

Table Of Contents

Page 1:	Cover.SCH
Page 2:	Inputs.SCH
Page 3:	MACH.SCH
Page 4:	Ports.SCH
Page 5:	Displays.SCH
Page 6:	DataInfo.SCH
Page 7:	Ethernet.SCH
Page 8:	Debug.SCH

TEST INTERFACE PORT

(TIP)

Schematics

REV 1.1

Sheet 2: Removed 1K pull down on AEN.
 Changed resistor values of R10 and R11.
 Added a Schottky Barrier Rectifier
 to power supply circuit.

Sheet 3: Added TRESET net to MACH.

Sheet 5: Changed resistor R66 form 10K to 0 ohm.

Sheet 6: Changed resistors R84 - R91 from 10K to 1K.

Sheet 7: Ground AVSS1 on U26.
 Added 1k pull up resistor to IOCHRDY signal.

Sheet 8: Changed SW_IRQ# nodename to MAIN_IRQ.

REV 1.2

Sheet 3: Replace 74HC4072 OR gate with 74HC21 AND gate.
 Removed pull down resistor R15 - R18 from
 shared interrupt signals.

Added a pull up resistor to the PARINT signal.

Sheet 4: Added a pull up resistor to the PEMD signal.
 while making the existing pull down resistor
 an optional populate resistor.

Sheet 8: Routed IOCHRDY and TIPFLHCS# nets to debug header

© Copyright 1998 Advanced Micro Devices, Inc. All Rights Reserved

Advanced Micro Devices, Inc. ("AMD") reserves the right to discontinue its products,
 or make changes in its products, at any time without notice.

The information in this publication is believed to be accurate at the time of publication,
 but AMD makes no representations or warranties with respect to the accuracy or completeness
 of the contents of this publication or the information contained herein, and reserves the
 right to make changes at any time, without notice. AMD disclaims responsibility for any
 consequences resulting from the use of the information included in this publication.

This publication neither states nor implies any representations or warranties of any kind,
 including but not limited to, any implied warranty of merchantability or fitness for a
 particular purpose. AMD's products are not designed, intended, authorized or warranted for
 use as components in systems intended for surgical implant into the body, or in other applications
 intended to support or sustain life, or in any other application in which the failure of AMD's
 product could create a situation where personal injury, death, or severe property or environmental
 damage may occur. AMD assumes no liability whatsoever for claims associated with the sale or use
 (including the use of engineering samples) of AMD products except as provided in AMD's
 Terms and Conditions of Sale for such product.

Note: Unless otherwise stated the resistors are a 0805 package and 5% Tol.

Note: Unless otherwise stated the capacitors are a 0805 package and 10% Tol.

NOTE: An asterisk (*) in front of a resistor or capacitor value
 indicates a non populated component.

			(C) Advanced Micro Devices, Inc. (800) 222-9323 5204 E. Ben White Blvd. Austin, TX 78741 AMD Proprietary/All Rights Reserved
Title			Test Interface Port (TIP)
Size	Document Number	Rev	
	Cover.SCH	1.2	
Date: Thursday, April 22, 1999			Sheet 1 of 8

**** NOTE ****

These boards should use a pull down resistor on pin 177 for auto detect of the TIP being active

Power supply Circuit

A 5v external power supply is required to provide VCC to the TIP board. But a host board must be properly connected to the TIP before the external supply is allowed to power the board.

(C) Advanced Micro Devices, Inc. (800) 222-5323
 5204 E. Ben White Blvd.
 Austin, TX 78741
 AMD Proprietary/All Rights Reserved

Title: Test Interface Port (TIP) Inputs SCH
 Doc# : FEB99_A9T16_1999

Rev 1.2

Top View

FLASH

SPARES

L C D

(C) Advanced Micro Devices, Inc. (800) 222-9323
 5204 E. Ben White Blvd.
 Austin, TX 78741
 AMD Proprietary/All Rights Reserved

Title		Test Interface Port (TIP)
Size	Document Number	Rev
	Displays.SCH	1.2
Date: Friday, April 16, 1999	Sheet	5 of 8

(C) Advanced Micro Devices, Inc. (800) 222-8323
 5204 E. Ben White Blvd.
 Austin, TX 78741
 AMD Proprietary/All Rights Reserved

Title: Test Interface Port (TIP)
 Size: Document Number
 Date: Rev 1.2
 Date: FEB 16, 1999 Sheet 6 of 8

NOTE: For analog decoupling, the boxed in area should be routed as shown, and the capacitors should be connected to the prescribed pins, not vias.

The main output pins are for the AM75C86-1AVC configured in the BUS MASTER mode. The pin names in '1' are for the device configured in the BUS SLAVE mode.

(C) Advanced Micro Devices, Inc. (800) 222-8323
5204 E. Ben White Blvd.
Austin, TX 78741
AMD Proprietary/All Rights Reserved

Title
Size
Documt Number
Ethernet.LCH

Date: FEBRUARY 16, 1989 Sheet 7 of 8

(C) Advanced Micro Devices, Inc. (800) 222-8323
 5204 E. Ben White Blvd.
 Austin, TX 78741
 AMD Proprietary/All Rights Reserved

Title: Test Interface Port (TIP)
 Document Number: Debbug.SCH
 Rev: 1.2

Date: Feb_16, 1999 Sheet: 8 of 8