

Compal Confidential

HCL51 Schematics Document

Intel Yonah Processor with ATIRC410MD/E + DDRII + SB460M

2006-04-05

REV: 1.0

Security Classification	Compal Secret Data			Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title	Cover Page
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number	Rev
				HCL51 LA-3211P	0.4
				Date: 星期二, 四月 11, 2006	Sheet 1 of 43

Compal Confidential

Model Name : HCL51
File Name : LA-3211P

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev 0.4
				Date: 星期二, 四月 11, 2006
				Sheet 2 of 43

Voltage Rails

Power Plane	Description	S1	S3	S5
VIN	Adapter power supply (19V)	N/A	N/A	N/A
B+	AC or battery power rail for power circuit.	N/A	N/A	N/A
+CPU_CORE	Core voltage for CPU	ON	OFF	OFF
+0.9VS	0.9V switched power rail for DDR terminator	ON	OFF	OFF
+1.05VS	1.05V switched power rail	ON	OFF	OFF
+1.5VS	1.5V switched power rail	ON	OFF	OFF
+1.8V	1.8V power rail for DDR	ON	ON	OFF
+1.8VS	1.8V switched power rail	ON	OFF	OFF
+2.5VS	2.5V switched power rail	ON	OFF	OFF
+3VALW	3.3V always on power rail	ON	ON	ON*
+3VS	3.3V switched power rail	ON	OFF	OFF
+5VALW	5V always on power rail	ON	ON	ON*
+5VS	5V switched power rail	ON	OFF	OFF
+VSB	VSB always on power rail	ON	ON	ON*
+RTCVCC	RTC power	ON	ON	ON

Note : ON* means that this power plane is ON only with AC power available, otherwise it is OFF.

External PCI Devices

Device	IDSEL#	REQ#/GNT#	Interrupts
CardBus(SD)	AD20	2	PIRQE/PIRQH
1394	AD16	0	PIRQA
LAN(10/100)	AD22	1	PIRQG
Mini-PCI(WLAN/TV-Tuner)	AD18	3	PIRQF/PORQH

EC SM Bus1 address

Device	Address	Device	Address
Smart Battery	0001 011X b	Fintek F75383M	1001 100X b
EEPROM(24C16/02)	1010 000X b		
GMT G781-1	1001 101X b		

SB460M SM Bus address

Device	Address
Clock Generator (ICS951413)	1101 001Xb
DDR DIMM0	1001 000Xb
DDR DIMM2	1001 010Xb

STATE	SIGNAL	SLP_S1#	SLP_S3#	SLP_S4#	SLP_S5#	+VALW	+V	+VS	Clock
Full ON		HIGH	HIGH	HIGH	HIGH	ON	ON	ON	ON
S1(Power On Suspend)		LOW	HIGH	HIGH	HIGH	ON	ON	ON	LOW
S3(Suspend to RAM)		LOW	LOW	HIGH	HIGH	ON	ON	OFF	OFF
S4(Suspend to Disk)		LOW	LOW	LOW	HIGH	ON	OFF	OFF	OFF
S5(Soft OFF)		LOW	LOW	LOW	LOW	ON	OFF	OFF	OFF

Board ID / SKU ID Table for AD channel

Vcc	3.3V +/- 5%			
Ra/Rc/Re	100K +/- 5%			
Board ID	Rb / Rd / Rf	VAD_BID min	VAD_BID typ	VAD_BID max
0	0	0 V	0 V	0 V
1	8.2K +/- 5%	0.216 V	0.250 V	0.289 V
2	18K +/- 5%	0.436 V	0.503 V	0.538 V
3	33K +/- 5%	0.712 V	0.819 V	0.875 V
4	56K +/- 5%	1.036 V	1.185 V	1.264 V
5	100K +/- 5%	1.453 V	1.650 V	1.759 V
6	200K +/- 5%	1.935 V	2.200 V	2.341 V
7	NC	2.500 V	3.300 V	3.300 V

