

Our Products Make Your Product Better®

To learn more about EMAC's products and services and how they can help your project

http://ftp.emacinc.com/Tech_Info/About_EMAC_Products_and_Services.pdf

Authorized Distributor, Integrator, and Value-Added Reseller

Manual downloaded from <ftp.emacinc.com>

For purchase information please contact info@emacinc.com

For technical support please submit a ticket at www.emacinc.com/support

VSX-6127

DM&P Vortex86SX 300MHz

3.5" CPU Module

with 8S/3USB/VGA/LVDS/LAN/GPIO/CF

128MB DDR2 Onboard

User's Manual

(Revision 1.1A)

● Copyright

The information in this manual is subject to change without notice for continuous improvement in the product. All rights are reserved. The manufacturer assumes no responsibility for any inaccuracies that may be contained in this document. And makes no commitment to update or to keep current the information contained in this manual.

No part of this manual may be reproduced, copied, translated or transmitted, in whole or in part, in any form or by any means without the prior written permission of the manufacturer.

©Copyright 2007

Manual No. IUM6127000-01 Ver.1.0A ● September, 2007

Manual No. IUM6127000-01 Ver.1.1A ● December , 2007

● Trademarks Acknowledgment

Other brand names or product names appearing in this document are the properties and registered trademarks of their respective owners. All names mentioned herewith are served for identification purpose only.

Table of Contents

Table of Contents.....	iii
Chapter 1 Introduction.....	1
1.1 Packing List.....	1
1.2 Product Description.....	1
1.3 Specifications.....	3
1.4 Board Dimension.....	5
Chapter 2 Installation.....	6
2.1 Board Outline.....	6
2.2 Connectors & Jumpers Location.....	7
2.3 Connectors & Jumpers Summary.....	9
2.4 Pin Assignments & Jumper Settings.....	11
2.5 System Mapping.....	25
2.6 Watchdog Timer.....	27
2.7 GPIO.....	28
2.8 SPI Flash.....	29
Chapter 3 Driver Installation.....	30
Appendix.....	31
A. TFT Flat Panel Data Output.....	31
B. TFT Flat Panel Support List.....	32
C. LVDS Flat Panel Support List.....	33
D. Flat Panel Hardware Setting.....	34
E. Flat Panel Wiring and Lighting.....	35
Warranty.....	36

Chapter 1

Introduction

1.1 Packing List

Product Name	Package
VSX-6127	<ul style="list-style-type: none">● Vortex86SX- 300MHz CPU● Manual & Drivers CD x 1● RS232 cable x 7● PRINTER cable x1● IDE cable x 1● USB cable x 1 (USB port x 2)● GPIO cable x 2● YKB for Keyboard & PS/2 Mouse x 1

1.2 Product Description

The VSX-6127 family of low-power x86 embedded controller is designed to meet 3.5" specification, and integrated with the following features.

- 300 MHz Vortex86SX System-On-Chip
- VGA, TFT/LVDS LCD support up to 1280x1024 resolution
- 128MB DDR2 system memory
- Enhanced IDE (UltraDMA-100/66/33)
- 10/100Mbps Ethernet
- 3 USB 2.0 (host)
- Up to 8 serial ports
- Parallel port
- 16-bit GPIO x2
- PC/104 expansion bus
- Onboard 2MB SPI Flash
- PC/104-Plus expansion bus
- Meet PC/104 stacking spec.
- 2 watchdog timer
- 3 PWM channels
- JTAG interface
- AMI BIOS
- Mini-PCI (Type III)
- Single voltage +5V DC
- Support extended operating temperature range of -40°C to +85°C

The VSX-6127 3.5" family of embedded controller is designed with backward compatibility in mind, to provide migration path for projects facing end-of-life challenges with their existing x86 based 3.5" controller. The VSX-6127 family of controller is designed as a plug in replacement, with backward compatibility to support legacy software to help extend existing product life cycle without heavy re-engineering.

