

# COMe-cSL6

Doc. User Guide, Rev. 1.8

Doc. ID: 1060-5900

# ► COME-CSL6 - USER GUIDE

#### Disclaimer

Kontron would like to point out that the information contained in this user guide may be subject to alteration, particularly as a result of the constant upgrading of Kontron products. This document does not entail any guarantee on the part of Kontron with respect to technical processes described in the user guide or any product characteristics set out in the user guide. Kontron assumes no responsibility or liability for the use of the described product(s), conveys no license or title under any patent, copyright or mask work rights to these products and makes no representations or warranties that these products are free from patent, copyright or mask work right infringement unless otherwise specified. Applications that are described in this user guide are for illustration purposes only. Kontron makes no representation or warranty that such application will be suitable for the specified use without further testing or modification. Kontron expressly informs the user that this user guide only contains a general description of processes and instructions which may not be applicable in every individual case. In cases of doubt, please contact Kontron.

This user guide is protected by copyright. All rights are reserved by Kontron. No part of this document may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language or computer language, in any form or by any means (electronic, mechanical, photocopying, recording, or otherwise), without the express written permission of Kontron. Kontron points out that the information contained in this user guide is constantly being updated in line with the technical alterations and improvements made by Kontron to the products and thus this user guide only reflects the technical status of the products by Kontron at the time of publishing.

Brand and product names are trademarks or registered trademarks of their respective owners.

©2018 by Kontron S&T AG

Kontron S&T AG Lise-Meitner-Str. 3-5 86156 Augsburg Germany www.kontron.com

# High Risk Applications Hazard Notice

THIS DEVICE AND ASSOCIATED SOFTWARE ARE NOT DESIGNED, MANUFACTURED OR INTENDED FOR USE OR RESALE FOR THE OPERATION OF NUCLEAR FACILITIES, THE NAVIGATION, CONTROL OR COMMUNICATION SYSTEMS FOR AIRCRAFT OR OTHER TRANSPORTATION, AIR TRAFFIC CONTROL, LIFE SUPPORT OR LIFE SUSTAINING APPLICATIONS, WEAPONS SYSTEMS, OR ANY OTHER APPLICATION IN A HAZARDOUS ENVIRONMENT, OR REQUIRING FAIL-SAFE PERFORMANCE, OR IN WHICH THE FAILURE OF PRODUCTS COULD LEAD DIRECTLY TO DEATH, PERSONAL INJURY, OR SEVERE PHYSICAL OR ENVIRONMENTAL DAMAGE (COLLECTIVELY, "HIGH RISK APPLICATIONS").

You understand and agree that your use of Kontron devices as a component in High Risk Applications is entirely at your risk. To minimize the risks associated with your products and applications, you should provide adequate design and operating safeguards. You are solely responsible for compliance with all legal, regulatory, safety, and security related requirements concerning your products. You are responsible to ensure that your systems (and any Kontron hardware or software components incorporated in your systems) meet all applicable requirements. Unless otherwise stated in the product documentation, the Kontron device is not provided with error-tolerance capabilities and cannot therefore be deemed as being engineered, manufactured or setup to be compliant for implementation or for resale as device in High Risk Applications. All application and safety related information in this document (including application descriptions, suggested safety measures, suggested Kontron products, and other materials) is provided for reference only.

# **Revision History**

Revision	Brief Description of Changes	Date of Issue
1.0	Initial version	2016-Jul-15
1.1	Updated Standards and Certificates, and MTBF information	2016-Dec-22
	Added specific and general product accessories	
1.2	Updated memory module part numbers	2017-Jan-31
1.3	Updated COMe Interface connector PU resistor information	2017-Mar-08
1.4	Removed LVDS to DVI display adapters, included SATA, modified the BIOS update procedure and included audio.	2017-Aug-2
1.5	Added GPIO feature information, updated commercial product names, added Kontron S&T AG, and updated BIOS set up Advanced menu and Chipset menu.	2018-Jan-23
1.6	Removed BASE PCH Information (Table 10 and Figure 1)	2019-Mar-28
1.7	Corrected general purpose PCIe #5 lane information	2019-Apr-25
1.8	Updated Carrier Accessories	2020-Jul-23

#### Terms and Conditions

Kontron warrants products in accordance with defined regional warranty periods. For more information about warranty compliance and conformity, and the warranty period in your region, visit <a href="http://www.kontron.com/terms-and-conditions">http://www.kontron.com/terms-and-conditions</a>.

Kontron sells products worldwide and declares regional General Terms & Conditions of Sale, and Purchase Order Terms & Conditions. Visit <a href="http://www.kontron.com/terms-and-conditions">http://www.kontron.com/terms-and-conditions</a>.

For contact information, refer to the corporate offices contact information on the last page of this user guide or visit our website <u>CONTACT US</u>.

# **Customer Support**

Find Kontron contacts by visiting: http://www.kontron.com/support.

#### **Customer Service**

As a trusted technology innovator and global solutions provider, Kontron extends its embedded market strengths into a services portfolio allowing companies to break the barriers of traditional product lifecycles. Proven product expertise coupled with collaborative and highly-experienced support enables Kontron to provide exceptional peace of mind to build and maintain successful products.

For more details on Kontron's service offerings such as: enhanced repair services, extended warranty, Kontron training academy, and more visit <a href="http://www.kontron.com/support-and-services/services">http://www.kontron.com/support-and-services/services</a>.

#### **Customer Comments**

If you have any difficulties using this user guide, discover an error, or just want to provide some feedback, contact Kontron Support. Detail any errors you find. We will correct the errors or problems as soon as possible and post the revised user guide on our website.

# **Symbols**

The following symbols may be used in this user guide.

#### **ADANGER**

DANGER indicates a hazardous situation which, if not avoided, will result in death or serious injury.

#### **AWARNING**

WARNING indicates a hazardous situation which, if not avoided, could result in death or serious injury.

#### **A**CAUTION

CAUTION indicates a hazardous situation which, if not avoided, may result in minor or moderate injury.

#### NOTICE

NOTICE indicates a property damage message.


#### Electric Shock!

This symbol and title warn of hazards due to electrical shocks (> 60 V) when touching products or parts of them. Failure to observe the precautions indicated and/or prescribed by the law may endanger your life/health and/or result in damage to your material.


#### **ESD Sensitive Device!**

This symbol and title inform that the electronic boards and their components are sensitive to static electricity. Care must therefore be taken during all handling operations and inspections of this product in order to ensure product integrity at all times.


#### **HOT Surface!**

Do NOT touch! Allow to cool before servicing.


#### Laser!

This symbol informs of the risk of exposure to laser beam from an electric device. Eye protection per manufacturer notice shall be reviewed before servicing.


This symbol indicates general information about the product and the user guide.

This symbol also indicates detail information about the specific product configuration.


This symbol precedes helpful hints and tips for daily use.

# For Your Safety

Your new Kontron product was developed and tested carefully to provide all features necessary to ensure its compliance with electrical safety requirements. It was also designed for a long fault-free life. However, the life expectancy of your product can be drastically reduced by improper treatment during unpacking and installation. Therefore, in the interest of your own safety and of the correct operation of your new Kontron product, you are requested to conform with the following guidelines.

#### **High Voltage Safety Instructions**

As a precaution and in case of danger, the power connector must be easily accessible. The power connector is the product's main disconnect device.

#### **A**CAUTION

#### Warning

All operations on this product must be carried out by sufficiently skilled personnel only.

#### **ACAUTION**

#### Electric Shock!


Before installing a non hot-swappable Kontron product into a system always ensure that your mains power is switched off. This also applies to the installation of piggybacks. Serious electrical shock hazards can exist during all installation, repair, and maintenance operations on this product. Therefore, always unplug the power cable and any other cables which provide external voltages before performing any work on this product.

Earth ground connection to vehicle's chassis or a central grounding point shall remain connected. The earth ground cable shall be the last cable to be disconnected or the first cable to be connected when performing installation or removal procedures on this product.

#### Special Handling and Unpacking Instruction

#### **NOTICE**

#### **ESD Sensitive Device!**


Electronic boards and their components are sensitive to static electricity. Therefore, care must be taken during all handling operations and inspections of this product, in order to ensure product integrity at all times.

Do not handle this product out of its protective enclosure while it is not used for operational purposes unless it is otherwise protected.

Whenever possible, unpack or pack this product only at EOS/ESD safe work stations. Where a safe work station is not guaranteed, it is important for the user to be electrically discharged before touching the product with his/her hands or tools. This is most easily done by touching a metal part of your system housing.

It is particularly important to observe standard anti-static precautions when changing piggybacks, ROM devices, jumper settings etc. If the product contains batteries for RTC or memory backup, ensure that the product is not placed on conductive surfaces, including anti-static plastics or sponges. They can cause short circuits and damage the batteries or conductive circuits on the product.

### **Lithium Battery Precautions**

If your product is equipped with a lithium battery, take the following precautions when replacing the battery.

#### **ACAUTION**

#### Danger of explosion if the battery is replaced incorrectly.

- Replace only with same or equivalent battery type recommended by the manufacturer.
- Dispose of used batteries according to the manufacturer's instructions.

# General Instructions on Usage

In order to maintain Kontron's product warranty, this product must not be altered or modified in any way. Changes or modifications to the product, that are not explicitly approved by Kontron and described in this user guide or received from Kontron Support as a special handling instruction, will void your warranty.

This product should only be installed in or connected to systems that fulfill all necessary technical and specific environmental requirements. This also applies to the operational temperature range of the specific board version that must not be exceeded. If batteries are present, their temperature restrictions must be taken into account.

In performing all necessary installation and application operations, only follow the instructions supplied by the present user guide.

Keep all the original packaging material for future storage or warranty shipments. If it is necessary to store or ship the product then re-pack it in the same manner as it was delivered.

Special care is necessary when handling or unpacking the product. See Special Handling and Unpacking Instruction.

# Quality and Environmental Management

Kontron aims to deliver reliable high-end products designed and built for quality, and aims to complying with environmental laws, regulations, and other environmentally oriented requirements. For more information regarding Kontron's quality and environmental responsibilities, visit <a href="http://www.kontron.com/about-kontron/corporate-responsibility/quality-management">http://www.kontron.com/about-kontron/corporate-responsibility/quality-management</a>.

#### Disposal and Recycling

Kontron's products are manufactured to satisfy environmental protection requirements where possible. Many of the components used are capable of being recycled. Final disposal of this product after its service life must be accomplished in accordance with applicable country, state, or local laws or regulations.

### **WEEE Compliance**

The Waste Electrical and Electronic Equipment (WEEE) Directive aims to:

- Reduce waste arising from electrical and electronic equipment (EEE)
- Make producers of EEE responsible for the environmental impact of their products, especially when the product become waste
- Encourage separate collection and subsequent treatment, reuse, recovery, recycling and sound environmental disposal of EEE
- Improve the environmental performance of all those involved during the lifecycle of EEE


Environmental protection is a high priority with Kontron. Kontron follows the WEEE directive

# Table of Contents

Symbols	5
Table of Contents	8
List of Tables	10
List of Figures	11
1/ Introduction	12
1.1. Product Description	12
1.2. Product Naming Clarification	12
1.3. COM Express® Documentation	12
1.4. COM Express® Functionality	13
1.5. COM Express® Benefits	13
2/ Product Specification	14
2.1. Module Variants	14
2.1.1. Commercial Grade Modules (0°C to 60°C)	14
2.1.2. Extended Temperature Grade Modules (E1, -25°C to 75°C)	14
2.1.3. Industrial Temperature Grade Modules (E2, -40°C to 85°C)	14
2.2. Accessories	15
2.3. Functional Specifications	17
2.3.1. Block Diagram COMe-cSL6	17
2.3.2. Processor	18
2.3.3. Platform Controller Hub (PCH)	20
2.3.4. System Memory	20
2.3.5. Graphics	20
2.3.6. LVDS	21
2.3.7. Audio	21
2.3.8. PCI Express (PCIE) Configuration	22
2.3.9. USB	23
2.3.10. SATA	23
2.3.11. Ethernet	24
2.3.12. COMe High-Speed I/O Interfaces	25
2.3.13. Storage Features	25
2.3.14. BIOS/Software Features	26
2.3.15. COMe Features	26
2.3.16. Kontron Features	26
2.4. Electrical Specification	27
2.5. Power Supply Voltage specifications	27
2.5.2. Power Consumption	27
2.5.3. Power Management	28
2.5.4. Power Supply Control Settings	28
2.5.5. Power Supply Modes	29
2.6. Thermal Management	30
2.6.1. Heatspreader and Cooling Solutions	30
2.6.2. Operating with Kontron Heatspreader Plate (HSP) Assembly	30
2.6.3. Operating without Kontron Heatspreader Plate Assembly	
2.6.4. On-board Fan Connector	31
2.7. Environmental Specification	31
2.7.1. Temperature	31

2.7.2. Humidity	31
2.8. Standards and Certifications	32
2.9. MTBF	33
2.10. Mechanical Specification	34
2.10.1. Dimensions	34
2.10.2. Height	35
3/ Features and Interfaces	36
3.1. LPC	36
3.2. Serial Peripheral Interface (SPI)	36
3.2.1. SPI boot	37
3.2.2. Using an External SPI Flash	37
3.2.3. External SPI flash on Modules with Intel® ME	
3.3. M.A.R.S	38
3.4. Fast I2C	38
3.5. UART	38
3.6. Triple Staged Watchdog Timer (WTD)	39
3.6.1. Basics	
3.6.2. WDT Signal	
3.7. GPIO	
3.8. Real Time Clock (RTC)	
3.9. Trusted Platform Module (TPM 2.0)	
3.10. Kontron Security Solution	
3.11. Speedstep Technology	
4/ System Resources	
4.1. Interrupt Request (IRQ) Lines	
4.2. Memory Area	
4.3. I/O Address Map	
4.4. Peripheral Component Interconnect (PCI) Devices	
4.5. I2C Bus	
4.6. System Management (SM) Bus	
5/ COMe Interface Connectors (X1A and X1B)	
5.1. X1A and X1B Signals	
	47
5.2.1. Connector X1A Row A1-A110	
5.2.2. Connector X1A Row B1-B110	
5.2.3. Connector X1B Row C1-C110	
5.2.4. Connector X1B Row D1-D110	
6/ uEFI BIOS	
6.1. Starting the uEFI BIOS	
6.2. Setup Menus	
6.2.1. Main Setup Menu	
6.2.2. Advanced Setup Menu	
6.2.3. Chipset Setup Menu	
6.2.4. Security Setup Menu	
6.2.5. Boot Setup Menu	
6.2.6. Save and Exit Setup Menu	
6.3. The uEFI Shell	
6.3.1. Basic Operation of the uEFI Shell	
6.4. uEFI Shell Scripting	
OF 11 MCL 1 JULES JC 190115	U /

6.4.1. Startup Scripting	87
6.4.2. Create a Startup Script	87
6.4.3. Examples of Startup Scripts	87
6.5. Firmware Update	
6.5.1. Updating Procedure	
Appendix A: List of Acronyms	89
List of Tables	
Table 1: Pin Assignment of Type 6 and COMe-cSL6	
Table 2: Commercial Grade Modules (0°C to 60°C operating)	
Table 3: Product Specific Accessories	15
Table 4: COMe Type 6 Specific Accessories	
Table 5: General Accessories	
Table 6: Memory Modules	
Table 7: Intel Skylake Processors Specifications	19
Table 8: Gen 3 PCI-Express Graphics x16 (PEG) Port	
Table 9: General Purpose PCI-Express lanes	
Table 10: Premium PCH High-Speed I/O Port Interfaces	
Table 11: ATX Mode Settings	
Table 12: Single Supply Mode Settings	
Table 13: Heatspreader Test Temperature Specifications	
Table 14: 3-Pin Fan Connector Pin Assignment	
Table 15: Electrical Characteristics of the Fan Connector	
Table 16: Temperature Grade Specifications	
Table 17: Humidity Specification	
Table 18: Standards and Certifications	
Table 19: Supported BIOS Features	
Table 20: SPI Boot Pin Configuration	
Table 21: Supported SPI Boot Flash Types for 8-SOIC Package	
Table 22: Reserved SM-Bus Addresses for Smart Battery Solutions on the Carrier	
Table 23: Triple Stage Watchdog Timer- Time-out Events	
Table 24: List of Interrupt Requests	
Table 25: Designated Memory Locations	
Table 26: Designated I/O Port Addresses	
Table 27: I2C Bus Port Addresses	
Table 28: Designated I/O Port Addresses	
Table 29: General Signal Description	
Table 30: Connector X1A Row A Pin Assignment (A1-A110)	
Table 31: Connector X1A Row B Pin Assignment(B1-B110)	
Table 32: Connector X1B Row C Pin Assignment (C1-C110)	
Table 33: Connector X1B Row D Pin Assignment(D1-D110)	
Table 34: Navigation Hot Keys Available in the Legend Bar	
Table 35: Main Setup Menu Sub-screens and Functions	
Table 36: Advanced Setup menu Sub-screens and Functions	
Table 37: Chipset Setup Menu Sub-screens and Functions	
Table 38: Chipset Set > PCH-IO Configuration Sub-screens and Functions	
Table 39: Security Setup Menu Functions	
Table 40: Boot Setup Menu Functions	
Table 41: Save and Exit Setup Menu Functions	
Table 42: List of Acronyms	89

# List of Figures

Figure 1: Block Diagram COMe-cSL6	17
Figure 2: MTBF Temperature De-rating	33
Figure 3: Module Dimensions	34
Figure 4: Module Height	35
Figure 5: X1A and X1B COMe Interface Connectors	46
Figure 6: Advance Setup Menu Initial Screen	63
Figure 7: Chipset>System Agent Configuration Initial Screen	75
Figure 8: PCH-IO Configuration Menu Initial Screen	78
Figure 9: Security Setup Menu Initial Screen	

#### 1/ Introduction

#### 1.1. Product Description

Kontron's Computer-on-Module COMe-cSL6 is a COM Express® COMPACT TYPE 6 with the Intel® Skylake-U low power processor with support for pinout Type 6, and an additional communication interface block. The COMe-cSL6 covers the need for the latest interface technology and extended lifetime, in the embedded and IoT environment. Due to Intel's 14nm technology, the Skylake-U offers increased efficiency and performance with TDP as low as 7.5 W, and no more than 15W. All core extensions feature Intel ® HD 520 Graphics clocked at 350 MHz, with 1000 to 1050 MHz boost, and the Celeron model features HD510 Graphics, at 30/900MHz.

On request, the COMe-cSL6 is available for the industrial temperature environment.

- Intel® 6th Generation Core Series, Skylake-U (ULT) Processor
- DDR4 memory 1866/2133, SODIMM up to 16 GB and up to 8 GB memory down
- ► High-speed connectivity x 12 PCIe Gen 3 or PCIe Gen 2 lanes, 1 x GbE interface

### 1.2. Product Naming Clarification

COM Express® defines a Computer-On-Module, or COM, with all the components necessary for a bootable host computer, packaged as a super component. The product names for Kontron COM Express® Computer-on-Modules consist of:

- Short form of the industry standard
  - COMe-
- Module form factor
  - b=basic (125 mm x 95 mm)
  - c=compact (9 5mm x 95 mm)
  - m=mini (84 mm x 55 mm)
- Intel's processor code name
  - SL = Skylake
- Pinout type
  - ► Type 6
  - Type10
- Temperature variants
  - Commercial
  - Extended (E1)
  - Industrial (E2)
  - Screened industrial (E2S) and Rapid shutdown screened industrial (R E2S)
- Processor Identifier
  - Chipset identifier (if chipset assembled)
- Memory size
  - Memory Down + DIMM memory (#GB) / eMMC SLC memory (#S)

### 1.3. COM Express® Documentation

The COM Express® Specification defines the COM Express® module form factor, pinout, and signals. This document is available at the PICMG® website.

#### 1.4. COM Express® Functionality

All Kontron COM Express® basic and compact modules contain two 220-pin connectors; each of which has two rows called Row A & B on the primary connector and Row C & D on the secondary connector. The COM Express® Computer-On-Module (COM) features the following maximum amount of interfaces according to the PICMG module pinout type.

Table 1: Pin Assignment of Type 6 and COMe-cSL6

Feature	Type 6 Pinout	COMe-cSL6 Pinout
HD Audio	1x	1x
Gbit Ethernet	1x	1x
Serial ATA	4x	2x
Parallel ATA		
PCI		
PCI Express x8	1x	5x Lanes with GbE option 6x Lanes if GbE is not used
PCI Express x16 (PEG)	1x	4 Lanes (x4) on PEG port
USB Client		
USB	4x USB 3.0 (Incl. USB 2.0) + 4x USB 2.0	4x USB 3.0 (Incl. USB 2.0) + 4x USB 2.0
VGA	1x	Not used
LVDS	Dual Channel	Dual Channel LVDS with option to overlay with embedded Display port (eDP)
DP++ (SDVO/DP/HDMI/DVI)	3x	2x DPP++
LPC	1x	1x
External SMB	1x	1x
External I2C	1x	1x
GPIO	8x	8x
SDIO shared w/GPIO	1x optional	SDIO shared with GPIO
UART (2-wire COM)	2x	2x
FAN PWM out	1x	1x

### 1.5. COM Express® Benefits

COM Express® modules are very compact, highly integrated computers. All Kontron COM Express® modules feature a standardized form factor and a standardized connector layout that carry a specified set of signals. Each COM is based on the COM Express® specification. This standardization allows designers to create a single-system baseboard that can accept present and future COM Express® modules.

The baseboard designer can optimize exactly how each of these functions implements physically. Designers can place connectors precisely where needed for the application, on a baseboard optimally designed to fit a system's packaging.

A single baseboard design can use a range of COM Express® modules with different sizes and pinouts. This flexibility differentiates products at various price and performance points and provides a built-in upgrade path when designing future-proof systems. The modularity of a COM Express® solution also ensures against obsolescence when computer technology evolves. A properly designed COM Express® baseboard can work with several successive generations of COM Express® modules.

A COM Express® baseboard design has many advantages of a customized computer-board design and, additionally, delivers better obsolescence protection, heavily reduced engineering effort, and faster time to market.

