

Page	Title of schematic page	Rev.	Date
01	Page List	2A	12/24
02	Block Diagram	2A	12/24
03	CPU-Champlain HT/CONTROL (1/3)	2A	01/04
04	CPU-Champlain MEMORY (2/3)	1B	12/16
05	CPU-Champlain POWER/GND (3/3)	1B	12/08
06	NB-RS880M HT/SP-MEM (1/4)	1B	12/08
07	NB-RS880M GFX/PCIE (2/4)	1A	09/24
08	NB-RS880M SYSTEM (3/4)	1A	09/24
09	NB-RS880M POWER (4/4)	1A	09/24
10	SB-SB820M PCI/CLK/LPC (1/4)	1A	09/24
11	SB-SB820M AUDIO/USB (2/4)	1A	09/24
12	SB-SB820M SATA (3/4)	1B	12/08
13	SB-SB820M POWER (4/4)	1A	09/24
14	DDR3 SODIMM* 2 (5.2mm+9.2mm)	2A	12/24
15	ATI-Madison LP PCIE/LVDS (1/5)	2A	12/24
16	ATI-Madison LP MAIN I/O (2/5)	2A	12/24
17	ATI-Madison LP POWER/GND (3/5)	2A	12/24
18	ATI-Madison LP Display POWER (4/5)	2A	12/24
19	ATI-Madison LP MEM I/F (5/5)	2A	12/24
20	ATI-Madison LP (DDR3 V-ram a)	2A	12/24
21	ATI-Madison LP (DDR3 V-ram b)	1B	12/08
22	CRT/LVDS	2A	12/24

Page	Title of schematic page	Rev.	Date
23	HDMI	1B	12/09
24	WLAN/HDD/ODD	1B	12/08
25	Card Reader RTS5186	1B	12/08
26	Express Card/BT/LED	1B	12/08
27	Codec-ALC269Q VB5 GR	1B	12/08
28	LAN RTL8111E	1B	12/08
29	NPCE781	1B	12/08
30	KB/USB/FAN/PS	1B	12/09
31	VCORE(ISL6265A)	1A	09/24
32	3VPCU&5VPCU(PM6686)	1A	09/24
33	1.5VSUS/VTM_MEM	1A	09/24
34	DYN_VCC1.1(OZ8116LN)	1A	09/24
35	VCC1.1(OZ8116LN)-7A	1A	09/24
36	VGA_CORE(OZ8116)-16A	1A	09/24
37	VCC1.8/0.9/2.5/1.0	1A	09/24
38	POWER(BAT IN / ADA IN/ UL)	1A	09/24
39	CHARGER (ISL6252A)	1A	09/24
40	Small board connector	1A	09/24
41	Power Sequence		
42	CHANGE LIST		

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc. PROJECT : NE8		Rev 2A
AMD Danube		
Date:	Wednesday, January 27, 2010	Sheet 1 of 42

VFIX MODE VID Override Circuit

SVC	SVD	Voltage Output
0	0	1.1V
0	1	1.0V
1	0	0.9V
1	1	0.8V

Quanta Computer Inc.

PROJECT : NE8

CPU HT/CONTROL(1/3)

Date: Wednesday, January 27, 2010 Sheet 3 of 42

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Socket Type	QCI P/N
Normal	DG0^8000018
90 degree	DG0^8000023

1A: Guam 301 ohm /NBDC 1.21K
CLK Gen or SB820 mount different.

This block is for Side Port only , others can remove some components

Layout Swap
 TX11, TX10, TX9,
 TX8, TX7, TX6, TX5,
 TX4, TX3, TX2, TX0

GLAN

WLAN

Quanta Computer Inc.