VSX-6127 is suitable for broad range of data-acquisition, Industrial automation, Process control, Automotive controller, AVL, Intelligent Vehicle management device, Medical device, Human machine interface, Robotics, machinery control And more...application that required small footprint, low-power and low-cost hardware with open industry standard such as 3.5 ".

1.3 Specifications

Features	VSX-6127
CPU	DM&P SoC CPU Vortex86SX- 300MHz Real Time Clock with Lithium Battery Backup
Cache	L1:16K I-Cache, 16K D-Cache
BIOS	AMI BIOS
Bus Interface	PC/104 & PC/104+ Standard Compliant
System Memory	128MB DDR2 onboard
Watchdog Timer	Software programmable from 30.5 us to 512 seconds x2 sets(Watchdog 1 fully compatible with M6117D)
VGA	XGI Volari Z9s Chipset VGA and TFT Flat Panel Interface Support LVDS Flat Panel Interface Support Onboard 32MB VGA Memory Support resolution up to 1280 x 1024,16MB colors
LAN	Integrated 10/100M Ethernet
I/O Interface	<ul style="list-style-type: none"> ● Enhanced IDE port (UltraDMA-100/66/33) x1 ● FDD port x1 ● RS-232 port x7 ● RS-232/485 port x1 (RS485: Auto Direction) ● Parallel port x1 ● USB port x3 (USB 2.0 version) ● 16-bit GPIO port x2 ● 10/100Mbps Ethernet port x1

Connectors	<ul style="list-style-type: none"> ● 2.00 mm Ø 44-pin box header for IDE x1 ● 2.00 mm Ø 44-pin box header for LCD x 1 ● 2.00 mm Ø 34-pin box header for FDD x1 ● 2.00 mm Ø 26-pin box header for Printer x1 ● 2.00 mm Ø 20-pin box header for 16-bit GPIO x2 ● 2.00 mm Ø 16-pin box header for LVDS x 1 ● 2.00 mm Ø 10-pin box header for RS-232 x7 ● 2.00 mm Ø 10-pin box header for USB x1 ● 2.54 mm Ø 4-pin header for DC-in x1 ● 2.54 mm Ø 3-pin header for RS-485 x1 ● 2.54 mm Ø 2-pin header for Reset x1 ● 1.25 mm Ø 6-pin Wafer for JTAG x1 ● 0.8mm Ø 124-pin MiNi PCI connector x1 ● External 15-pin D-Sub female connector for VGA x1 ● External 9-pin D-Sub male connector for RS-232 x1 ● External RJ-45 connector for Ethernet x1 ● External USB connector for x1 ● External Mini DIN socket for Keyboard/Mouse x1 ● Type I/II Compact Flash slot x1
Flash Disk Support	<ul style="list-style-type: none"> ● Onboard 2MB SPI Flash Disk (Driver: A) ● 44-pin IDE Flash Disk(EmbedDisk 16MB or above) ● Type I/II CF Card
Power Requirement	Single Voltage +5V @620mA
Dimension	102 X 144mm (4.01 x 5.67 inches)
Weight	148g
Operating Temperature	-20°C ~ +70°C -40°C ~ +85°C (Optional)

