


User Manual

SOM-DB4700

Development Board

Copyright

The documentation and the software included with this product are copyrighted 2010 by Advantech Co., Ltd. All rights are reserved. Advantech Co., Ltd. reserves the right to make improvements in the products described in this manual at any time without notice. No part of this manual may be reproduced, copied, translated or transmitted in any form or by any means without the prior written permission of Advantech Co., Ltd. Information provided in this manual is intended to be accurate and reliable. However, Advantech Co., Ltd. assumes no responsibility for its use, nor for any infringements of the rights of third parties, which may result from its use.

Part No. 2006DB4700
Printed in Taiwan

Edition 1
April 2011

Chapter 1


Connector and Jumper Setting

This chapter gives you connector and jumper information on the SOM-DB4700 Evaluation Carrier Board.

Sections include:

- Connector and Jumper Table
- Connector and Jumper Pin Definition

1.1 Location of Connectors


1.2 Connector List

ATX1	ATX Power Connector*
Audio1	HD Audio Connector*
CD1	CD Line-in Connector
CF1	Compact Flash Connector*
CN1	HD Audio Digital I/O Connector (XTX only)
CN2	LCD Inverter Power Connector
CN4	Test Connector
COM1	COM Port 1 Connector
COM2	COM Port 2 Connector
COM3	COM Port 3 Connector
COM4	COM Port 4 Connector
CPUFAN1	CPU Fan 1 Connector
DVI1	DVI Connector
IDE1	IDE Connector*
IDE2	IDE Connector*
IRR1	IRDA Connector
ISA1	ISA Connector*
I2C1	I2C Connector
FDD1	FDD 1 Connector*
JFP1	Front Panel 1 Connector
JIDSEL1	PCI3-IDSELECT Connector
JSETCOM1	COM Port Mode Setting Connector
JTAG1	JTAG Test Connector
JWDT1	WDT and ISA IRQ Setting Connector
KBMS1	PS/2 KB/MS 1 Connector
KBMS2	PS/2 KB/MS 2 Connector
LAN1	Onboard LAN Connector*
LAN2_USB34	LAN2 and USB Port 3, 4 Connector* (XTX only)
LPC	LPC Connector (XTX only)
LPT1	LPT 1 Connector*
LPT2	LPT 2 Connector
LVDS1	LVDS/TTL Interface Connector
MPC11	Mini PCI Connector*
MPCIE1	Mini PCIe 1 Connector* (XTX only)
MPCIE2	Mini PCIe 2 Connector* (XTX only)
PCIEx1_	PCIe x1 Connector* (XTX only)
PCI1	PCI1 Connector*
PCI2	PCI2 Connector*
PCI3	PCI3 Connector*
SATA1	SATA1 Connector* (XTX only)
SATA2	SATA2 Connector* (XTX only)
SATA3	SATA3 Connector* (XTX only)
SATA4	SATA4 Connector* (XTX only)
SMB1	SMBus Connector
SOM1A	ETX Connector A*

SOM1B	ETX Connector B*
SOM1C	ETX Connector C*
SOM1D	ETX Connector D*
SYSFAN1	System Fan 1 Connector
SYSFAN2	System Fan 2 Connector
TV1	TV-out Connector
USB12	USB1, 2 Connector*
VGA1	VGA Connector*

Note! * These interfaces are common in the market at present and will not be described in detail in this document.


1.3 Jumper Table

J1, J2	COM port 1, 2 function selection
J4, J5	COM port 3, 4 function selection
RTC1	RTC power and clear selection
J3	CF Master/Slave selection
CN5	ISA and PCI3 function selection
PSON1	AT/ATX mode selection

1.4 Connector Pin Definition and Jumper Settings

CD1	CD Line-In Connector
Pin	Pin Name
1	CD-L_B
2	CD-G_B
3	CD-G_B
4	CD-R_B

CN1	HD Audio Digital I/O Connector (XTX only)
Pin	Pin Name
1	+V5
2	GND
3	AZ_SYNC
4	AZ_BITCLK
5	AZ_SDOUT
6	AZ_SDIN0
7	AZ_SDIN1
8	AZ_RST#
9	+V12
10	GND
11	GND

CN2	LCD Inverter Power Connector	
Pin	Pin Name	# : low active
1	+12 V	
2	BLON#	
3	VBR	
4	+V5	

