ETX-Proto

ETX[®] Prototype Board with ATX Form Factor:


☑ Specifications

Core	
Core Module Interface	ETX [®] ver 2.7 (3.0)
Board Form factor	304.8 mm x 190 mm (ATX)
Expansion Busses	Four 32-bit PCI™ slots
	Three16-bit ISA slots
	One MiniPCI™ slot
POST LEDS	Onboard diagnostics for BIOS POST codes
IDE Supports	Four IDE devices (two connectors)
Parallel Port	One port SSP, ECP, and EEP mode
Serial Port	Two 16550 compatible RS-232 ports (COM1/2)
	Two additional ports COM3/4 from secondary multi I/O
KB/Mouse Connector	Two 6-pin mini DIN (on rear I/O panel)
USB	Four ports (on rear I/O panel) v1.1 and v2.0 compatible
LAN	RJ-45 (on Rear I/O panel)
Audio	Line-In/Out, Speakers
Video	TV-Out (NTSC , PAL), LVDS 32-bit

Features ==

- Four PCI™, three ISA, one MiniPCI™
- POST Code Diagnostics
- Secondary Multi I/O
- Disk-On-Chip and CF Card
- Audio Amplifier

Ordering Information

ETX-Proto ETX® Prototype Board with ATX form factor

Secondary Multi I/O

FDD	Up to two floppy drives
Serial	One 16550 compatible RS-232 ports (COM3), one RS-232/422/485 compatible port (COM4) and one IrDA header
Parallel	Secondary parallel port
Digital I/O	15-bit digital I/O

Audio

Onboard amplifier with Line-In, Speakers and Mic (on rear I/O panel)

Video

CRT	DB25 connector for CRT displays (on rear I/O panel)
LVDS	Onboard header supporting 36-bit LVDS
TV-OUT	Onboard header for PAL/NTSC TV

POST Code Display

LED	2-digit 7-segment LED display
Function	Displays POST (Power On Self Test) code

Power and Operation

Connectors	ATX and AT (P8/P9) onboard
Switches	Onboard RESET and onboard ATX switch