1.4 Board Dimension

Unit: mm

Chapter 2

Installation

2.1 Board Outline

2.2 Connectors & Jumpers Location

Connectors

Jumpers & LEDs

2.2 Connectors & Jumpers Summary

Summary Table

Nbr	Description	Type of Connections	Pin nbrs.
J1	IDE	Box Header, 2.0Ø ,22x2	44-pin
J2	CF Card Master/Slave Select	Pin Header, 2.54Ø , 2x1	2-pin
J3	USB 1	USB connector	4-pin
J4	USB 2	Box Header,2.0Ø , 5x2	10-pin
J6	10/100Base-T Ethernet LAN	RJ45 Connector	8-pin
J7	JTAG	Wafer, 1.25Ø , 6x1	6-pin
J8	Reset	Pin Header, 2,54Ø,1x2	2-pin
J9	PS/2 Keyboard / Mouse	Mini-DIN Female	6-pin
J10	COM1	D-Sub Male	9-pin
J11	GPIO Port 0 / 1	Box Header, 2.0Ø ,10x2	20-pin
J12	COM2(RS232/RS485)	Box Header, 2.0Ø 5x2	10-pin
J13	GPIO Port 2 / 3	Box Header, 2.0Ø ,10x2	20-pin
J14	RS232/RS485 Select (COM 2)	Pin Header, 2.54Ø , 3x1	3-pin
J15	RS-485	Molex Header,2.54Ø , 3x1	3-pin
J16	Power Connector	Terminal Block 5.0Ø,2x1	2-pin
J17	COM3	Box Header, 2.0Ø 5x2	10-pin
J18	PRINT	Box Header, 2.0Ø , 13x2	26-pin
J19	COM4	Box Header, 2.0Ø 5x2	10-pin
J20	FDD	Pin Header, 2.0Ø ,17x2	24-pin
J21	COM5	Pin Header, 2.0Ø 5x2	10-pin
J22	COM7	Pin Header, 2.0Ø 5x2	10-pin
J23	COM6	Pin Header, 2.0Ø 5x2	10-pin
J24	COM8	Pin Header, 2.0Ø 5x2	10-pin
J25	PC104 Connector – 64 pin	Box Header, 2.54Ø 32x2	64-pin
J26	PC104 Connector – 40 pin	Box Header, 2.54Ø 20x2	40-pin
J27	4P Power Source (Interconnect to PC/104 – J25)	Pin Header, 2.54Ø , 4x1	4-pin
J28	MINI_PCI_Type- III	Type- III connector	124-pin
J29	PC/104 +	Box Header, 2.0Ø , 30x4	120-pin
J30	VGA	D-Sub Female	15-pin
J31	LVDS	Pin Header, 2.0Ø 8x2	16-pin

J32 	Display type Setup	Pin Header, 2.54 \varnothing , 3x1	3-pin
J38			
J33	LCD	Box Header,2.0 \varnothing ,22x2	44-pin
PWR_LED	POWER Active LED (Red)		
IDE_LED	IDE Active LED (Green)		
MTBF-LED	MTBF-Out (Orange)	LED-SMD	
SP1	BUZZER		
S1	RESET SWITCH		

2.3 Pin Assignments & Jumper Settings

J1: IDE (44 Pins)

Pin #	Signal Name	Pin #	Signal Name
1	IDERST	2	GND
3	IDED7	4	IDED8
5	IDED6	6	IDED9
7	IDED5	8	IDED10
9	IDED4	10	IDED11
11	IDED3	12	IDED12
13	IDED2	14	IDED13
15	IDED1	16	IDED14
17	IDED0	18	IDED15
19	GND	20	NC
21	IDEREQ	22	GND
23	IDEIOW	24	GND
25	IDEIOR	26	GND
27	ICHRDY	28	GND
29	IDEACK	30	GND
31	IDEINT	32	NC
33	IDESA1	34	IDECBLID
35	IDESA0	36	IDESA2
37	IDECS-0	38	IDECS1
39	IDELED	40	GND
41	VCC	42	VCC
43	GND	44	NC

J2: CF Card Master / Slave Select

Pin #	Signal Name
CLOSE	Master
OPEN	Slave

J5: USB 2

Pin #	Signal Name	Pin #	Signal Name
1	VCC	2	VCC
3	LUSBD2-	4	LUSBD3-
5	LUSBD2+	6	LUSBD3+
7	GND	8	GND
9	GGND	10	GGND

J7: JTAG

Pin #	Signal Name	Pin #	Signal Name
1	VCC	2	GND
3	TCK	4	TDO
5	TDI	6	TMS

J8: RESET

Pin #	Signal Name	Pin #	Signal Name
1	RST_SW	2	GND

J9: PS/2 Keyboard / Mouse

Pin #	Signal Name	Pin #	Signal Name
1	KBDATA	2	NC
3	GND	4	VCC
5	KBCLK	6	NC
7	MSDATA	8	NC
9	GND	10	VCC
11	MSCLK	12	NC
13	GGND	14	GGND
15	GGND	16	GGND
17	GGND		