COM1		COM Port 1 Connector	
Pin	Pin Name	#	low active
1	NDCD#1		
2	NRXD1		
3	NTXD1		
4	NDTR#1		
5	GND		
6	NDSR#1		
7	NRTS#1		
8	NCTS#1		
9	COMA		
10	GND		
11	GND		

COM2		COM Port 2 Connector	
Pin	Pin Name	#	low active
1	NDCD#2		
2	NDSR#2		
3	NRXD2_TXD485+		
4	NRTS#2		
5	NTXD2_RXD485+		
6	NCTS#2		
7	NDTR#2_RXD485-		
8	COMB		
9	GND		
10	NC		

COM3		COM Port 3 Connector	
Pin	Pin Name	#	low active
1	NDCD#3		
2	NDSR#3		
3	NRXD3_TXD485+		
4	NRTS#3		
5	NTXD3_RXD485+		
6	NCTS#3		
7	NDTR#3_RXD485-		
8	COMC		
9	GND		
10	NC		

COM4		COM Port 4 Connector	
Pin	Pin Name	# : low active	
1	NDCD#4		
2	NDSR#4		
3	NRXD4_TXD485+		
4	NRTS#4		
5	NTXD4_RXD485+		
6	NCTS#4		
7	NDTR#4_RXD485-		
8	COMD		
9	GND		
10	NC		

CPUFAN1		CPU FAN 1 Connector	
Pin	Pin Name		
1	GND		
2	FAN_Power		
3	FAN_TACHOIN		

DVI1		DVI Connector	
Pin	Pin Name		
1	DVI1_Z_TDC-0		
2	VCC_TMDS		
3	DVI1_Z_TDC+0		
4	DVI1_Z_TLC-		
5	GND		
6	DVI1_Z_TLC+		
7	DVI1_Z_TDC-1		
8	GND		
9	DVI1_Z_TDC+1		
10	DVI1-SC_DDC		
11	GND		
12	DVI1-SD_DDC		
13	DVI1_Z_TDC-2		
14	DVI1_HPDETT		
15	DVI1_Z_TDC+2		
16	NC		
17	VCC_TMDS		
18	NC		
19	NC		
20	NC		
21	NC		
22	NC		
23	GND		
24	GND		

IRR1	IRDA Connector
Pin	Pin Name
1	IR_5V
2	NC
3	IRRX_A
4	IR_GD
5	IRTX_A

I2C1	I2C Connector
Pin	Pin Name
1	GND
2	I2C_DAT
3	I2C_CLK
4	+V5

JFP1	Front Panel Connector
Pin	Pin Name
1	PW-LED
2	+V5
3	PW-LED
4	GND
5	GND
6	BUZZER
7	KBINH#
8	SPEKER
9	GND
10	NC
11	GND
12	HD_LED
13	PWRBIN#
14	+V5
15	NC
16	NC
17	NC
18	FPRST1
19	GND
20	GND

Pin Function Description	
11 & 13	Power Button
18 & 20	Reset Button
6 & 8	Speaker to Buzzer (Default)
12 & 14	HDD LED

JSETCOM1		COM port mode setting Connector	
Pin	Pin Name	# : low active	
1	COM_RXD2		
2	RXD485		
3	COM_RXD2		
4	RXD422		
5	COM_RXD2		
6	RXD232		
7	NDCD#2		
8	NRXD2		
9	NDCD#2_TXD485-		
10	NRXD2_TXD485+		
11	TXD485-		
12	TXD485+		
13	NTXD2		
14	NDTR#2		
15	NTXD2_RXD485+		
16	NDTR#2_RXD485-		
17	RXD422+		
18	RXD422-		

KBMS1		PS2 KB/MS 1 Connector	
Pin	Pin Name		
1	KBDAT1		
2	NC		
3	GND		
4	VCCKB		
5	KBCLK1		
6	NC		
7	MSDAT1		
8	NC		
9	GND		
10	VCCKB		
11	MSCLK1		
12	NC		
13	GND		
14	GND		
15	GND		
16	GND		

KBMS2	PS2 KB/MS 2 Connector
Pin	Pin Name
1	KBCLK1
2	KBDAT1
3	MSCLK1
4	GND
5	VCKKB
6	MSDAT1