PROJECT : NE8

Size	Document Number	Rev
	RS880M GFX/PCIE(2/4)	2A
Date:	Wednesday, January 27, 2010	Sheet 7 of 42

- 1.Level 1 Environment-related Substances Should NEVER be Used.
- 2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Enables Debug Bus access through memory I/O pads and GPIO.
0 : Enable RS880M , Default
1 : Disable RS880M

Discrete : Connect All, B11

Indicates if memory Side port is available or not
1: Disable side port memory
0: Enable side port memory

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc. PROJECT : NE8		Rev 2A
RS880M SYSTEM(3/4)		
Date:	Wednesday, January 27, 2010	Sheet 8 of 42

RS880M/RX881 POWER DIFFERENCE TABLE					
PIN NAME	RX881	RS880M	PIN NAME	RX881	RS880M
VDDHT	+1.1V	+1.1V	IOPLLVD	NC	+1.1V
VDDHTRX	+1.1V	+1.1V	AVDD	NC	+3.3V
VDDHTTX	+1.1V	+1.1V	AVDDDI	NC	+1.8V
VDDA18PCIE	+1.8V	+1.8V	AVDDQ	NC	+1.8V
VDDG18	+1.8V	+1.8V	PLLVD	NC	+1.1V
VDD18_MEM	NC	+1.8V	PLLVD18	NC	+1.8V
VDDPCIE	+1.1V	+1.1V	VDDA18PCIEPLL	+1.8V	+1.8V
VDDC	+1.1V	+1.1V	VDDA18HTPLL	+1.8V	+1.8V
VDD_MEM	NC	+1.5V	VDDLTP18	NC	+1.8V
VDDG33	NC	+3.3V	VDDL18	NC	+1.8V
IOPLLVD18	NC	+1.8V	VDDL18	NC	+1.8V

	VDD_MEM
W Side-Port	VCC1.5
W/O Side-Port	GND

	VDD18_MEM
W Side-Port	VCC1.8
W/O Side-Port	GND

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Strap Table

PCI_CLK1	PCI_CLK2	PCI_CLK3	PCI_CLK4
ALLOW PCIE Gen2	Watchdog Timer Enable	USE DEBUG STRAPS	non_Fusion CLOCK MODE DEFAULT
FORCE PCIE Gen1	Watchdog Timer Disable	IGNORE DEBUG STRAPS	Fusion CLOCK MODE
DEFAULT	DEFAULT	DEFAULT	

RTC

10

LPCLK0	LPCLK1
H=Enable embedded EC	H=Enable Internal CLK Gen.
L=Disable embedded EC	L=Disable Internal CLK Gen.

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

1.Level 1 Environment-related Substances should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

GPIO[150:128] are open drain GPIO pins where as GP0160 is an open drain GPO pin. These pins are not programmed to GPIO mode by default.

ID2	ID1	ID0	
0	0	0	Danube UMA
0	0	1	Danube UMA+Side port
0	1	0	Danube+Park XT
0	1	1	Danube+Madison LP
1	0	0	Danube+M92 XTX
1	0	1	
1	1	0	
1	1	1	

	NON	SAMSUNG	HYNIX	
SP ID0	0	1	0	1
SP ID1	0	0	1	1

- 1.Level 1 Environment-related Substances should NEVER be Used.
- 2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc. PROJECT : NE8		Size	Document Number	Rev
			SB820 SATA(2/4)	2A
Date:	Wednesday, January 27, 2010	Sheet	12	of 42

M9x : R3039 -> NC

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc.

PROJECT : NE8

Size	Document Number	Rev
	ATI PCIE/LVDS	2A

Date: Wednesday, January 27, 2010 Sheet 15 of 42

Rev
2A

C	D
---	---

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Use this option ONLY
for Park-S3

Quanta Computer Inc. PROJECT : NE8		Size	Document Number	Rev	
		2A	ATI MEM/F/DP	2A	
Date:	Wednesday, January 27, 2010	Sheet	18	of	42

Park Use Channel B Memory Interface Only

MEMORY INTERFACE A

MEMORY INTERFACE B

MEMORY INTERFACE C

MEMORY INTERFACE D

	DDR3
MEM_CALR	1.5V
Ra	40.2R
Rb	100R

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc. PROJECT : NE8		
Size	Document Number	Rev
	ATI MEM IF	2A
Date	Wednesday, January 27, 2010	Sheet 19 of 42

Use this option ONLY
for Park-S3

CRT

22

2A: R21, R27 & R24, R26 with different setting for DIS and UMA.