J10: COM 1

Pin #	Signal Name	Pin #	Signal Name
1	DCD1	2	RXD1
3	TXD1	4	DTR1
5	GND	6	DSR1
7	RTS1	8	CTS1
9	RI1	10	GND
11	GND		

J11: GPIO (Port 0 / 1)

Pin #	Signal Name	Pin #	Signal Name
1	GND	2	VCC
3	GP00	4	GP10
5	GP01	6	GP11
7	GP02	8	GP12
9	GP03	10	GP13
11	GP04	12	GP14
13	GP05	14	GP15
15	GP06	16	GP16
17	GP07	18	GP17
19	VCC	20	GND

J12: COM2 (RS232 / RS485)

Pin #	Signal Name	Pin #	Signal Name
1	DCD2	2	RXD2
3	TXD2	4	DTR2
5	GND	6	DSR2
7	RTS2	8	CTS2
9	RI2	10	TXDEN2

J13: GPIO (Port 2 / Port 3)

Pin #	Signal Name	Pin #	Signal Name
1	GND	2	VCC
3	GP20	4	SPICS / GP30
5	GP21	6	SPICLK / GP31
7	GP22	8	SPID0 / GP32
9	GP23	10	SPIDI / GP33
11	GP24	12	GP34
13	GP25	14	GP35
15	GP26	16	GP36
17	GP27	18	GP37
19	VCC	20	GND

(If there is a 2M SPI flash Disk onboard, you cannot use GP30~GP33 Pins)

J14: RS232 COM2 Operation Mode Selector

Pin combination	Description
1-2	RS232
3-4	RS485

J15: RS485 (Auto direction)

Pin #	Signal Name
1	RS485 +
2	RS485 -
3	GND

J16: Power Connector (Terminal Block 5.0mm)

Pin #	Signal Name
1	+5V
2	GND

J17: COM3

Pin #	Signal Name	Pin #	Signal Name
1	DCD3	2	RXD3
3	TXD3	4	DTR3
5	GND	6	DSR3
7	RTS3	8	CTS3
9	RI3	10	NC

J18: PRINT

Pin #	Signal Name	Pin #	Signal Name
1	STB-	2	PD0
3	PD1	4	PD2
5	PD3	6	PD4
7	PD5	8	PD6
9	PD7	10	ACK-
11	BUSY	12	PE
13	SLCT	14	AFD-
15	ERR-	16	INIT-
17	SLIN-	18	GND
19	GND	20	GND
21	GND	22	GND
23	GND	24	GND
25	GND		

J19: COM4

Pin #	Signal Name	Pin #	Signal Name
1	DCD4	2	RXD4
3	TXD4	4	DTR4
5	GND	6	DSR4
7	RTS4	8	CTS4
9	RI4	10	NC

J20: FDD

Pin #	Signal Name	Pin #	Signal Name
1	GND	2	DENSEL
3	GND	4	NC
5	GND	6	NC
7	GND	8	INDEX\
9	GND	10	MTRO\
11	GND	12	DS1\
13	GND	14	DS0\
15	GND	16	MTR1\
17	GND	18	DIR\
19	GND	20	STEP\
21	GND	22	WD\
23	GND	24	WG\
25	GND	26	TR0\
27	GND	28	WP\
29	GND	30	RD\
31	GND	32	HDSEL\
33	GND	34	DSKCHG\

J21: COM5

Pin #	Signal Name	Pin #	Signal Name
1	DCD5	2	RXD5
3	TXD5	4	DTR5
5	GND	6	DSR5
7	RTS5	8	CTS5
9	RI5	10	NC

J22: COM7

Pin #	Signal Name	Pin #	Signal Name
1	DCD7	2	RXD7
3	TXD7	4	DTR7
5	GND	6	DSR7
7	RTS7	8	CTS7
9	RI7	10	NC