# 2/ Product Specification

#### 2.1. Module Variants

The COM Express® compact sized Computer-on-Module COMe-cSL6, uses pinout Type 6 and is compatible with PICMG specification COM.0 Rev 2.1. The COMe-cSL6 is available in different variants to cover demands in performance, price and power.

### 2.1.1. Commercial Grade Modules (0°C to 60°C)

The following table provides a list of modules available for the commercial temperature grade.

Table 2: Commercial Grade Modules (0°C to 60°C operating)

Product Number	Product Name	Processor	Memory	eMMC	Comment
36021-8032-26-7	COMe-cSL6 i7-6600U 8GB/32S	Core™ i7-6600U	8 GB	32 GB SLC	Core™ i7-6600U (2x 2.60 GHz, GT3, 15W)
36021-8000-26-7	COMe-cSL6 i7-6600U 8GB	Core™ i7-6600U	8 GB		Core™ i7-6600U (2x 2.60 GHz, GT3, 15W
36021-0000-26-7	COMe-cSL6 i7-6600U	Core™ i7-6600U			Core™ i7-6600U (2x 2.60 GHz, GT3, 15W)
36021-4000-24-5	COMe-cSL6 i5-6300U 4GB	Core™ i5-6300U	4 GB		Core™ i5-6300U (2x 2.40 GHz, GT3, 15W)
36021-0000-24-5	COMe-cSL6 i5-6300U	Core™ i5-6300U			Core™ i5-6300U (2x 2.40 GHz, GT3, 15W)
36021-0000-23-3	COMe-cSL6 i3-6100U	Core™ i3-6100U			Core™ i3-6100U (2x 2.30 GHz, GT2, 15W)
36021-0000-20-1	COMe-cSL6 3955U	Celeron™ 3955U			Celeron® 3955U (2 x 2.00 GHz, GT1, 15 W)

### 2.1.2. Extended Temperature Grade Modules (E1, -25°C to 75°C)

Extended Temperature grade modules (E1, -25°C to 75°C) are available as a standard product number, on request. Contact Kontron customer service for further details.

# 2.1.3. Industrial Temperature Grade Modules (E2, -40°C to 85°C)

Industrial temperature grade modules (E2, -40°C to 85°C) are planned as a custom part number with 100% screening, on request. Contact Kontron customer service for further details.

## 2.2. Accessories

The following tables provide a list of specific and general accessories for the COMe-cSL6.

Table 3: Product Specific Accessories

Part Number	Heatspreader ( validated reference types)	
36021-0000-99-0	HSP COMe-cSL6, thread	
36021-0000-99-1	HSP COMe-cSL6, through	

### Table 4: COMe Type 6 Specific Accessories

Part Number	COMe Carrier	Project Code	Comment
38115-0000-00-x	COM Express® Reference Carrier -i Type 6	ADTI	Thin-mITX carrier with 5 mm COMe connector
38116-0000-00-5	COM Express® Eval Carrier2 Type 6	ADT6	ATX carrier with 5 mm COMe connector
Part Number	COMe Adapter / Card	Project Code	Comment
96007-0000-00-3	ADA-PCIe-DP	APDP	PCIe x16 to DP Adapter for Evaluation Carrier
96007-0000-00-7	ADA-Type6-DP3	DV06	(sandwich) Adapter Card for 3x DP
96006-0000-00-2	COMe POST T6	NFCB	POST Code / Debug Card
38019-0000-00-0	ADA-COMe-Height-dual	EERC	Height Adapter

#### Table 5: General Accessories

Part Number	Cooling Solutions	Comments
36099-0000-99-0	COMe Active Uni cooler	For CPUs up to 20 W TDP, to be mounted on HSP
36099-0000-99-1	COMe Passive Uni Cooler	For CPUs up to 10 W TDP, to be mounted on HSP
Part Number	Mounting	Comments
38017-0000-00-5	COMe Mount KIT 5 mm 1 set	Mounting Kit for 1 module including screws for 5 mm connectors
38017-0100-00-5	COMe Mount KIT 5 mm 100 sets	Mounting Kit for 100 modules including screws for 5 mm connectors
38017-0000-00-0	COMe Mount KIT 8 mm 1 set	Mounting Kit for 1 module including screws for 8 mm connectors
38017-0100-00-0	COMe Mount KIT 8 mm 100 sets	Mounting Kit for 100 modules including screws for 8 mm connectors
Part Number	Display Adapters	Comment
96006-0000-00-8	ADA-DP-LVDS	DP to LVDS adapter
96082-0000-00-0	KAB-ADAPT-DP-DVI	DP to DVI adapter cable
96083-0000-00-0	KAB-ADAPT-DP-VGA	DP to VGA adapter cable
96084-0000-00-0	KAB-ADAPT-DP-HDMI	DP to HDMI adapter cable
Part Number	Cables	Comment
96079-0000-00-0	KAB-HSP 200 mm	Cable adapter connects FAN to module (COMe basic/compact)
96079-0000-00-2	KAB-HSP 40 mm	Cable adapter connects FAN to module (COMe basic/compact)

Part Number	Miscellaneous	Comment
18029-0000-00-0	MARS Smart Battery Kit	Starter kit Kontron Mobile Application platform for Rechargeable Systems

#### Table 6: Memory Modules

Part Number	Memory (validated reference types)	
97017-4096-24-0	DDR4-2400 SODIMM 4 GB_COM	DDR4-2400, 4GB, 260P, 1200MHz, PC4-2400 SODIMM
97017-8192-24-0	DDR4-2400 SODIMM 8 GB_COM	DDR4-2400, 8GB, 260P, 1200MHz, PC4-2400 SODIMM
97017-1600-24-0	DDR4-2400 SODIMM 16 GB_COM	DDR4-2400, 16GB, 260P, 1200MHz, PC4-2400 SODIMM
97017-4096-24-2	DDR4-2400 SODIMM 4 GB E2_COM	DDR4-2400, 4GB, E2, 260P, 1200MHz, PC4-2400 SODIMM
97017-8192-24-2	DDR4-2400 SODIMM 8 GB E2_COM	DDR4-2400, 8GB, E2, 260P, 1200MHz, PC4-2400 SODIMM
97017-1600-24-2	DDR4-2400 SODIMM 16 GB E2_COM	DDR4-2400, 16GB, E2, 260P, 1200MHz, PC4-2400 SODIMM


The COMe-cSL6 supports memory module with a maximum bus frequency of 2133 MHz. The memory modules above can support bus frequencies up to 2400 MHz but have been validated for the COMe-cSL6 at a reduced bus frequency of 2133 MHz.

# 2.3. Functional Specifications

### 2.3.1. Block Diagram COMe-cSL6

The following figure displays the system block diagram applicable to all COMe-cSL6 modules.

Figure 1: Block Diagram COMe-cSL6


#### 2.3.2. Processor

The Intel®  $6^{th}$  Generation Core<sup>TM</sup> series Skylake-U (ULT) product family uses the 14 nm process technology, with 42 mm x 24 mm package size and FCBGA1356.

In general, the Intel® Skylake-U series of processors supports the following technologies:

- ► Intel® 64
- Intel® Turbo Boost Technology 2.0 (i7-6600U and i5-6300U only)
- Intel® Virtualization Technology (VT-x)
- Intel® Virtualization Technology for Directed I/O (VT-d)
- Intel® VT-x Extended Page Table (EPT)
- Intel® vPro Technology (i7-6600U and i5-6300U only)
- Intel® Hyper Threading Technology (i7-6600U, i5-6300U and i3-6100 only)
- ► Intel® TSX-NI (i7-6600U and i5-6300U only)
- ► Intel® My Wi-Fi Technology
- Idle States
- ► Enhanced Intel Speedstep® Technology
- Thermal Monitoring Technologies
- Intel® Flex Memory Access
- ▶ Intel® Identity Protection Technology
- Intel® Stable Image Platform Program (SIPP) (i7-6600U and i5-6300U only)
- ▶ Intel® Smart Response Technology
- Intel® Advanced Encryption Standard New Instructions (AES-NI)
- Intel® Secure Key
- Intel® Software Guard Extensions (Intel® SGX)
- Intel® Memory Protection Extensions (Intel® MPX ) (i7-6600U, i5-6300U and i3-6100 only)
- ► Intel® OS Guard (i7-6600U, i5-6300U and i3-6100 only)
- Intel® Trusted Execution Technology (TXT) (i7-6600U and i5-6300U only)
- Intel® Executive Disable Bit

The following table lists the general Intel® Skylake-U® processor specifications.


Not all the items specified below are compatible with the COMe-cSL6 functional specification. For items marked with (\*) see the relevant subheading in Chapter 2.3 Functional Specification, for COMe-cSL6 specific compatibility information.

Table 7: Intel Skylake Processors Specifications

Specification	Core™	Core™	Core™	Celeron
	i7-6600U	i5-6300U	i3-6100U	3955U
# of Cores	2	2	2	2
# of Threads	4	4	4	2
Processor Base Frequency	2.6 GHz	2.4 GHz	2.3 GHz	2 GHz
Max Turbo Frequency	3.4 GHz	3 GHz		
Thermal Design Power (TDP)	15 W	15 W	15 W	15 W
TDP down	<b>TDP down</b> 7.5 W 7.5 W		7.5 W	10 W
Smartcache	4 MB	3 MB	3 MB	2 MB
Memory Types (*)	DDR4-2133 LPDDR3-1866 DDR3L-1600	DDR4-2133 LPDDR3-1866 DDR3L-1600	DDR4-2133 LPDDR3-1866 DDR3L-1600	DDR4-1866/2133 LPDDR3-1600/1866 DDR3L-1333/1600
Max. # Memory Channels	2	2	2	2
Max. Memory Size (*)	32 GB	32 GB	32 GB	32 GB
Max. Memory Bandwidth (*)	34.1 GB/s	34.1 GB/s	34.1 GB/s	34.1 GB/s
ECC Memory Supported	Not supported	Not supported	Not supported	Not supported
Graphics	HD 520 Graphics	HD 520 Graphics	HD 520 Graphics	HD 510 Graphic
PCIe Express Configurations (*)	1x4, 2x2, 1x2 +2x1, and 4x1			
Max. # PCIe Lanes (*)	12	12	12	12

#### 2.3.3. Platform Controller Hub (PCH)

The Intel® Skylake-U (ULT) product family includes an integrated chipset with the Intel® Platform Controller Hub.

The following table lists specific PCH features.

Rapid Storage	Supported	
USB 3.0	Supported	
VT-d	Supported	
ТХТ	Supported (Note: not supported in standard BIOS)	
SATA RAID	Supported	

### 2.3.4. System Memory

The system memory supports two memory channels with DDR4-1866/2133 SO-DIMM sockets, for a maximum of up to 24 GByte of non ECC memory comprising of 8 Gbyte soldered down memory and up to 16 GByte DDR4 -1866/2133 non ECC memory.

The following table list specific system memory features.

Socket	1x SO-DIMM DDR4
Memory Type	Channel 1: DDR4-1866/2133 SODIMM up to 16 GB non ECC
	Channel 2: DDR4-1866/2133 memory down up to 8 GB
Memory Module Size	4 GB, 8 GB and 16 GB
Bandwidth	34.1 Gb/s at 2133 MT/s or
	29.8 GB/s at 1866 MT/s
Memory Down	1 x 8 GB (Option)

The full raw SPD (Serial Presence Detect) readout from memory channel 2 is not supported and can lead to misinterpretation by third party SPD tools. The affected entries are:

- DDR4 Module Manufacturer ID CODE
- DDR4 Module Manufacturer Location
- DDR4 Module Manufacturer Date
- DDR4 Module Serial Number
- DDR4 Module Part No
- DDR4 Module PCB Rev
- DDR4 DRAM Manufacturer ID CODE
- DDR4 DEVICE DIE REV

### 2.3.5. Graphics

### 2.3.5.1. Digital Display Interfaces

Up to three independent Digital Displays Interfaces (DDIs) can be used simultaneously and in combination, to implement an independent or cloned display configuration using DP 1.2 'Multi Media Stream Transport.

The standard DDIs are:

- > 2x DP 1.2 (++), (CPU Port B&C on DDI1/2)
- 1x eDP 1.4 (CPU Port A on DDIO used for the LVDS bridge)


- HDMI 1.4 via level shifter
- ▶ HDMI 2.0 via LS-Pcon converter including HDCP, external hardware required
- DVI-D via level shifter, external hardware required

### 2.3.5.2. Display Resolution

The following table lists the maximum supported display resolutions at a set frequency and bit per pixel (bpp) for the supported display interfaces.

Display Interfaces	Maximum Resolution	
eDP	4096 x 2304 (60 Hz, 24 bpp)	
DP	4096 x 2304 (60 Hz, 24 bpp)	
HDMI 1.4 ( native)	4096 x 2160 (24 Hz, 24 bpp)	
HDMI 2.0 (via LS-Pcon)	4096 x 2160 (60 Hz, 24 bpp)	

The maximum resolution is based on the implementation of four lanes with HBR2 link data rate and assumes maximum VCC. If more than one active display port is connected, then the processor frequency may be lower than base frequency at thermally limited scenarios.


At 4K/UHD resolution, a DisplayPort redriver on the carrier is recommended to increase the link margin.

#### 2.3.6. LVDS

The embedded display port to LVDS bridge (eDP2LVDS) supports dual LVDS 18-bit or 24-bit channels. With an optional eDP instead of LVDS w/o converter chip.

The following table lists basic LVDS features.

LVD Channels	1x or 2x
LVDS Bits / Pixel	18 bit; 24 bit VESA mapping; 24 bit openLDI mapping
LVDS Maximum Resolution	Up to 1920 x 1200
PWM Backlight Control	Supported
Supported Panel Data	JILI; EDID 1.3; EDID 1.4; DisplayID

#### 2.3.7. Audio

Three independent HD Audio (HDA) streams can be supported simultaneously on HDMI/DP. The default for audio support is over the Display Port (DP), with an additional option for baseboard audio via an external HDA codec on the carrier board.

# 2.3.8. PCI Express (PCIE) Configuration

The COMe-cSL6 supports 12 PCIe Gen 3 (Premium) lanes and a maximum of six devices simultaneously.

## 2.3.8.1. Gen 3 PCI-Express Graphics (PEG) Port

The x16 PCI Express Graphics (PEG) port is available on the COMe connector. PCIe lanes [9-12] from the Skylake PCH are connected to PEG[0-3].

Table 8: Gen 3 PCI-Express Graphics x16 (PEG) Port

COMe PEG	PCH I/O	Config. 0 (1 port x4) default	Other Configurations
Lane 0	PCIe #9		
Lane 1	PCIe #10	- X4	Contact Kontron Support if you require more information.
Lane 2	PCIe #11	\ <sup>4</sup>	
Lane 3	PCIe #12		
Lane 4	NC		
Lane 5	NC		
Lane 6	NC		
Lane 7	NC		
Lane 8	NC		
Lane 9	NC	Not connected	
Lane 10	NC	Not connected	
Lane 11	NC		
Lane 12	NC		
Lane 13	NC		
Lane 14	NC		
Lane 15	NC		

### 2.3.8.2. General Purpose PCI-Express Lanes

General-purpose PCI lanes are available on the COMe connector. Premium PCH is Gen 3.

Table 9: General Purpose PCI-Express lanes

COMe PCIe	PCH I/O	Config.0 (6 ports x1)	Config.1 (2 ports x4)	Config.2 (1 port x4 )+ (4 ports x1)	Config.3 (4 ports x1) + (1 port x4)	Config.4 (8 ports x1)
Lane 0	PCIe #1	x1				
Lane 1	PCIe #2	x1	Contact Kontron Support, if you require more information.			
Lane 2	PCIe #3	x1				
Lane 3	PCIe #4	x1				
Lane 4	PCIe #6	x1				
Lane 5	PCIe #5/NC	x1	PCH HSIO port without Ethernet or Not connected with Ethernet			
Lane 6	NC		Neterina			
Lane 7	NC		Not connected			

### 2.3.9. USB

Both USB 3.0 and USB 2.0 ports are available, where USB3.0 ports are backwards compatible with the USB 2.0 specification.

The following table lists the supported USB features.

USB Ports	4x USB 3.0 ports (including USB 2.0)	
	4x USB 2.0 ports	
USB Over Current Signals	4x	
USB Client Port	1x (optional for all COMe-types)	

The following table lists the COMe connector port and PCH port USB 3.0 and USB 2.0 port combinations.

COMe Port #	USB 2.0	USB 3.0	Comments
0	USB2_1	USB3_1	USB 3/USB 2.0
1	USB2_2	USB3_2	
2	USB2_3	USB3_3	
3	USB2_4	USB3_4	
4	USB2_5		USB 2.0
5	USB2_6		
6	USB2_7		
7	USB2_8		


The Intel® Skylake chipset only supports up to 4 USB Hubs, due to the Skylake chipset's internal configuration.

#### 2.3.10. SATA

The SATA high-speed storage interface supports two SATA Gen3 ports with transfer rates of up to 6 Gb/s. A third SATA port can be provided on customer request. If the third SATA port is used, PEG#3 is not available

The following table lists the COMe connector port and PCH port SATA combinations.

COMe Port	PCH High-speed	PCH I/O	Comments
	I/O Port #	Function	
SATA0	11	SATA #0	SATA Gen3 6Gb/s
SATA1	12	SATA #1A	SATA Gen3 6Gb/s
SATA2	NC	NC	Optional SATA#2 on PCH port 16. If SATA#2 is implemented , PEG#3 is not available.

#### 2.3.11. Ethernet

The COMe-cSL6 supports Ethernet connectivity and uses the Intel® i219LM Ethernet controller.

Ethernet	10/100/1000 Mbit
Ethernet Controller	Intel® I219LM

Additional features of the Intel i219LM Ethernet controller are:

- 10 Base-T/100 Base-TX and 1000 Base-T (IEEE 8082.3 conformity)
- Auto Negotiation ( IEEE 802.3u)
- Intel® vPro™ <sup>2</sup> Technology
- Intel® Stable Image Platform Program (SIPP)
- Intel Standard Manageability
- Power Optimized Platform Low-power Management system
- Energy Efficient Ethernet (IEEE 802.3az)
- TCP/UDP checksum calculations and TCP segmentation offload (for IPv4 and IPv6)
- Receive Side Scaling (RSS)
- Dual Tx and Rx queues
- Jumbo Frame Support for up to 9 KB
- Teaming
- Shared Flash with system BIOS
- Server Operating System support
- Network Proxy/ARP support
- > 32 Wake Filter support


If the LAN-Cable is disconnected, the ULP (Ultra Low Power) driver featured under Windows 8.1 and Windows 10 can cause undefined LED behavior.

To disable ULP use the "Intel ULPenable-Utility 1.3".

For more information refer to EMD Customer Section or contact Kontron Support.

# 2.3.12. COMe High-Speed I/O Interfaces

The following table provides the Premium PCH's possible High-Speed I/O interface port usage.

Table 10: Premium PCH High-Speed I/O Port Interfaces

Premium	Premium PCH				
Processor Variants: Intel®i7-6600U, i5-6300U, i3-6100U and Celeron. 3955U					
HS I/0	USB	PCle	SATA 3.0	LAN	Description
Port	3.0	3.0			
16		COMe PEG#3	SATA #2		PEG #3 Intel ® RST PCI Storage
15		COMe PEG #2			PEG #2 Intel ® RST PCI Storage
14		COMe PEG #1			PEG #1 Intel ® RST PCI Storage
13		COMe PEG #0			PEG #0 Intel ® RST PCI Storage
12			SATA #1		SATA #1 (SATA 3.0)
11			SATA #0		SATA #0 (SATA 3.0)
10		COMe #4			PCIe#4 (x1,x2)
9		COMe #5		GBE	1 GB Ethernet (optional PCIe #5 if no LAN)
8		COMe #3			PCIe #3 (x1,x2,x4 conf.)
7		COMe #2			PCIe #2 (x1,x2,x4 conf.)
6		COMe #1			PCIe #1 (x1,x2,x4 conf.)
5		COMe #0			PCIe #0 (x1,x2,x4 conf.)
4	COMe #3				USB #3 (USB 3.0)
3	COMe #2				USB #2 (USB 3.0)
2	COMe #1				USB #1 (USB 3.0)
1	COMe #0				USB #0 (USB 3.0)

# 2.3.13. Storage Features

The following table lists the supported storage features.

On-board Storage	Option up to 32 GB eMMC 5.0 with SLC Flash
SD Card Support	SDIO is shared with GPIO interface
Serial-ATA	2x SATA 6GB/s ( Option 3x SATA)
SATA AHCI	NCQ, HotPlug, Staggered Spinup, eSATA, PortMultiplier

### 2.3.14. BIOS/Software Features

The following table lists the supported BIOS and software features.

Supported BIOS EFI	AMI Aptio V UEFI				
Software	KEAPI 3 for all supported OS				
	Linux PLD driver				
	BIOS/EFI Flash utility for EFI shell, Windows 8/10, Linux				
	BIOS/EFI Utility for customers to implement Boot Logo				
OS Support	Windows 10, 8.1 (64 bit)				
	Windows 7 (32 bit & 64 bit)				
	Windows Embedded 8 Standard (64 bit)				
	Windows Embedded 8.1 Industry (64 bit)				
	Windows Embedded Standard 7 (32 bit & 64 bit)				
	Linux Yocto (64 bit) BSP + LiveCD				
	VxWorks 7.x BSP				


MS-DOS is no longer one of the official supported operating systems. Even If the system has been prepared for the usage of MS-DOS by activating CSM and Legacy Video in the setup, it may not work with all applications. If required, Kontron recommends the use of EFI shell based tools for OEM production service application.

#### 2.3.15. COMe Features

The following table lists supported COMe specification features. For more information, see the COMe specification.

SPI	Boot from an external SPI
LPC	Supported
UART	2x UART (RX/TX)
LID Signals	Supported
Sleep Signals	Supported
SMBus	Supported
Audio	HD Audio for external HAD codecs
GPIO	8x GPIO shared with SDIO, configurable in BIOS setup options

#### 2.3.16. Kontron Features

The following table lists specific Kontron features.