BOARD ID Table

Board ID	PCB Revision
0	
1	0.2
2	0.2
3	
4	
5	
6	
7	

BTO Option Table

BTO Item	BOM Structure
LAN(10/100)	8100C@
LAN(GIGA)	8110S@
FIR	FIR@
MINI CARD1	MINI1@
SATA HDD	SATA@
CardReader	4IN1@

SKU ID Table

SKU ID	SKU
0	
1	
2	
3	
4	
5	
6	
7	

Security Classification	Compal Secret Data		Title		Compal Electronics, Inc.		
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Notes List			
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number	HCL51 LA-3211P	Rev	0.4
				Date:	星期二, 四月 11, 2006	Sheet	3 of 43

Near VCORE regulator.

ESR <= 1.5m ohm
Capacitor > 1980uF

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF THE DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				Rev
				0.4
Date: 星期二, 四月 11, 2006				Sheet 6 of 43

To SB A-PCIE Link

Security Classification	Compal Secret Data		Title	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	RC410MD-FSB, PCIE,A-PCIE
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. WITHOUT THE WRITTEN CONSENT OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				
Document Number	HCL51 LA-3211P		Rev	0.4
Date	星期二, 四月 11, 2006	Sheet	7	of 43

RC410MD MEMORY I/F

2006/01/23

2006/01/23

Place L close to Ball AB26
Place C between Ball AB26,AA27

Security Classification	Compal Secret Data		Title	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	RC410MB PWR/GND
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				
Document Number	HCL51-LA-3211P		Rev	0.4
Date	星期二, 四月 11, 2006	Sheet	9	of 43

Layout Note:
Place near JDIM1

Layout Note:
Place one cap close to every 2 pullup resistors terminated to V_DDR_MCH_REF

Layout Note:
Every four parallel termination resistors with two caps, one is connected to ground, the other one is connected between +1.8V and +0.9VS. Need to place each parallel resistor with one cap to GND and one cap between +1.8V and +0.9VS

2006/01/23

2005/12/26

DIMM Reverse H9.2

2006/03/27

Security Classification	Compal Secret Data		Title
Issued Date	2005/11/01	Deciphered Date	2006/11/30
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.			Document Number DDR11-SODIMM2 HCL51 LA-3211P Rev 0.4
Date:	星期二, 四月 11, 2006	Sheet	10 of 43

Layout Note:
Place near JDIM1

(10,12,14,25) SB_SMDATA
(10,12,14,25) SB_SMCLK

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
				DDR-II SODIMM1
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Rev 0.4
Date:	星期二, 四月 11, 2006	Sheet	11	of 43

Clock Generator

- 1- PLACE ALL THE SERIES TERMINATION RESISTORS AS CLOSE TO CLOCK GEN AS POSSIBLE
- 2- ROUTE ALL CPUCLK#, NBCLK#, ITPCLK# AND SCR/# ,AS DIFFERENT PAIR RULE
- 3- PUT DECOUPLING CAPS CLOSE TO CLOCK GEN POWER PIN

FS_C	FS_B	FS_A	CPU	SRC	PCI	REF	USB
1	0	1	100.00	100.00	33.33	14.318	48.000
0	0	1	133.33	100.00	33.33	14.318	48.000
0	1	1	166.66	100.00	33.33	14.318	48.000

1219 DEL

Security Classification		Compal Secret Data		Title	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	PCI_EXP/LPC/RTC	
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.					
Document Number	HCL51 LA-3211P		Rev	0.4	
Date	星期二, 四月 11, 2006	Sheet	13	of 43	

2005/12/22

2006/03/27

2006/02/07

2006/01/23

2006/03/06

Security Classification		Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title	SB450 USB/ACPI/AC97/GPIO
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. WITHOUT THE WRITTEN PERMISSION OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.					
Document Number	HCL51 LA-3211P	Rev	0.4	Date	星期二, 四月 11, 2006
Sheet	14	of	43		