J23: COM6

Pin #	Signal Name	Pin #	Signal Name
1	DCD6	2	RXD6
3	TXD6	4	DTR6
5	GND	6	DSR6
7	RTS6	8	CTS6
9	RI6	10	NC

J24: COM8

Pin #	Signal Name	Pin #	Signal Name
1	DCD8	2	RXD8
3	TXD8	4	DTR8
5	GND	6	DSR8
7	RTS8	8	CTS8
9	RI8	10	NC

J25: PC104 Connector – 64pin

Pin #	Signal Name	Pin #	Signal Name
1	IOCHCHK *	2	GND
3	SD7	4	RESETDRV
5	SD6	6	VCC
7	SD5	8	IRQ9
9	SD4	10	-5V
11	SD3	12	DRQ2
13	SD2	14	-12V
15	SD1	16	OWS
17	SD0	18	+12V
19	IOCHRDY	20	GND
21	AEN	22	SMEMW *
23	SA19	24	SMEMR *
25	SA18	26	IOW *
27	SA17	28	IOR *
29	SA16	30	DACK3 *
31	SA15	32	DRQ3
33	SA14	34	DACK1 *
35	SA13	36	DRQ1
37	SA12	38	REFRESH *
39	SA11	40	SYSCLK
41	SA10	42	IRQ7
43	SA9	44	IRQ6
45	SA8	46	IRQ5
47	SA7	48	IRQ4
49	SA6	50	IRQ3
51	SA5	52	DACK2 *
53	SA4	54	TC
55	SA3	56	BALE
57	SA2	58	VCC
59	SA1	60	OSC
61	SA0	62	GND
63	GND	64	GND

J26: PC104 Connector – 40pin

Pin #	Signal Name	Pin #	Signal Name
1	GND	2	GND
3	MEMCS16 *	4	SBHE *
5	IOCS16 *	6	SA23
7	IRQ10	8	SA22
9	IRQ11	10	SA21
11	IRQ12	12	SA20
13	IRQ15	14	SA19
15	IRQ14	16	SA18
17	DACK0 *	18	SA17
19	DRQ0	20	MEMR *
21	DACK5 *	22	MEMW *
23	DRQ5	24	SD8
25	DACK6 *	26	SD9
27	DRQ6	28	SD10
29	DACK7 *	30	SD11
31	DRQ7	32	SD12
33	VCC	34	SD13
35	MASTER *	36	SD14
37	GND	38	SD15
39	GND	40	NC

J27: 4P Power Source (Interconnect to PC/104 – J25)

Pin #	Signal Name
1	-5V
2	-12V
3	+12V
4	GND

J29: PC/104+

Pin #	A	B	C	D
1	GND	NC	VCC	AD0
2	VCC	AD2	AD1	VCC
3	AD5	GND	AD4	AD3
4	CBE-0	AD7	GND	AD6
5	GND	AD9	AD8	GND
6	AD11	VCC	AD10	GND
7	AD14	AD13	GND	AD12
8	VCC3	CBE-1	AD15	VCC3
9	SERR-	GND	NC	PAR
10	GND	PERR-	VCC3	NC
11	STOP-	VCC3	PLOCK-	GND
12	VCC3	TRDY-	GND	DEVSEL-
13	FRAME-	GND	IRDY-	VCC3
14	GND	AD16	VCC3	CBE-2
15	AD18	VCC3	AD17	GND
16	AD21	AD20	GND	AD19
17	VCC3	AD23	AD22	VCC3
18	AD20	GND	AD14	AD15
19	AD24	CBE-3	VCC	AD23
20	GND	AD26	AD25	GND
21	AD29	VCC	AD28	AD27
22	VCC	AD30	GND	AD31
23	PREQ-0	GND	PREQ-1	VCC
24	GND	PREQ-2	VCC	PGNT-0
25	PGNT-1	VCC	PGNT-2	GND
26	VCC	PCICLK3	GND	PCICLK4
27	PCICLK3	VCC	PCICLK4	GND
28	GND	INT-D	VCC	PCIRST-
29	+12V	INT-A	INT-B	INT-C
30	-12V	NC	NC	GND