External I2C Bus	Fast I2C, MultiMaster capable
M.A.R.S. Support	Supported
Embedded API	KEAPI3
Custom BIOS Settings /	Supported
Flash Backup	
Watchdog Support	Triple Staged

### 2.4. Electrical Specification

# 2.5. Power Supply Voltage specifications

The supply voltage is applied through the VCC pins (VCC) of the module connector. The COMe-cSL6 supports a power supply input from 8.5 V - 20 v and operation in both single supply power supply mode and ATX power supply mode.


Industrial temperature grade modules are validated for 12 V power supply only. Commercial temperature grade modules support the wide range 8.5 V to 20 V power supply. For more information, see Table 16: Temperature Grade Specifications.

The following table lists the power supply specifications.

Supply Voltage Range (VCC)	8.5 V to 20 V
Supply Voltage (VCC)	12 V
Standby Voltage	5 V ± 5%
RTC	2.5 V to 3.47 V


5V Standby voltage is not mandatory for operation.

#### 2.5.1.1. Power Supply Rise Time

The input voltage rise time is 0.1 ms to 20 ms from input voltage  $\leq$ 10% to nominal VCC. To comply with the ATX specification there must be a smooth and continuous ramp of each DC input voltage from 10% to 90% of the DC input voltage final set point.

#### 2.5.1.2. Power Supply Voltage Ripple

Maximum of 100 mV peak-to-peak at 0 MHz - 20 MHz

#### 2.5.2. Power Consumption

The maximum power consumption of the different COMe-cSL6 variants is 36 W to 60 W.

The following table lists the power consumption values

SFX PSU	Voltage Rail (VDC)	Maximum Current (A)	Maximum Peak Current (A)	Expected Module Power Consumption
90 W	+12 VDC	1.5 A	4.8 A	
120 W	+12 VDC	3 A	6 A	15 W TDP x 1.25 (PL2) + 10%= 1.8 A @ 12 V
150 W	+12 VDC	5 A	8 A	28 W TDP x 1.25 (PL2) + 10%= 1.8 A @ 12 V
160 W	+12 VDC	8 A	10 A	
180 W	+12 VDC	10 A	13 A	


For 15 W CPU: maximum allowed peak current is 6 A. For 28 W CPU: maximum allowed peak current is 8 A.


For Information on Detailed Power Consumption measurements in all states and benchmarks for CPU, Graphics and Memory performance, see Application Note KEMAP054 at EMD Customer Section.

### 2.5.3. Power Management

Power management options are available within the BIOS setup.

ACPI Settings	ACPI 4.0
Miscellaneous Power	Supported in BIOS setup menu
Management	

Within the BIOS setup If VCC power is removed,  $5 \text{ V} \pm 5 \%$  can be applied to the V\_5V\_STBY pins to support the following suspend-states:

- Suspend to RAM (S3)
- Suspend-to-disk / Hibernate (S4)
- Soft-off state (S5)

The Wake-Up event (S0) requires VCC power, as the board is running.

# 2.5.4. Power Supply Control Settings

The following table lists the implemented power supply control settings.

Power Button (PWRBTN#)	Pin B12	To start the module using Power Button, the PWRBTN# signal must be at least 50 ms (50 ms ≤ t < 4 s, typical 400 ms) at low level (Power Button Event).  Pressing the power button for at least four seconds turns off power to the module (Power Button Override).
Power Good (PWR_OK)	Pin B24	PWR_OK is internally pulled up to 3.3 V and must be high level to power on the module. This can be driven low to hold the module from powering up as long as needed. The carrier needs to release the signal when ready.
Reset Button (SYS_RESET#)	Pin B49	When the SYS_RESET# pin is detected active (falling edge triggered), it allows the processor to perform a "graceful" reset, by waiting up to 25 ms for the SMBus to go idle before forcing a reset, even though activity is still occurring. Once the reset is asserted, it remains asserted for 5 ms to 6 ms regardless of whether the SYS_RESET# input remains asserted or not.
SM-Bus Alert (SMB_ALERT#)	Pin B15	With an external battery manager present and SMB_ALERT #connected, the module always powers on even if the BIOS switch "After Power Fail" is set to 'Stay Off'.

#### 2.5.5. Power Supply Modes

Setting the power supply controls enables the COMe-cSL6 to operating in either ATX power mode or in single power supply mode.

#### 2.5.5.1. ATX Mode

To start the module in ATX mode and power VCC, follow the steps below.

- 1. Connect the ATX PSU with VCC and 5 VSB to set PWR\_OK to low and VCC to 0 V.
- 2. Press the power button to set the PSU setting PWR\_OK to high and powers VCC.

The PS\_ON# signal, generated by SUS\_S3# (A15), Indicates that the system is in the Suspend to RAM state. An inverted copy of SUS\_S3# on the carrier board may be used to enable non-standby power on a typical ATX supply.

The input voltage must always be higher than 5 V standby (VCC > 5 VSB) for Computer-On-Modules supporting a wide input voltage range down to 8.5 V. The following table lists the ATX mode settings.

Table 11: ATX Mode Settings

State	PWRBTN#	PWR_OK	V5_StdBy	PS_ON#	VCC
G3	×	х	0V	х	OV
S5	high	low	5V	high	0V
S5 → S0	PWRBTN event	low → high	5V	high → low	0 V→ VCC
50	high	high	5V	low	VCC

<sup>(</sup>x) – Defines that there is no difference if connected or open.

### 2.5.5.2. Single Supply Mode

In single supply mode, without 5 V standby the module starts automatically if VCC power is connected and the Power Good input is open or at the high level (internal PU to 3.3 V). PS\_ON# is not used in this mode and VCC can be 8.5 V to 20 V.

To power on the module from S5 state press the power button or reconnect VCC. Suspend/Standby states are not supported in Single Supply Mode.

The following table provides the single supply mode settings.

Table 12: Single Supply Mode Settings

State	PWRBTN#	PWR_OK	V5_StdBy	VCC
G3	0V/x	0V/x	0V/x	0V/x
G3 → S0	high	open / high	open	connecting VCC
S5	high	open / high	open	VCC
S5 → S0	PWRBTN event	open / high	open	reconnecting VCC

<sup>(</sup>x) – Defines that there is no difference if connected or open.


All ground pins must be connected to the carrier board's ground plane.

#### 2.6. Thermal Management

### 2.6.1. Heatspreader and Cooling Solutions

A heatspreader plate assembly is available from Kontron for the COMe-cSL6. The heatspreader plate on top of this assembly is NOT a heat sink. The heatspreader works as a COM Express® standard thermal interface to be use with a heat sink or external cooling devices.

External cooling must be provided to maintain the heatspreader plate at proper operating temperatures. Under worst-case conditions, the cooling mechanism must maintain an ambient air and heatspreader plate temperature on any spot of the heatspreader's surface according to the module specifications:

- ▶ 60°C for commercial grade modules
- > 75°C for extended temperature grade modules (E1)
- ▶ 85°C for industrial temperature grade modules (E2/XT)

You can use many thermal-management solutions with the heatspreader plates, including active and passive approaches.

The optimum cooling solution varies, depending on the COM Express® application and environmental conditions. Active or passive cooling solutions provided from Kontron for the COMe-cSL6 are usually designed to cover the power and thermal dissipation for a commercial temperature range used in housing with proper airflow.

### 2.6.2. Operating with Kontron Heatspreader Plate (HSP) Assembly

The operating temperature defines two requirements:

- Maximum ambient temperature with ambient being the air surrounding the module
- Maximum measurable temperature on any spot on the heatspreader's surface

The heatspreader is tested for the following temperature specifications.

Table 13: Heatspreader Test Temperature Specifications

Temperature Specification	Validation requirements
Commercial Grade	at 60°C HSP temperature the CPU @ 100% load needs to run at nominal frequency
Extended Temperature (E1)	at 75°C HSP temperature the CPU @ 75% load is allowed to start speedstepping for thermal protection
Industrial Grade by screening XT	at 85°C HSP temperature the CPU @ 50% load is allowed to start throttling for thermal protection

#### 2.6.3. Operating without Kontron Heatspreader Plate Assembly

The operating temperature is the maximum measurable temperature on any spot on the module's surface.

#### 2.6.4. On-board Fan Connector

The modules 3-pin fan connector powers, controls and monitors a fan for chassis ventilation.

Table 14: 3-Pin Fan Connector Pin Assignment

Pin	Signal	Description	Type
1	Fan_Tach_IN#	Input voltage	I
2	V_FAN	Limited to a max. 12 V (±10%) across the whole input range	PWR
3	GND	Power GND	PWR

To connect a standard 3-pin connector fan to the module, use one of the following adaptor cables:

- KAB-HSP 200 mm (PN 96079-0000-00-0)
- KAB-HSP 40 mm (PN 96079-0000-00-2)

If the input voltage is below 13 V, the maximum supply current to the on-board fan connector is 350 mA. The maximum supply current is limited to 150 mA if the input voltage is between 13 V and 20 V.

NOTICE

Always check the fan specification according to the limitations of the output current.

Table 15: Electrical Characteristics of the Fan Connector

Module Input Voltage	4.75 V – 13 V	Above 13 V
FAN Output Voltage	4.75 V – 13 V	13 V
Maximum FAN Output Current	350 mA	150 mA

#### 2.7. Environmental Specification

#### 2.7.1. Temperature

Kontron defines the following temperature grades for Computer-on-Modules. For more information on the available temperature grades for the COMe-cSL6, see Chapter 2.1 Module Variants.

Table 16: Temperature Grade Specifications

Temperature Grades	Operating	Non-operating / Storage	Validated Input Voltage
Commercial Grade	0°C to +60°C	-30°C to +85°C	VCC: 8.5 V – 20 V
Extended Temperature (E1)	-25°C to +75°C	-30°C to +85°C	VCC: 12 V
Industrial Grade by Screening (XT)	-40°C to +85°C (or custom)	-40°C to +85°C	VCC: 12 V

#### 2.7.2. Humidity

Table 17: Humidity Specification

Humidity	
93% at 40°C non-condensing (according to IEC 60068-2-78)	

# 2.8. Standards and Certifications

The COMe-cSL6 complies with the following standards and certifications. For more information, contact Kontron Support.

Table 18: Standards and Certifications

Electromagnetic Compatibility Standards (EMC)	EN55022:1998 Class B	
Standards (El-le)	Electromagnetic compatible: Emission Standard for industrial environments	
Safety	IEC/EN 60950-1:2006 + A11:2009 + A1:2010 + A12:2011 + A2:2013	
	Information Technology Equipment Including Electrical Business Equipment	
	UL 60950-1 / CSA 60950-1	
	Information Technology Equipment Including Electrical Business Equipment	
	▶ NWGQ2.E304278	
	▶ NWGQ8.E304278	
Shock	IEC/EN 60068-2-27	
	non-operating shock test - ( half-sinusoidal, 11 ms, 15 g)	
Vibration	IEC/EN 60068-2-6	
	non-operating vibration -(sinusoidal, 10 Hz - 4000 Hz, +/-0.15 mm, 2 g)	
MTBF	572225 System MTBF (hours) @ 40 °C	
(Theoretical)	Reliability report article number 36021-0000-26-7	
	For More information, see chapter 2.8 MTBF.	
(RoHS II)	2011/65/EU	
	Compliant with the directive on the restriction of the use of certain hazardous substances in electrical and electronic equipment	

### 2.9. MTBF


The following MTBF (Mean Time Before Failure) values were calculated using a combination of manufacturer's test data, if the data was available, and the Telcordia (Bellcore) issue 2 calculation for the remaining parts.

The Telcordia calculation used is "Method 1 Case 3" in a ground benign, controlled environment (GB,GC). This particular method takes into account varying temperature and stress data and the system is assumed to have not been burned in.

Figure 2 below shows MTBF de-rating for the E1 temperature range in an office or telecommunications environment. Other environmental stresses (such as extreme altitude, vibration, salt-water exposure) lower MTBF values.

System MTBF (hours) = 572225 @ 40°C (Reliability report article number 36021-0000-26-7)

Figure 2: MTBF Temperature De-rating


The above estimates assume no fan, but a passive heat sinking arrangement. Estimated RTC battery life (as opposed to battery failures) is not accounted for in the above figure and needs to be considered separately. Battery life depends on both temperature and operating conditions. When the Kontron unit has external power, the only battery drain is from leakage paths.


# 2.10. Mechanical Specification

### 2.10.1. Dimensions

The module's dimensions are:

- > 95.0 mm x 95.0 mm (3.75 " x 3.75 ")
- Height approximately 12 mm (0.4 ")

Figure 3: Module Dimensions


# 2.10.2. Height

The height of the module depends on the height of the implemented cooling solution. The height of the cooling solution is not specified in the COMe specification.

The COM Express® specification defines a module height of approximately 13 mm from module PCB bottom to heatspreader top, as shown in the figure below.

Figure 4: Module Height


Cooling solutions provided by Kontron for compact sized Computer-on-Modules are 27 mm in height from module bottom to heatsink top.

Universal Cooling solutions to be mounted on the heatspreader are 14.3 mm in height for an overall height of 27.3 mm from module bottom to heatsink top.

### 3/ Features and Interfaces

#### 3.1. LPC

The Low Pin Count (LPC) interface signals are connected to the LPC bus bridge located in the CPU or chipset. The LPC low speed interface can be used for peripheral circuits such as an external Super I/O controller that typically combines legacy-device support into a single IC. The implementation of this subsystem complies with the COM Express® Specification. The COM Express® Design Guide maintained by PICMG provides implementation information or refer to the official PICMG documentation for more information.

The LPC bus does not support DMA (Direct Memory Access). When more than one device is used on LPC, a zero delay clock buffer is required. This leads to limitations for ISA bus and SIO (standard I/O(s) like floppy or LPT interfaces) implementations.

All Kontron COM Express® Computer-on-Modules imply BIOS support for the following external baseboard LPC Super I/O controller features for the Winbond/Nuvoton 3.3V 83627DHG-P.

Table 19: Supported BIOS Features

3.3V 83627DHG-P	AMI EFI APTIO V
PS/2	Supported
COM1/COM2	Supported
LPT	Supported
HWM	Not supported
Floppy	Not supported
GPIO	Not supported

Features marked as not supported do not exclude OS support (e.g., HWM is accessible via SMB). If any other LPC Super I/O additional BIOS implementations are necessary then contact Kontron Support.

### 3.2. Serial Peripheral Interface (SPI)

The Serial Peripheral Interface Bus (SPI bus) is a synchronous serial data link standard. Devices communicate in master/slave mode, where the master device initiates the data frame. Multiple slave devices are allowed with individual slave select (chip select) lines. SPI is sometimes called a four-wire serial bus, contrasting with three, two and one-wire serial buses.


The SPI interface can only be used with a SPI flash device to boot from the external BIOS on the baseboard.

#### 3.2.1. SPI boot

The COMe-cSL6 supports boot from an external SPI Flash. Pin A34 (BIOS\_DISO#) and pin B88 (BIOS\_DIS1#) configure the SPI Flash as follows:

Table 20: SPI Boot Pin Configuration

Configuration	BIOS_DISO#	BIOS_DIS1#	Function	
1	open	open	Boot on module BIOS	
2	GND	open	Not supported	
3	open	GND	Boot on baseboard SPI	
4	GND	GND	Not supported	


BIOS does not support being split between two chips. Booting takes place either from the module SPI or from the baseboard SPI.

Table 21: Supported SPI Boot Flash Types for 8-SOIC Package

Size	Manufacturer	Part Number	Device ID
16MB	Maxim	MX25L12835F	0x20
16MB	Winbond	W25Q128FV	0x40
16MB	Micron	N25Q128A	0xBA
16MB	ISSI	IS25LP128	0x60

### 3.2.2. Using an External SPI Flash

Initially, boot on the EFI Shell with an USB key containing the binary used to flash the SPI, plugged in on the system.

Depending on which SPI you would like to flash, you will need to use the (BIOS\_DIS1) jumper located on the COM Express® carrier.

To flash the carrier or module Flash chip:

- 1. Connect a SPI flash with the correct size (similar to BIOS binary (\*.BIN) file size) to the carrier SPI interface.
- 2. Open pin A34 (BIOS\_DISO#) and B88 (BIOS\_DIS1#) to boot from the module BIOS.
- 3. Turn on the system and make sure your USB is connected then start the setup. (see Starting the uEFI BIOS).
- 4. Check that the following entries are set to their default setting:

Advanced > PCH FW Configuration > Firmware update configuration > ME FW Image Re-Flash > Disabled Advanced > PCH FW Configuration > Firmware update configuration > Local FW Update > Enabled

Then, change the setup option:

Chipset > PCH-IO Configuration > BIOS Security Configuration > BIOS Lock > Disabled

- 5. Save and Exit setup.
- 6. Reboot system into EFI shell.
- 7. Connect pin B88 (BIOS\_DIS1#) to ground to enable the external SPI flash.
- 8. From the EFI shell, enter the name of the partition of your USB Key in this example; Hit FSO: then enter.
- 9. Type FPT -SAVEMAC -F <biosname.BIN>

10. Wait until the program ends properly and then power cycle the whole system.

The system is now updated.


Depending on the state of the external SPI flash, the program may display up to two warning messages printed in red. Do not stop the process at this point! After a few seconds of timeout, flashing proceeds.

For more information, refer to the EMD Customer Section.

#### 3.2.3. External SPI flash on Modules with Intel® ME

If booting from the external (baseboard mounted) SPI flash then exchanging the COM Express® module for another module of the same type will cause the Intel® Management Engine (ME) to fail during the next start. This is due to the design of the ME that bounds itself to every module, to which it was previously flashed. In the case of an external SPI flash, this is the module present at flash time.

To avoid this issue, conduct a complete flash of the external SPI flash device after changing the COM Express® module for another module. If disconnecting and reconnecting the same module again, this step is not necessary.

#### 3.3. M.A.R.S.

The smart battery implementation for Kontron Computer-on-Modules called Mobile Application for Rechargeable Systems (M.A.R.S.) is a BIOS extension for an external smart battery manager or charger. M.A.R.S. includes support for SMBus charger/selector (e.g. Linear Technology LTC1760 Dual Smart Battery System Manager) and provides ACPI compatibility to report battery information to the operating system.

Table 22: Reserved SM-Bus Addresses for Smart Battery Solutions on the Carrier

8-bit Address	7-bit Address	Device	
12h	0×09	SMART_CHARGER	
14h	0×0A	SMART_SELECTOR	
16h	0x0B	SMART_BATTERY	

#### 3.4. Fast I2C

Fast I2C supports transfer between components on the same board. The COMe-cSL6 features an onboard I2C controller connected to the LPC Bus.

The I2C controller supports:

- Multimaster transfers
- Clock stretching
- Collision detection
- Interruption on completion of an operation

#### 3.5. UART

The UART implements an interface for serial communications and supports up to two serial RX/TX ports defined in the COM Express® specification on pins A98 (SERO\_TX) /A99 (SERO\_RX) for UART0 and pins A101 (SER1\_TX)/A102 (SER1\_RX) for UART1. The UART controller is fully 16550A compatible.

#### Features of the UART are:

- On-Chip bit rate (baud rate) generator
- No handshake lines
- Interrupt function to the host
- FIFO buffer for incoming and outgoing data

### 3.6. Triple Staged Watchdog Timer (WTD)

#### 3.6.1. Basics

A watchdog timer or (computer operating properly (COP) timer) is a computer hardware or software timer. If there is a fault condition in the main program, the watchdog triggers a system reset or other corrective actions. The intention is to bring the system back from the nonresponsive state to normal operation.

Possible fault conditions are a hang, neglect to service the watchdog regularly (writing a "service pulse" to it, also referred to as "kicking the dog", "petting the dog", "feeding the watchdog" or "triggering the watchdog").

The COMe-cSL6 offers a watchdog that works with three stages that can be programmed independently and used stage by stage.

Table 23: Triple Stage Watchdog Timer- Time-out Events

0000ь	No action	The stage is off and will be skipped.	
0001b	Reset	A reset restarts the module and starts a new POST and operating system.	
0010b	NMI	A non-maskable interrupt (NMI) is a computer processor interrupt that cannot be ignored by standard interrupt masking techniques in the system. It is used typically to signal attention for non-recoverable hardware errors.	
0011b	SMI	A system management interrupt (SMI) makes the processor entering the system management mode (SMM). As such, specific BIOS code handles the interrupt. The current BIOS handler for the watchdog SMI currently does nothing. For special requirements, contact Kontron Support.	
0100ь	SCI	A system control interrupt (SCI) is a OS-visible interrupt to be handled by the OS using AML code.	
0101b	Delay -> No action*	Might be necessary when an operating system must be started and the time for the first trigger pulse must be extended. Only available in the first stage.	
1000b	WDT Only	This setting triggers the WDT Pin on the baseboard connector (COM Express® Pin B27) only.	
1001b	Reset + WDT		
1010b	NMI + WDT		
1011b	SMI + WDT		
1100b	SCI + WDT		
1101b	DELAY + WDT -> No action*		

### 3.6.2. WDT Signal

Watchdog time-out event (pin B27) on COM Express® connector offers a signal that can be asserted when a watchdog timer has not been triggered with a set time. The WDT signal is configurable to any of the three stages. After reset, the signal is automatically deasserted. If deassertion is necessary during runtime, contact Kontron Support for further help.

#### 3.7. GPIO

Eight GPIO pins are available, with four pins for the in-direction (pin A54 for GPIO, pin A63 for GPI1, pin A67 for GPI2 and pin A85 for GPI3) and four pins for the out-direction (pin A93 for GPO0, pin B54 for GPO1, pin B57 for GPO2 and pin B63 for GPO3). The type of termination resistor on the module sets the direction of the GPIO where GPIs are terminated with pull-up resistors and GPOs are terminated with pull-down resistors.

Due to, the fact that both the pull-up and pull-down termination resistors are weak, it is possible to override the termination resistors using external pull-ups, pull-downs or IOs. Overriding the termination resistors means that the eight GPIO pins can be considered as bi-directional since there are no restrictions whether you use the available GPIO pins in the in-direction or out-direction.