SATA HDD CONNECTOR

Place SATA CAP & RES very close to SB

NB & SB POWER GOOD

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number HCL51 LA-3211P
Date: 星期二, 四月 11, 2006				Rev 0.4

2005/12/21

+V5_VREF (20mils)
+AVDD_CK(40mils)

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				SB460 POWER/GND
Date: 星期二, 四月 11, 2006				Sheet 16 of 43

REQUIRED STRAPS

	AUTO_ON#	AC97_SDOUT	RTC_CLK	SPDIF_OUT	CLK_PCI3	CLK_PCI4	CLK_PCI5	PCI_CLK6	PCI_CLK0	PCI_CLK1	LFRAME#	CLK_PCI2
PULL HIGH	MANUAL PWR ON DEFAULT	USE DEBUG STRAPS	INTERNAL RTC DEFAULT	PU for 48Mhz XTAL mode	USB PHY PWRDOWN DISABLE DEFAULT	Internal PLL	PCIE AUTO detect DEFAULT	CPU I/F = K8	ROM TYPE H,H = PCI ROM		THERMTRIP# ENABLE DEFAULT	Crystal Pad
PULL LOW	AUTO PWR ON	IGNORE DEBUG STRAPS DEFAULT	EXTERNAL RTC (NOT SUPPORTED W/IT8712)	48M OSC mode DEFAULT	USB PHY PWRDOWN ENABLE	External Clock DEFAULT	Forcing PCIE to 2 lanes (debug only)	CPU I/F = P4 DEFAULT	H,L = LPC ROM I L,H = LPC ROM II L,L = FWH ROM		THERMTRIP# DISABLE DEFAULT	Clock input buffer DEFAULT

Pop R634 when debug .

DEBUG STRAPS

	PIDE_DMACK#	PCI_AD31	PCI_AD30	PCI_AD29	PCI_AD28	PCI_AD27	PCI_AD26	PCI_AD25	PCI_AD24	PCI_AD23
PULL HIGH	USE LONG RESET DEFAULT	Reserved	Reserved	Reserved	Reserved	BYPASS PCI PLL	BYPASS ACPI BCLK	BYPASS IDE PLL	USE EEPROM PCIE STRAPS	Reserved
PULL LOW	USE SHORT RESET					USE PCI PLL DEFAULT	USE ACPI BCLK DEFAULT	USE IDE PLL DEFAULT	USE DEFAULT PCIE STRAPS DEFAULT	

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
				HARDWARE TRAP
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				
Document Number	Rev			
Custom HCL51 LA-3211P	0.4			
Date: 星期三, 四月 11, 2006	Sheet 17	of 43		

LCD POWER CIRCUIT

LCD/PANEL BD. Conn.

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev 0.4
				Date: 2006年04月11日
				Sheet 18 of 43

CRT Connector

Security Classification	Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Document Number
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Rev 0.4
Date: 星期二, 四月 11, 2006				Sheet 19 of 43

Compal Electronics, Inc.

CRT & TV-OUT Connector

HCL51 LA-3211P

Rev 0.4

ODD Conn.

(15) PIDE_DA[0..2] \hookrightarrow PIDE_DA[0..2]

(15) PIDE_DD[0..15] \hookrightarrow PIDE_DD[0..15]

PATA HDD Conn.

