

Intel[®] Celeron[®] M Processor

Datasheet

June 2004

Order Number: 300302-003

IINFORMATION IN THIS DOCUMENT IS PROVIDED IN CONNECTION WITH INTEL® PRODUCTS. NO LICENSE, EXPRESS OR IMPLIED, BY ESTOPPEL OR OTHERWISE, TO ANY INTELLECTUAL PROPERTY RIGHTS IS GRANTED BY THIS DOCUMENT. EXCEPT AS PROVIDED IN INTEL'S TERMS AND CONDITIONS OF SALE FOR SUCH PRODUCTS, INTEL ASSUMES NO LIABILITY WHATSOEVER, AND INTEL DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY, RELATING TO SALE AND/OR USE OF INTEL PRODUCTS INCLUDING LIABILITY OR WARRANTIES RELATING TO FITNESS FOR A PARTICULAR PURPOSE, MERCHANTABILITY, OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT. Intel products are not intended for use in medical, life saving, life sustaining applications.

Intel may make changes to specifications and product descriptions at any time, without notice.

Designers must not rely on the absence or characteristics of any features or instructions marked "reserved" or "undefined." Intel reserves these for future definition and shall have no responsibility whatsoever for conflicts or incompatibilities arising from future changes to them.

The Intel® Celeron® M Processor may contain design defects or errors known as errata which may cause the product to deviate from published specifications. Current characterized errata are available on request.

Contact your local Intel sales office or your distributor to obtain the latest specifications and before placing your product order.

Copies of documents which have an order number and are referenced in this document, or other Intel literature, may be obtained by calling 1-800-548-4725, or by visiting Intel's Web Site.

Intel, Intel logo, Celeron, and MMX are registered trademarks or trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

*Other names and brands may be claimed as the property of others.

Copyright © 2004, Intel Corporation

1	Introd	luction	7
	1.1 1.2 1.3	TerminologyReferencesState of Data	9
2	Low F	Power Features	11
	2.1 2.2 2.3	Clock Control and Low Power States	1112121213
3	Electr	rical Specifications	15
	3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9 3.10	FSB and GTLREF Power and Ground Pins Decoupling Guidelines 3.3.1 VCC Decoupling 3.3.2 FSB AGTL+ Decoupling 3.3.3 FSB Clock (BCLK[1:0]) and Processor Clocking. Voltage Identification Catastrophic Thermal Protection. Signal Terminations and Unused Pins FSB Signal Groups CMOS Signals Maximum Ratings Processor DC Specifications.	
4	Packa	age Mechanical Specifications and Pin Information	
	4.1 4.2	Processor Pin-Out and Pin List	
5	Thern	nal Specifications and Design Considerations	
	5.1	Thermal Specifications	65
6	Debu	g Tools Specifications	69
	6.1	Logic Analyzer Interface (LAI)	69

Figures

1	Clock Control States	11
2	Illustration of Active State VCC Static and Ripple Tolerances	22
3	Illustration of Deep Sleep VCC Static and Ripple Tolerances	
4	Micro-FCPGA Package Top and Bottom Isometric Views	29
5	Micro-FCPGA Package - Top and Side Views	30
6	Micro-FCPGA Package - Bottom View	
7	Intel Celeron M Processor Die Offset	31
8	Micro-FCBGA Package Top and Bottom Isometric Views	33
9	Micro-FCBGA Package Top and Side Views	34
10	Micro-FCBGA Package Bottom View	35
11	The Coordinates of the Processor Pins as Viewed From the Top of the	
	Package	38

Tables

1	References	9
2	Voltage Identification Definition	17
3	FSB Pin Groups	19
4	Processor DC Absolute Maximum Ratings	20
5	Voltage and Current Specifications	21
6	Voltage Tolerances for Intel Celeron M Processor with VID = 1.356 V (Active State)	23
7	Voltage Tolerances for Intel Celeron M Processor with VID = 1.356 V (Deep Sleep State)	
8	Voltage Tolerances for ULV Intel Celeron M Processor with VID = 1.004 V (Active State)	
9	Voltage Tolerances for ULV Intel Celeron M Processor with VID = 1.004 V (Deep Sleep State)	26
10	FSB Differential BCLK Specifications	
11	AGTL+ Signal Group DC Specifications	27
12	CMOS Signal Group DC Specifications	27
13	Open Drain Signal Group DC Specifications	28
14	Micro-FCPGA Package Dimensions	32
15	Micro-FCBGA Package Dimensions	36
23	Pin Listing by Pin Name	39
24	Pin Listing by Pin Number	46
25	Signal Description	56
26	Power Specifications for the Intel Celeron M Processor	
27	Thermal Diode Interface	65
28	Thermal Diode Specifications	65

Revision History

Revision	Order Number	Description	Date
-001	300302	Initial release	January 2004
-002	300302	Added ULV 900 MHz and 1.40 GHz specs Updated DINV[3:0]# and BPM3# pin direction	April 2004
-003	300302	Added 1.50 GHz specifications	June 2004

1 Introduction

The Intel[®] Celeron[®] M processor and the ultra low voltage (ULV) Intel[®] Celeron[®] M processor are high-performance, low-power mobile processors with several microarchitectural enhancements over existing mobile Intel Celeron processors.

The Intel Celeron M processor is available at the following core frequencies in the Micro-FCBGA and Micro-FCPGA packaging technologies:

- 1.20 GHz (1.356 V)
- 1.30 GHz (1.356 V)
- 1.40 GHz (1.356 V)
- 1.50 GHz (1.356 V)

The ultra low voltage Intel Celeron M processor is available at the following frequency in the Micro-FCBGA packaging technology:

- 800 MHz (1.004 V)
- 900 MHz (1.004 V)

The Micro-FCPGA package plugs into a 479-hole, surface-mount, zero insertion force (ZIF) socket, which is referred to as the mPGA479M socket.

The following list provides some of the key features of this processor:

- Supports Intel architecture with dynamic execution
- Manufactured on Intel's advanced 0.13 micron process technology with copper interconnect.
- High-performance, low-power core featuring architectural innovations like micro-ops fusion and advanced stack management that reduce the number of micro-ops handled by the processor.
- On-die, primary 32-kB instruction cache and 32-kB, write-back, data cache
- On-die, 512-kB second level cache with Advanced Transfer Cache architecture
- Advanced branch prediction and data prefetch logic
- Streaming SIMD extensions 2 (SSE2) that enables breakthrough levels of performance in multimedia applications including 3D graphics, video decoding/encoding, and speech recognition.
- 400-MHz, source-synchronous front side bus (FSB)
- Advanced power management features
- Maintained support for MMXTM technology
- Compatible with IA-32 software.

The processor also features a very advanced branch prediction architecture that significantly reduces the number of mispredicted branches. The processor's Data Prefetch Logic speculatively fetches data to the L2 cache before an L1 cache request occurs, resulting in reduced bus cycle penalties and improved performance.

The new packed, double-precision, floating-point instructions enhance performance for applications that require greater range and precision, including scientific and engineering applications and advanced 3D geometry techniques, such as ray tracing.

The processor's 400-MHz FSB utilizes a split-transaction, deferred reply protocol. The 400-MHz FSB uses source-synchronous transfer (SST) of address and data to improve performance by transferring data four times per bus clock (4X data transfer rate, as in AGP 4X). Along with the 4X data bus, the address bus can deliver addresses two times per bus clock and is referred to as a "double-clocked" or 2X address bus. Working together, the 4X data bus and 2X address bus provide a data bus bandwidth of up to 3.2 GB/second. The FSB uses Advanced Gunning Transceiver Logic (AGTL+) signal technology, a variant of GTL+ signalling technology with low power enhancements.

Note: The term AGTL+ has been used for Assisted Gunning Transceiver Logic technology on other Intel products.

1.1 Terminology

Term	Definition
#	A "#" symbol after a signal name refers to an active low signal, indicating a signal is in the active state when driven to a low level. For example, when RESET# is low, a reset has been requested. Conversely, when NMI is high, a nonmaskable interrupt has occurred. In the case of signals where the name does not imply an active state but describes part of a binary sequence (such as address or data), the "#" symbol implies that the signal is inverted. For example, D[3:0] = "HLHL" refers to a hex "A", and D[3:0]# = "LHLH" also refers to a hex "A" (H= High logic level, L= Low logic level).
FSB	Front Side Bus refers to the interface between the processor and system core logic (also known as the chipset components).

1.2 References

The following documents may be beneficial when reading this document. Please note that "platform design guides," when used throughout this document, refer to the following documents:

- Intel®852GM Chipset Platform Design Guide
- Intel® 855GM/855GME Chipset Platform Design Guide
- Intel® 855PM Chipset Platform Design Guide

Table 1. References

Document	Order Number ¹
Intel [®] 855PM Chipset Platform Design Guide	http://developer.intel.com
Intel® 855PM Chipset Design Guide Update	http://developer.intel.com
Intel® 855PM Chipset Datasheet	http://developer.intel.com
IIntel® 855GM/855GME Chipset Platform Design Guide	http://developer.intel.com
Intel® 855GM/855GME Chipset Datasheet	http://developer.intel.com
Intel® 855GM Specification Update	http://developer.intel.com
Intel® 852GM Chipset Datasheet	http://developer.intel.com
Intel® Architecture Software Developer's Manual	http://developer.intel.com
Volume 1: Basic Architecture 253665	
Volume 2A: Instruction Set Reference 253666	
Volume 2B: Instruction Set Reference 253667	
Volume 3: System Programming Guide 253668	
ITP700 Debug Port Design Guide	http://developer.intel.com

NOTE: Contact your Intel representative for the latest revision and order number of this document.