### 3.8. Real Time Clock (RTC)

The RTC keeps track of the current time accurately. The RTC's low power consumption means that it can be powered from an alternate source of power enabling the RTC to continue to keep time while the primary source of power is off or unavailable. The COMe-cSL6's RTC battery voltage range is 2.5 V to 3.47 V.

### 3.9. Trusted Platform Module (TPM 2.0)

The COMe-cSL6 is compliant to TPM 2.0. A Trusted Platform Module (TPM) stores RSA encryption keys specific to the host system for hardware authentication. The term TPM refers to the set of specifications applicable to TPM chips. The LPC bus connects the TPM Chip to the CPU.

Each TPM chip contains an RSA key pair called the Endorsement Key (EK). The pair is maintained inside the chip and cannot be accessed by software. The Storage Root Key (SRK) is created when a user or administrator takes ownership of the system. This key pair is generated by the TPM based on the Endorsement Key and an owner-specified password.

A second key, called an Attestation Identity Key (AIK) protects the device against unauthorized firmware and software modification by hashing critical sections of firmware and software before they are executed. When the system attempts to connect to the network, the hashes are sent to a server that verifies that they match the expected values. If any of the hashed components have been modified since last started, the match fails, and the system cannot gain entry to the network.

#### 3.10. Kontron Security Solution

The COMe-cSL6 is equipped with the Kontron Security Solution, providing an embedded hardware security solution that enables applications to be secured, even in unsecure environments. The Kontron Security Solution provides features such as:

- Copy protection
- ► IP protection
- License model enforcement

If required customers can customize the solution to meet specific needs. For more information, contact Kontron Support.

### 3.11. Speedstep Technology

The COMe-cSL6 processors offer the Intel® Enhanced SpeedStep™ technology that, depending on the needs of the application, automatically switches between maximum performance mode and battery-optimized mode. Speedstep technology enables you to adapt high performance computing to your applications. When powered by a battery or running in idle mode, the processor drops to lower frequencies (by changing the CPU ratios) and voltage, thus conserving battery life while maintaining a high level of performance. The frequency is automatically set back to the high frequency, allowing you to customize performance.

In order to use the Intel® Enhanced SpeedStep™ technology the operating system must support SpeedStep™ technology.

By deactivating the SpeedStep feature in the BIOS, manual control/modification of CPU performance is possible. Setup the CPU Performance State in the BIOS Setup or use third party software to control CPU Performance States.

# 4/System Resources

# 4.1. Interrupt Request (IRQ) Lines

The following table specifies the Interrupt lines and the device connected to the Interrupt line. It also states which Interrupt lines are available for new devices.

Table 24: List of Interrupt Requests

IRQ	General Usage	Project Usage
0	Timer	Timer
1	Keyboard	Keyboard (SuperIO)
2	Redirected secondary PIC	Redirected secondary PIC
3	COM2	COM2
4	COM1	COM1
5	LPT2/PCI devices	One of COM3+4
6	FDD	One of COM3+4 or not used
7	LPT1	LPT1 or one of COM3+4
8	RTC	RTC
9	SCI / PCI devices	Free for PCI devices
10	PCI devices	Free for PCI devices
11	PCI devices	Free for PCI devices
12	PS/2 mouse	PS/2 mouse (or free for PCI devices)
13	FPU	FPU
14	IDE0	Not used
15	IDE1	Not used

# 4.2. Memory Area

The following table specifies the memory address range and COMe-cSL6 memory usage.

Table 25: Designated Memory Locations

Address Range (hex)	Size	Project Usage	
0000000-0009FBFF	639 KB	Real mode memory	
0009FC00-0009FFFF	1 KB	Extended BDA	
000A0000-000BFFFF	128 KB	Display memory (legacy)	
000C0000-000CBFFF	48 KB	VGA BIOS (legacy)	
000CC000-000DFFFF	80 KB	Option ROM or XMS (legacy)	
000E0000-000EFFFF	64 KB	System BIOS extended space (legacy)	
000F0000-000FFFFF	64 KB	System BIOS base segment (legacy)	
00100000-7FFFFFF	128 MB	System memory (Low DRAM)	
80000000-FFF00000	2 GB – 1 MB	PCI memory, other extensions (Low MMIO)	
FEC00000-FEC00FFF	4 KB	IOxAPIC	
FED00000-FED003FF	1 KB	HPET (Timer)	
FED40000-FED40FFF	4KB	Always reserved for LPC TPM usage	
FEE00000-FEEFFFF	1MB	Local APIC region	
FFFC0000-FFFFFFF	256 KB	Mapping space for BIOS ROM/Boot vector	
100000000-17FFFFFF	2 GB	System memory (High DRAM)	
180000000-F00000000	58 GB	High MMIO	

# 4.3. I/O Address Map

The I/O port addresses of the COMe-cSL6 are functionally identical to a standard PC/AT. All addresses not mentioned in this table should be available. We recommend that you do not use I/O addresses below 0100h with additional hardware for compatibility reasons, even if available.

Table 26: Designated I/O Port Addresses

I/O Address Range	General Usage	Project Usage
000-00F	DMA-Controller (Master) (8237)	DMA-Controller (Master) (8237)
020-021	Interrupt-Controller (Master) (8259)	Interrupt-Controller (Master) (8259)
024-025		
028-029		
02C-02D		
030-031		
034-035		
038-039		
03C-03D		
02E-02F	SuperIO (Winbond)	External SuperIO (Winbond)
040-043	Programmable Interrupt Timer (8253)	Programmable Interrupt Timer (8253)
050-053		
04E-04F	2 <sup>nd</sup> SuperIO, TPM etc.	TPM
060, 064	KBD Interface-Controller (8042)	KBD Interface-Controller (8042)
061, 063	NMI Controller	NMI Controller
065, 067		
062, 066	Embedded Microcontroller	Not used
070-071	RTC CMOS / NMI mask	RTC CMOS / NMI mask
072-073	RTC Extended CMOS	RTC Extended CMOS
080-083	Debug port	Debug port
0A0-0A1	Interrupt-Controller (Slave) (8259)	Interrupt-Controller (Slave) (8259)
0A4-0A5		
0A8-0A9		
OAC-OAD		
0B0-0B1		
0B4-0B5		
0B8-0B9		
OBC-OBD		
0B2-0B3	APM control	APM control
OCO-ODF	DMA-Controller (Slave) (8237)(N/A)	Not used
0F0-0FF	FPU (N/A)	Not used
170-177	HDD-Controller IDE1 Master	Not used
1F0-1F7	HDD-Controller IDEO Master	Not used
200-207	Gameport	Not used
220-22F	Soundblaster®	Not used
279	ISA PnP	ISA PnP
278-27F	Parallel port LPT2	Not used
295-296	Hardware monitor (Winbond default)	Hardware monitor on base board if SuperIO present
2B0-2BF	EGA	Not used
2D0-2DF	EGA	Not used
2E8-2EF	Serial port COM 4	Serial port COM4 (optional)

I/O Address Range	General Usage	Project Usage	
2F8-2FF	Serial port COM 2	Serial port COM2 from CPLD	
300-301	MIDI	Not used	
300-31F	System specific peripherals	Not used	
370-377	Floppy disk controller	Not used	
376-377	HDD-Controller IDE1 Slave	Not used	
378-37F	Parallel port LPT 1	LPT1 (if SuperIO present)	
3BC-3BF	Parallel port LPT3	Not used	
3C0-3CF	VGA/EGA	VGA/EGA	
3D0-3DF	CGA	Not used	
3E0-3E1	PCMCIA ExCA interface	Not used	
3E8-3EF	Serial port COM3	Serial port COM3 (optional)	
3F0-3F7	Floppy Disk Controller	Not used	
3F6-3F7	HDD controller IDE0 Slave	Not used	
3F8-3FF	Serial Port COM1	Serial port COM1	
4D0-4D1	Interrupt-Controller (Slave)	Interrupt-Controller (Slave)	
A80-A81	Kontron CPLD	Kontron CPLD control port	
CF8	PCI configuration address	PCI configuration address	
CF9	Reset control	Reset control	
CFC-CFF	PCI configuration data	PCI configuration data	


Other PCI device I/O addresses are allocated dynamically and not listed here. For more information on how to determine I/O address usage, refer to the OS documentation.

# 4.4. Peripheral Component Interconnect (PCI) Devices

All devices follow the Peripheral Component Interconnect 2.3 (PCI 2.3) and PCI Express Base 1.0a specification. The BIOS and Operating Software (OS) control the memory and I/O resources. For more details, refer to the PCI 2.3 specification.

#### 4.5. I2C Bus

The following table provides details of the devices connected the I2CBus and the I2C address

Table 27: I2C Bus Port Addresses

I2C Address Used For		Available	Comment
58h		No	Internally reserved
A0h	JIDA-EEPROM	No	Module EEPROM
AEh	FRU-EEPROM	No	Recommended for Baseboard EEPROM

# 4.6. System Management (SM) Bus

The 8-bit SMBus address uses the LSB (Bit 0) for the direction of the device.

- ▶ Bit0 = 0 defines the write address
- ▶ Bit0 = 1 defines the read address

The 8-bit address listed below shows the write address for all devices. The 7-bit SMB address shows the device address without bit 0.

Table 28: Designated I/O Port Addresses


8-bit Address	7-bit Address	Device	Comment	SMBus
5Ch	2E	HWM NCT7802Y	Do not use under any circumstances	SMB
A0h	50h	SPD DDR Channel 1 (SO-DIMM)		SMB
A4h	52h	SPD DDR Channel 2 (memory- down)	Raw SPD readout not fully supported, see System Memory	SMB
30h	18h	SODIMM Thermal Sensor	If available on used memory-module	SMB

# 5/ COMe Interface Connectors (X1A and X1B)

The COMe-cSL6 is a COM Express® compact module containing two 220 pin connectors; each with two rows called row A & B on the primary connector and row C & D on the secondary connector.

The following figure shows the location of the X1A and X1B connector when viewed from the bottom and the side on the module.

Figure 5: X1A and X1B COMe Interface Connectors


### 5.1. X1A and X1B Signals

For a description of the terms used in the X1A and X1B pin assignment tables, see the General Signals Description table below or Appendix A, List of Acronyms. If a more detailed pin assignment description is required, refer to the PICMG specification COMe Rev 2.1 Type 6 standard.


The information provided under type, module terminations and comments is complimentary to the COM.0 Rev 2.1 Type 6 standard.

For more information, contact Kontron Support.

Table 29: General Signal Description

Туре	Description	Туре	Description
NC	Not connected (on this product)	0-1,8	1.8 V Output
1/0-3,3	Bi-directional 3.3 V I/O-Signal	0-3,3	3.3 V Output
I/0-5T	Bi-dir. 3.3 V I/O (5V Tolerance)	0-5	5 V Output
1/0-5	Bi-directional 5V I/O-Signal	DP-I/O	Differential Pair Input/Output
I-3,3	3.3 V Input	DP-I	Differential Pair Input
I/OD	Bi-directional Input/Output Open Drain	DP-0	Differential Pair Output
I-5T	3.3V Input (5V Tolerance)	PU	Pull-Up Resistor
OA	Output Analog	PWR	Power Connection
OD	Output Open Drain		

# NOTICE

To protect external power lines of peripheral devices, make sure that: the wires have the right diameter to withstand the maximum available current.

The enclosure of the peripheral device fulfills the fire-protection requirements of IEC/EN60950.

### 5.2. X1A and X1B Pin Assignment

For more information regarding the pin assignment of connector X1A (Row A and Row B) and connector X1B (Row C and Row D) see the tables listed below:

- Table 29: Connector X1A Row A Pin Assignment (A1-A110)
- Table 30: Connector X1A Row B Pin Assignment (B1-B110)
- Table 31: Connector X1B Row C Pin Assignment (C1-C110)
- Table 32: Connector X1B Row D Pin Assignment (D1-D110)

# 5.2.1. Connector X1A Row A1-A110

Table 30: Connector X1A Row A Pin Assignment (A1-A110)

Pin	COME Signal	Description	Type	Termination	Comment
A1	GND	Power Ground	PWR GND		
A2	GBE0_MDI3-	Ethernet Media Dependent Interface 3	DP-I/O		
А3	GBE0_MDI3+				
A4	GBE0_LINK100#	Ethernet controller speed indicator	OD		
A5	GBE0_LINK1000#	Ethernet controller speed indicator	OD		
A6	GBE0_MDI2-	Ethernet Media Dependent Interface 2	DP-I/O		
A7	GBE0_MDI2+				
A8	GBE0_LINK#	Ethernet Controller Link Indicator	OD		
A9	GBE0_MDI1-	Ethernet Media Dependent Interface 1	DP-I/O		
A10	GBE0_MDI1+				
A11	GND	Power Ground	PWR GND		
A12	GBE0_MDI0-	Ethernet Media Dependent Interface 0	DP-I/O		
A13	GBE0_MDI0+				
A14	GBEO_CTREF	Reference voltage for Carrier Board Ethernet magnetics center tap. The reference voltage is determined by the requirements of the Module PHY and may be as low as 0V and as high as 3.3V.	0		1 uF capacitor to GND
A15	SUS_S3#	Indicates system is in Suspend to RAM state. An inverted copy of SUS_S3# on Carrier Board may be used to enable non-standby power on a typical ATX supply.	0-3.3	PD 10 kΩ	
A16	SATA0_TX+	Serial ATA or SAS transmit data pair	DP-0		
A17	SATA0_TX-				
A18	SUS_S4#	Indicates system is in Suspend to Disk state.	0-3.3	PD 10 kΩ	
A19	SATA0_RX+	Serial ATA or SAS receive data pair	DP-I		
A20	SATA0_RX-				
A21	GND	Power Ground	PWR GND		
A22	SATA2_TX+	Serial ATA or SAS transmit data pair	DP-0		
A23	SATA2_TX-				
A24	SUS_S5#	Indicates system is in Soft Off state.	0-3.3		
A25	SATA2_RX+	Serial ATA or SAS receive data pair	DP-I		
A26	SATA2_RX-				
A27	BATLOW#	Provides a battery-low signal to the Module to indicate that external battery is low	I-3.3	PU 10 kΩ, 3.3V (S5)	Assertion prevents wake from S3-S5 state
A28	ATA_ACT#	Serial ATA activity LED indicator	OD-3.3	PU 10 kΩ, 3.3V (S0)	Can sink 15 mA
A29	HDA_SYNC	HD Audio Sync	0-3.3	PD 20 kΩ in PCH	
A30	HDA_RST#	HD Audio Reset	0-3.3	PD 20 kΩ in PCH	
A31	GND	Power Ground	PWR GND		
A32	HDA_CLK	HD Audio Bit Clock Output	0-3.3	PD 20 kΩ in PCH	
A33	HDA_SDOUT	HD Audio Serial Data Out	0-3.3	PD 20 kΩ in PCH	
A34	BIOS_DISO#	BIOS Selection Straps to determine the BIOS boot device	I-3.3	PU 10 kΩ, 3.3V (S5)	The Carrier should only float these or pull them low. Refer to SPI boot
A35	THRMTRIP#	Thermal trip Indicates CPU has entered thermal shutdown	0-3.3	PU 10 kΩ, 3.3 V (50)	Thermal trip event transition to S5 indicator
A36 A37	USB6- USB6+	USB 2.0 data differential pair port	DP-I/O	PD 14.25 kΩ to 24.8 kΩ in PCH	

Pin	COME Signal	Description	Type	Termination	Comment
A38	USB_6_7_0C#	USB over-current indicator port	I-3.3	PU 10 kΩ, 3.3 V (S5)	
A39	USB4-	USB 2.0 data differential pair port	DP-I/O		
A40	USB4+				
A41	GND	Power Ground	PWR GND		
A42 A43	USB2- USB2+	USB 2.0 data differential pair port	DP-I/O	PD 14.25 kΩ to 24.8 kΩ in PCH	
A44	USB_2_3_OC#	USB over-current indicator port	I-3.3	PU 10 kΩ,3.3V (S5)	An open drain driver from a USB current monitor on the Carrier Board may drive this line low. Do not pull this line high on the Carrier Board.
A45	USB0-	USB data differential pairs port	DP-I/O	PD 14.25 kΩ to	
A46	USB0+			24.8 kΩ in PCH	
A47	VCC_RTC	Real Time Clock (RTC) circuit power input	PWR 3V		Voltage range 2.8 V to 3.47 V
A48	EXCD0_PERST#	PCI ExpressCard reset port 0	0-3.3	PD 10 kΩ	
A49	EXCDO_CPPE#	PCI ExpressCard capable card request port	I-3.3	PU 10 kΩ, 3.3V (S0)	
A50	LPC_SERIRQ	Serial Interrupt request	I/OD-3.3	PU 8.2 kΩ, 3.3V (S0)	
A51	GND	Power Ground	PWR GND		
A52	PCIE_TX5+	PCI Express Lane transmit	DP-0		NC in BOM option GbE i219
A53	PCIE_TX5-				
A54	GPI0	General purpose input 0	I-3.3	PU 20kΩ, 3.3V (50)	
A55	PCIE_TX4+	PCI Express Lane transmit	DP-0		
A56	PCIE_TX4-				
A57	GND	Power Ground	PWR GND		
A58	PCIE_TX3+	PCI Express Lane transmit	DP-0		
A59	PCIE_TX3-				
A60	GND	Power Ground	PWR GND		
A61	PCIE_TX2+	PCI Express lane transmit	DP-0		
A62	PCIE_TX2-				
A63	GPI1	General purpose input 1	I-3.3	PU 20 kΩ, 3.3V (S0)	
A64	PCIE_TX1+	PCI Express Lane transmit	DP-0		
A65	PCIE_TX1-				
A66	GND	Power Ground	PWR GND		
A67	GPI2	General purpose input 2	I-3.3	PU 20 kΩ, 3.3V (S0)	
A68	PCIE_TX0+	PCI Express Lane transmit	DP-0		
A69	PCIE_TX0-	1			
A70	GND	Power Ground	PWR GND		
A71	LVDS_A0+/eDP_TX 2+	LVDS channel A DATO or EDP Lane 2 transmit	DP-0		
A72	LVDS_A0- /eDP_TX2-				
A73	LVDS_A1+/eDP_TX1 +	LVDS channel A DAT1 or EDP Lane 1 transmit	DP-0		
A74	LVDS_A1- /eDP_TX1-				
A75	LVDS_A2+/eDP_TX 0+	LVDS channel A DAT2 or EDP Lane 0 transmit	DP-0		
A76	LVDS_A2- /eDP_TX0-				

Pin	COME Signal	Description	Type	Termination	Comment
A77	LVDS/eDP_VDD_EN	LVDS or EDP panel power enable	0-3.3	PD 100 kΩ	
A78	LVDS_A3+	LVDS Channel A DAT3 transmit	DP-0		
A79	LVDS_A3-				
A80	GND	Power Ground	PWR GND		
A81	LVDS_A_CK+/eDP_ TX3+	LVDS Channel A clock or EDP lane 3 transmit	DP-0		Clock 20 MHz to 80 MHz
A82	LVDS_A_CK- /eDP_TX3-				
A83	LVDS_I2C_CK	I2C Clock for LVDS display use or eDP AUX differential pair +	1/0-3.3	PU 2.2 kΩ, 3.3 V (S0)	
A84	LVDS_I2C_DAT	I2C Data line for LVDS display use or eDP AUX differential pair -	1/0-3.3	PU 2.2 kΩ, 3.3V (S0)	
A85	GPI3	General Purpose Input 3	I-3.3	PU 20 kΩ, 3.3 V (S0)	
A86	RSVD	NC	NC		
A87	eDP_HPD	Detection of Hot Plug / Unplug	I-3.3	PD 400 kΩ LVDS / 100 kΩ EDP	
A88	PCIE_CLK_REF+	Reference PCI Express Clock for all PCI	DP-0		100MHz
A89	PCIE_CLK_REF-	Express and PCI Express Graphics lanes			
A90	GND	Power Ground	PWR GND		
A91	SPI_POWER	3.3 V Power Output pin for external SPI Flash	0-3.3		100 mA maximum Only use to power SPI devices on the Carrier Board
A92	SPI_MISO	Data in to Module from carrier SPI	I-3.3	PU 15 kΩ-40 kΩ in PCH	All SPI signals are tri-stated until reset is deasserted
A93	GP00	General Purpose Output 0	0-3.3	PD 20 kΩ	
A94	SPI_CLK	Clock from Module to Carrier SPI	0-3.3	PU 15 kΩ to 40 kΩ in PCH (S5)	All SPI signals are tri-stated until reset is deasserted
A95	SPI_MOSI	Data out from Module to Carrier SPI	0-3.3		
A96	TPM_PP	TPM Physical Presence	I-3.3	PD 10 kΩ	TMP does not use this functionality
A97	TYPE10#	Indicates to Carrier Board that Type 10 Module is installed	NC		
A98	SER0_TX	Serial port 0 TXD	0-3.3		20 V protection circuit implemented on-module, PD on carrier board needed for proper operation
A99	SERO_RX	Serial port 0 RXD	I-5T	PU 47 kΩ, 3.3 V (S0)	20 V protection circuit implemented on-module
A100	GND	Power Ground	PWR GND		
A101	SER1_TX	Serial port 1 TXD	0-3.3		20 V protection circuit implemented on-module, PD on carrier board needed for proper operation
A102	SER1_RX	Serial port 1 RXD	I-5T	PU 47 kΩ, 3.3 V (S0)	20 V protection circuit implemented on-module
A103	LID#	LID switch input	I-3.3	PU 47 kΩ, 3.3 V (S5)	
A104	VCC_12V	Main input voltage (4.75 V-20V)	PWR		
A105	VCC_12V		4.75 V -20 V		
A106	VCC_12V	]			
A107	VCC_12V	]			
A108	VCC_12V	1			
A109	VCC_12V	]			
A110	GND	Power Ground	PWR GND		

## 5.2.2. Connector X1A Row B1-B110

Table 31: Connector X1A Row B Pin Assignment(B1-B110)