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.			Document Number	Rev
			HCL51 LA-3211P	0.4
			Date: 星期二, 四月 11, 2006	Sheet 20 of 43

Security Classification	Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Compal Electronics, Inc.
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Cardbus Controller CB714 HCL51 LA-3211P Date: 星期二, 四月 11, 2006
				Rev 0.4 Sheet 21 of 43

PCMCIA Power Control

SD/MS Power Control XD Power Control

PCMCIA Socket

4 IN 1 Socket (HDQ70)

(13,17,21,25,31) PCI_AD[0..31] PCI_AD[0..31]

**IDSEL:AD22
(PIRQG#,
GNT#1,
REQ#1)**

- PCI AD0 104
- PCI AD1 103
- PCI AD2 102
- PCI AD3 98
- PCI AD4 97
- PCI AD5 96
- PCI AD6 95
- PCI AD7 93
- PCI AD8 90
- PCI AD9 89
- PCI AD10 87
- PCI AD11 86
- PCI AD12 85
- PCI AD13 83
- PCI AD14 82
- PCI AD15 79
- PCI AD16 58
- PCI AD17 58
- PCI AD18 57
- PCI AD19 55
- PCI AD20 53
- PCI AD21 50
- PCI AD22 49
- PCI AD23 47
- PCI AD24 43
- PCI AD25 42
- PCI AD26 40
- PCI AD27 39
- PCI AD28 37
- PCI AD29 36
- PCI AD30 34
- PCI AD31 33

- (13,21,25,31) PCI_CBE#0
- (13,21,25,31) PCI_CBE#1
- (13,21,25,31) PCI_CBE#2
- (13,21,25,31) PCI_CBE#3
- PCI AD22 LAN IDSEL
- (13,21,25) PCI_PAR
- (13,21,25,31) PCI_FRAME#
- (13,21,25) PCI_IRDY#
- (13,21,25,31) PCI_TRDY#
- (13,21,25) PCI_DEVSEL#
- (13,21,25) PCI_STOP#
- (13,21,25) PCI_PERR#
- (13,21,25) PCI_SERR#
- (13) PCI_REQ#1
- (13) PCI_GNT#1
- (13) PCI_PIRQG#
- (25,28) LAN_PME#
- (13,15,21,25,27,28,31) PCI_RST#
- (13) CLK_PCI_LAN
- (13,25,27) PM_CLKRUN#

PCI I / F

LAN I / F

Power

PIN	8100CL(10/100 LAN)	8110SBL(10/100/1000 LAN)
RSET	5.6K	2.49K

BOM structure	8100CL(10/100 LAN)	8110SBL(10/100/1000 LAN)
8100C@	Stuff	No_Stuff
8110S@	No_Stuff	Stuff
@	No_Stuff	No_Stuff

RTL8110SBL change to Ver.D

8100CL(10/100 LAN) P/N:SA081000310 ver.A.2

Security Classification	Compal Secret Data	
Issued Date	2005/07/29	Deciphered Date
		2006/07/29
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF THE DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.		

Compal Electronics, Inc.		
LAN RTL8110SBL		
Title	Document Number	Rev
	HCL51 LA-3211P	0.4
Date:	星期二, 四月 11, 2006	Sheet 23 of 43

LAN RTL8100CL

2006/03/27

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/07/29	Deciphered Date	2006/07/29	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF R&D DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				LAN Magnetic & RJ45/RJ11 Document Number HCL51 LA-3211P Date: 星期二, 四月 11, 2006
				Rev 0.4
				Sheet 24 of 43

**IDSEL:AD18
(PIRQF/H#,
GNT#3,
REQ#3)**

Mini Card Power Rating			
Power	Primary Power (mA)		Auxiliary Power (mA)
	Peak	Normal	Normal
+3VS	1000	750	
+3VALW	330	250	250 (wake enable)
+1.5VS	500	375	5 (Not wake enable)

Security Classification	Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	MINI-PCI Slot (WLAN)
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number HCL51 LA-3211P
Date: 星期二, 四月 11, 2006				Rev 0.4
Sheet 25 of 43				

USB CONN. 1 & 2

1207 DEL

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				NEW CARD SOCKET
Date: 星期二, 四月 11, 2006			Document Number	Rev
			HCL51 LA-3211P	0.4
			Sheet 26 of 43	

SUPER I/O SMsC LPC47N207

RTS#1
Base I/O Address
* 0 = 02Eh
1 = 04Eh

Place on the BOT side (near MINIPCI conn.)