1.3 State of Data

The data contained within this document represents the most accurate information available by the publication date. However, all data in this document is preliminary and subject to change.

Introduction

2 Low Power Features

2.1 Clock Control and Low Power States

The Intel Celeron M processor supports the AutoHALT, Stop Grant, Sleep, and Deep Sleep states for optimal power management. See Figure 1 for a visual representation of the processor low-power states.

Figure 1. Clock Control States

2.1.1 Normal State

This is the normal operating state for the processor.

2.1.2 AutoHALT Power-Down State

AutoHALT is a low-power state entered when the processor executes the HALT instruction. The processor will transition to the Normal state upon the occurrence of SMI#, INIT#, LINT[1:0] (NMI, INTR), or FSB interrupt message. RESET# will cause the processor to immediately initialize itself.

The return from a System Management Interrupt (SMI) handler can be to either Normal mode or the AutoHALT Power-Down state. See the *Intel Architecture Software Developer's Manual, Volume III: System Programmer's Guide* for more information.

The system can generate a STPCLK# while the processor is in the AutoHALT Power-Down state. When the system deasserts the STPCLK# interrupt, the processor will return execution to the HALT state.

While in AutoHALT Power-Down state, the processor will process bus snoops.

2.1.3 Stop-Grant State

When the STPCLK# pin is asserted, the Stop-Grant state of the processor is entered 20 bus clocks after the response phase of the processor issued Stop-Grant Acknowledge special bus cycle.

Since the AGTL+ signal pins receive power from the FSB, these pins should not be driven (allowing the level to return to V_{CCP}) for minimum power drawn by the termination resistors in this state. In addition, all other input pins on the FSB should be driven to the inactive state.

RESET# will cause the processor to immediately initialize itself, but the processor will stay in Stop-Grant state. A transition back to the Normal state will occur with the deassertion of the STPCLK# signal. When re-entering the Stop-Grant state from the Sleep state, STPCLK# should be deasserted ten or more bus clocks after the deassertion of SLP#.

A transition to the HALT/Grant Snoop state will occur when the processor detects a snoop on the FSB (see Section 2.1.4). A transition to the Sleep state (see Section 2.1.5) will occur with the assertion of the SLP# signal.

While in the Stop-Grant State, SMI#, INIT# and LINT[1:0] will be latched by the processor, and only serviced when the processor returns to the Normal State. Only one occurrence of each event will be recognized upon return to the Normal state. Please refer to the FERR# pin description in Section 4.2 for details on FERR# break event behavior in the Stop Grant state.

While in Stop-Grant state, the processor will process snoops on the FSB and it will latch interrupts delivered on the FSB.

The PBE# signal can be driven when the processor is in Stop-Grant state. PBE# will be asserted if there is any pending interrupt latched within the processor. Pending interrupts that are blocked by the EFLAGS.IF bit being clear will still cause assertion of PBE#. Assertion of PBE# indicates to system logic that it should return the processor to the Normal state.

2.1.4 HALT/Grant Snoop State

The processor will respond to snoop or interrupt transactions on the FSB while in Stop-Grant state or in AutoHALT Power-Down state. During a snoop or interrupt transaction, the processor enters the HALT/Grant Snoop state. The processor will stay in this state until the snoop on the FSB has been serviced (whether by the processor or another agent on the FSB) or the interrupt has been latched. After the snoop is serviced or the interrupt is latched, the processor will return to the Stop-Grant state or AutoHALT Power-Down state, as appropriate.

2.1.5 Sleep State

The Sleep state is a low-power state in which the processor maintains its context, maintains the phase-locked loop (PLL), and has stopped all internal clocks. The Sleep state can only be entered from Stop-Grant state. Once in the Stop-Grant state, the processor will enter the Sleep state upon

the assertion of the SLP# signal. The SLP# pin should only be asserted when the processor is in the Stop Grant state. SLP# assertions while the processor is not in the Stop-Grant state is out of specification and may result in unapproved operation.

Snoop events that occur while in Sleep State or during a transition into or out of Sleep state will cause unpredictable behavior.

In the Sleep state, the processor is incapable of responding to snoop transactions or latching interrupt signals. No transitions or assertions of signals (with the exception of SLP#, DPSLP# or RESET#) are allowed on the FSB while the processor is in Sleep state. Any transition on an input signal before the processor has returned to Stop-Grant state will result in unpredictable behavior.

If RESET# is driven active while the processor is in the Sleep state, and held active as specified in the RESET# pin specification, then the processor will reset itself, ignoring the transition through Stop-Grant State. If RESET# is driven active while the processor is in the Sleep State, the SLP# and STPCLK# signals should be deasserted immediately after RESET# is asserted to ensure the processor correctly executes the Reset sequence.

While in the Sleep state, the processor is capable of entering an even lower power state, the Deep Sleep state by asserting the DPSLP# pin. (see Section 2.1.6.). While the processor is in the Sleep state, the SLP# pin must be deasserted if another asynchronous FSB event needs to occur.

2.1.6 Deep Sleep State

Deep Sleep state is a very low-power state the processor can enter while maintaining context. Deep Sleep state is entered by asserting the DPSLP# pin while in the Sleep state. BCLK may be stopped during the Deep Sleep state for additional platform-level power savings. BCLK stop/restart timings on Intel 855PM/ICH4-M, Intel 855GM/ICH4-M, and Intel 852GM/ICH4-M chipset-based platforms with the CK-408 clock chip are as follows:

- Deep Sleep entry DPSLP# and CPU_STP# are asserted simultaneously. CK-408 will stop/ tristate BCLK within 2 BCLKs +/- a few nanoseconds.
- Deep Sleep exit DPSLP# and CPU_STP# are deasserted simultaneously. CK-408 will drive BCLK to differential DC levels within 2-3 ns and starts toggling BCLK 2-6 BCLK periods later.

To re-enter the Sleep state, the DPSLP# pin must be deasserted. BCLK can be restarted after DPSLP# deassertion as described above. A period of 30 microseconds (to allow for PLL stabilization) must occur before the processor can be considered to be in the Sleep State. Once in the Sleep state, the SLP# pin must be deasserted to re-enter the Stop-Grant state.

While in Deep Sleep state, the processor is incapable of responding to snoop transactions or latching interrupt signals. No transitions of signals are allowed on the FSB while the processor is in Deep Sleep state. Any transition on an input signal before the processor has returned to Stop-Grant state will result in unpredictable behavior.

When the processor is in Deep Sleep state, it will not respond to interrupts or snoop transactions.

2.2 FSB Low Power Enhancements

The Intel Celeron M processor incorporates the following FSB low power enhancements:

• Dynamic FSB power-down

- BPRI# control for address and control input buffers
- Dynamic on-die termination disabling
- Low VCCP (I/O termination voltage)

The Intel Celeron M processor incorporates the DPWR# signal that controls the data bus input buffers on the processor. The DPWR# signal disables the buffers when not used and activates them only when data bus activity occurs, resulting in significant power savings with no performance impact. BPRI# control also allows the processor address and control input buffers to be turned off when the BPRI# signal is inactive. The On-Die termination on the processor FSB buffers is disabled when the signals are driven low, resulting in additional power savings. The low I/O termination voltage is on a dedicated voltage plane independent of the core voltage, enabling low I/O switching power at all times.

2.3 Processor Power Status Indicator (PSI#) Signal

The Intel Celeron M processor incorporates the PSI# signal that is asserted when the processor is in a low power (Deep Sleep) state. This signal is asserted upon Deep Sleep entry and deasserted upon exit. PSI# can be used to improve the light load efficiency of the voltage regulator, resulting in platform power savings and extended battery life.

3 Electrical Specifications

3.1 FSB and GTLREF

The Intel Celeron M processor FSB uses Advanced Gunning Transceiver Logic (AGTL+) signalling technology, a variant of GTL+ signalling technology with low power enhancements. This signalling technology provides improved noise margins and reduced ringing through low-voltage swings and controlled edge rates. The termination voltage level for the Intel Celeron M processor AGTL+ signals is VCCP = 1.05 V (nominal). Due to speed improvements to data and address bus, signal integrity and platform design methods have become more critical than with previous processor families. Design guidelines for the Intel Celeron M processor FSB will be detailed in the platform design guides.

The AGTL+ inputs require a reference voltage (GTLREF) that is used by the receivers to determine if a signal is a logical 0 or a logical 1. GTLREF must be generated on the system board. Termination resistors are provided on the processor silicon and are terminated to its I/O voltage (VCCP). Intel's 855PM, 855GM, and 852GM chipsets will also provide on-die termination, thus eliminating the need to terminate the bus on the system board for most AGTL+ signals.

Refer to the platform design guides for board level termination resistor requirements.

The AGTL+ bus depends on incident wave switching. Therefore, timing calculations for AGTL+ signals are based on flight time as opposed to capacitive deratings. Analog signal simulation of the FSB, including trace lengths, is highly recommended when designing a system.

3.2 Power and Ground Pins

For clean on-chip power distribution, the Intel Celeron M processor will have a large number of V_{CC} (power) and V_{SS} (ground) inputs. All power pins must be connected to V_{CC} power planes while all V_{SS} pins must be connected to system ground planes. Use of multiple power and ground planes is recommended to reduce I x R drop. Please refer to the platform design guides for more details. The processor V_{CC} pins must be supplied the voltage determined by the VID (Voltage ID) pins.