Pin	COME Signal	Description	Type	Termination	Comment
B1	GND	Power Ground	PWR GND		
B2	GBE0_ACT#	Gigabit Ethernet Controller activity LED indicator	OD		
ВЗ	LPC_FRAME#	LPC frame Indicator -indicates the start of an LPC cycle	0-3.3		
В4	LPC_AD0	LPC multiplexed command, address and data bus	1/0-3.3	PU 15 kΩ-40 kΩ in	
B5	LPC_AD1			PCH (S5)	
В6	LPC_AD2				
В7	LPC_AD3				
B8	LPC_DRQ0#	LPC serial DMA Master request	NC		
B9	LPC_DRQ1#				
B10	LPC_CLK	LPC 24 MHz clock output	0-3.3	PD 20 kΩ in PCH	24 MHz
B11	GND	Power Ground	PWR GND		
B12	PWRBTN#	Power Button - a falling edge creates a power button event	I-3.3	PU 10 kΩ, 3.3V (55eco)	Power button events can be used to bring a system out of S5 soft-off and other suspend states, as well as powering the system down.
B13	SMB_CK	SMBus clock line	0-3.3	PU 2.56 kΩ 3.3 V	
B14	SMB_DAT	SMB bidirectional data line	1/0-3.3	(S5)	
B15	SMB_ALERT#	SMB Alert can be used to generate a SMI# or to wake the system	1/0-3.3	PU 2.2 kΩ, 3.3 V (S5)	
B16	SATA1_TX+	Serial ATA or SAS transmit data	DP-0		
B17	SATA1_TX-				
B18	SUS_STAT#	Indicates imminent suspend operation; used to notify LPC devices	0-3.3		
B19	SATA1_RX+	Serial ATA or SAS receive data pair	DP-I		
B20	SATA1_RX-				
B21	GND	Power Ground	PWR GND		
B22	SATA3_TX+	Serial ATA or SAS transmit data pair	NC		
B23	SATA3_TX-				
B24	PWR_OK	Power OK from main power supply.  A high value indicates that the power is good.  Used to hold off Module startup to allow Carrier based FPGAs or other configurable devices time to be programmed.	I-5T	PU 61 kΩ, 3.3 V	20 V protection circuit implemented on module
B25	SATA3_RX+	Serial ATA or SAS receive data pair	NC		
B26	SATA3_RX-				
B27	WDT	A watchdog time-out event has occurred	0-3.3	PD 10kΩ	
B28	HDA_SDIN2	Audio Codec Serial data input	NC		Not supported
B29	HDA_SDIN1	Audio Codec Serial data input from up to 2	I-3.3	PD 20 kΩ in PCH	
B30	HDA_SDIN0	CODECs			
B31	GND	Power Ground	PWR GND		
B32	SPKR	Speaker output provides the PC beep signal and is mainly intended for debugging purposes	0-3.3	PD 20 kΩ in PCH	PD is enabled until reset is deasserted
B33	I2C_CK	General purpose I2C port clock output	0-3.3	PU 2.21 kΩ, 3.3 V	
B34	I2C_DAT	General purpose I2C port data I/O line	1/0-3.3	(S5)	
B35	THRM#	Input from off-Module temp sensor indicating an over-temp situation	I-3.3	PU 10 kΩ, 3.3 V (S0)	No function implemented
B36 B37	USB7- USB7+	USB 2.0 differential data pairs (host) port	DP-I/O	PD 14.25 kΩ to 24.8 kΩ in PCH	

Pin	COME Signal	Description	Type	Termination	Comment
B38	USB_4_5_0C#	USB over-current sense indicator port	I-3.3	PU 10 kΩ, 3.3 V (S5)	
B39	USB5-	USB 2.0 differential data pairs (host) port	DP-I/O	PD 14.25 kΩ to 24.8 kΩ in PCH	
B40	USB5+		DIA/D CAID	2 110 1111 1111 1111	
B41	GND	Power Ground	PWR GND		
B42 B43	USB3- USB3+	USB 2.0 differential data pairs (host) port	DP-I/O	PD 14.25 KΩ to 24.8 kΩ in PCH	
B44	USB_0_1_OC#	USB over-current sense indicator port	I-3.3	PU 10 kΩ, 3.3 V (55)	An open drain driver from a USB current monitor on the Carrier Board may drive this line low. Do not pull this line high on the Carrier Board.
B45	USB1-	USB 2.0 differential data pairs (host) port	DP-I/O	PD 14.25 kΩ to	
B46	USB1+			24.8 kΩ in PCH	
B47	EXCD1_PERST#	PCI ExpressCard expansion, reset port	0-3.3	PD 10 kΩ	
B48	EXCD1_CPPE#	PCI ExpressCard expansion, capable card request port	I-3.3	PU 10 kΩ, 3.3 V (50)	
B49	SYS_RESET#	Reset button input	I-3.3	PU 10 kΩ, 3.3 V (S5)	
B50	CB_RESET#	Reset output from Module to Carrier Board	0-3.3		
B51	GND	Power Ground	PWR GND		
B52	PCIE_RX5+	PCI Express receive lane. AC coupled off module	DP-I		NC in BOM option GbE
B53	PCIE_RX5-				i219
B54	GP01	General Purpose Output 1	0-3.3	PD 20 kΩ	
B55	PCIE_RX4+	PCI Express receive lane, AC coupled off module	DP-I		
B56	PCIE_RX4-	Tel express receive taile, rice esupted on module	5		
B57	GP02	General Purpose Output 2	0-3.3	PD 20 kΩ	
B58	PCIE_RX3+	PCI Express receive lane, AC coupled off module	DP-I	1 0 20 132	
B59	PCIE_RX3-	- Crexpress receive taile, Ac coupled of module	DI -I		
B60	GND	Power Ground	PWR GND		
B61	PCIE_RX2+	PCI Express receive lane, AC coupled off module	DP-I		
B62	PCIE_RX2-	- Cricxpress receive tarie, Ac coupled of module	DF-I		
B63	GP03	General Purpose Output 3	0-3.3	PD 20 kΩ	
	-	· · · ·		PD 20 KS2	
B64	PCIE_RX1+	PCI Express receive lane, AC coupled off module	DP-I		
B65	PCIE_RX1-	2515			
B66	WAKE0#	PCI Express Wake Event wake up signal	I-3.3	PU 10 kΩ, 3.3V (S5)	
B67	WAKE1#	General purpose Wake Event wake up signal, to implement wake-up on PS2 keyboard or mouse	I-3.3		
B68	PCIE_RX0+	PCI Express receive lane, AC coupled off module	DP-I		
B69	PCIE_RX0-	<del> </del>			
B70	GND	Power Ground	PWR GND		
B71	LVDS_B0+	LVDS Channel	DP-0		
B72	LVDS_B0-				
B73	LVDS_B1+	LVDS Channel	DP-0		
B74	LVDS_B1-				
B75	LVDS_B2+	LVDS Channel	DP-0		
B76	LVDS_B2-				
B77	LVDS_B3+	LVDS Channel	DP-0		
B78	LVDS_B3-				
B79	LVDS/BKLT_EN	LVDS or EDP panel backlight enable (ON)	0-3.3	PD 100 kΩ	
B80	GND	Power Ground	PWR GND		

Pin	COME Signal	Description	Type	Termination	Comment
B81	LVDS_B_CK+	LVDS Channel Clock	DP-0		20 MHz - 80 MHz
B82	LVDS_B_CK-				
B83	LVDS/BKLT_CTRL	LVDS or EDP panel backlight brightness control	0-3.3		
B84	VCC_5V_SBY	5V Standby	PWR 5 V		Optional, not necessary in
B85	VCC_5V_SBY		(S5)		single supply mode
B86	VCC_5V_SBY				
B87	VCC_5V_SBY				
B88	BIOS_DIS1#	BIOS Selection straps to determine BIOS boot device	I-3.3	PU 10 kΩ 3.3 V (S5)	Carrier should only float these or pull them low. Refer to SPI boot
B89	VGA_RED	Red for monitor. Analog Video RGB- RED	NC		
B90	GND	Power Ground	PWR GND		
B91	VGA_GRN	VGA Green. Analog Video RGB-Green	NC		
B92	VGA_BLU	VGA Blue. Analog Video RGB-Blue	NC		
B93	VGA_HSYNC	Horizontal sync output to VGA monitor	NC		
B94	VGA_VSYNC	Vertical sync output to VGA monitor	NC		
B95	VGA_I2C_CK	Display Data Channel (DDC) clock line (I2C port dedicated to identify VGA monitor capabilities)	NC		
B96	VGA_I2C_DAT	Display Data Channel (DDC) data line	NC		
B97	SPI_CS#	Chip select for Carrier Board SPI	0 3.3		
B98	RSVD	Reserved for future use	-		
B99	RSVD	Reserved for future use	-		
B100	GND	Power Ground	PWR GND		
B101	FAN_PWMOUT	Fan speed control by PWM Output	0-3.3		20 V protection circuit implemented on module, PD on carrier board needed for proper operation
B102	FAN_TACHIN	Fan tachometer input for fan with a two-pulse output	I-3.3	PU 47 kΩ 3.3 V (S0)	20 V protection circuit implemented on module
B103	SLEEP#	Sleep button signal used by ACPI operating system to bring system to sleep state or wake it up again	I-3.3	PU 47 kΩ 3.3 V (S5)	
B104	VCC_12V	Main input voltage (4.75-20V)	PWR		
B105	VCC_12V		4.75 V-		
B106	VCC_12V		20 V		
B107	VCC_12V				
B108	VCC_12V				
B109	VCC_12V				
B110	GND	Power Ground	PWR GND		

# 5.2.3. Connector X1B Row C1-C110

Table 32: Connector X1B Row C Pin Assignment (C1-C110)

Pin	COME Signal	Description	Type	Termination	Comment
C1	GND	Power Ground	PWR GND		
C2	GND				
C3	USB_SSRX0-	Additional receive signal for the SuperSpeed	DP-I		
C4	USB_SSRX0+	USB data			
C5	GND	Power Ground	PWR GND		
C6	USB_SSRX1-	Additional receive signal for the SuperSpeed	DP-I		
C7	USB_SSRX1+	USB data			
C8	GND	Power Ground	PWR GND		
C9	USB_SSRX2-	Additional receive signal for the SuperSpeed	DP-I		
C10	USB_SSRX2+	USB data			
C11	GND	Power Ground	PWR GND		
C12	USB_SSRX3-	Additional receive signal for the SuperSpeed	DP-I		
C13	USB_SSRX3+	USB data			
C14	GND	Power Ground	PWR		
C15	DDI1_PAIR6+	NC	NC		
C16	DDI1_PAIR6-				
C17	RSVD1	Reserved for future use	NC		
C18	RSVD2	Reserved for future use	NC		
C19	PCIE_RX6+	PCI Express receive lane	NC		AC coupled off Module
C20	PCIE_RX6-				
C21	GND	Power Ground	PWR GND		
C22	PCIE_RX7+	PCI Express receive lane	NC		AC coupled off Module
C23	PCIE_RX7-				
C24	DDI1_HPD	DDI Hotplug Detect	I-3.3	PD 100 kΩ	
C25	DDI1_PAIR4+	NC	NC		
C26	DDI1_PAIR4-				
C27	RSVD	Reserved for future use	NC		
C28	RSVD	Reserved for future use	NC		
C29	DDI1_PAIR5+	NC	NC		
C30	DDI1_PAIR5-				
C31	GND	Power Ground	PWR GND		
C32	DDI2_CTRLCLK_AUX+	DDI2- Display Data Channel CTRLCLK / DisplayPort Aux +	1/0-3.3	PD 100 kΩ	
C33	DDI2_CTRLDATA_AU X-	DDI2- Display Data Channel CTRLCLK / DisplayPort Aux +	1/0-3.3	PU 100 kΩ, 3.3 V (S0)	
C34	DDI2_DDC_AUX_SEL	DDI Select	I-3.3	PD 1 MΩ	
C35	RSVD	Reserved for future use	NC		
C36	DDI3_CTRLCLK_AUX+	DDI Clock	NC		
C37	DDI3_CTRLDATA_AU X-	DDI Date	NC		
C38	DDI3_DDC_AUX_SEL	DDI Select	NC		
C39	DDI3_PAIR0+	NC	NC		
C40	DDI3_PAIR0-	1			
C41	GND	Power Ground	PWR GND		

Pin	COME Signal	Description	Type	Termination	Comment
C42	DDI3_PAIR1+	NC	NC		
C43	DDI3_PAIR1-				
C44	DDI3_HPD	DDI Hotplug Detect	NC		
C45	RSVD	Reserved for future use	NC		
C46	DDI3_PAIR2+	NC	NC		
C47	DDI3_PAIR2-				
C48	RSVD	Reserved for future use	NC		
C49	DDI3_PAIR3+	NC	NC		
C50	DDI3_PAIR3-				
C51	GND	Power Ground	PWR GND		
C52	PEG_RX0+	PCI Express Graphics (PEG) receive	DP-I		Connected to:
C53	PEG_RXO-	Tel express diaplines (i ed) receive			PCIE_RX9
C54	TYPE0#	Indicates the Carrier Board the Pinout Type not	NC		NC for type 6 module
		connected Type 6			,
C55	PEG_RX1+	PCI Express Graphics (PEG) receive	DP-I		Connected to:
C56	PEG_RX1-				PCIE_RX10
C57	TYPE1#	Indicates the Carrier Board the Pinout Type not connected Type 6	NC		NC for type 6 module
C58	PEG_RX2+	PCI Express Graphics (PEG) receive	DP-I		Connected to:
C59	PEG_RX2-				PCIE_RX11
C60	GND	Power Ground	PWR GND		
C61	PEG_RX3+	PCI Express Graphics (PEG) receive	DP-I		Connected to:
C62	PEG_RX3-				PCIE_RX12
C63	RSVD	Reserved for future use	NC		
C64	RSVD	Reserved for future use	NC		
C65	PEG_RX4+	PCI Express Graphics (PEG) receive	NC		
C66	PEG_RX4-	Tel express drapmes (i Ed) receive	1100		
C67	RSVD	Reserved for future use	NC		
C68	PEG_RX5+	PCI Express Graphics (PEG) receive	NC		
C69	PEG_RX5-	- FCI Express drapfiles (FEd) receive	INC		
C70	GND	Power Ground	PWR GND		
C71	PEG_RX6+	PCI Express Graphics (PEG) receive	NC		
C72	PEG_RX6-				
C73	GND	Power Ground	PWR GND		
C74	PEG_RX7+	PCI Express Graphics(PEG) receive	NC		
C75	PEG_RX7-				
C76	GND	Power Ground	PWR GND		
C77	RSVD	Reserved for future use	NC		
C78	PEG_RX8+	PCI Express Graphics (PEG) receive	NC		
C79	PEG_RX8-				
C80	GND	Power Ground	PWR GND		
C81	PEG_RX9+	PCI Express Graphics(PEG) receive	NC		
C82	PEG_RX9-				
C83	RSVD	Reserved for future use	NC		
C84	GND	Power Ground	PWR GND		
C85	PEG_RX10+	PCI Express Graphics (PEG) receive	NC		
C86	PEG_RX10-				
C87	GND	Power Ground	PWR GND		
C88	PEG_RX11+	PCI Express Graphics (PEG) receive	NC		
C89	PEG_RX11-				
C90	GND	Power Ground	PWR GND		

Pin	COME Signal	Description	Туре	Termination	Comment
C91	PEG_RX12+	PCI Express Graphics (PEG) receive	NC		
C92	PEG_RX12-				
C93	GND	Power Ground	PWR GND		
C94	PEG_RX13+	PCI Express Graphics (PEG) receive	NC		
C95	PEG_RX13-				
C96	GND	Power Ground	PWR GND		
C97	RSVD	Reserved for future use	NC		
C98	PEG_RX14+	PCI Express Graphics (PEG) receive	NC		
C99	PEG_RX14-				
C100	GND	Power Ground	PWR GND		
C101	PEG_RX15+	PCI Express Graphics(PEG) receive	NC		
C102	PEG_RX15-				
C103	GND	Power Ground	PWR GND		
C104	VCC_12V	Main input voltage (4.75 V-20 V)	PWR		
C105	VCC_12V		4.75 V –		
C106	VCC_12V		20 V		
C107	VCC_12V				
C108	VCC_12V				
C109	VCC_12V				
C110	GND	Power Ground	PWR GND		

## 5.2.4. Connector X1B Row D1-D110

Table 33: Connector X1B Row D Pin Assignment(D1-D110)

Pin	COME Signal	Description	Type	Termination	Comment
D1	GND	Power Ground	PWR GND		
D2	GND				
D3	USB_SSTX0-	Additional transmit signal for SuperSpeed	DP-0		
D4	USB_SSTX0+	USB data path			
D5	GND	Power Ground	PWR GND		
D6	USB_SSTX1-	Additional transmit signal for SuperSpeed	DP-0		
D7	USB_SSTX1+	USB data path			
D8	GND	Power Ground	PWR GND		
D9	USB_SSTX2-	Additional transmit signal for SuperSpeed	DP-0		
D10	USB_SSTX2+	USB data path			
D11	GND	Power Ground	PWR GND		
D12	USB_SSTX3-	Additional transmit signal for SuperSpeed	DP-0		
D13	USB_SSTX3+	USB data path			
D14	GND	Power Ground	PWR GND		
D15	DDI1_CTRLCLK_AUX+	Display data channel CTRLCLK / DisplayPort Aux+	1/0-3.3	PD 100 kΩ	
D16	DDI1_CTRLDATA_AUX-	Display data channel CTRLDATA / DisplayPort Aux-	1/0-3.3	PU 100 kΩ, 3.3 V (S0)	
D17	RSVD	NC	NC		
D18	RSVD				
D19	PCIE_TX6+	PCI Express Transmit	NC		
D20	PCIE_TX6-				
D21	GND	Power Ground	PWR GND		
D22	PCIE_TX7+	PCI Express Transmit	NC		
D23	PCIE_TX7-				
D24	RSVD	NC	NC		
D25	RSVD	NC	NC		
D26	DDI1_PAIR0+	DDI pair	DP-0		Safe, AC coupled on DDI
D27	DDI1_PAIR0-				carrier
D28	RSVD	NC	NC		
D29	DDI1_PAIR1+	DDI pair	DP-0		Safe, AC coupled on DDI
D30	DDI1_PAIR1-				carrier
D31	GND	Power Ground	PWR GND		
D32	DDI1_PAIR2+	DDI pair	DP-0		Safe, AC coupled on DDI
D33	DDI1_PAIR2-				carrier
D34	DDI1_DDC_AUX_SEL	DDI select	I-3.3	PD 1 ΜΩ	Module drives low or open drain. Module tolerates possible PU from type 6 carrier.
D35	RSVD	Reserved for future use	NC		
D36	DDI1_PAIR3+	DDI pair	DP-0		Safe, AC coupled on DDI
D37	DDI1_PAIR3-				carrier
D38	RSVD	Reserved for future use	NC		
D39	DDI2_PAIR0+	DDI pair	DP-0		Safe, AC coupled on DDI
D40	DDI2_PAIR0-	7			carrier
D41	GND	Power Ground	PWR GND		
D42	DDI2_PAIR1+	DDI pair	DP-0		Safe, AC coupled on DDI
D43	DDI2_PAIR1-				carrier
D44	DDI2_HPD	DDI Hotplug Detect	I-3.3	PD 100 kΩ	

Pin	COME Signal	Description	Туре	Termination	Comment
D45	RSVD	Reserved for future use	NC		
D46	DDI2_PAIR2+	DDI pair	DP-0		Safe, AC coupled on DDI
D47	DDI2_PAIR2-				carrier
D48	RSVD	Reserved for future use	NC		
D49	DDI2_PAIR3+	DDI pair	DP-0		Safe, AC coupled on DDI
D50	DDI2_PAIR3-				carrier
D51	GND	Power Ground	PWR GND		
D52	PEG_TX0+	PCI Express Graphics (PEG) transmit	DP-0		Connected to PCIE_TX9+
D53	PEG_TX0-				Connected to PCIE_TX9-
D54	PEG_LANE_RV#	PCI Express Graphics (PEG) Lane Reversal	NC		
D55	PEG_TX1+	PCI Express Graphics (PEG) transmit	DP-0		Connected to PCIE_TX10+
D56	PEG_TX1-	. e. e.p. ess arapines (i ea) transmit			Connected to PCIE_TX10-
D57	TYPE2#	Ground for Type 6 modules	GND		connected to refe_fixed
D58	PEG_TX2+	PCI Express Graphics (PEG) transmit	DP-0		Connected to PCIE_TX11+
D59	PEG_TX2-	. e. e.p. ess arapines (i ea) transmit			Connected to PCIE_TX11-
D60	GND	Power Ground	PWR GND		Connected to 1 Cit_17/11
D61	PEG_TX3+	PCI Express Graphics transmit	DP-0		Connected to PCIE_TX12+
D62	PEG_TX3-	T CT EXPICES GRAPINES GRAPINE	Bi 0		Connected to PCIE_TX12-
D63	RSVD	Reserved for future use	NC		Connected to 1 CIC_17/12
D64	RSVD	Reserved for future use	NC		
D65	PEG_TX4+	PCI Express Graphics (PEG) transmit	NC		
D66	PEG_TX4-	T CI Express diaplifes (i Ed) transmit	IVC		
D67	GND	Power Ground	PWR GND		
D68	PEG_TX5+	PCI Express Graphics (PEG) transmit	NC NC		
D69	PEG_TX5-	PCI Express diaphics (PCd) transmit	IVC		
D70	GND	Power Ground	PWR GND		
D70	PEG_TX6+	PCI Express Graphics (PEG) transmit	NC NC		
D71	PEG_TX6-	PCI express diapriics (Ped) transmit	INC		
D72	GND	Power Ground	PWR GND		
D73	PEG_TX7+	PCI Express Graphics (PEG) transmit	NC PWR GIND		
	PEG_TX7-	PCI express diapriics (Ped) transmit	INC		
D75	GND	Power Ground	PWR GND		
D76					
D77	RSVD PEG_TX8+	Reserved for future use	NC		
D78		PCI Express Graphics (PEG) transmit	NC		
D79	PEG_TX8-	De la Caracil	DIAID CND		
D80	GND	Power Ground	PWR GND		
D81	PEG_TX9+	PCI Express Graphics (PEG) transmit	NC		
D82	PEG_TX9- RSVD26	Reserved for future use	NC		
D83		Power Ground	PWR GND		
D84	GND DEG TV10				
D85	PEG_TX10+	PCI Express Graphics (PEG) transmit	NC		
D86	PEG_TX10-	Davies Cusined	DWD CND		
D87	GND	Power Ground	PWR GND		
D88	PEG_TX11+	PCI Express Graphics (PEG) transmit	NC		
D89	PEG_TX11-	Dr. of Co. of	DIAID CAID		
D90	GND	Power Ground	PWR GND		
D91	PEG_TX12+	PCI Express Graphics (PEG) transmit	NC		
D92	PEG_TX12-		DIA S. S. S.		
D93	GND	Power Ground	PWR GND		
D94	PEG_TX13+	PCI Express Graphics transmit	NC		
D95	PEG_TX13-				

Pin	COME Signal	Description	Type	Termination	Comment
D96	GND	Power Ground	PWR GND		
D97	RSVD	Reserved for future use	NC		
D98	PEG_TX14+	PCI Express Graphics (PEG) transmit	NC		
D99	PEG_TX14-				
D100	GND	Power Ground	PWR GND		
D101	PEG_TX15+	PCI Express Graphics (PEG) transmit	NC		
D102	PEG_TX15-				
D103	GND	Power Ground	PWR GND		
D104	VCC_12V	Main input voltage (4.75 V -20 V)	PWR		
D105	VCC_12V		4.75 V-20V		
D106	VCC_12V				
D107	VCC_12V				
D108	VCC_12V				
D109	VCC_12V				
D110	GND	Power Ground	PWR GND		

### 6/uEFIBIOS

### 6.1. Starting the uEFI BIOS

The COMe-cSL6 is provided with a Kontron-customized, pre-installed and configured version of Aptio ® V uEFI BIOS based on the Unified Extensible Firmware Interface (uEFI) specification and the Intel® Platform Innovation Framework for EFI. This uEFI BIOS provides a variety of new and enhanced functions specifically tailored to the hardware features of the COMe-cSL6.


