

C415110uF6.3V
VVVV34120

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

+VDDC, +VDDCI, +MVDD, +5V, +0.8V, FAN

GPIO30

GPIO5REGULATOR HOT

DYNAMIC POWER MANAGEMENTFrom +1.8V (LDO)
SVC/D/T

PCI-EXPRESS

VBIOS

SPEED CONTROL
TEMPERATURE

BUILT-IN PWM

TERMINATIONS

DVO
CROSSFIRE

INTERRUPT

CRITICAL TEMPERATURE GPIO19_CTF

PX_EN

L4
ELLESMERE

VDDR1, MVDDQ/C PCC

BACO

+12V_EXT_B,

FROM +12V_BUS, +12V_EXT_A,

From +3.3V_BUS
+1.8V, +3.3V_DP, VDDR3

From +VDDC (SMPS)
VDDC

From +VDDCI (SMPS)

VDDCI

From +MVDD (SMPS)

VDD_1.8, TSVDD,

From +0.8V (SMPS)

VDD_08, BIF_VDDC, EVDDC

POWER REGULATORS

POWER SEQUENCING

PCI-EXPRESS BUS
+12V_BUS
+3.3V_BUS

XTALOUT
XTALIN

TMDPC

CONNECTOR
BOTTOMDVI-D

+5V_VESA

DVPCNTL_0

DL-DVI

DDCVGA

CONNECTOR

AC COUPLING CAPS

CONNECTOR
DP

DVPDATA_[15:0]

CH A/B/C/D

100MHz CLOCK
CHIP

POWER DELIVERY

SCL/SDA

TEMP SENSING

ROM

GPIO17

TS_FDO

FAN GPU_DMINUS
GPU_DPLUS

GPIO6_TACH

SENSE

THERM

DEBUG HEADER

AC COUPLING CAPSJTAGJTAG/I2C

CIRCUIT

DEBUG

STRAPS

MEMORY CHANNEL A&B MEMORY CHANNEL C&D

GDDR5 4pcs 64M/128M/256Mx32 GDDR5 4pcs 64M/128M/256Mx32

+12V_EXT_B

EXTERNAL CONNECTOR
+12V_EXT_A

CLOCK27MHz CRYSTAL

AC COUPLING CAPS

TERMINATIONS

PCI-E Ellesmere GDDR5 8pcs x32
DP HDMI DP DP DVI FH 6L

TERMINATIONS

+3.3V_DP

DP

+3.3V_DP

AC COUPLING CAPS

TMDPD

DVPDATA_0,1,2

GPIO

TERMINATIONS
AC COUPLING CAPS

DDC1 AUX1

TMDPF

CONNECTOR

CONNECTOR

DP

+5V_VESA

+3.3V_DP

HDMI

DDCAUX3

TMDPE

HPD6

HPD4

HPD1

DDCAUX4

HPD5

TMDPAB

HPD3

DDCAUX6

DDC2 AUX2

MVDD GPIO11

(SVI2, GPIO, I2C)

Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
25 26

Custom 0025BLOCK DIAGRAM
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
25 26

Custom 0025BLOCK DIAGRAM
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD
Size Document Description Rev

Sheet o fDate:

MSI
2.1

MS-V341
25 26

Custom 0025BLOCK DIAGRAM
Wednesday, August 03, 2016

MICRO-STAR INT'L CO.,LTD

СКАЧАНО С WWW.SW.BAND - ПРИСОЕДИНЯЙСЯ!