3.3 Decoupling Guidelines

Due to its large number of transistors and high internal clock speeds, the processor is capable of generating large average current swings between low- and full-power states. This may cause voltages on power planes to sag below their minimum values if bulk decoupling is not adequate. Care must be taken in the board design to ensure that the voltage provided to the processor remains within the specifications listed in Table 5. Failure to do so can result in timing violations or reduced lifetime of the component. For further information and design guidelines, refer to the platform design guides.

3.3.1 V_{CC} Decoupling

Regulator solutions need to provide bulk capacitance with a low effective series resistance (ESR) and keep a low interconnect resistance from the regulator to the socket. Bulk decoupling for the large current swings when the part is powering on, or entering/exiting low-power states, must be provided by the voltage regulator solution. For more details on decoupling recommendations, please refer to the platform design guides. Intel **strongly recommends** that the layout and decoupling recommendations in the platform design guides be followed.

3.3.2 FSB AGTL+ Decoupling

Intel Celeron M processors integrate signal termination on the die as well as incorporate high-frequency decoupling capacitance on the processor package. Decoupling must also be provided by the system motherboard for proper AGTL+ bus operation. For more information, refer to the platform design guides.

3.3.3 FSB Clock (BCLK[1:0]) and Processor Clocking

BCLK[1:0] directly controls the FSB interface speed as well as the core frequency of the processor. As in previous generation processors, the Intel Celeron M processor core frequency is a multiple of the BCLK[1:0] frequency. In regards to processor clocking, the Intel Celeron M processor uses a differential clocking implementation.

3.4 Voltage Identification

The processor uses six voltage identification pins, VID[5:0], to support automatic selection of power supply voltages. The VID pins for the processor are CMOS outputs driven by the processor VID circuitry. Table 2 specifies the voltage level corresponding to the state of VID[5:0]. A 1 in this refers to a high-voltage level and a 0 refers to low-voltage level.

Table 2. Voltage Identification Definition

	VID					V _{cc}	VID				V _{cc}		
5	4	3	2	1	0	V	5	4	3	2	1	0	v
0	0	0	0	0	0	1.708	1	0	0	0	0	0	1.196
0	0	0	0	0	1	1.692	1	0	0	0	0	1	1.180
0	0	0	0	1	0	1.676	1	0	0	0	1	0	1.164
0	0	0	0	1	1	1.660	1	0	0	0	1	1	1.148
0	0	0	1	0	0	1.644	1	0	0	1	0	0	1.132
0	0	0	1	0	1	1.628	1	0	0	1	0	1	1.116
0	0	0	1	1	0	1.612	1	0	0	1	1	0	1.100
0	0	0	1	1	1	1.596	1	0	0	1	1	1	1.084
0	0	1	0	0	0	1.580	1	0	1	0	0	0	1.068
0	0	1	0	0	1	1.564	1	0	1	0	0	1	1.052
0	0	1	0	1	0	1.548	1	0	1	0	1	0	1.036
0	0	1	0	1	1	1.532	1	0	1	0	1	1	1.020
0	0	1	1	0	0	1.516	1	0	1	1	0	0	1.004
0	0	1	1	0	1	1.500	1	0	1	1	0	1	0.988
0	0	1	1	1	0	1.484	1	0	1	1	1	0	0.972
0	0	1	1	1	1	1.468	1	0	1	1	1	1	0.956
0	1	0	0	0	0	1.452	1	1	0	0	0	0	0.940
0	1	0	0	0	1	1.436	1	1	0	0	0	1	0.924
0	1	0	0	1	0	1.420	1	1	0	0	1	0	0.908
0	1	0	0	1	1	1.404	1	1	0	0	1	1	0.892
0	1	0	1	0	0	1.388	1	1	0	1	0	0	0.876
0	1	0	1	0	1	1.372	1	1	0	1	0	1	0.860
0	1	0	1	1	0	1.356	1	1	0	1	1	0	0.844
0	1	0	1	1	1	1.340	1	1	0	1	1	1	0.828
0	1	1	0	0	0	1.324	1	1	1	0	0	0	0.812
0	1	1	0	0	1	1.308	1	1	1	0	0	1	0.796
0	1	1	0	1	0	1.292	1	1	1	0	1	0	0.780
0	1	1	0	1	1	1.276	1	1	1	0	1	1	0.764
0	1	1	1	0	0	1.260	1	1	1	1	0	0	0.748
0	1	1	1	0	1	1.244	1	1	1	1	0	1	0.732
0	1	1	1	1	0	1.228	1	1	1	1	1	0	0.716
0	1	1	1	1	1	1.212	1	1	1	1	1	1	0.700

3.5 Catastrophic Thermal Protection

The processor supports the THERMTRIP# signal for catastrophic thermal protection. An external thermal sensor should also be used to protect the processor and the system against excessive temperatures. Even with the activation of THERMTRIP#, which halts all processor internal clocks and activity, leakage current can be high enough such that the processor cannot be protected in all conditions without the removal of power to the processor. If the external thermal sensor detects a catastrophic processor temperature of 125 °C (maximum), or if the THERMTRIP# signal is asserted, the VCC supply to the processor must be turned off within 500 ms to prevent permanent silicon damage due to thermal runaway of the processor.

3.6 Signal Terminations and Unused Pins

All RSVD (RESERVED) pins must remain unconnected. Connection of these pins to V_{CC} , V_{SS} , or to any other signal (including each other) can result in component malfunction or incompatibility with future Intel Celeron M processors. See Section 4.1 for a pin listing of the processor and the location of all RSVD pins.

For reliable operation, always connect unused inputs or bidirectional signals to an appropriate signal level. Unused active low AGTL+ inputs may be left as no connects if AGTL+ termination is provided on the processor silicon. Unused active high inputs should be connected through a resistor to ground (V_{SS}) . Unused outputs can be left unconnected.

For details on signal terminations, please refer to the platform design guides. TAP signal termination requirements are also discussed in *ITP700 Debug Port Design Guide*.

The TEST1, TEST2, and TEST3 pins must be left unconnected but should have a stuffing option connection to V_{SS} separately via 1-k Ω , pull-down resistors.

3.7 FSB Signal Groups

In order to simplify the following discussion, the FSB signals have been combined into groups by buffer type. AGTL+ input signals have differential input buffers, which use GTLREF as a reference level. In this document, the term "AGTL+ Input" refers to the AGTL+ input group as well as the AGTL+ I/O group when receiving. Similarly, "AGTL+ Output" refers to the AGTL+ output group as well as the AGTL+ I/O group when driving.

With the implementation of a source synchronous data bus comes the need to specify two sets of timing parameters. One set is for common clock signals which are dependant upon the crossing of the rising edge of BCLK0 and the falling edge of BCLK1. The second set is for the source synchronous signals which are relative to their respective strobe lines (data and address) as well as the rising edge of BCLK0. Asychronous signals are still present (A20M#, IGNNE#, etc.) and can become active at any time during the clock cycle. Table 3 identifies which signals are common clock, source synchronous, and asynchronous.

Table 3. FSB Pin Groups

Signal Group	Туре	Signals ¹				
AGTL+ Common Clock Input	Synchronous to BCLK[1:0]	BPRI#, DEFER#, DPWR#, PREQ#, RESET#, RS[2:0]#, TRDY#				
AGTL+ Common Clock I/O	Synchronous to BCLK[1:0]	ADS#, BNR#, BPM[3:0]# ² , BR0#, DBSY#, DRDY#, HIT#, HITM#, LOCK#, PRDY# ²				
		Signals Associated Strobe				
		REQ[4:0]#, A[16:3]# ADSTB[0]#				
	Synchronous	A[31:17]# ADSTB[1]#				
AGTL+ Source Synchronous I/O	to assoc. strobe	D[15:0]#, DINV0# DSTBP0#, DSTBN0#				
		D[31:16]#, DINV1# DSTBP1#, DSTBN1#				
		D[47:32]#, DINV2# DSTBP2#, DSTBN2#				
		D[63:48]#, DINV3# DSTBP3#, DSTBN3#				
AGTL+ Strobes	Synchronous to BCLK[1:0]	ADSTB[1:0]#, DSTBP[3:0]#, DSTBN[3:0]#				
CMOS Input	Asynchronous	A20M#, DPSLP#, IGNNE#, INIT#, LINT0/INTR, LINT1/ NMI, PWRGOOD, SMI#, SLP#, STPCLK#				
Open Drain Output	Asynchronous	FERR#, IERR#, PROCHOT#, THERMTRIP#				
CMOS Output	Asynchronous	PSI#, VID[5:0]				
CMOS Input	Synchronous to TCK	TCK, TDI, TMS, TRST#				
Open Drain Output	Synchronous to TCK	TDO				
FSB Clock	Clock	BCLK[1:0], ITP_CLK[1:0] ³				
Power/Other		COMP[3:0], DBR# 3 , GTLREF, RSVD, TEST3, TEST2, TEST1, THERMDA, THERMDC, V $_{\rm CC}$, V $_{\rm CCA}$ [3:0], V $_{\rm CCP}$, V $_{\rm CCQ}$ [1:0], V $_{\rm CC}$ _SENSE, V $_{\rm SS}$, V $_{\rm SS}$ _SENSE				

NOTES

- 1. Refer to Chapter 4 for signal descriptions and termination requirements.
- 2. BPM[2:0]# and PRDY# are AGTL+ output only signals.