The BIOS version covered in this document might not be the latest version. The latest version might have certain differences to the BIOS options and features described in this chapter.


Register for the EMD Customer Section to get access to BIOS downloads and PCN service.

The uEFI BIOS comes with a Setup program that provides quick and easy access to the individual function settings for control or modification of the uEFI BIOS configuration. The Setup program allows for access to various menus that provide functions or access to sub-menus with further specific functions of their own.

To start the uEFI BIOS Setup program, follow the steps below:

- 1. Power on the board.
- 2. Wait until the first characters appear on the screen (POST messages or splash screen).
- **3.** Press the <DEL> key.
- 4. If the uEFI BIOS is password-protected, a request for password will appear. Enter either the User Password or the Supervisor Password (see Security Setup Menu), press <RETURN>, and proceed with step 5.
- 5. A Setup menu appears.

The COMe-cSL6 uEFI BIOS Setup program uses a hot key navigation system. The hot key legend bar is located at the bottom of the Setup screens.

The following table provides a list of navigation hot keys available in the legend bar.

Table 34: Navigation Hot Keys Available in the Legend Bar

Hot key	Hot key Functionality Description
<f1></f1>	<f1> key invokes the General Help window</f1>
<->	<minus> key selects the next lower value within a field</minus>
<+>	<plus> key selects the next higher value within a field</plus>
<f2></f2>	<f2> key loads previous values</f2>
<f3></f3>	<f3> key loads optimized defaults</f3>
<f4></f4>	<f4> key Saves and Exits</f4>
<→> or <←>	<left right=""> arrows selects major Setup menus on the menu bar</left>
	For example, Main screen or Advances screen.
<^> or < \>	<up down=""> arrows select fields in the current menu.</up>
	For example, a Setup function or a sub-screen
<esc></esc>	<esc> key exits a major Setup menu and enters the Exit Setup menu.</esc>
	Pressing the <esc> key in a sub-menu displays the next higher menu level</esc>
<return></return>	<return> key executes a command or selects a submenu</return>

### 6.2. Setup Menus

The Setup utility features menus listed in the selection bar at the top of the screen:

- Main
- Advanced
- Chipset
- Security
- Boot
- Save & Exit

The left and right arrow keys select the Setup menus. The currently active menu and the currently active uEFI BIOS Setup item are highlighted in white.

Each Setup menu provides two main frames. The left frame displays all available functions. Configurable functions are displayed in blue. Functions displayed in grey provide information about the status or the operational configuration. The right frame displays an Item Specific Help window providing an explanation of the respective function.

# 6.2.1. Main Setup Menu

On entering the uEFI BIOS the Setup program displays the Main Setup menu. This screen lists the Main Setup menu sub-screens and provides basic system information as well as functions for setting the system language, time and date.

The following table shows the Main Menu sub-screens and functions and describes the content.

Table 35: Main Setup Menu Sub-screens and Functions

Sub-Screen	Description
BIOS Information>	Read only field  Displays BIOS Information:  BIOS vendor, Core version, Compliancy, Kontron BIOS Version and Access level
Board Information>	Read only field  Displays Board Information:  Board ID, Fab ID, and LAN PHY revision
Processor Information>	Read only field Displays Processor Information: Name, Type, Speed, ID, Stepping, Number of Processors, Microcode Revision, and GT Info Displays BIOS Version and Memory RC Version Information: IGFX VBIOS Version, IGFX GOP Version, Memory RC Version Total Memory and Memory Frequency.
PCH Information>	Read only field  Displays PCH Information: Name, PCH SKU, Stepping, and HSIO Revision  Displays SPI Clock Information: Read ID/Status Clock Frequency, Write and Erase Clock Frequency, and Fast Read Clock Frequency and Read Clock Frequency  Displays Firmware Information:  ME FW Version and ME Firmware SKU
System Language>	Selects system default language [English]
Platform Information>	Read only field  Displays Module Information  Product Name, Revision, Serial # ,MAC Address, Boot Counter, and CPLD Rev
	Additional information for MAC Address  The MAC address entry is the value used by the Ethernet controller and may contain the entry' Inactive' - Ethernet chip is inactive.  Activate the Ethernet chip by setting the following to 'enable'.  Advanced > Network Stack Configuration > Network Stack > Enable  88:88:88:88:87:88 is a special pattern that will be filled in by the Ethernet firmware if there is no valid entry in the firmware block of the BIOS SPI (i.e. the MAC address has been overwritten during the last attempt to flash the system). For more information, see Chapter 6.5 Firmware
System Date>	Update.  Displays the system date  [Day mm/dd/yyyy]
System Time>	Displays the system time [hh:mm:ss]


### 6.2.2. Advanced Setup Menu

The Advanced Setup menu provides sub-screens and second level sub-screens with functions, for advanced configuration and Kontron specific configurations.

NOTICE

Setting items, on this screen, to incorrect values may cause system malfunctions.

Figure 6: Advance Setup Menu Initial Screen


The following table shows the Advanced sub-screens and functions, and describes the content. Default settings are **bold**. Some functions include additional information.

Table 36: Advanced Setup menu Sub-screens and Functions

Sub-Screen	Function	Second level Sub-Screen / Description		
CPU	Read only field			
Configuration>	Type, ID, Speed, L1 Data Cache, L1 Instruction Cache, L2 Cache, L3 Cache, L4 Cache, VMX, and SMX/TXT			
	Intel (VME)	Enables VMM to utilize additional hardware capabilities provided by		
	Virtual	Vanderpool Technology		
	Technology>	[ <b>Enabled</b> , Disabled]		
	Active Processor	Displays number of cores to be enabled in each processor package		
	Cores>	[AII, 1]		
Hyper- Enabled for windows XP		Enabled for windows XP and Linux (OS optimized for Hyper-Threading		
	threading>	Technology)		
		Disabled for other Operating Systems (OS not optimized for Hyper-		
		Threading Technology)		
		[ <b>Enabled</b> , Disabled]		

Sub-Screen	Function	Second level Sub-	Screen / Description	
Power and Performance>	CPU Power Management Control>	Boot Performance Mode>	handoff	nance state the BIOS sets before OS  Perf., Max. Battery, Turbo Perf.]
		Intel® Speedstep®>	Allows support for [Enabled, Disable]	more than two frequency ranges
		Intel® Speed Shift Technology>	•	chnology support. Enable exposes o allow for hardware controlled
		Turbo Mode>	Enables or disables Processor Turbo mode. Note: EMTTM must also be enabled.	
		Config TDP Configurations>	Configurable TDP Boot Mode>	Selects the TDP Mode, where the deactivate option sets the MSR to nominal and MMIO to zero.  [Nominal, Up, Down, Deactivate]
			Configurable TDP Lock>	[Disabled]
			CTDP BIOS Control>	[Disabled]
			Config, TDP levels>	States the number of TDP levels (3)
			ConfigTDP Turbo Activation Ratio>	Actual value for Turbo activation ratio (25 (unlocked))
			Power Limit 1>	Displays power limit value in milli Watts (mW). Note: Value will be rounded to the next 1/8 W. Zero means: no custom override. (15.0 W (MSR:25.0))
			Power Limit 2>	Displays power limit value in milli Watts (mW) (25.0 W (MSR: 15.0)
			Customer Settings Nominal Config TDP Nominal>	Ratio:26, TAR:25, PL1:15.0 W
			Power Limit 1>	Displays power limit value in mili Watts (mW). Note: Value will be rounded to the next 1/8W. Zero means: no custom override. (0)
			Power Limit 2>	Displays power limit value in milli Watts (mW). Note: .Value will be rounded to the next 1/8W. Zero means: no custom override. (0)
			Power Limit 1 Time Window>	Sets the time window for power limit 1 [0]

Sub-Screen	Function	Second level Sub-Screen / Description		
Power and Performance> (continued)	CPU Power Management Control> (continued)	Config TDP Configurations> (continued)	ConfigTDP Turbo Activation Ratio>	Custom value for Turbo activation ratio. This needs to be configured with valid values from LFM to Max Turbo.  (0)
			Customer Settings Down ConfigTDP level 1>	Ratio:8, TAR:7, PL1:7.500 W
			Power Limit 1>	Displays power limit value in mili Watts (mW). Note: Value will be rounded to the next 1/8 W. Zero means: no custom override" (0)
			Power Limit 2>	Displays power limit value in milli Watts (mW). Note: Value will be rounded to the next 1/8 W. Zero means: no custom override. (0)
			Power Limit 1 Time Window>	Sets the time window for power limit 1
			Customer Settings UP ConfigTDP level 2>	Ratio:27, TAR:26, PL1:25.0 W
			Power Limit 1>	Displays power limit value in Watts. Note: Value will be rounded to the next 1/8 W. Zero means: no custom override. (0)
			Power Limit 2>	Displays power limit value in Watts Note: Value will be rounded to the next 1/8 W. Zero means: no custom override. (0)
			Power Limit 1 Time Window>	Sets the time window for power limit 1
			ConfigTDP Turbo Activation Ratio>	Custom value for Turbo activation ratio. This needs to be configured with valid values from LFM to Max Turbo.  (0)
		set dynamically. The support this feature menu screen will a supports. Usually there are the level the power lime chosen. A value of being used.	is for cTDP (=configura nis option is only avail re. The menu item will also be different accor hree levels to support nits, their time window zero for the activation	ble thermal design power) to be able for processors that really disappear for any other CPU. The ding to the options the CPU to nominal, down and up. For each wand the activation ratio may be nation means that this level is not ations to avoid unexpected

Sub-Screen	Function	Second level Sub-	-Screen / Description	
Power and Performance> (continued)	CPU Power Management Control> (continued)	C States>	Enables or disables CPU power management to allow CPU to enter C-Sates when not 100% utilized. [Enabled, Disabled]	
	(continuea)	Enhanced C-state>	Enables or disables C1E. If enabled CPU switches to minimum speed when all cores enter C-state.  [Enabled, Disabled]	
		Packaged C-state Limit>	Maximum Package C-State limit setting.  Default: leaves the factory default value.  Auto initializes to deepest available package c-state limit.  [Auto, Default, C10, C9, C8, C75, C7, C6, <b>C3,</b> C2, C0/C1]	
		Thermal Monitor>	Thermal monitor [Enabled, Disabled]	
	GT Power management Control>	RC6 (Render standby)>	Check to enable render standby support. [Enabled, Disabled]	
		Maximum GT Frequency>	Maximum GT frequency limited by user. Choose from range 300 MHz (RPN) to 1000 MHz (RPO).  Out of range values are clipped to the minimum. and maximum range values above.  [Default Max Frequency, 100 MHz – 1200 MHz]	
PCH-FW Configuration>			E Firmware SKU, ME File System Integrity Value, atus 2 and NFC Support.	
	ME State>	If disabled, ME enters ME temporarily disabled mode. [Enabled, Disabled]		
	ME Unconfig. ON RTC Clear>	If disabled, ME is not unconfigured on RTC clear.		
	Comms Hub Support>	Support for Comms hub [Enabled, <b>Disabled</b> ]		
	JHI Support>	Enables or disables Intel® DAL Host Interface Service (JHI) [Enabled, <b>Disabled</b> ]		
	Core BIOS Done Message>	Enables or disable [ <b>Enabled</b> , Disable	es core BIOS done message sent to ME d]	
	Firmware Update	ME FW Image Re-Flash>	Enables or disables ME FW Image RE-Flash function [Enabled, <b>Disabled</b> ]	
	Configuration>	Local FW Update>	Options for local FW update function [ <b>Enabled</b> , Disabled]	
Thermal Configuration>	CPU Thermal Configuration>	DTS SMM>	ACPI thermal management uses HWM reported values when disabled and DTS SMM mechanism to obtain CPU temperatures values when enabled.  Note: Enabling DTS might deteriate the system's real time behavior through handling the necessary SMMs.  [Enabled, <b>Disabled</b> , Critical Temp Reporting]	
		Tcc Activation Offset>	Displays the offset from the factory TCC (Thermal Control Circuit) activation temperature.  Note: This values is subtracted from the TCC threshold, i.e. '0' means maximum allowed temperature.	

Sub-Screen	Function	Second level Sub	-Screen / Description	
Thermal Configuration> (continued)	CPU Thermal Configuration> (continued)	ACPI T-States>	ACPI T-States [Enabled , <b>Disabled</b> ]	
	Platform Thermal Configuration>	Automatic Thermal Reporting>	Configures _CRT, _PSC and _ACO automatically based on valued recommended in BWG'S Thermal reporting Management setting. Set to disabled for manual configuration.  [Enabled, Disabled]	
		Critical Trip Point>	Controls the temperature of the ACPI Critical Trip Point at which OS shuts off the system. The plan of record (POR) for Intel® Mobile Processors is 119°C.  [127°C, 119°C (POR), 111°C,15°C]	
		Passive Trip Point>	Controls temperature of ACPI Passive Trip Point at which OS begins to throttle the processor.  [119°C (POR), 111°C, 103°C, <b>95°C</b> ,15°C, Disabled]	
		Passive TC1 Value>	Sets TC1 /values for ACPI passive cooling formula (Range: 1-16)	
		Passive TC2 Value>	Sets TC2 values for ACPI passive cooling formula (Range: 1-16)	
		Passive TSP Value>	Sets TSP value for ACPI passive cooling formula TSP value represents how often OS reads the temperature when passive cooling is enabled, in 10 <sup>ths</sup> of a second.  (Range: 2-32).	
		Passive Trip Points>	Passive Trip Points [Enabled, <b>Disabled</b> ]	
		Critical Trip Points>	Critical Trip Points [Enabled, Disabled]	
Intel ICC>	ICC/OC Watchdog Timer>		the ICC/OC watchdog timer to OS as ACPI device WDT HW when changing clock setting. d]	
	ICC Locks After EOP>	Default – Dynami All locked - No clo	registers to write to, after end of post. c registers for runtime clock adjustments are writable. ock register adjustment allowed after EOP. ICC registers can be written after EOP. ed, All Unlocked]	
	ICC Profile>	Selects the clock profile corresponding to platform configuration. Profiles are defined by the OEM and platform capabilities. Typically, profile 0 has failsafe settings. Other profiles correspond to WiMax, 3G, or overclocking settings.		
	ICC PLL Shutdown>	Controls programming of ICC PLL shutdown flow. If enabled this ICC PM register is programmed on every non-SX boot.  [Enabled, Disabled]		
		J	_	
	Frequency range li		50 MHz – 100 MHz	

Sub-Screen	Function	Second level Sub-Screen / Description		
Intel ICC>	Maximum Spread:	% 0.50%		
(continued)	Spread Mode adju	stments: None Allowed		
Trusted Computing>	Security Device Support>	Enables or disables BIOS support for security device. Operating system will not show security device. TCG EFI protocol and INT1A interface are not available.  [Enabled, Disabled]		
	Active PCR Banks>	Read only field Displays active PCR Banks		
	Available PCR Banks>	Read only field Displays available PCR Banks		
	SHA-1 PCR Bank>	SHA-1 PCR Bank [Enabled, Disabled]		
	SHA256 PCR Bank>	SHA256 PCR Bank [ <b>Enabled</b> , Disabled]		
	Pending Operation>	Schedules operation for Security Device Note: Computer reboots on restart in order to change the state of the security device.  [None, TPM Clear]		
	Platform Hierarchy>	Platform Hierarchy [ <b>Enabled</b> , Disabled]		
	Storage Hierarchy>	Storage Hierarchy [Enabled, Disabled]		
	Endorsement Hierarchy>	Endorsement Hierarchy [Enabled, Disabled]		
	TPM2.0 UEFI Spec. Version>	Selects TCG2 Spec. version. support  TCG_1_2 is compatible mode for Win8/Win10  TCG_2 supports TCG2 protocol + event format Win 10 or later.  [TCG_1_2, <b>TCG_2</b> ]		
	Physical Presence Spec Version>	Select to tell OS to support either PPI Spec 1.2 or 1.3 Note: Some HCK test might not support 1.3. [1.2, <b>1.3</b> ]		
	TPM 20 InterfaceType>	Read only field		
	Device Select>	BIOS support for security devices.  Auto - Supports both TPM 1.2 and TPM 2.0 with TPM 2.0 as default if not found and TMM 1.2 is enumerated.		
		TPM 1.2 - Restricts support to TPM 1.2		
		TPM 2.0 - Restricts support to TPM 2.0  [TPM 1.2, TPM 2.0, <b>Auto</b> ]		
ACPI settings>	Enable ACPI Auto Configuration>	Enables or disables BIOS ACPI auto configuration. If enabled, the system uses generic ACPI settings that may not fit the system best.  [Enabled, Disabled]		
	Enable Hibernation>	Enables or disables systems ability to hibernate (OS/S4 Sleep State) This option may not be effective with some operating systems.  [Enabled, Disabled]		
	ACPI Sleep State>	Selects highest ACPI sleep state that the system enters when suspended [Suspend Disabled, <b>S3 Suspend to Ram</b> ]		

Sub-Screen	Function	Second level	Sub-Screen / Description		
ACPI settings> (continued)	Lock Legacy Resources>	Enables or dis	able lock of legacy resources abled]		
	S3 Video Repost>		Enables or disables S3 video repost [Enabled, <b>Disabled</b> ]		
Miscellaneous>	Watchdog>	Auto Reload>	Enables automatic reload of watchdog timers on timeout. [Enabled, <b>Disabled</b> ]		
	Watchdog> (continued)	Global Lock>	Enable sets all Watchdog registers (except for WD_KICK) to read only, until board is reset.  [Enabled, <b>Disabled</b> ]		
		Stage 1 Mode>	Selects action for this Watchdog stage [Disabled, Reset, NMI, SCI, Delay, WDT Signal only]		
	Additional Inform	ation two-stage	d watchdog		
		_	fferent actions - If one stage is disabled, then the next stage		
	Common actions f	or a watchdog tr	igger events 'Delay', 'Reset' and 'Watchdog signal only'		
	CPLD code allows for triggering NMI or SCI. This needs programming of a predefined action inside the BIOS and therefore can only be used in a customized BIOS solution.				
	Timeouts that can be set to eight different fixed values between 1 second and 30 minutes.				
	Reset Button	Selects reset button behavior.			
	Behavior>	[Chipset reset, Power cycle]			
	I2C Speed>		Selects internal I2C bus speed between (1 kHz and 400 kHz) For a default system 200 kHz is an appropriate value.		
	On-board I2C Mode>		Keep 'Multimaster' setting unless otherwise noted [MultiMaster, BusClear]		
	Manufacturing Mode>	Read only fiel Function is <b>di</b>			
	LID Switch Mode>		es Lid Switch Inside ACPI OS. The default setting is disabled. tive normal, Active inverse]		
	Sleep Button Mode>		es Sleep Button inside ACPI OS. Default setting is bled, <b>Disabled</b> ]		
	ACPI	Sets mode for	temperature polling through the OSPM		
	Temperature Polling>	(0 is disabled and 1 enabled) [Enabled, Disabled]			
	TZ00 Temperature Polling>	Displays the time interval in seconds, between two attempts to measu temperature in ACPI thermal zone 00 (Ambient temperature)			
	TZ01 Temperature Polling>	' '	ime interval in seconds, between two attempts to measure n ACPI thermal zone 01 (CPU temperature)		
	SDIO/GPIO Output>	Enables or disables SDIO/COMe-GIO's output [Enabled, Disabled]			
	SDIO/GPIO Mode>	Enables or disables SDIO/COMe-GIO's output [COMe-GPIO, <b>SDIO</b> ]			