LPC	LPC Connector (XTX only)
Pin	Pin Name
1	LPC_DRQ#0
2	LPC_AD0
3	LPC_DRQ#1
4	LPC_AD1
5	LPC_SERIRQ
6	LPC_AD2
7	LPC_FRAME#
8	LPC_AD3
9	LPC_a_RST#
10	GND
11	CLK33M_LPC2
12	+V3.3

LPT2	LPT 2 Connector
Pin	Pin Name
1	SSTB_A#
2	SAFD#
3	SSPD0
4	SERR#
5	SSPD1
6	SINIT#
7	SSPD2
8	SSLIN#
9	SSPD3
10	GND
11	SSPD4
12	GND
13	SSPD5
14	GND
15	SSPD6
16	GND
17	SSPD7
18	GND
19	SACK#

20	GND
21	SBUSY
22	GND
23	SPE
24	GND
25	SSLCT

LVDS1	LVDS/TTL interface Connector
Pin	Pin Name
1	+V5_LCD
2	+V5_LCD
3	GND
4	GND
5	+V3.3_LCD
6	+V3.3_LCD
7	NC
8	GND
9	TXCLK1-/LCDB0_A
10	TXCLK1+/LCDB1_A
11	TX13-/LCDB2_A
12	TX13+/LCDB3_A
13	TXCLK0-/LCDB4_A
14	TXCLK0+/LCDB5_A
15	NC
16	NC
17	TX03-/LCDG0_A
18	TX03+/LCDG1_A
19	TX10-/LCDG2_A
20	TX10+/LCDG3_A
21	TX11-/LCDG4_A
22	TX11+/LCDG5_A
23	NC
24	NC
25	TX00-/LCDR0_A
26	TX00+/LCDR1_A
27	TX01-/LCDR2_A
28	TX01+/LCDR3_A
29	TX02-/LCDR4_A
30	TX02+/LCDR5_A
31	DDAT
32	DCLK
33	GND
34	GND
35	SHFCLK
36	TX12+/FPVSYNC_A
37	LCD_DETECT#/DE
38	TX12-/FPHSYNC_A

39	BLON_A#
40	LTGIO0

SMB1	SMBus Connector
Pin	Pin Name
1	GND
2	SMB_DAT
3	SMB_CLK
4	+V5

SYSFAN1	System Fan 1 Connector
Pin	Pin Name
1	GND
2	12 V
3	FAN_IO1

SYSFAN2	System Fan 2 Connector
Pin	Pin Name
4	GND
5	12 V
6	FAN_IO2

TV1	TV-out Connector
Pin	Pin Name
1	TV_Y
2	TV_C
3	TV_COMP
4	GND
5	TV_SYNC
6	GND

Jumper Settings:

1. COM Port 1&2 Mode Setting

Jumper Setting	J1	J2
RING	DON'T CARE	3-5/4-6
VCC5	1-3/2-4	1-3/2-4
+12 V	3-5/4-6	1-3/2-4

2. COM Port 3&4 Mode Setting

Jumper Setting		
	J3	J4
RING	DON'T CARE	3-5/4-6
VCC5	1-3/2-4	1-3/2-4
+12 V	3-5/4-6	1-3/2-4

3. VBAT Power Setting

Jumper Setting	
	RTC1
1-2	Clear CMOS
2-3	Normal (Default)

4. CF Master/Slave Select

Jumper Setting	
	J3
1-2	Master (Default)
2-3	Slave

5. ISA&PCI3 Function Setting

Jumper Setting				
	CN5			
PCI3	3-5	4-6	9-11	10-12
ISA	1-3	2-4	7-9	8-10 (Default)

6. AT/ATX mode setting

Jumper Setting	
	PSO1
1-2	AT Power MODE
2-3	ATX Power MODE (Default)

Note! The “#” sign indicates low-active or negative-level triggered signals.


ADVANTECH

Enabling an Intelligent Planet

www.advantech.com

Please verify specifications before quoting. This guide is intended for reference purposes only.

All product specifications are subject to change without notice.

No part of this publication may be reproduced in any form or by any means, electronic, photocopying, recording or otherwise, without prior written permission of the publisher.

All brand and product names are trademarks or registered trademarks of their respective companies.

© Advantech Co., Ltd. 2011