3.8 CMOS Signals

CMOS input signals are shown in Table 3. Legacy output FERR#, IERR# and other non-AGTL+ signals (THERMTRIP# and PROCHOT#) utilize Open Drain output buffers. These signals do not have setup or hold time specifications in relation to BCLK[1:0]. However, all of the CMOS signals are required to be asserted for at least three BCLKs in order for the chipset to recognize them. See Section 3.10 for the DC specifications for the CMOS signal groups.

^{3.} In processor systems where there is no debug port implemented on the system board, these signals are used to support a debug port interposer. In systems with the debug port implemented on the system board, these signals are no connects.

3.9 Maximum Ratings

Table 4 lists the processor's maximum environmental stress ratings. The processor should not receive a clock while subjected to these conditions. Functional operating parameters are listed in the AC and DC tables. Extended exposure to the maximum ratings may affect device reliability. Furthermore, although the processor contains protective circuitry to resist damage from electro static discharge (ESD), system designers should always take precautions to avoid high-static voltages or electric fields.

Table 4. Processor DC Absolute Maximum Ratings

Symbol	Parameter	Min	Max	Unit	Notes
TSTORAGE	Processor storage temperature	-40	85	°C	2
V _{CC}	Any processor supply voltage with respect to V _{SS}	-0.3	1.75	V	1
V _{inAGTL+}	AGTL+ buffer DC input voltage with respect to V _{SS}	-0.1	1.75	٧	1, 2
V _{inAsynch_CMOS}	CMOS buffer DC input voltage with respect to V _{SS}	-0.1	1.75	٧	1, 2

NOTES

- 1. This rating applies to any processor pin.
- 2. Contact Intel for storage requirements in excess of one year.

3.10 Processor DC Specifications

The processor DC specifications in this section are defined at the processor core (pads) unless noted otherwise. See Table 11 for the pin signal definitions and signal pin assignments. Most of the signals on the FSB are in the AGTL+ signal group. The DC specifications for these signals are listed in Table 11. DC specifications for the CMOS group are listed in Table 12.

Table 5 through Table 13 list the DC specifications for the Intel Celeron M processor and are valid only while meeting specifications for junction temperature, clock frequency, and input voltages. Active Mode load line specifications apply in all states except in the Deep Sleep state. $V_{CC,BOOT}$ is the default voltage driven by the voltage regulator at power up in order to set the VID values. Unless specified otherwise, all specifications for the Intel Celeron M processor are at Tjunction = 100 °C. Care should be taken to read all notes associated with each parameter.

Table 5. Voltage and Current Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes
V _{cc}	Intel Celeron M processor 1.20 GHz Core V _{CC} 1.30 GHz Core V _{CC} 1.40 GHz Core V _{CC} 1.50 GHz Core V _{CC} Ultra low voltage Intel Celeron M Processor 800 MHz Core V _{CC} 900 MHz Core V _{CC}		1.356 1.356 1.356 1.356 1.356		V	1, 2
V _{CC,BOOT}	Default V _{CC} Voltage for initial power up	1.14	1.20	1.26	V	2, 7
V _{CCP}	AGTL+ Termination Voltage	0.997	1.05	1.102	V	2
V _{CCA}	PLL supply voltage	1.71	1.8	1.89	V	2
Iccdes	I _{CC} for Intel Celeron MProcessors Recommended Design Target			25	А	5
I _{CC}	I _{CC} for Mobile Intel Celeron M processor by Frequency/Voltage: 1.20 GHz & 1.356 V 1.30 GHz & 1.356 V 1.40 GHz & 1.356 V 1.50 GHz & 1.356 V ICC for ultra low voltage Intel Celeron M processor by Frequency/Voltage: 800 MHz & 1.004V 900 MHz & 1.004V			21 21 21 21 21 7.4 8.0	А	3
I _{AH,} I _{SGNT}	I _{CC} Auto-Halt & Stop-Grant at: 1.356 V (1.20 Ghz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			13.5 12.9 12.3 11.8 3.4 3.3	А	4
I _{SLP}	I _{CC} Sleep at: 1.356 V (1.20 Ghz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			13.3 12.7 12.1 11.6 3.4 3.2	А	4

Table 5. Voltage and Current Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes
I _{DSLP}	I _{CC} Deep Sleep at: 1.356 V (1.20 GHz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			12.9 12.3 11.7 11.1	А	4
dl _{CC/DT}	V _{CC} power supply current slew rate			0.5	A/ns	6, 8
I _{CCA}	I _{CC} for V _{CCA} supply			120	mA	
I _{CCP}	I _{CC} for V _{CCP} supply			2.5	Α	

NOTES:

- 1. The typical values shown are the VID encoded voltages. Static and Ripple tolerances (for minimum and maximum voltages) are defined in the load line tables Table 6, Table 7, Table 8, and Table 9.
- 2. The voltage specifications are assumed to be measured at a via on the motherboard's opposite side of the processor's socket (or BGA) ball with a 100-MHz bandwidth oscilloscope, 1.5-pF maximum probe capacitance, and 1-Mohm minimum impedance. The maximum length of ground wire on the probe should be less than 5 mm. Ensure external noise from the system is not coupled in the scope probe.
- Specified at V_{CC,STATIC} (nominal) under maximum signal loading conditions.
 Specified at the VID voltage.
- 5. The I_{CCDES}(max) specification comprehends future processor frequencies. Platforms should be designed to this specification.
- 6. Based on simulations and averaged over the duration of any change in current. Specified by design/ characterization at nominal V_{CC}. Not 100% tested.
- 7. Measured at the bulk capacitors on the motherboard.

Figure 2. Illustration of Active State V_{CC} Static and Ripple Tolerances

Table 6. Voltage Tolerances for Intel Celeron M Processor with VID = 1.356 V (Active State)

		VID = 1.356 V, Offset = 0%								
Mode	V A	V V	STA	TIC	Ripple					
	V _{CC} , A	V _{CC} , V	Min	Max	Min	Max				
	0	1.356	1.336	1.376	1.326	1.386				
	0.8	1.354	1.333	1.374	1.323	1.384				
	1.6	1.351	1.331	1.372	1.321	1.382				
	2.3	1.349	1.329	1.369	1.319	1.379				
	3.1	1.347	1.326	1.367	1.316	1.377				
	3.9	1.344	1.324	1.365	1.314	1.375				
	4.7	1.342	1.322	1.362	1.312	1.372				
	5.4	1.340	1.319	1.360	1.309	1.370				
	6.2	1.337	1.317	1.358	1.307	1.368				
	7.0	1.335	1.315	1.355	1.305	1.365				
	7.8	1.333	1.312	1.353	1.302	1.363				
	8.6	1.330	1.310	1.351	1.300	1.361				
	9.3	1.328	1.308	1.348	1.298	1.358				
¥	10.1	1.326	1.305	1.346	1.295	1.356				
ACTIVE	10.9	1.323	1.303	1.344	1.293	1.354				
	11.7	1.321	1.301	1.341	1.291	1.351				
	12.4	1.319	1.298	1.339	1.288	1.349				
	13.2	1.316	1.296	1.337	1.286	1.347				
	14.0	1.314	1.294	1.334	1.284	1.344				
	14.8	1.312	1.291	1.332	1.281	1.342				
	15.6	1.309	1.289	1.330	1.279	1.340				
	16.3	1.307	1.287	1.327	1.277	1.337				
	17.1	1.305	1.284	1.325	1.274	1.335				
	17.9	1.302	1.282	1.323	1.272	1.333				
	18.7	1.300	1.280	1.320	1.270	1.330				
	19.4	1.298	1.277	1.318	1.267	1.328				
	20.2	1.295	1.275	1.316	1.265	1.326				
	21.0	1.293	1.273	1.313	1.263	1.323				

Table 7. Voltage Tolerances for Intel Celeron M Processor with VID = 1.356 V (Deep Sleep State)

Mode	VID =1.356 V, Offset = 1.2%							
		V V	STA	ATIC	Ripple			
	I _{CC} , A	v _{cc} , v	Min	Max	Min	Max		
	0.0	1.340	1.319	1.360	1.309	1.370		
	0.8	1.337	1.317	1.358	1.307	1.368		
	1.6	1.335	1.314	1.355	1.304	1.365		
	2.5	1.332	1.312	1.353	1.302	1.363		
	3.3	1.330	1.310	1.350	1.300	1.360		
	4.1	1.327	1.307	1.348	1.297	1.358		
۵	4.9	1.325	1.305	1.345	1.295	1.355		
Deep Sleep	5.7	1.323	1.302	1.343	1.292	1.353		
de	6.6	1.320	1.300	1.340	1.290	1.350		
۵	7.4	1.318	1.297	1.338	1.287	1.348		
	8.2	1.315	1.295	1.335	1.285	1.345		
	9.0	1.313	1.292	1.333	1.282	1.343		
	9.8	1.310	1.290	1.331	1.280	1.341		
	10.7	1.308	1.287	1.328	1.277	1.338		
	11.5	1.305	1.285	1.326	1.275	1.336		
	12.3	1.303	1.282	1.323	1.272	1.333		

Figure 3. Illustration of Deep Sleep V_{CC} Static and Ripple Tolerances

Table 8. Voltage Tolerances for ULV Intel Celeron M Processor with VID = 1.004 V (Active State)