Sub-Screen	Function	Second level Sub-Screen / Description			
Miscellaneous>	PCI	Controls PCIe port for ExpressCard support			
(continued)	ExpressCard 0>	If not used, keep in the disabled state.			
		[Port 1, Port 2, Port 3, Port4, <b>Disabled</b> ]			
	PCI	Controls PCIe port for ExpressCard support			
	ExpressCard 1>	If not used, keep in the disabled state.			
		[Port 1, Port 2, Port 3, Port4, <b>Disabled</b> ]			
SMART Settings>	Smart Self Test>	Runs Smart Self Test on all HDDs during post [Enabled, <b>Disabled</b> ]			
H/W Monitor>	CPU Temperature>	Read only field Displays CPU temperature in °C			
	Module Temperate>	Read only field Displays module temperature in °C			
	CPU Fan –	Sets Fan Control mode for CPU fan:			
	Fan Control>	1. Disable - stops the fan and			
		Manual – manually sets the fan			
		3. Auto - hardware monitor controls cooling, similar to ACPI based 'Active Cooling', without producing a software load to the system.  Output  Description:			
		[Disable, Manual, <b>Auto</b> ]			
	CPU Fan –				
	Fan Pulse>	Displays number of pulses fan produces during 1 revolution. (Range: 1-4)			
	CPU Fan – Fan Trip Point>	Displays temperature at which the fan accelerates. (Range: 20°C – 80°)			
	CPU Fan – Trip	Displays Fan speed at trip point in %. Minimum value is 30%			
	Point Speed>	Fan always runs at 100 % at TJ max. (-10°C).			
	CPU Fan – Ref.	Determines temperature source used for automatic fan control			
	Temperature>	[PCH Temperature, Module Temperature, CPU Temperature]			
	External Fan-	Sets Fan Control mode for external fan			
	Fan Control>	1. Disable - stops the fan and Manual – manually sets the fan			
		2.Auto - hardware monitor controls cooling, similar to ACPI based 'Active Cooling', without producing a software load to the system.  [Disable, Manual, Auto]			
	External Fan –	Displays number of pulse fan produces during 1 revolution (Range: 1-4)			
	Fan Pulse>				
	External Fan- Fan Trip point>	Displays temperature at which fan accelerates. (Range: 20°C to 80°C)			
	External	Displays fan speed at trip point in %. Minimum value is 30.			
	Fan-Trip Point Speed>	Fan always runs at 100% at TJ max. (-10°C)			
	External	Determines temperature source used for automatic fan control			
	Fan Reference Temperature>	[PCH Temperature, Module Temperature, CPU Temperature]			
	Additional information External Fan				
	An external fan ca the COMe connect	n be connected to baseboard. The external fan's control lines are routed via or.			
	5 OV Standbys	Read only field			
	5.0V Standby>				
		Displays battery voltage at COMe pin			

Sub-Screen	Function	Second level Sub-Scre	en / Description	
H/W Monitor> (continued)	Batt. Volt. at COMe Pin>	Read only field Displays wide-range V	CC	
	Widerange Vcc>	Read only field Displays wide-range V	СС	
Serial Port Console Redirection>	COMO Console Redirection>	Console redirection via COMe module's COM1. [Enabled, <b>Disabled</b> ]		
	COM1 Console Redirection>	Console redirection via [Enabled, <b>Disabled</b> ]	COMe module's COM2	
	COM2 Console Redirection>	Console redirection via [Enabled, <b>Disabled</b> ]	COMe module's COM3	
	COM3 Console Redirection Settings>	Console redirection via COMe module's COM4 [Enabled, <b>Disabled]</b>		
	Parity etc. can be a	abled, then the port settin djusted in here. On-modu	gs such as Terminal type, Bits per second, Data bits, lle COM ports do not support flow control. layed as a read only field with the comment	
	Legacy Console Redirection>	Legacy Serial Redirection Port>	Selects a COM port to display redirection of legacy OS and legacy OPROM messages [COM0, COM1, COM2, COM3]	
	Serial Port for Out-of-Band Management / Windows EMS>	Console redirection [Enabled, <b>Disabled</b> ]		
AMI Graphic Output Protocol Policy>	Output Select>	Selects output interface [DP2]	2	
SIO Configuration>	Serial Port 0>	Use This Device>	Enables or disables the use of this logical device. [Enabled, Disabled]	
		Logical Device Settings: Current>	Read only field IO=3F8h; IRQ=4	
		Logical Device Settings: Possible>	Allows the user to change the device's resource settings. New settings are reflected on the Setup page after system restarts.	
		Logical Device Settings: Possible> (continued)	[Use Automatic Settings, IO=3F8h; IRQ=4, IO=3F8h; IRQ=3,4,5,7,9,10,11,12, IO=2F8h; IRQ=3,4,5,7,9,10,11,12, IO=3E8h; IRQ=3,4,5,7,9,10,11,12, IO=2E8h; IRQ=3,4,5,7,9,10,11,12]	
	Serial Port 1>	Use This Device>	Enables or disables the use of this logical device. [Enabled, Disabled]	

Sub-Screen	Function	Second level Sub-Screen / Description		
SIO Configuration>	Serial Port 1> (continued)	Logical Device Settings: Current>	Read only field IO=2F8h; IRQ=3	
(continued)		Logical Device Settings: Possible>	Allows the user to change the device's resource settings. New settings are reflected on the Setup page after system restart.	
			[Use Automatic Settings,	
			I0=2F8h; IRQ=3,	
			IO=3F8h; IRQ=3,4,5,7,9,10,11,12,	
			IO=2F8h; IRQ=3,4,5,7,9,10,11,12,	
			IO=3E8h; IRQ=3,4,5,7,9,10,11,12,	
			IO=2E8h; IRQ=3,4,5,7,9,10,11,12]	
	Serial Port 2>	Use This Device>	Enables or disables the use of this logical device.  [Enabled, Disabled]	
		Logical Device	Read only field	
		Settings: Current>	IO=3E8h; IRQ10	
		Logical Device Settings: Possible>	Allows the user to change the device's resource settings. New settings are reflected on the Setup	
			page after system restart. [Use Automatic Settings,	
			IO=3E8h; IRQ=5; DMA,	
			IO=3F8h; IRQ=3,4,5,7,9,10,11,1,2; DMA,	
			IO=2F8h; IRQ=3,4,5,7,9,10,11,12; DMA,	
			IO=3E8h; IRQ=3,4,5,7,9,10,11,12; DMA,	
			IO=2E8h; IRQ=3,4,5,7,9,10,11,12; DMA]	
	Serial Port 3>	Use This Device>	Enables or disables the use of this logical device. [Enabled, Disabled]	
		Logical Device Settings: Current>	Read only field IO=2E8h; IRQ=7	
		Logical Device Settings: Possible>	Allows the user to change the device's resource settings. New settings are reflected on the Setup	
			page after system restart.	
			[Use Automatic Settings,	
			IO=2E8h; IRQ=7; DMA,	
		Logical Device Settings: Possible>	Super IO Configuration Serial Port 3>IO=3F8h; IRQ=3,4,5,7,9,10,11,1,2; DMA,	
		(continued)	IO=2F8h; IRQ=3,4,5,7,9,10,11,12; DMA,	
		(continued)	IO=3E8h; IRQ=3,4,5,7,9,10,11,12; DMA,	
			IO=2E8h; IRQ=3,4,5,7,9,10,11,12; DMA]	
	Parallel Port>	Use This Device>	Enables or disables the use of this logical device.	
	T diditet i ortz	OSC THIS BEVICE?	[Enabled, Disabled]	
		Logical Device	Read only field	
		Settings: Current>	I0=378h; IRQ=5	
		Logical Device Settings: Possible>	Allows the user to change the device's resource settings. New settings are reflected on the Setup	
			page after system restart.	
			[Use Automatic Settings, IO=378h; IRQ=5,	
			10=3781; IRQ=5, 10=378h; IRQ=5,6,7,9,10,11,12,	
			12-21011-1116-21011-111111-12-21	

Sub-Screen	Function	Second level Sub-Screen / Description			
SIO	Parallel Port>	Logical Device	IO=278h; IRQ=5,6,7,9,10,11,12,		
Configuration>	(continued)	Settings: Possible>	IO=3BCh; IRQ=5,6,7,9,10,11,12]		
(continued)		(continued)			
	Additional Informa	ition SIO:			
	Warning: Logical D	evices state on the lef	ft side of the control reflects the current logical device		
	state. Changes ma	de during the setup se	ession are shown after restarting the system.		
	module-based seri	al interfaces always a ompatible legacy COM	available serial interfaces to be configured. The appear as COM1 and COM2. COM1 and COM 2 can be ninterfaces at the standard I/O addresses and are dware flow control is not supported.		
	serial interfaces ar		activated SuperIO of the type Winbond 83627, then its n as COM3 and COM4. COM3 and COM4 IRQ and I/O		
	Although the chips	et internal COMs are r	not supported due to technical constraints their driver pes not mean that these serial interfaces are useable.		
PCI Subsystem Settings>	PCI Latency Timer>	Displays value to be Bus Clocks. [ <b>32</b> , 64, 96, 128, 160	e programmed into the PCI latency timer register as PCI		
	PCI-X Latency Timer>	Displays value to be programmed into the PCI latency timer register as PCI Bus Clocks. [32, <b>64</b> , 96, 128, 160, 192, 224, 248]			
	VGA Palette Snoop>	Enables or disables VGA palette register snooping [Enabled, <b>Disabled</b> ]			
	PERR# Generation>	Enables or disables PCI device to generate PERR# [Enabled, <b>Disabled</b> ]			
	SERR# Generation>	Enables or disables PCI device to generate SERR# [Enabled, <b>Disabled</b> ]			
	Above 4G Decoding>	Enables or disables decoding in Address Space above '4G' for 64 bit capable devices. Note: Only if system supports 64 bit PCI decoding. [Enabled, Disabled]			
	PCI Hot-Plug Settings>	Support>	If enabled, BIOS builds are allowed in hot-plug support. Use this feature if OS does not support PCI express and SHPC hot-plug natively. [Enabled, Disabled]		
		PCI Buses Padding>	Padd PCI Buses behind the bridge for hot-plug [Disabled, <b>1</b> , 2, 3, 4, 5]		
		I/O Resources Padding>	Padd PCI resources behind the bridge for hot-plug [Disabled, <b>4 k</b> , 8 k, 16 k, 32 k]		
	PCI Hot-Plug	MMIO 32 bit	Padd PCI MMIO 32 bit resources behind the bridge for		
	Settings>	Resources	hot-plug.		
	(continued)	Padding>	[Disabled, 1 M, 2 M, 4 M, 8 M, <b>16 M</b> , 32 M, 64 M, 128 M]		
		PFMMIO	Padd PCI MMIO 32 bit pre-fetchable resources behind		
		32 bit Resources	the bridge for hot-plug.		
		Padding>	[Disabled, 1 M, 2 M, 4 M, 8 M, <b>16 M</b> , 32 M, 64 M, 128 M]		
Network Stack	Network Stack>	If UEFI network star			
Configuration>	22536.	If UEFI network stack is enabled, the Ethernet chip is active. [Enabled, <b>Disabled</b> ]			

Sub-Screen	Function	Second level Sub-Screen / Description		
CSM	CSM Support>	Enables or disables CSM Support		
Configuration>		If enabled, the CSM details can be changed. Below 'Option ROM Execution' are 'Network, 'Storage', 'Video' and 'Other PCI devices'.		
		Note: 'Network' must be changed to' Legacy' for legacy boot. (Default setting is 'Do not launch').		
		[Enabled, <b>Disabled</b> ]		
	Additional Informa	ation CSM:		
	Compatibility Supp	oort Module (CSM) configuration is important for legacy operating systems		
	By default, CSM is	disabled for modern OS such as Windows 8, 10 and Linux.		
	If a legacy OS is us allows for detailed	ed or a Windows or Linux system is run in legacy mode then this menu I option settings.		
	_	settings only come into effect after the next restart. Therefore, to be able to settings, it is recommended to save and exit setup and re-enter.		
	· ·	Execution' settings require special care. Any OS using an INT10 based display Video' option set to 'Legacy', in the same way that PXE boot needs 'Network' be set to 'Legacy'.		
NVMe	Read only field			
Configuration>	Acts as a message [NO NVME Device	showing the connected NVMe (Non-Volatile memory PCIe) devices. <b>Found</b> ]		
Switchable	Read only field			
Graphics>	If no switchable graphics cards are connected to the system,			
	Set the primary display switch to SG to use switchable graphics cards.			
	[Muxless]			
USB	Read only fields			
Configuration>	USB Configuration, UBS Module Version, USB Controllers, and USB devices			
	Legacy USB	Enable- Supports legacy USB		
	Support>	Auto- disables legacy support, if no USB devices are connected		
		Disable-keeps USB devices available for EFI applications only [Enabled, Disabled, Auto]		
	XHCI Hand-off>	XHCI ownership change claimed by XHCI driver. Note: this is a work around for OS(s) without XHCI hand-off support. [Enabled, Disabled]		
	USB Mass	Enables or disables USB mass storage driver support		
	Storage Driver Support>	[Enabled, Disabled]		
	Port 60/64	Enables I/O port 60h/64h emulation support		
	Emulation>	Note: Enable for USB keyboard legacy support for non-USB aware OS(s). [Enabled, <b>Disabled</b> ]		
	USB Transfer Time-out>	Displays timeout value for control, bulk and interrupt transfers [1 sec, 5 sec, 10 sec, <b>20 sec</b> ]		
	Device Reset Time-out>	Displays USB mass storage device start unit command time-out [10 sec, <b>20 sec</b> , 30 sec, 40 sec]		
	Device Power- up Delay>	Displays maximum time taken for the device to report itself to the host properly. Auto uses the default value for a root port the default is 100 ms and for a hub port the delay is taken from Hub descriptor.  [Auto, Manual]		


#### 6.2.3. Chipset Setup Menu

On entering the Chipset Setup menu, the screen lists two sub-screen options:

- System Agent (previously Northbridge)
- PCH-IO (previously Southbridge)

#### 6.2.3.1. Chipset > System Agent Configuration

Figure 7: Chipset>System Agent Configuration Initial Screen


The following table shows the System Agent Configuration sub-screens and functions, and describes the content. Default settings are **bold**.

Table 37: Chipset Setup Menu Sub-screens and Functions


Function	Second level Sub-	Second level Sub-Screen / Description		
SA PCIe Code Version>	Read only field States versions of the code			
VT-d >	Read only field States if virtualization is supported			
Graphics Configuration>	Graphics Turbo Displays graphics turbo IMON supported values (14-31)			
	Skip Scanned for External GfX Card>	If enabled, no scan is made for external Gfx cards on PEG or PCH PCIE ports.  Default setting is disabled.  [Enabled, <b>Disabled</b> ]		

Function	Second level Sub-Screen / Description				
Graphics Configuration> (continued)	Primary Display>	Selects which of IGFX / PEG /PCI graphics devices should be the primary graphics device or SG for switchable Gfx.  [Auto, IGFX, PEG, PCI, SG]			
	Select PCIE Card>	Selects the card used on the platform Auto: skip GPIO based power enable to dGPU Elk Creek 4: DGPU power enable = active low PEG Eval.: DGPU power enable = active high [Auto, Elk Creek 4, PEG Eval.]			
	Internal Graphics>	To keep IGFX enabled based on setup options [Auto, Enabled, Disabled]			
	GTT Size>	Select GTT size [2 MB, 4 MB, <b>8 MB</b> ]			
	Aperture Size>	Selects Aperture size.  Note: above 4GB MMIO, BIOS assignment is automatically enabled when selecting 2048 MB aperture.  Note: To use this feature disable CSM support.  [128 MB, <b>256 MB</b> , 512 MB, 1024 MB, 2048 MB]			
	DVMT Pre-Allocated>	Select DVMT 5.0 pre-allocated (fixed) graphics memory size used by internal graphics device.  [0 M, <b>32 M</b> 60 M]			
	DVMT Total Gfx Mem>	Select DVMT 5.0 total graphics memory size used by internal graphics device [256 M, 128 M, Max.]			
	Gfx Low Power Mode>	Used for SFF only [Enabled, Disabled]			
	VDD Enable>	Enables or disables VDD forcing in BIOS [Enabled, Disabled]			
	HDCP Support>	HDCP provisioning BIOS support [Enabled, Disabled]			
	Algorithm>	HDCP re-encryption flow [One-time, Periodic]			
	PM Support>	Enables or disables PM support [Enabled, Disabled]			
	PAVP Enable>	Enables or disables PAVP [Enabled, Disabled]			
	Cdynmax Clamping Enable>	Enables or disabled cdynmax clamping [Enabled, Disabled]			
	Cd Clock Frequency>	Selects highest Cd clock frequency supported by platform [337.5 MHz, 450 MHz, 540 MHz, <b>675 MHz</b> ]			
	IGD Configuration>	Read Only field LVS EEPROM data, Data format, Resolution; Color depth, and Channel count Note: Optionally visible if a LVS display is use in auto mode or if LFP has been set manually			

Function	Second level Sub-Screen / Description				
Graphics Configuration> (continued)	IGD Configuration> (continued)	IGD- Boot Type>	Selects the video device activated during post. If external graphics are present, this has no effect. [Auto, EFP, LFP, EFP2]		
		LFP Panel Type>	Selects panel type connected to eDP port are native eDP or LVDS via bridge device. This switch depends on the module's hardware option.  [LVDS, eDP]		
		Backlight Control>	Backlight control setting [None/external, <b>PWM</b> , PWM Inverted, I2C]		
		PWM Frequency>	Sets LCD backlight PWM frequency [200 Hz, 400 Hz, 1 kHz, 2 kHz, 4 kHz, 8 kHz, 20 kHz, 40 kHz]		
		Backlight Value>	Sets LCD backlight brightness Range : (0-255)		
		LVDS Clock Center Spreading>	Selects LVDS clock frequency center spreading depth [No Spreading]		
		EFP1 Type>	Selects the integrated HDMI/Display port configuration with external connectors.  [Display Port Only, <b>DP with HDMI/DVI</b> , DMI/DVI]]		
		EFP1 LSPCON>	Enables or disables HDMI2.0 feature level shifter/protocol converter. [Enabled, <b>Disabled</b> ]		
		EFP2 Type>	Selects the integrated HDMI/Display port configuration with external connectors.  [Display Port Only, <b>DP with HDMI/DVI,</b> HDMI/DVI]		
		EFP2 LSPCON>	Enables or disables HDMI2.0 feture level shifter/protocol converter. [Enabled, <b>Disabled</b> ]		
		Mode Persistence>	Mode persistence [Enabled, <b>Disabled</b> ]		
		Center Mode>	Selects display device to be centered [Enabled, <b>Disabled</b> ]		
Memory Configuration>	•	field RC version, Memory frequency, Memory timings (tCL, tRCD, tRP, tRAS), I slot 0, Size, Channel 0 slot 1, Channel 1 slot 0 and Channel 1, slot 1.			
	Max TOLUD>	Sets maximum TOLUD value. Dynamic assignment adjustsTOLUD automatically, based on largest MMIO length of installed graphic con [Dynamic, 1 GB, 1.25 GB3.25 GB, 3.5 GB]			
VT-d>	VT-d capability [ <b>Enabled</b> , Disable				

#### 6.2.3.2. Chipset > PCH-IO Configuration

Figure 8: PCH-IO Configuration Menu Initial Screen


The following table shows the PCH-IO sub-screens and functions, and describes the content. Default options are **bold**. Some functions include additional information.