Close to Con3

LVDS

Camera

2A: Change to 87142-4014 (vertical)

1C: 12/17 add RVCC5 for optional power source

for 17.3 panel change 3VPCU is ok?!

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Win7 didn't support wake WLAN

2A : deleted VCC1.5_MINI

2A need check TOP or BOT again

SATA ODD

2.5 inch SATA HDD

Quanta Computer Inc.
PROJECT : NE8

Size	Document Number	Rev
	CARD Reader	2A
Date:	Wednesday, January 27, 2010	Sheet 25 of 42

2A : Remove Express card

Bluetooth

RF LED

Card LED

HDD LED

Battery LED

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

I/O Address		
BADDR1-0	Index	Data
1 0	2E	2F
1 1	4E	4F
0 0	(HCFGBAH, HCFGBAL) (HCFGGBAH, HCFGGBAL)+1	
0 1	XOR-Tree TEST	

SHMB: SHMB(If = 0 Enable share host BIOS memory)

DOCK_RST# : BADDR0
T7: BADDR1

Reserved for more EC wake up function

EC SDI-> EEPROM DO
EC SDO-> EEPROM DI

Quanta Computer Inc.
PROJECT : NE8

Size	Document Number	Rev
	NPCE781 & FLASH	2A
Date:	Wednesday, January 27, 2010	Sheet 29 of 42

KEYBOARD

USB Port + e-SATA(USB)

Current limit need to check

FAN

SVC	SVD	Output
0	0	1.4
0	1	1.2
1	0	1.0
1	1	0.8

1.5VSUS & VTT_MEM

MODE	DISCHARGE MODE
+5V	No discharge
+1.8V	Tracking discharge
GND	Non-tracking discharge

VDDQSET	VDDQ(V)	VTTREF & VTT	NOTE
GND	1.5 fixed	VDDQNS/2	DDR3
5V	1.8 fixed	VDDQNS/2	DDR2
FB-Resistor	Adjustable	VDDQNS/2	1.5V<VDDQ<3V

VTT = VTTREF = VDDQNS/2 = 0.75V

STATE	S3	S5	1.5VSUS	VTTREF	VTT
S0	1	1	on	on	on
S3	0	1	on	on	off
S4/S5	0	0	off	off	off

1.Level 1 Environment-related Substances should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

DYN_PWR_EN	High	Low
DYN_VCC1.1	0.95V	1.1V

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

V_PWRCNTL0	VGA_CORE
0	0.95V
1	0.90V

VCC1.8

VCC0.9

VCC1.0

VCC2.5

Thermal Protection for VEDS

2. Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners

2A: change CON11 form 26pin to 30pin.

WLAN

BT

Power on Sequence required:

SB800:

- 1, +3.3VDUAL ramp before +1.1VDUAL
- 2, +3.3V ramp before +1.8v
- 3, +1.8V ramp before +1.1v
- 4, +3.3v ramp before +1.1v
- 5, +3.3VALW_R ramping down time > 300us
- 6, 50uS <= All power rails except +3.3VALW_R <= 40mS
- 7, 100uS <= +3.3VALW_R <= 40mS

CPU
(SB)
CPU

RS880:
 1, $0 < (+3.3V) - (+1.8v) < 2.1$
 2, +1.8V ramp before +1.1v
 3. +1.1V ramp before VCC_NB

2A Adding R159 (10K) for shut down issue.

1.Level 1 Environment-related Substances Should NEVER be Used.
2.Purchase ink, paint, wire rods, and Molding resins only from the business Partners that Sony approves as Green Partners.

Quanta Computer Inc.

PROJECT : NE8

Size	Document Number	Rev
	Change History	2A
Date:	Wednesday, January 27, 2010	Sheet 42 of 42

www.s-manuals.com