		VID = 1.004 V, Offset = 0%							
Mode	V _{CC} , A	V V	STATIC		Ripple				
		V _{CC} , V	Min	Max	Min	Max			
	0	1.004	0.989	1.019	0.979	1.029			
	0.3	1.003	0.988	1.018	0.978	1.028			
	0.5	1.002	0.987	1.017	0.977	1.027			
	0.8	1.002	0.986	1.017	0.976	1.027			
	1.1	1.001	0.986	1.016	0.976	1.026			
	1.4	1.000	0.985	1.015	0.975	1.025			
	1.6	0.999	0.984	1.014	0.974	1.024			
	1.9	0.998	0.983	1.013	0.973	1.023			
	2.2	0.997	0.982	1.012	0.972	1.022			
	2.5	0.997	0.982	1.012	0.972	1.022			
	2.7	0.996	0.981	1.011	0.971	1.021			
	3.0	0.995	0.980	1.010	0.970	1.020			
	3.3	0.994	0.979	1.009	0.969	1.019			
N E	3.6	0.993	0.978	1.008	0.968	1.018			
ACTIVE	3.8	0.992	0.977	1.008	0.967	1.018			
	4.1	0.992	0.977	1.007	0.967	1.017			
	4.4	0.991	0.976	1.006	0.966	1.016			
	4.7	0.990	0.975	1.005	0.965	1.015			
	4.9	0.989	0.974	1.004	0.964	1.014			
	5.2	0.988	0.973	1.003	0.963	1.013			
	5.5	0.988	0.972	1.003	0.962	1.013			
	5.8	0.987	0.972	1.002	0.962	1.012			
	6.0	0.986	0.971	1.001	0.961	1.011			
	6.3	0.985	0.970	1.000	0.960	1.010			
	6.6	0.984	0.969	0.999	0.959	1.009			
	6.9	0.983	0.968	0.999	0.958	1.009			
	7.1	0.983	0.968	0.998	0.958	1.008			
	7.4	0.982	0.967	0.997	0.957	1.007			

Voltage Tolerances for ULV Intel Celeron M Processor with VID = 1.004 V (Deep Table 9. Sleep State)

Mode	VID =1.004 V, Offset = 1.2%							
		V V	STA	ATIC	Ripple			
	I _{CC} , A	V _{CC} , V	Min	Max	Min	Max		
	0.0	0.992	0.977	1.007	0.967	1.017		
	0.2	0.991	0.976	1.006	0.966	1.016		
	0.4	0.991	0.976	1.006	0.966	1.016		
	0.6	0.990	0.975	1.005	0.965	1.015		
	0.9	0.989	0.974	1.004	0.964	1.014		
	1.1	0.989	0.974	1.004	0.964	1.014		
۵	1.3	0.988	0.973	1.003	0.963	1.013		
Deep Sleep	1.5	0.987	0.972	1.003	0.962	1.013		
de	1.7	0.987	0.972	1.002	0.962	1.012		
ă	1.9	0.986	0.971	1.001	0.961	1.011		
	2.1	0.986	0.970	1.001	0.960	1.011		
	2.3	0.985	0.970	1.000	0.960	1.010		
	2.6	0.984	0.969	0.999	0.959	1.009		
	2.8	0.984	0.969	0.999	0.959	1.009		
	3.0	0.983	0.968	0.998	0.958	1.008		
	3.2	0.982	0.967	0.997	0.957	1.007		

Table 10. FSB Differential BCLK Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes ¹
V _L	Input Low Voltage		0		V	
V _H	Input High Voltage	0.660	0.710	0.850	V	
V _{CROSS}	Crossing Voltage	0.25	0.35	0.55	V	2
ΔV_{CROSS}	Range of Crossing Points	N/A	N/A	0.140	V	6
V _{TH}	Threshold Region	V _{CROSS} -0.100		V _{CROSS} +0.100	V	3
ILI	Input Leakage Current			± 100	μΑ	4
Cpad	Pad Capacitance	1.8	2.3	2.75	pF	5

NOTES:

- 1. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
- 2. Crossing Voltage is defined as absolute voltage where rising edge of BCLK0 is equal to the falling edge of
- 3. Threshold Region is defined as a region entered about the crossing voltage in which the differential receiver
- switches. It includes input threshold hysteresis.

 4. For Vin between 0 V and V_H.

 5. Cpad includes die capacitance only. No package parasitics are included.
- 6. ΔV_{CROSS} is defined as the total variation of all crossing voltages as defined in note 2.

Table 11. AGTL+ Signal Group DC Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes ¹
VCCP	I/O Voltage	0.997	1.05	1.102	٧	
GTLREF	Reference Voltage	2/3 VCCP - 2%	2/3 VCCP	2/3 VCCP + 2%	V	6
ViH	Input High Voltage	GTLREF+0.1		VCCP+0.1	٧	3,4,6
VIL	Input Low Voltage	-0.1		GTLREF-0.1	٧	2
Vон	Output High Voltage		VCCP			4,6
R _{TT}	Termination Resistance	47	55	63	W	7
Ron	Buffer On Resistance	17.7	24.7	32.9	W	5
ILI	Input Leakage Current			± 100	μA	8
Cpad	Pad Capacitance	1.8	2.3	2.75	pF	9

- 1. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
- 2. VIL is defined as the maximum voltage level at a receiving agent that will be interpreted as a logical low value.
- 3. VIH is defined as the minimum voltage level at a receiving agent that will be interpreted as a logical high
- 4. VIH and VOH may experience excursions above VCCP. However, input signal drivers must comply with the signal quality specifications in Chapter 4.
- 5. This is the pull down driver resistance. Refer to processor I/O Buffer Models for I/V characteristics. Measured
- at 0.31 x VCCP. R_{ON} (min) = 0.38 x R_{TT} , R_{ON} (typ) = 0.45 x R_{TT} , R_{ON} (max) = 0.52 x R_{TT} . 6. GTLREF should be generated from VCCP with a 1% tolerance resistor divider. The VCCP referred to in these specifications is the instantaneous VCCP.
- 7. R_{TT} is the on-die termination resistance measured at V_{OL} of the AGTL+ output driver. Measured at 0.31 x VCCP. R_{TT} is connected to VCCP on die. Refer to processor I/O buffer models for I/V characteristics.
- 8. Specified with on die R_{TT} and R_{ON} are turned off.
- 9. Cpad includes die capacitance only. No package parasitics are included.

Table 12. CMOS Signal Group DC Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes ¹
VCCP	I/O Voltage	0.997	1.05	1.102	V	
VIL	Input Low Voltage CMOS	-0.1		0.3 x VCCP	٧	2, 3
VIH	Input High Voltage	0.7 x VCCP		VCCP+0.1	٧	2
Vol	Output Low Voltage	-0.1	0	0.1 x VCCP	٧	2
Vон	Output High Voltage	0.9 x VCCP	VCCP	VCCP+0.1	٧	2
lol	Output Low Current	1.49		4.08	mA	4
Іон	Output High Current	1.49		4.08	mA	5
I _{LI}	Leakage Current			± 100	μΑ	6
Cpad	Pad Capacitance	1.0	2.3	3.0	pF	7

- 1. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
- 2. The VCCP referred to in these specifications refers to instantaneous VCCP.
- 3. Refer to the processor I/O Buffer Models for I/V characteristics.
- 4. Measured at 0.1 x VCCP.

- 5. Measured at 0.9 x VCCP.
- 6. For Vin between 0V and VCCP. Measured when the driver is tristated.
- 7. Cpad includes die capacitance only. No package parasitics are included.

Table 13. Open Drain Signal Group DC Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes ¹
Vон	Output High Voltage		VCCP		V	3
Vol	Output Low Voltage	0		0.20	V	
loL	Output Low Current	16		50	mA	2
I _{LO}	Leakage Current			± 200	μΑ	4
Cpad	Pad Capacitance	1.7	2.3	3.0	pF	5

NOTES:

- 1. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
- 2. Measured at 0.2 V.
- 2. Included at 0.2 v.3. V_{OH} is determined by value of the external pull-up resistor to VCCP. Please refer to platform RDDP for details.
- 4. For Vin between 0 V and V_{OH}.
 5. Cpad includes die capacitance only. No package parasitics are included.

4 Package Mechanical Specifications and Pin Information

The processor is available in 478-pin Micro-FCPGA and 479 ball Micro-FCBGA packages. Different views of the Micro-FCPGA package are shown in Figure 4 through Figure 6. Package dimensions are shown in Table 14. Different views of the Micro-FCBGA package are shown in Figure 8 through Figure 10. Package dimensions are shown in Table 15. The Intel Celeron M processor die offset is illustrated in Figure 7.

The Micro-FCBGA may have capacitors placed in the area surrounding the die. Because the dieside capacitors are electrically conductive, and only slightly shorter than the die height, care should be taken to avoid contacting the capacitors with electrically conductive materials. Doing so may short the capacitors, and possibly damage the device or render it inactive. The use of an insulating material between the capacitors and any thermal solution should be considered to prevent capacitor shorting.

DIE LABEL
TOP VIEW

PACKAGE KEEPOUT

CAPACITOR AREA

BOTTOM VIEW

Figure 4. Micro-FCPGA Package Top and Bottom Isometric Views

NOTE: All dimensions in millimeters. Values shown for reference only. Refer to Table 14 for details.

0

 2.03 ± 0.08

(A1)

7 (K1)
8 places

DO NOT CONTACT PACKAGE
INSIDE THIS LINE

A

1.25 MAX
(A3)

D1

D1

D1

D1

D1

D0 0.32 (B)
478 places

Figure 5. Micro-FCPGA Package - Top and Side Views

NOTE: All dimensions in millimeters. Values shown for reference only. Refer to Table 14 for details.