Table 38: Chipset Set > PCH-IO Configuration Sub-screens and Functions

Function	Second level Sub-Sc	reen / Description
PCI Express Configuration>	PCI Express Clock Gating>	Enables or disables PCI Express clock gating for each root port [Enabled, Disabled]
	Legacy IO Low Latency>	Set to enable the latency of legacy IO as some systems require lower IO latency irrespective of power. This is a tradeoff between power and IO latency. Auto is equal to POR Setting.  [Enabled, <b>Disabled</b> ]
	DMI Link ASPM Control>	Enables or disables control of Active State Power Management on SA side of DMI link [Enabled, <b>Disabled</b> ]
	PCIE Port Assigned to LAN>	Read Only file This values is always 5. (5)
	Port8xh Decode>	Enables or disables PCI express port 8xh decode [Enabled, <b>Disabled</b> ]
	Peer Memory Write Enable>	Enables or disables peer memory write [Enabled, <b>Disabled</b> ]

Function	nction Second level Sub-Screen / Description			
PCI Express Configuration>	Compliance Test Mode>	Enable when using [Enabled]	compliance load board	
(continued)	PCIe-USB Glitch W/A>	PCIe-USB Glitch wo PCIE/PEG port [Enabled, <b>Disabled</b> ]	rk around for bad USB device(s) connected behind	
	PCIe Function Swap>	Disable prevents PCIO Root port function swap.  If any function other than 0 <sup>th</sup> is enabled, 0 <sup>th</sup> becomes visible.  [Enabled, <b>Disabled</b> ]		
	PCI Root Port 1 (COMe PCIe#0)> or	PCIe Root Port[#]>	Controls the PCI Express root ports [1, 2, 3, 4, 6, 9] Note: this uses the CPU enumeration [Enabled, disabled]	
	PCI Root Port 2 (COMe PCIe#1)>	Topology>	Identifies the SATA Topology [ <b>Unknown</b> , x1, x4, SATA Express, M.2.]	
	or PCI Root Port 3 (COMe PCIe#2)> or	ASPM>	Sets ASPM level: Auto is BIOS auto configuration, Force Los forces all links to Los state and Disable disables the ASPM. [Auto, LOsL1, L1, LOs, <b>Disabled</b> ]	
	PCI Root Port 4 (COMe PCIe#3)> or	L1 Substates>	PCI Express L1 substrates settings. [Disabled, L1.1, L1.2, <b>L1.1 &amp;L1.2</b> ]	
	PCI Root Port 6 (COMe PCIe#4)>	Gen3 Eq Phase3 method>	PCIe Gen3 Equalization phase 3 method [Hardware, Static Coeff., <b>Software Search</b> ]	
	or PCI Root Port 9	UPTP>	Upstream Port Transmitter Preset	
	(COMe PEG#0)>	DPTP>	Downstream Port Transmitter Preset	
		ACS>	Access Control Service Extended Capability [Enabled, Disabled]	
		URR>	PCI Express unsupported request reporting [Enabled, <b>Disabled</b> ]	
		FER>	PCI Express device fatal error reporting [Enabled, <b>Disabled</b> ]	
		NFER>	PCI Express device non-fatal error reporting [Enabled, <b>Disabled</b> ]	
		CER>	PCI Express device correctable error reporting [Enabled, <b>Disabled</b> ]	
			CTO>	PCIe Express Completion timer (T0) [Enabled, <b>Disabled</b> ]
				SEFE>
		SENFE>	Root PCI Express System Error on non-Fatal Error [Enabled, <b>Disabled</b> ]	
		SECE>	Root PCI Express System Error on correctable error [Enabled, <b>Disabled</b> ]	
		PME SCI>	PCI Express PME SCI [ <b>Enabled</b> , Disabled]	

Function Second level Sub-Screen / Descrip		creen / Description		
PCI Express	PCI Root Port 1	Hot Plug>	PCI Express ho	ot plug [Enabled, <b>Disabled]</b>
Configuration> (continued)	(COMe PCIe#0)> or PCI Root Port 2	Advanced Error Reporting>	Advanced erro	. –
	(COMe PCIe#1)>	PCIe Speed>	Configures PC [ <b>Auto</b> , Gen 1, G	•
	PCI Root Port 3 (COMe PCIe#2)>	Transmitter Half Swing>	Transmitter ha	_
	or PCI Root Port 4 (COMe PCIe#3)>	Detect Time Out>	'detect state' t	reference code waits for link to exit to enabled ports before assuming no tentially disabling the port.
	or PCI Root Port 6 (COMe PCIe#4)>	Extra Bus Reserved>	Extra bus rese bridge.	ved (0-7) for bridges behind root
	or PCI Root Port 9	Reserved Memory>	Reserved men (1 MB-20 MB)	nory for this root bridge
	(COMe PEG#0)> (continued)	Reserved I/O>	Reserved IO fo	or this root bridge k, 16 k, 20 k)
		PCH PCIE1 LTR>	PCH PCIE latency reporting [ <b>Enabled</b> , Disabled]	
		Snoop latency Override>	Snoop latency or Non Snoop Override for PCH P Disabled: to disable override	
		Non Snoop latency Override>		nually enter override values : maintains default BIOS flow nual, <b>Auto</b> ]
		Force LTR Override>	Disabled: LTR ov	rride for PCH PCIE. override not forced verrides values forced and LTR m device are ignored. ibled]
		PCIE1 LTR Lock>	PCIE LTR confi [Enabled, <b>Disa</b>	
	Mappir Overric	PCIE CLKREQ Mapping Override>	mapping	override for default platform LKREQ, Custom number]
		Extra Options>	Detect Non- Compliance Device>	Detects non-compliance PCI express device. If enabled, it takes more time at post time. [Enabled, <b>Disabled</b> ]
			Prefetchable Memory>	Prefetchable memory range for this root bridge
			Reserved Memory Alignment>	Reserved memory alignments Range:(0 bits -31 bits)
			Prefetchable Memory Alignments>	Prefetchable memory alignments Range:(0 bits -31 bits)

Function	Second level Sub-S	icreen / Descrip	otion				
PCI Express Configuration> (continued)	Additional Information PCI port and PCI Layout BIOS  The PCIe menu refers to the different PCIe lanes using their chipset based numbers. For every lane, the number used on the COMe connector is mentioned. Take care to select the PCIe lane you require as numbering varies strongly.  The standard layout for PCIe consists of 6 PCIe x 1 lanes where on-module Ethernet chip may						
	occupies one lane F available at the PEC not form a regular	PCIE 5. If all of th G lanes 0 to 3. H PEG port.	nese lanes a owever, alti	re active, there nough it is using	is another PCIe x 4 interface the PEG port lanes this does		
	-				BIOS built to fit most customer er common PCIe layouts.		
		PCIe [03]	PCIe [45	PEG [03]	Name Extension		
	Default	4x1	2x1	1x4	(6x1_1x4)		
	Alternative 1	1x4	2x1	1x4	1x4_2x1_1x4		
	Alternative 2	4x1	2x1	4x1	9x1		
SATA and RST Configuration>	different PCIe layou  SATA Controller>  SATA Mode Selection>	SATA Mode Determines SATA		les SATA device [ <b>Enabled</b> , Disabled] A controllers operation			
	[ will, meeting in						
	SATA Test Mode> Test mode enable or disable (loop back). [Enabled, <b>Disabled</b> ]						
	Software Feature Mask Configuration>	HDD Unloc	HDD Unlock> Enable indicates that HDD password unlock enabled.  [Enabled, Disabled]		HDD password unlock in OS is		
		LED Locate	attacl	Enable indicated that LED/SGPIO hardware is attached and ping to locate feature is enabled in O [Enabled, Disabled]			
	Aggressive LPM Support>		Enable PCH to aggressively enter link power state [Enabled, <b>Disabled</b> ]				
	SATA Controller Speed>		Displays the maximum sped supported by SATA controller [Default, Gen1, Gen2, Gen3]				
	Serial ATA Port 0> or	Software Preserve>	Rea	Read only field			
	Serial ATA Port 1>	Port #>	SAT	A port # [ <b>Enable</b>	<b>ed,</b> Disabled]		
		Hot Plug>		Designates port as Hot plug [Enabled, <b>Disabled</b> ]			
		Configured eSATA>	las Rea	d only field			
		Spin Up De	driv Oth	es with this opti	d spin-up is performed and only ion enabled will spin up at boot. s spin up at boot spin up sabled]		


Function	Second level Sub-Scr	reen / Description		
SATA and RST Configuration> (continued)	Serial ATA Port 0> or Serial ATA Port 1> (continued)	SATA Device Type>	Identifies if SATA port is connected to a solid-state drive (SSD) or hard disk drive (HDD).  [Hard Disk Drive, Solid State Drive]	
		Topology>	Identify the SATA Topology [ <b>Unknown,</b> ISATA, Direct Connect, FLEX, M2]	
		SATA Port# DevSlp>	SATA Port# DevSlp. Board rework for LP needed before enable. [Enabled, <b>Disabled</b> ]	
		DITO Configuration>	DITO configuration [Enabled, <b>Disabled</b> ]	
		DITO Value>	Read only field	
		DM Value>	Read only field	
USB Configuration>	XHCI Disable Compliance Mode>		compliance mode Default is false and compliance oled.True disables compliance mode	
	xDCI Support>	xDCI (USB OTG de [Enabled, <b>Disable</b>		
	USB Port Disable Override>	Selectively enables or disables the corresponding USB port from reporting a device connection to the controller [Disabled, Select Per-Pin]		
Security Configuration>	RTC Lock>	Enable locks bytes 38h-3Fh in lower/upper 128 byte bank of RTC RAM [Enabled, <b>Disabled</b> ]		
	BIOS Lock>	Enables or disables PCH BIOS lock enable feature. Required to be enabled to ensure SMM protection of flash.  [Enabled, Disabled]		
HD Audio Configuration>			if present or disables if not present otherwise HD ionally enabled or disabled	
	Audio DSP>	Audio DSP [Enabled, <b>Disabled</b> ]		
	HDA-Link Codec Select>	Selects between Platform on-board codec (single verb table) or External codec kit (multiple verb table). [Platform Onboard, External Kit]		
	iDisplay Audio Disconnect>	Disconnects SDI2 signal to hide/disable iDisplay audio codec [Enabled, <b>Disabled</b> ]		
	PME Enable>	Enables PME wake of HD audio controller during POST. [Enabled, <b>Disabled</b> ]		
	HD Audio Advanced Configuration>	I/O Buffer Ownership>	Selects the ownership of the I/O buffer between Intel HD audio link and I2S port (for bilingual codecs).  [HD-Audio Link, HD-Audio Link/I2S Port, I2S Port]	
		I/O Buffer Volt.	Selects voltage operation mode of I/O buffer	
	1	1		

Function	Second level Sub-Scr	Second level Sub-Screen / Description		
HD Audio	HD Audio Advanced	Select>	[ <b>3.3 V</b> , 1.8 V]	
Configuration> (continued)	Configuration> (continued)	HD Audio Link frequency>	Selects HD audio link frequency. Applicable only if HDA codec supports one of the selected frequencies. [6 MHz, 12 MHz, <b>24 MHz</b> ]	
		iDisplay Link Frequnecy >	Selects iDisplay Link frequency. Applicable only if iDisp codec supports selected frequency. [48 MHz, <b>96 MHz</b> ]	
SCS Configuration>	eMMC 5.0 Controller>	SCS eMMC 5.0 co		
	Driver strength>	Read only field Displays the val	ue in (Ω) Ohms	
	SDCard 3.0 Controller>	SCS SDHC 3.0 co [ <b>Enabled</b> , Disable	· · · · · · · · ·	
	SDCard Sideband Events>  Card detection support  Disabled: uses GPP_G5 in native mode (Inband wake not SDHC in D3).  GP_B17 - sets GPP_B17 as GPIO Int/GPIO IO.  Warning:  Requires RVP rework and Thunderbolt (TBT) must be dis GPOP conflict. GPP_D10 sets: GPP_D10 as GPIO Int/GPIO  [Disabled, use GPP_B17, Use GPP_D10]		PP_G5 in native mode (Inband wake not functional for PP_B17 as GPIO Int/GPIO IO.  work and Thunderbolt (TBT) must be disabled due to PP_D10 sets: GPP_D10 as GPIO Int/GPIO IO	
PCH LAN Controller>	On-board NICs [ <b>Enabled</b> , Disabled]			
Wake on LAN>	Integrated LAN to wake the system  If ME is on in the SX state, Wake On LAN cannot be disabled.  [Enabled, Disabled]			
Serial IRQ Mode>	Configure serial IRQ m [Quiet, <b>Continuous</b> ]	Configure serial IRQ mode [Quiet, <b>Continuous</b> ]		
Port 61h Bit-4 Emulation>	Emulates Port 61h bit- [ <b>Enabled</b> , Disabled]	Emulates Port 61h bit-4 toggling in SMM [Enabled, Disabled]		
State After G3>	Specifies state to go to when power is re-applied after power failure (G3 State). [S0 State, S5 State]			
Port 80h Redirection>	Controls where Port 8 [ <b>LPC Bus</b> , PCIE Bus]	Controls where Port 80h cycles are sent [LPC Bus, PCIE Bus]		
Enhanced Port 8h LPC Decoding>	Supports word/dword decoding of port 80h behind LPC [Enabled, Disabled]			

#### 6.2.4. Security Setup Menu

The Security Setup menu provides information about the passwords and functions for specifying the security settings. The passwords are case-sensitive.

Figure 9: Security Setup Menu Initial Screen


The following table shows the Security set up sub-screens and functions, and describes the content.

Table 39: Security Setup Menu Functions

Function	Description
Administrator Password>	Sets administrator password
User Password>	Sets user password

If only the administrator's password is set, then only access to setup is limited. The password is only entered when entering the setup.


If only the user's password is set, then the password is a power on password and must be entered to boot or enter setup. Within the setup menu the user has administrator rights.

Password length requirements are maximum length 20 and minimum length 3.

#### 6.2.4.1. Remember the Password

It is highly recommended to keep a record of all passwords in a safe place. Forgotten passwords results in being locked out of the system.

If the system cannot be booted because the User Password or the Supervisor Password are not known, see Firmware Update for information about clearing the uEFI BIOS settings, or contact Kontron Support for further assistance.

## 6.2.5. Boot Setup Menu

The Boot Setup menu lists dynamically generated boot device priority order. The following table shows the Boot set up sub-screens and functions, and describes the content.

Table 40: Boot Setup Menu Functions

Function	Description
Setup Prompt Timeout>	Sets number of seconds that the firmware will wait before initiating the original default boot selection
Bootup NumLock State>	Enables\Disables keyboard NumLock state
Quiet Boot>	Enables\disables Quiet Boot
Boot Option #N>	(N=1,2,3,) Displays boot devices
Fast Boot>	Enables/disables boot with initialization of a minimal set of devices required to launch active boot option
New Boot Option Policy>	Controls placement of new detected UEFI boot option

## 6.2.6. Save and Exit Setup Menu

The Exit Setup menu provides functions for handling changes made to the uEFI BIOS settings and exiting of the Setup program. The following table shows the Save and Exit set up sub-screens and functions, and describes the content.

Table 41: Save and Exit Setup Menu Functions

Function	Description
Save Changes and Exit >	Exits system after saving changes
Discard Changes and Exit>	Exits system setup without saving changes
Save Changes and Reset>	Resets system after saving change
Discard Changes and Reset>	Resets system setup without saving changes
Save Changes>	Saves changes
Discard Changes>	Discards changes
Restore Defaults>	Loads standard default values
Save as User Defaults>	Saves changes made so far as user defaults
Restore User Defaults>	Restores user defaults to all setup options
Boot Override>	Lists bootable devices

#### 6.3. The uEFI Shell

The Kontron uEFI BIOS features a built-in and enhanced version of the uEFI Shell. For a detailed description of the available standard shell scripting, refer to the EFI Shell User Guide. For a detailed description of the available standard shell commands, refer to the EFI Shell Command Manual. Both documents can be downloaded from the EFI and Framework Open Source Community homepage (<a href="http://sourceforge.net/projects/efi-shell/files/documents/">http://sourceforge.net/projects/efi-shell/files/documents/</a>).


AMI APTIO update utilities are available for a number of operating systems at AMI.com: <a href="http://www.ami.com/support/downloads/amiflash.zip">http://www.ami.com/support/downloads/amiflash.zip</a>. Kontron recommends the use of FFI shell based tools.


Kontron uEFI BIOS does not provide all shell commands described in the EFI Shell Command Manual.

#### 6.3.1. Basic Operation of the uEFI Shell

The uEFI Shell forms an entry into the uEFI boot order and is the first boot option by default.

#### 6.3.1.1. Entering the uEFI Shell

To enter the uEFI Shell, follow the steps below:

- 1. Power on the board.
- 2. Press the <F7> key (instead of <DEL>) to display a choice of boot devices.
- 3. Choose 'UEFI: Built-in EFI shell'.

```
EFI Shell version 2.40 [5.11]
Current running mode 1.1.2
Device mapping table
Fs0 :HardDisk - Alias hd33b0b0b fs0
Acpi(PNP0A03,0)/Pci(1D|7)/Usb(1, 0)/Usb(1, 0)/HD(Part1,Sig17731773)
```

- 4. Press the <ESC> key within 5 seconds to skip startup.nsh, and any other key to continue.
- 5. The output produced by the device mapping table can vary depending on the board's configuration.
- 6. If the <ESC> key is pressed before the 5 second timeout elapses, the shell prompt is shown:

Shell>

#### 6.3.1.2. Exiting the uEFI Shell

To exit the uEFI Shell, follow one of the steps below:

- 1. Use the **exit** uEFI Shell command to select the boot device, in the Boot menu, for the OS to boot from.
- 2. Reset the board using the **reset** uEFI Shell command.

#### 6.4. uEFI Shell Scripting

#### 6.4.1. Startup Scripting

If the <ESC> key is not pressed and the timeout has run out then the uEFI Shell tries to execute some startup scripts automatically. It searches for scripts and executes them in the following order:

- 1. Initially, searches for Kontron flash-stored startup script.
- 2. If there is no Kontron flash-stored startup script present, then the uEFI-specified **startup.nsh** script is used. This script must be located on the root of any of the attached FAT formatted disk drive.
- 3. If none of the startup scripts are present or the startup script terminates then the default boot order is continued.

#### 6.4.2. Create a Startup Script

Startup scripts can be created using the uEFI Shell built-in editor edit or under any OS with a plain text editor of your choice. To create a startup shell script, simply save the script on the root of any FAT-formatted drive attached to the system. To copy the startup script to the flash, use the **kBootScript** uEFI Shell command.

In case there is no mass storage device attached, the startup script can be generated in a RAM disk and stored in the SPI boot flash using the **kRamdisk** uEFI Shell command.

#### 6.4.3. Examples of Startup Scripts

#### 6.4.3.1. Execute Shell Script on Other Harddrive

This example (**startup.nsh**) executes the shell script named **bootme.nsh** located in the root of the first detected disc drive (**fs0**).

fs0: bootme.nsh

#### 6.5. Firmware Update

Firmware updates are typically delivered as a ZIP archive containing only the firmware images. The content of the archive with the directory structure must be copied onto a data storage device with FAT partition.

#### 6.5.1. Updating Procedure

BIOS can be updated with the Intel tool fpt.efi using the procedure below:

1. Copy these files to an USB stick.

flash.nsh (if available)

fpt.efi

fparts.txt

csl6r<xxx>.bin (where xxx stands for the version #)

- 2. Start the system into setup (see Starting the uEFI BIOS).
- 3. Check that the following entries are set to their default setting:

Advanced > PCH FW Configuration > Firmware update configuration > ME FW Image Re-Flash > Disabled

Advanced > PCH FW Configuration > Firmware update configuration > Local FW Update > Enabled

Then, change the setup option:

Chipset > PCH-IO Configuration > BIOS Security Configuration > BIOS Lock > Disabled

- 4. Save and exit BIOS setup.
- 5. On the next start, boot into shell (see Entering the uEFI Shell.)
- **6.** Change to the drive representing the USB stick:

fsx: (x = 0,1,2,etc. represents the USB stick)

and then change to the directory where you copied the flash tool:

cd <your\_directory>

7. Start flash.nsh (if available) OR enter:

fpt -SAVEMAC -F csl6r<xxx>.bin

8. Wait until flashing is successful and then power cycle the board.


Do not switch off the power during the flash process! Doing so leaves your module unrecoverable.


Changes made after step 3 above are only effective during the first boot after applying the changes. If you fail to flash during the next boot, you might have to repeat the steps under 3.


Do not forget to apply –SAVEMAC. If SAVEMAC is not applied then your system will lose its system MAC address. If the MAC address is accidentally deleted, contact Kontron Support.

# Appendix A: List of Acronyms

## Table 42: List of Acronyms

ACPI	Advanced Configuration Power Interface
API	Application Programming Interface
Basic Module	COM Express® 125 x 95 Module form factor
BIOS	Basic Input Output System
ВМС	Base Management Controller
BSP	Board Support Package
CAN	Controller-area network
Carrier Board	Application specific circuit board that accepts a COM Express ® module
СОМ	Computer-on-Module
Compact Module	COM Express® 95x95 Module form factor
CNTG	Computer Network Transaction Group
DDC	Display Data Control
DDI	Digital Display Interface –
DIMM	Dual In-line Memory Module
Display Port	DisplayPort (digital display interface standard)
DMA	Direct Memory Access
DRAM	Dynamic Random Access Memory
DVI	Digital Visual Interface
EAPI	Embedded Application Programming Interface
ECC	Error Checking and Correction
EEPROM	Electrically Erasable Programmable Read-Only Memory
eDP	Embedded Display Port
EMC	Electromagnetic Compatibility (EMC)
ESD	Electro Sensitive Device
Extended Module	COM Express® 155mm x 110mm Module form factor.
FIF0	First In First Out
FRU	Field Replaceable Unit
Gb	Gigabit
GBE	Gigabit Ethernet
GPI	General Purpose Input
GPIO	General Purpose Input Output
GP0	General Purpose Output
GPU	Graphics Processing Unit
HBR2	High Bitrate 2

HDA	High Definition Audio (HD Audio)
HD/HDD	Hard Disk /Drive
HDMI	High Definition Multimedia Interface
HPM	PICMG Hardware Platform Management specification family
I2C	Inter integrated Circuit Communications
IOL	IPMI-Over-LAN
IOT	Internet of Things
IPMI	Intelligent Platform Management Interface
KCS	Keyboard Controller Style
KVM	Keyboard Video Mouse
LAN	Local Area Network
LPC	Low Pin-Count Interface:
LVDS	Low Voltage Differential Signaling –
M.A.R.S.	Mobile Application for Rechargeable Systems
MEI	Management Engine Interface
Mini Module	COM Express® 84x55mm Module form factor
MTBF	Mean Time Before Failure
NA	Not Available
NC	Not Connected
NCSI	Network Communications Services Interface
PATA	Parallel AT Attachment
PCI	Peripheral Component Interface
PCle	PCI-Express
PECI	Platform Environment Control Interface
PEG	PCI Express Graphics
PICMG®	PCI Industrial Computer Manufacturers Group
PHY	Ethernet controller physical layer device
Pin-out Type	COM Express® definitions for signals on COM Express® Module connector pins.
PS2	Personal System 2 ( keyboard and mouse)
PSU	Power Supply Unit
RoHS	Restriction of Hazardous Substances
RTC	Real Time Clock
SAS	Serial Attached SCSI – high speed serial

	version of SCSI
SATA	Serial AT Attachment:
SCSI	Small Computer System Interface
SEL	System Event Log
ShMC	Shelf Management Controller
SMBus	System Management Bus
SO-DIMM	Small Outline Dual in-line Memory Module
SOIC	Small Outline Integrated Circuit
SOL	Serial Over LAN
SPI	Serial Peripheral Interface
SSH	Secure Shell
TPM	Trusted Platform Module
UART	Universal Asynchronous Receiver Transmitter
UEFI	Unified Extensible Firmware Interface
UHD	Ultra High Definition
USB	Universal Serial Bus
VGA	Video Graphics Adapter
VLP	Very Low Profile
WDT	Watch Dog Timer
WEEE	Waste Electrical and Electronic Equipment ( directive)


#### **About Kontron**

Kontron is a global leader in Embedded Computing Technology (ECT). As a part of technology group S&T, Kontron offers a combined portfolio of secure hardware, middleware and services for Internet of Things (IoT) and Industry 4.0 applications. With its standard products and tailor-made solutions based on highly reliable state-of-the-art embedded technologies, Kontron provides secure and innovative applications for a variety of industries. As a result, customers benefit from accelerated time-to-market, reduced total cost of ownership, product longevity and the best fully integrated applications overall. For more information, please visit: www.kontron.com


#### **Global Headquarters**

#### Kontron S&T AG

Kontron S&T AG Lise-Meitner-Str. 3-5 86156 Augsburg Germany Tel.: + 49 821 4086-0 Fax: + 49 821 4086-111 info@kontron.com

# **Mouser Electronics**

**Authorized Distributor** 

Click to View Pricing, Inventory, Delivery & Lifecycle Information:

# Kontron:

36021-0000-99-1 36021-8000-26-7EXT 36021-8032-26-7EXT