FIR Module

Security Classification	Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	SIO1036 & FIR
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Rev 0.4
Date: 星期二, 四月 11, 2006				Sheet 27 of 43

For EC Tools

Analog Board ID definition, Please see page 3.
SKU ID definition, Please see page 3.

ENE-KB910-B4
 Internal Keyboard
 Pulse Width
 Wake Up Pin
 Analog To Digital
 Digital To Analog
 Expanded I/O
 Timer Pin
 MISC
 Internal Keyboard
 PS2 Interface
 SMBus
 GPIO
 MISC
 EC_VCCA
 ECAGND
 +3VALW
 EC_PME#
 EC_PWROK
 EC_THERM#
 EC_RSMRST#
 WLSW_EN#
 EC_PWROK
 EC_THERM#
 EC_RSMRST#
 WLSW_EN#
 EC_PWROK
 EC_THERM#
 EC_RSMRST#
 WLSW_EN#

Security Classification	Compal Secret Data		Title
Issued Date	2005/06/20	Deciphered Date	
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.			Document Number HCL51 LA-3211P Date: 星期二, 四月 11, 2006
			Rev 0.4 Sheet 28 of 43

Check PCB Footprint

INT_KBD Conn.

FOR DEBUG ONLY

1207 ADD

1MB Flash ROM

1MB ROM Socket

2006/01/23
DEL SB_INT_FLASH_SEL

Security Classification		Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	BIOS, I/O Port & K/B Connector	
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number	Rev
				HCL51 LA-3211P	0.4
Date: 星期二, 四月 11, 2006				Sheet	29 of 43

2006/01/23

To LED/B Conn.

2006/01/24

2006/03/03

Bluetooth Conn.

Geneva			Grapevine		
	KSO16	KSO17		KSO16	KSO17
KSI0	VOL_UP	LEFT			
KSI1	RIGHT	VOL_DOWN			
KSI2	PLAY	ENTER	KSI2	PLAY	
KSI3	STOP		KSI3	STOP	VOL_UP
KSI4	NEXT		KSI4	NEXT	VOL_DOWN
KSI5	REV		KSI5	REV	ARCADE_TV
KSI6		RECORD			

Security Classification		Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	CD-PLAY / MDC / BT / CIR / LED	
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number	Rev
				HCL51 LA-3211P	0.4
Date: 星期二, 四月 11, 2006				Sheet	30 of 43

ON/OFF switch

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev 0.4
Date: 星期二, 四月 11, 2006				Sheet 31 of 43

HD Audio Codec

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev 0.4
				Date: 星期二, 四月 11, 2006
				Sheet 32 of 43

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev 0.4
				Date: 星期二, 四月 11, 2006
				Sheet 33 of 43

FAN1 Conn

Security Classification		Compal Secret Data		Title	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	FAN & Screw Hole	
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number	Rev
				HCL51 LA-3211P	0.4
Date: 星期二, 四月 11, 2006				Sheet	34 of 43

+1.8VALW TO +1.8VS

+5VALW TO +5VS

1207 DEL

+1.8VALW TO +1.8V

+3VALW TO +3VS

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF THE CUSTOMER DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				DC-DC INTERFACE
Document Number			Rev	
HCL51 LA-3211P			0.4	
Date:	星期三, 四月 11, 2006	Sheet	35	of 43

Vin Detector
 High 18.384 17.901 17.430
 Low 17.728 17.257 16.976

ACIN
 Precharge detector
 Min. typ. Max.
 H->L 14.620V 14.853V 15.245V
 L->H 15.534V 15.970V 16.421V

BATT ONLY
 Precharge detector
 Min. typ. Max.
 H->L 6.169V 6.231V 6.361V
 L->H 7.168V 7.349V 7.537V

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF THE DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				DCIN & DETECTOR Document Number HCL51 LA-3211P
Date:	星期二, 四月 11, 2006	Sheet	36	of 43