35 (E)

A2**→**

PIN A1 CORNER

Figure 6. Micro-FCPGA Package - Bottom View

NOTE: All dimensions in millimeters. Values shown for reference only. Refer to Table 14 for details.

Figure 7. Intel Celeron M Processor Die Offset

Table 14. Micro-FCPGA Package Dimensions

Symbol	Parameter	Min	Max	Unit
A	Overall height, top of die to package seating plane	1.88	2.02	mm
-	Overall height, top of die to PCB surface, including socket (Refer to Note 1)	4.74	5.16	mm
A1	Pin length	1.95	2.11	mm
A2	Die height	0.	82	mm
А3	Pin-side capacitor height	-	1.25	mm
В	Pin diameter	0.28	0.36	mm
D	Package substrate length	34.9	35.1	mm
Е	Package substrate width	34.9	35.1	mm
D1	Die length	10.56		mm
E1	Die width	7.84		mm
F	To Package Substrate Center	17.5		mm
G	Die Offset from Package Center	1.133		mm
е	Pin pitch	1.3	27	mm
K	Package edge keep-out	ţ	5	mm
K1	Package corner keep-out	-	7	mm
K3	Pin-side capacitor boundary	14		mm
-	Pin tip radial true position	<=0.254		mm
N	Pin count	478		each
Pdie	Allowable pressure on the die for thermal solution	-	689	kPa
W	Package weight	4.5		g
	Package Surface Flatness	0.2	286	mm

NOTE: Overall height with socket is based on design dimensions of the Micro-FCPGA package with no thermal solution attached. Values are based on design specifications and tolerances. This dimension is subject to change based on socket design, OEM motherboard design or OEM SMT process.

PACKAGE KEEPOUT

CAPACITOR AREA

LABEL

DIE

TOP VIEW

BOTTOM VIEW

Figure 8. Micro-FCBGA Package Top and Bottom Isometric Views

0

479 places

Figure 9. Micro-FCBGA Package Top and Side Views

NOTE: All dimensions in millimeters. Values shown for reference only. Refer to Table 15 for details.

E1

35 (E)

Δ

PIN A1 CORNER

Figure 10. Micro-FCBGA Package Bottom View

NOTE: All dimensions in millimeters. Values shown for reference only. Refer to Table 15 for details

Table 15. Micro-FCBGA Package Dimensions

Symbol	Parameter	Min	Max	Unit
Α	Overall height, as delivered (Refer to Note 1)	2.60 2.85		mm
A2	Die height	0.	32	mm
b	Ball diameter	0.	78	mm
D	Package substrate length	34.9	35.1	mm
E	Package substrate width	34.9	35.1	mm
D1	Die length	10	.56	mm
E1	Die width	7.84		mm
F	To Package Substrate Center	17.5		mm
G	Die Offset from Package Center	1.133		mm
е	Ball pitch	1.27		mm
K	Package edge keep-out	į	5	mm
K1	Package corner keep-out	7	7	mm
K2	Die-side capacitor height	-	0.7	mm
S	Package edge to first ball center	1.625		mm
N	Ball count	479		each
-	Solder ball coplanarity	0.2		mm
Pdie	Allowable pressure on the die for thermal solution	-	689	kPa
W	Package weight	4.	.5	g

NOTE: Overall height as delivered. Values are based on design specifications and tolerances. This dimension is subject to change based on OEM motherboard design or OEM SMT process.

4.1 Processor Pin-Out and Pin List

Figure 11 on the next page shows the top view pinout of the Intel Celeron M processor. The pin list is arranged in two different formats, shown in Table 23 and Table 24.

Figure 11. The Coordinates of the Processor Pins as Viewed From the Top of the Package

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
A[3]#	P4	Source Synch	Input/Output
A[4]#	U4	Source Synch	Input/Output
A[5]#	V3	Source Synch	Input/Output
A[6]#	R3	Source Synch	Input/Output
A[7]#	V2	Source Synch	Input/Output
A[8]#	W1	Source Synch	Input/Output
A[9]#	T4	Source Synch	Input/Output
A[10]#	W2	Source Synch	Input/Output
A[11]#	Y4	Source Synch	Input/Output
A[12]#	Y1	Source Synch	Input/Output
A[13]#	U1	Source Synch	Input/Output
A[14]#	AA3	Source Synch	Input/Output
A[15]#	Y3	Source Synch	Input/Output
A[16]#	AA2	Source Synch	Input/Output
A[17]#	AF4	Source Synch	Input/Output
A[18]#	AC4	Source Synch	Input/Output
A[19]#	AC7	Source Synch	Input/Output
A[20]#	AC3	Source Synch	Input/Output
A[21]#	AD3	Source Synch	Input/Output
A[22]#	AE4	Source Synch	Input/Output
A[23]#	AD2	Source Synch	Input/Output
A[24]#	AB4	Source Synch	Input/Output
A[25]#	AC6	Source Synch	Input/Output
A[26]#	AD5	Source Synch	Input/Output
A[27]#	AE2	Source Synch	Input/Output
A[28]#	AD6	Source Synch	Input/Output
A[29]#	AF3	Source Synch	Input/Output
A[30]#	AE1	Source Synch	Input/Output
A[31]#	AF1	Source Synch	Input/Output
A20M#	C2	CMOS	Input
ADS#	N2	Common Clock	Input/Output

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
ADSTB[0]#	U3	Source Synch	Input/Output
ADSTB[1]#	AE5	Source Synch	Input/Output
BCLK[0]	B15	Bus Clock	Input
BCLK[1]	B14	Bus Clock	Input
BNR#	L1	Common Clock	Input/Output
BPM[0]#	C8	Common Clock	Output
BPM[1]#	B8	Common Clock	Output
BPM[2]#	A9	Common Clock	Output
BPM[3]#	C9	Common Clock	Input/Output
BPRI#	J3	Common Clock	Input
BR0#	N4	Common Clock	Input/Output
COMP[0]	P25	Power/Other	Input/Output
COMP[1]	P26	Power/Other	Input/Output
COMP[2]	AB2	Power/Other	Input/Output
COMP[3]	AB1	Power/Other	Input/Output
D[0]#	A19	Source Synch	Input/Output
D[1]#	A25	Source Synch	Input/Output
D[2]#	A22	Source Synch	Input/Output
D[3]#	B21	Source Synch	Input/Output
D[4]#	A24	Source Synch	Input/Output
D[5]#	B26	Source Synch	Input/Output
D[6]#	A21	Source Synch	Input/Output
D[7]#	B20	Source Synch	Input/Output
D[8]#	C20	Source Synch	Input/Output
D[9]#	B24	Source Synch	Input/Output
D[10]#	D24	Source Synch	Input/Output
D[11]#	E24	Source Synch	Input/Output
D[12]#	C26	Source Synch	Input/Output
D[13]#	B23	Source Synch	Input/Output
D[14]#	E23	Source Synch	Input/Output
D[15]#	C25	Source Synch	Input/Output
D[16]#	H23	Source Synch	Input/Output

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
D[17]#	G25	Source Synch	Input/Output
D[18]#	L23	Source Synch	Input/Output
D[19]#	M26	Source Synch	Input/Output
D[20]#	H24	Source Synch	Input/Output
D[21]#	F25	Source Synch	Input/Output
D[22]#	G24	Source Synch	Input/Output
D[23]#	J23	Source Synch	Input/Output
D[24]#	M23	Source Synch	Input/Output
D[25]#	J25	Source Synch	Input/Output
D[26]#	L26	Source Synch	Input/Output
D[27]#	N24	Source Synch	Input/Output
D[28]#	M25	Source Synch	Input/Output
D[29]#	H26	Source Synch	Input/Output
D[30]#	N25	Source Synch	Input/Output
D[31]#	K25	Source Synch	Input/Output
D[32]#	Y26	Source Synch	Input/Output
D[33]#	AA24	Source Synch	Input/Output
D[34]#	T25	Source Synch	Input/Output
D[35]#	U23	Source Synch	Input/Output
D[36]#	V23	Source Synch	Input/Output
D[37]#	R24	Source Synch	Input/Output
D[38]#	R26	Source Synch	Input/Output
D[39]#	R23	Source Synch	Input/Output
D[40]#	AA23	Source Synch	Input/Output
D[41]#	U26	Source Synch	Input/Output
D[42]#	V24	Source Synch	Input/Output
D[43]#	U25	Source Synch	Input/Output
D[44]#	V26	Source Synch	Input/Output
D[45]#	Y23	Source Synch	Input/Output
D[46]#	AA26	Source Synch	Input/Output
D[47]#	Y25	Source Synch	Input/Output
D[48]#	AB25	Source Synch	Input/Output