J30: VGA

Pin #	Signal Name	Pin #	Signal Name
1	R OUT	2	G OUT
3	B OUT	4	NC
5	GND	6	GND
7	GND	8	GND
9	VCC	10	GND
11	NC	12	DDCDAT
13	HSYNC	14	VSYNC
15	DDCCLK		

J31: LVDS

Pin #	Signal Name	Pin #	Signal Name
1	VCC3 (3.3V)	2	VCC3 (3.3V)
3	GND	4	GND
5	RxIN0+	6	RxIN0-
7	RxIN1-	8	GND
9	GND	10	RxIN1+
11	RxIN2+	12	RxIN2-
13	CKIN-	14	GND
15	GND	16	CKIN+

J32~J38: Display type setup (CRT /LCD)

Connector	Pin #	Signal Name
J32	1	VCC
	2	GPIOA
	3	GND
J34	1	VCC
	2	GPIOB
	3	GND
J35	1	VCC
	2	GPIOC
	3	GND
J36	1	VCC
	2	GPIOD
	3	GND
J37	1	VCC
	2	GPIOE
	3	GND
J38	1	VCC
	2	GPIOF
	3	GND

[\(Please refer to Appendix D, for Display type setup\)](#)

J33: LCD (DVO) Connector

Pin #	Signal Name	Pin #	Signal Name
1	VCC3	2	VCC3
3	LG2	4	LG3
5	LG4	6	LG5
7	NC	8	NC
9	LR0	10	LR1
11	LR2	12	LR3
13	LR4	14	LR5
15	GND	16	NC
17	NC	18	NC
19	NC	20	GND
21	NC	22	NC
23	LB0	24	LB1
25	LB2	26	LB3
27	LB4	28	LB5
29	NC	30	NC
31	LG0	32	LG1
33	GND	34	GND
35	NC	36	LCLK
37	NC	38	LDE
39	NC	40	LHSYNC
41	NC	42	LVSYNC
43	LBACKL	44	LVDDEN

[\(Please refer to Appendix A, for TFT Flat Panel Data Output\)](#)

2.5 System Mapping

System Mapping		
Memory Mapping		
Address	Description	Usage
0000:0000-9000:FFFF	System RAM	*
A000:0000-A000:FFFF	EGA/VGA Video Memory	*
B000:0000-B000:7FFF	MDA RAM, Hercules graphics display RAM	*
B000:8000-B000:FFFF	CGA display RAM	*
C000:0000-C000:7FFF	EGA/VGA BIOS ROM	*
C000:8000-C000:FFFF	Boot ROM enable.	*
D000:0000-D000:FFFF	Expansion ROM space.	
E000:0000-E000:FFFF	USB Legacy SCSI ROM space.	*
F000:0000-F000:FFFF	Motherboard BIOS	*
I/O Mapping		
I/O Address	Owner	Usage
0000h - 000Fh	DMA 8237-1	*
0010h - 0017h	COM 9	*
0018h - 001Fh	Empty	
0020h - 0021h	PIC 8259-1	*
0022h - 0023h	6117D configuration port	*
0024h - 002Dh	Empty	
002Eh - 002Fh	Forward to LPC BUS	*
0030h - 003Fh	Empty	
0040h - 0043h	Timer counter 8254	*
0044h - 0047h	Empty	
0048h - 004Bh	PWM counter 8254	*
004Ch - 004Dh	Empty	
004Eh - 004Fh	Forward to LPC BUS	*
0050h - 005Fh	Empty	
0060h	Keyboard data port	*
0061h	Port B + NMI control port	*
0062h - 0063h	8051 download 4K address counter	*
0064h	Keyboard status port	*
0065h	WatchDog0 reload counter	*