PH1 under CPU botten side :
 CPU thermal protection at 85 degree C
 Recovery at 70 degree C

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/23	Deciphered Date	2006/10/22	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				HCL51 LA-3211P
				Rev
				0.4
Date:	星期二, 四月 11, 2006	Sheet	37	of 43

$I_{adp} = 0 \sim 3.117A (65W)$

Charge voltage
 3S CC-CV MODE : 12.6V
 4S CC-CV MODE : 16.8V

LI-4S : 17.8V -- BATT-OVP = 1.9758V
 BATT-OVP = 0.111 * BATT+

FOR 8 CELL & 6 CELL IREF = 0.806 * Icharge
 IREF = 3.1V
 FOR 4 CELL IREF = 0.403 * Icharge
 IREF = 1.55V

2P4S : 4800mAh/cell 0.8C = 3.84A
 1P4S : 2400mAh/cell 0.8C = 1.92A

OVP voltage :
 LI-4S : 17.8V --- BATT-OVP = 1.98V
 BATT-OVP = 0.111 * BATT+
 LI-3S : 13.35V --- BATT-OVP = 1.98V
 BATT-OVP = 0.111 * BATT+

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
Date: 星期二, 四月 11, 2006				Sheet 38 of 43

+1.8VP O.C.P= 9.68A~15.72A

+1.2VP O.C.P= 8.67A~14.09A

+1.8V

+1.2V

Security Classification	Compal Secret Data		Title	
Issued Date	2005/11/01	Deciphered Date	2006/11/30	+1.8V/+1.2V
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. DEPARTMENT EXCEPT AS AUTHORIZED BY COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				HCL51 LA-3211P Document Number Rev 0.4
Date:	2006年04月11日	Sheet	40	of 43

Security Classification	Compal Secret Data		Title	
Issued Date	2005/06/23	Deciphered Date	2006/10/22	Compal Electronics, Inc.
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Document Number
				Custom
				HCL51 LA-3211P
				Rev 0.4
				Date: 2006年04月11, 2006
				Sheet 41 of 43

Security Classification	Compal Secret Data		Compal Electronics, Inc.	
Issued Date	2005/06/20	Deciphered Date	2006/06/20	Title
				+CPU_CORE
THIS SHEET OF ENGINEERING DRAWING IS THE PROPRIETARY PROPERTY OF COMPAL ELECTRONICS, INC. AND CONTAINS CONFIDENTIAL AND TRADE SECRET INFORMATION. THIS SHEET MAY NOT BE TRANSFERRED FROM THE CUSTODY OF THE COMPETENT DIVISION OF COMPAL ELECTRONICS, INC. NEITHER THIS SHEET NOR THE INFORMATION IT CONTAINS MAY BE USED BY OR DISCLOSED TO ANY THIRD PARTY WITHOUT PRIOR WRITTEN CONSENT OF COMPAL ELECTRONICS, INC.				Part No. _____ Document Number Custom
Date:	星期二, 四月 11, 2006	Sheet	42 of 43	Rev 0.4

Version change list (P.I.R. List)

Item	Fixed Issue	Reason for change	Rev.	PG#	Modify List	VER	Phase
1		For EMI require CPU core change from 0 to 2.2		42	MODIFY PR268/PR269 FROM 0 TO 2.2		DVT
2		modify 1.2V sequence(HW require)		40	change PR107 from 0 to 1k ;add PC72: :0.01uF		DVT
3		modify 1.2V sequence(HW require)		40	change PR107 from 1K to 47K ;change PC72: : from 0.01uF to 0.047uF		PVT
4							
5							
6							
7							
8							
9							
10							
11							
8							
9							

Compal Electronics, Inc.			
Title PIR (PWR)			
Size	Document Number	Rev	0.4
Date: 星期二, 四月 11, 2006	Sheet 43	of	43