Table 23. Pin Listing by Pin Name

Table 25. Fill Listing by Fill Name			
Pin Name	Pin Number	Signal Buffer Type	Direction
D[49]#	AC23	Source Synch	Input/Output
D[50]#	AB24	Source Synch	Input/Output
D[51]#	AC20	Source Synch	Input/Output
D[52]#	AC22	Source Synch	Input/Output
D[53]#	AC25	Source Synch	Input/Output
D[54]#	AD23	Source Synch	Input/Output
D[55]#	AE22	Source Synch	Input/Output
D[56]#	AF23	Source Synch	Input/Output
D[57]#	AD24	Source Synch	Input/Output
D[58]#	AF20	Source Synch	Input/Output
D[59]#	AE21	Source Synch	Input/Output
D[60]#	AD21	Source Synch	Input/Output
D[61]#	AF25	Source Synch	Input/Output
D[62]#	AF22	Source Synch	Input/Output
D[63]#	AF26	Source Synch	Input/Output
DBR#	A7	CMOS	Output
DBSY#	M2	Common Clock	Input/Output
DEFER#	L4	Common Clock	Input
DINV[0]#	D25	Source Synch	Input/Output
DINV[1]#	J26	Source Synch	Input/Output
DINV[2]#	T24	Source Synch	Input/Output
DINV[3]#	AD20	Source Synch	Input/Output
DPSLP#	B7	CMOS	Input
DPWR#	C19	Common Clock	Input
DRDY#	H2	Common Clock	Input/Output
DSTBN[0]#	C23	Source Synch	Input/Output
DSTBN[1]#	K24	Source Synch	Input/Output
DSTBN[2]#	W25	Source Synch	Input/Output
DSTBN[3]#	AE24	Source Synch	Input/Output
DSTBP[0]#	C22	Source Synch	Input/Output
DSTBP[1]#	L24	Source Synch	Input/Output
DSTBP[2]#	W24	Source Synch	Input/Output

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
DSTBP[3]#	AE25	Source Synch	Input/Output
FERR#	D3	Open Drain	Output
GTLREF	AD26	Power/Other	Input
HIT#	К3	Common Clock	Input/Output
HITM#	K4	Common Clock	Input/Output
IERR#	A4	Open Drain	Output
IGNNE#	A3	CMOS	Input
INIT#	B5	CMOS	Input
ITP_CLK[0]	A16	CMOS	input
ITP_CLK[1]	A15	CMOS	input
LINT0	D1	CMOS	Input
LINT1	D4	CMOS	Input
LOCK#	J2	Common Clock	Input/Output
PRDY#	A10	Common Clock	Output
PREQ#	B10	Common Clock	Input
PROCHOT #	B17	Open Drain	Output
PSI#	E1	CMOS	Output
PWRGOOD	E4	CMOS	Input
REQ[0]#	R2	Source Synch	Input/Output
REQ[1]#	P3	Source Synch	Input/Output
REQ[2]#	T2	Source Synch	Input/Output
REQ[3]#	P1	Source Synch	Input/Output
REQ[4]#	T1	Source Synch	Input/Output
RESET#	B11	Common Clock	Input
RS[0]#	H1	Common Clock	Input
RS[1]#	K1	Common Clock	Input
RS[2]#	L2	Common Clock	Input
RSVD	AF7	Reserved	
RSVD	B2	Reserved	
RSVD	C14	Reserved	
RSVD	C3	Reserved	

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
RSVD	E26	Reserved	
RSVD	G1	Reserved	
RSVD	AC1	Reserved	
SLP#	A6	CMOS	Input
SMI#	B4	CMOS	Input
STPCLK#	C6	CMOS	Input
TCK	A13	CMOS	Input
TDI	C12	CMOS	Input
TDO	A12	Open Drain	Output
TEST1	C5	Test	
TEST2	F23	Test	
TEST3	C16	Test	
THERMDA	B18	Power/Other	
THERMDC	A18	Power/Other	
THERMTRI P#	C17	Open Drain	Output
TMS	C11	CMOS	Input
TRDY#	M3	Common Clock	Input
TRST#	B13	CMOS	Input
VCC	D6	Power/Other	
VCC	D8	Power/Other	
VCC	D18	Power/Other	
VCC	D20	Power/Other	
VCC	D22	Power/Other	
VCC	E5	Power/Other	
VCC	E7	Power/Other	
VCC	E9	Power/Other	
VCC	E17	Power/Other	
VCC	E19	Power/Other	
VCC	E21	Power/Other	
VCC	F6	Power/Other	
VCC	F8	Power/Other	

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
VCC	F18	Power/Other	
VCC	F20	Power/Other	
VCC	F22	Power/Other	
VCC	G5	Power/Other	
VCC	G21	Power/Other	
VCC	H6	Power/Other	
VCC	H22	Power/Other	
VCC	J5	Power/Other	
VCC	J21	Power/Other	
VCC	K22	Power/Other	
VCC	U5	Power/Other	
VCC	V6	Power/Other	
VCC	V22	Power/Other	
VCC	W5	Power/Other	
VCC	W21	Power/Other	
VCC	Y6	Power/Other	
VCC	Y22	Power/Other	
VCC	AA5	Power/Other	
VCC	AA7	Power/Other	
VCC	AA9	Power/Other	
VCC	AA11	Power/Other	
VCC	AA13	Power/Other	
VCC	AA15	Power/Other	
VCC	AA17	Power/Other	
VCC	AA19	Power/Other	
VCC	AA21	Power/Other	
VCC	AB6	Power/Other	
VCC	AB8	Power/Other	
VCC	AB10	Power/Other	
VCC	AB12	Power/Other	
VCC	AB14	Power/Other	
VCC	AB16	Power/Other	

Table 23. Pin Listing by Pin Name

Table 20. 1 in Listing by 1 in Name			
Pin Name	Pin Number	Signal Buffer Type	Direction
VCC	AB18	Power/Other	
VCC	AB20	Power/Other	
VCC	AB22	Power/Other	
VCC	AC9	Power/Other	
VCC	AC11	Power/Other	
VCC	AC13	Power/Other	
VCC	AC15	Power/Other	
VCC	AC17	Power/Other	
VCC	AC19	Power/Other	
VCC	AD8	Power/Other	
VCC	AD10	Power/Other	
VCC	AD12	Power/Other	
VCC	AD14	Power/Other	
VCC	AD16	Power/Other	
VCC	AD18	Power/Other	
VCC	AE9	Power/Other	
VCC	AE11	Power/Other	
VCC	AE13	Power/Other	
VCC	AE15	Power/Other	
VCC	AE17	Power/Other	
VCC	AE19	Power/Other	
VCC	AF8	Power/Other	
VCC	AF10	Power/Other	
VCC	AF12	Power/Other	
VCC	AF14	Power/Other	
VCC	AF16	Power/Other	
VCC	AF18	Power/Other	
VCCA[0]	F26	Power/Other	
VCCA[1]	B1	Power/Other	
VCCA[2]	N1	Power/Other	
VCCA[3]	AC26	Power/Other	
VCCP	D10	Power/Other	

Table 23. Pin Listing by Pin Name

VCCP D12 Power/Other VCCP D14 Power/Other VCCP D16 Power/Other VCCP E11 Power/Other VCCP E13 Power/Other VCCP E15 Power/Other VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP K6 Power/Other VCCP K6 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP T6 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	Pin Name	Pin Number	Signal Buffer Type	Direction
VCCP D16 Power/Other VCCP E11 Power/Other VCCP E13 Power/Other VCCP E15 Power/Other VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R5 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	VCCP	D12	Power/Other	
VCCP E11 Power/Other VCCP E13 Power/Other VCCP E15 Power/Other VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R5 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	VCCP	D14	Power/Other	
VCCP E13 Power/Other VCCP E15 Power/Other VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N5 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	D16	Power/Other	
VCCP E15 Power/Other VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	VCCP	E11	Power/Other	
VCCP F10 Power/Other VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	VCCP	E13	Power/Other	
VCCP F12 Power/Other VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP T22 Power/Other	VCCP	E15	Power/Other	
VCCP F14 Power/Other VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	F10	Power/Other	
VCCP F16 Power/Other VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	F12	Power/Other	
VCCP K6 Power/Other VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	F14	Power/Other	
VCCP L5 Power/Other VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	F16	Power/Other	
VCCP L21 Power/Other VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	K6	Power/Other	
VCCP M6 Power/Other VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	L5	Power/Other	
VCCP M22 Power/Other VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	L21	Power/Other	
VCCP N5 Power/Other VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	M6	Power/Other	
VCCP N21 Power/Other VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	M22	Power/Other	
VCCP P6 Power/Other VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	N5	Power/Other	
VCCP P22 Power/Other VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	N21	Power/Other	
VCCP R5 Power/Other VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	P6	Power/Other	
VCCP R21 Power/Other VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	P22	Power/Other	
VCCP T6 Power/Other VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	R5	Power/Other	
VCCP T22 Power/Other VCCP U21 Power/Other	VCCP	R21	Power/Other	
VCCP U21 Power/Other	VCCP	Т6	Power/Other	
	VCCP	T22	Power/Other	
VCCO[0] P23 Power/Other	VCCP	U21	Power/Other	
VCCQ[0] F23 F0Wei/Ottlei	VCCQ[0]	P23	Power/Other	
VCCQ[1] W4 Power/Other	VCCQ[1]	W4	Power/Other	
VCCSENS E AE7 Power/Other Output		AE7	Power/Other	Output
VID[0] E2 CMOS Output	VID[0]	E2	CMOS	Output
VID[1] F2 CMOS Output	VID[1]	F2	CMOS	Output
VID[2] F3 CMOS Output	VID[2]	F3	CMOS	Output
VID[3] G3 CMOS Output	VID[3]	G3	CMOS	Output