0066h	8051 download 8bit data port	*
0067h	WatchDog1 reload counter	*
0068h - 006Dh	WatchDog1 control register	*
006Eh - 006Fh	Empty	
0070h - 0071h	CMOS RAM port	*
0072h - 0075h	MTBF counter	*
0076h - 0077h	Empty	
0078h - 007Ch	GPIO port 0,1,2,3,4 default setup	*
007Dh - 007Fh	Empty	
0080h - 008Fh	DMA page register	*
0090h - 0091h	Empty	
0092h	System control register	*
0093h - 0097h	Empty	
0098h - 009Ch	GPIO direction control	*
00A0h - 00A1h	PIC 8259-2	*
00A2h - 00BFh	Empty	
00C0h - 00DFh	DMA 8237-2	*
00E0h - 00FFh	Empty	
0100h - 0101h	GPCS1 default setting address	*
0170h - 0177h	IDE1 (IRQ 15)	
01F0h - 01F7h	IDE0 (IRQ 14)	*
0220h - 0227h	COM8 Forward to LPC BUS	*
0228h - 022Fh	COM7 Forward to LPC BUS	*
0238h - 023Fh	COM6 Forward to LPC BUS	*
0278h - 027Fh	Printer port (IRQ 7, DMA 0)	*
02E8h - 02EFh	COM4 (IRQ 11)	*
02F8h - 02FFh	COM2 (IRQ 3)	*
0338h - 033Fh	COM5 Forward to LPC BUS	*
0376h	IDE1 ATAPI device control write only register	*
03E8h - 03Efh	COM3 (IRQ 10)	*
03F0h - 03F7h	Floppy Disk (IRQ 6, DMA 2)	*
03F6h	IDE0 ATAPI device control write only register	*
03F8h - 03FFh	COM1 (IRQ 4)	*
0480h - 048Fh	DMA High page register	*
0490h - 0499h	Instruction counter register	*
04D0h - 04D1h	8259 Edge,/ level control register	*
0CF8h - 0CFFh	PCI configuration port	*
D400h - D4FFh	on board LAN	*
FC00h - FC05h	SPI Flash BIOS control register	*
FC08h - FC0Dh	External SPI BUS control register (output pin configurable GPIO3[0-3])	*

IRQ Mapping		
IRQ#	Description	Usage
IRQ0	System Timer	*
IRQ1	Keyboard Controller	*
IRQ2	Cascade for IRQ8 - 15	
IRQ3	Serial Port 2 / Serial Port 6	*
IRQ4	Serial Port 1 / Serial Port 5	*
IRQ5	USB / Ethernet 10/100M LAN	*
IRQ6	Floppy	*
IRQ7	Parallel Port	*
IRQ8	Real Time Clock	*
IRQ9	Serial Port 9	*
IRQ10	Serial Port 3 / Serial Port 7	*
IRQ11	Serial Port 4 / Serial Port 8	*
IRQ12	Mouse	*
IRQ13	Math Coprocessor	*
IRQ14	Hard Disk Controller#1	*
IRQ15	USB	*

DMA Mapping		
DMA#	Description	Usage
DMA0		
DMA1		
DMA2	Floppy Disk Controller	*
DMA3		
DMA5		
DMA6		
DMA7		

2.6 Watchdog Timer

There are two watchdog timers in Vortex86SX CPU. One is compatible with M6117D watchdog timer and the other is new. The M6117D compatible watchdog timer is called WDT0 and new one is called WDT1.

We also provide DOS, Linux and WinCE example for your reference. For more technical support, please visit: www.emacinc.com/support

2.7 GPIO (General Purpose Input / Output)

40 GPIO pins are provided by the Vortex86SX for general usage in the system. All GPIO pins are independent and can be configured as inputs or outputs, with or without pull-up/pull-down resistors.

We also offer DOS, Linux and WinCE example for your reference. For more technical support, please visit: www.emacinc.com/support

2.8 SPI flash (Serial Peripheral Interface)

As SPI Flash (Serial Peripheral Interface) offers many benefits including: reduced controller pin count, smaller and simpler PCBs, reduced switching noise, less power consumption, and lower system cost

Many of users may consider using a formatted SPI flash to boot for the system or emulate SPI flash as Floppy (A: Driver or B: Driver). Then you must know how to set for this condition in CMOS Setup and boot up under DOS 6.22, X-DOS, DR-DOS and Free DOS.

For more technical support, please visit: www.emacinc.com/support

Chapter 3

Driver Installation

VGA

The Vortex86SX processor also use external Display chip ""Volari™ Z9s" which is an ultra low powered graphics chipset with total power consumption at around 1-1.5 W. It is capable in providing VGA display output upto 1600x1200. With DVO interface, developers could easily connect flat Panel to support TFT and LVDS output.

LAN

The Vortex86SX processor also integrated 10/100Mbps Ethernet controller that supports both 10/100BASE-T and allows direct connection to your 10/100Mbps Ethernet based Local Area Network for full interaction with local servers, wide area networks such as the Internet.

I/O and IRQ settings can be done by software with the supplied utility software, or it can be set for Plug and Play compatibility. The controller supports: Half / Full-Duplex Ethernet function to double channel bandwidth, auto media detection.

The VSX-6127 3.5" CPU board provides the VGA and LAN drivers for DOS 6.22 Windows CE 5.0 and Windows Embedded CE 6.0. Please get the drivers from the Driver CD which attached with the standard packing of VSX-6154 board.

VSX-6127 also supports most of the popular Linux distributions, for more detail information, please visit our website:

http://www.emacinc.com/operating_systems/linux_embedded.htm.

Appendix

A. TFT Flat Panel Data Output

Vortex86SX Pin Name		TFT LCD 18 Bit
1	VCC3	VDD
2	VCC3	VDD
3	LG2	G2
4	LG3	G3
5	LG4	G4
6	LG5	G5
7	NC	/
8	NC	/
9	LR0	R0
10	LR1	R1
11	LR2	R2
12	LR3	R3
13	LR4	R4
14	LR5	R5
15	GND	VSS
16	NC	/
17	NC	/
18	NC	/
19	NC	/
20	GND	VSS
21	NC	/
22	NC	/
23	LB0	B0
24	LB1	B1
25	LB2	B2
26	LB3	B3
27	LB4	B4
28	LB5	B5
29	NC	/
30	NC	/
31	LG0	G0
32	LG1	G1
33	GND	VSS
34	GND	VSS
35	NC	/
36	LCLK	XCLK
37	NC	/
38	LDE	DEN
39	NC	/
40	LHSYNC	HSYNC
41	NC	/
42	LVSYNC	VSYNC
43	LBACKL	/
44	LVDDEN	VDDEN

D. Flat Panel Hardware Setting:

The VSX-6127 offers the Hardware setting for the various TFT LCD Flat Panels support and please make sure the jumper setting (J32~J38) before you connect the LCD.

Display type setup

Connector	LCD	
	1-2	2-3
J32		C
J34		C
J35	O	O
J36	O	O
J37	C	
J38		C

Note: "C" means close; "O" means open

E. Flat Panel Wiring and Lighting

■ Hardware

Before you connect the TFT LCD Flat Panel with VSX-6127, please make sure that the input Voltage of LCD is 3.3V or Not

■ BIOS

Please contact or e-mail our regional sales to get the special BIOS for the any TFT LCD Flat Panels.

■ Wiring LCD Cable

Please refer to [Page 22 \(J33: LCD connector\)](#) and [Page 31~34](#). Or for more LCD lighting and integration service, please contact our regional sales or mail to info@emacinc.com, if you have any questions.

Warranty

This product is warranted to be in good working order for a period of one year from the date of purchase. Should this product fail to be in good working order at any time during this period, we will, at our option, replace or repair it at no additional charge except as set forth in the following terms. This warranty does not apply to products damaged by misuse, modifications, accident or disaster. Vendor assumes no liability for any damages, lost profits, lost savings or any other incidental or consequential damage resulting from the use, misuse of, originality to use this product. Vendor will not be liable for any claim made by any other related party. Return authorization must be obtained from the vendor before returned merchandise will be accepted. Authorization can be obtained by calling or faxing the vendor and requesting a Return Merchandise Authorization (RMA) number. Returned goods should always be accompanied by a clear problem description.