Table 23. Pin Listing by Pin Name

Table 20. 1 in Listing by 1 in Name			
Pin Name	Pin Number	Signal Buffer Type	Direction
VID[4]	G4	CMOS	Output
VID[5]	H4	CMOS	Output
VSS	A2	Power/Other	
VSS	A5	Power/Other	
VSS	A8	Power/Other	
VSS	A11	Power/Other	
VSS	A14	Power/Other	
VSS	A17	Power/Other	
VSS	A20	Power/Other	
VSS	A23	Power/Other	
VSS	A26	Power/Other	
VSS	В3	Power/Other	
VSS	B6	Power/Other	
VSS	В9	Power/Other	
VSS	B12	Power/Other	
VSS	B16	Power/Other	
VSS	B19	Power/Other	
VSS	B22	Power/Other	
VSS	B25	Power/Other	
VSS	C1	Power/Other	
VSS	C4	Power/Other	
VSS	C7	Power/Other	
VSS	C10	Power/Other	
VSS	C13	Power/Other	
VSS	C15	Power/Other	
VSS	C18	Power/Other	
VSS	C21	Power/Other	
VSS	C24	Power/Other	
VSS	D2	Power/Other	
VSS	D5	Power/Other	
VSS	D7	Power/Other	
VSS	D9	Power/Other	

Table 23. Pin Listing by Pin Name

Pin **Signal Buffer** Pin Name **Direction** Number **Type** VSS D11 Power/Other VSS D13 Power/Other VSS D15 Power/Other VSS D17 Power/Other VSS D19 Power/Other VSS D21 Power/Other VSS D23 Power/Other VSS D26 Power/Other VSS E3 Power/Other VSS E6 Power/Other VSS E8 Power/Other VSS E10 Power/Other VSS E12 Power/Other VSS E14 Power/Other VSS E16 Power/Other VSS E18 Power/Other VSS E20 Power/Other VSS E22 Power/Other VSS E25 Power/Other F1 VSS Power/Other VSS F4 Power/Other VSS F5 Power/Other VSS F7 Power/Other VSS F9 Power/Other VSS F11 Power/Other F13 VSS Power/Other VSS F15 Power/Other VSS F17 Power/Other VSS F19 Power/Other VSS F21 Power/Other VSS F24 Power/Other VSS G2 Power/Other

Table 23. Pin Listing by Pin Name

Table 25. Fill Listing by Fill Name			
Pin Name	Pin Number	Signal Buffer Type	Direction
VSS	G6	Power/Other	
VSS	G22	Power/Other	
VSS	G23	Power/Other	
VSS	G26	Power/Other	
VSS	НЗ	Power/Other	
VSS	H5	Power/Other	
VSS	H21	Power/Other	
VSS	H25	Power/Other	
VSS	J1	Power/Other	
VSS	J4	Power/Other	
VSS	J6	Power/Other	
VSS	J22	Power/Other	
VSS	J24	Power/Other	
VSS	K2	Power/Other	
VSS	K5	Power/Other	
VSS	K21	Power/Other	
VSS	K23	Power/Other	
VSS	K26	Power/Other	
VSS	L3	Power/Other	
VSS	L6	Power/Other	
VSS	L22	Power/Other	
VSS	L25	Power/Other	
VSS	M1	Power/Other	
VSS	M4	Power/Other	
VSS	M5	Power/Other	
VSS	M21	Power/Other	
VSS	M24	Power/Other	
VSS	N3	Power/Other	
VSS	N6	Power/Other	
VSS	N22	Power/Other	
VSS	N23	Power/Other	
VSS	N26	Power/Other	

Table 23. Pin Listing by Pin Name

Pin **Signal Buffer** Pin Name **Direction** Number **Type** VSS P2 Power/Other VSS P5 Power/Other VSS P21 Power/Other VSS P24 Power/Other VSS R1 Power/Other VSS R4 Power/Other VSS R6 Power/Other VSS R22 Power/Other VSS R25 Power/Other VSS Т3 Power/Other VSS T5 Power/Other VSS T21 Power/Other VSS T23 Power/Other VSS T26 Power/Other VSS U2 Power/Other VSS U6 Power/Other VSS U22 Power/Other VSS U24 Power/Other VSS V1 Power/Other VSS V4 Power/Other VSS V5 Power/Other VSS V21 Power/Other VSS V25 Power/Other VSS W3 Power/Other VSS W6 Power/Other VSS W22 Power/Other VSS W23 Power/Other VSS W26 Power/Other VSS Y2 Power/Other VSS Y5 Power/Other VSS Y21 Power/Other Power/Other VSS Y24

Table 23. Pin Listing by Pin Name

	Pin	Signal Buffer	
Pin Name	Number	Туре	Direction
VSS	AA1	Power/Other	
VSS	AA4	Power/Other	
VSS	AA6	Power/Other	
VSS	AA8	Power/Other	
VSS	AA10	Power/Other	
VSS	AA12	Power/Other	
VSS	AA14	Power/Other	
VSS	AA16	Power/Other	
VSS	AA18	Power/Other	
VSS	AA20	Power/Other	
VSS	AA22	Power/Other	
VSS	AA25	Power/Other	
VSS	AB3	Power/Other	
VSS	AB5	Power/Other	
VSS	AB7	Power/Other	
VSS	AB9	Power/Other	
VSS	AB11	Power/Other	
VSS	AB13	Power/Other	
VSS	AB15	Power/Other	
VSS	AB17	Power/Other	
VSS	AB19	Power/Other	
VSS	AB21	Power/Other	
VSS	AB23	Power/Other	
VSS	AB26	Power/Other	
VSS	AC2	Power/Other	
VSS	AC5	Power/Other	
VSS	AC8	Power/Other	
VSS	AC10	Power/Other	
VSS	AC12	Power/Other	
VSS	AC14	Power/Other	
VSS	AC16	Power/Other	
VSS	AC18	Power/Other	

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
VSS	AC21	Power/Other	
VSS	AC24	Power/Other	
VSS	AD1	Power/Other	
VSS	AD4	Power/Other	
VSS	AD7	Power/Other	
VSS	AD9	Power/Other	
VSS	AD11	Power/Other	
VSS	AD13	Power/Other	
VSS	AD15	Power/Other	
VSS	AD17	Power/Other	
VSS	AD19	Power/Other	
VSS	AD22	Power/Other	
VSS	AD25	Power/Other	
VSS	AE3	Power/Other	
VSS	AE6	Power/Other	
VSS	AE8	Power/Other	
VSS	AE10	Power/Other	
VSS	AE12	Power/Other	
VSS	AE14	Power/Other	
VSS	AE16	Power/Other	
VSS	AE18	Power/Other	
VSS	AE20	Power/Other	
VSS	AE23	Power/Other	
VSS	AE26	Power/Other	
VSS	AF2	Power/Other	
VSS	AF5	Power/Other	
VSS	AF9	Power/Other	
VSS	AF11	Power/Other	
VSS	AF13	Power/Other	
VSS	AF15	Power/Other	
VSS	AF17	Power/Other	
VSS	AF19	Power/Other	

Table 23. Pin Listing by Pin Name

Pin Name	Pin Number	Signal Buffer Type	Direction
VSS	AF21	Power/Other	
VSS	AF24	Power/Other	
VSSSENSE	AF6	Power/Other	Output

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
A2	VSS	Power/Other	
A3	IGNNE#	CMOS	Input
A4	IERR#	Open Drain	Output
A5	VSS	Power/Other	
A6	SLP#	CMOS	Input
A7	DBR#	CMOS	Output
A8	VSS	Power/Other	
A9	BPM[2]#	Common Clock	Output
A10	PRDY#	Common Clock	Output
A11	VSS	Power/Other	
A12	TDO	Open Drain	Output
A13	TCK	CMOS	Input
A14	VSS	Power/Other	
A15	ITP_CLK[1]	CMOS	input
A16	ITP_CLK[0]	CMOS	input
A17	VSS	Power/Other	
A18	THERMDC	Power/Other	
A19	D[0]#	Source Synch	Input/ Output
A20	VSS	Power/Other	
A21	D[6]#	Source Synch	Input/ Output
A22	D[2]#	Source Synch	Input/ Output
A23	VSS	Power/Other	
A24	D[4]#	Source Synch	Input/ Output

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
A25	D[1]#	Source Synch	Input/ Output
A26	VSS	Power/Other	
AA1	VSS	Power/Other	
AA2	A[16]#	Source Synch	Input/ Output
AA3	A[14]#	Source Synch	Input/ Output
AA4	VSS	Power/Other	
AA5	VCC	Power/Other	
AA6	VSS	Power/Other	
AA7	VCC	Power/Other	
AA8	VSS	Power/Other	
AA9	VCC	Power/Other	
AA10	VSS	Power/Other	
AA11	VCC	Power/Other	
AA12	VSS	Power/Other	
AA13	VCC	Power/Other	
AA14	VSS	Power/Other	
AA15	VCC	Power/Other	
AA16	VSS	Power/Other	
AA17	VCC	Power/Other	
AA18	VSS	Power/Other	
AA19	VCC	Power/Other	
AA20	VSS	Power/Other	
AA21	VCC	Power/Other	
AA22	VSS	Power/Other	
AA23	D[40]#	Source Synch	Input/ Output
AA24	D[33]#	Source Synch	Input/ Output
AA25	VSS	Power/Other	
AA26	D[46]#	Source Synch	Input/ Output

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
AB1	COMP[3]	Power/Other	Input/ Output
AB2	COMP[2]	Power/Other	Input/ Output
AB3	VSS	Power/Other	
AB4	A[24]#	Source Synch	Input/ Output
AB5	VSS	Power/Other	
AB6	VCC	Power/Other	
AB7	VSS	Power/Other	
AB8	VCC	Power/Other	
AB9	VSS	Power/Other	
AB10	VCC	Power/Other	
AB11	VSS	Power/Other	
AB12	VCC	Power/Other	
AB13	VSS	Power/Other	
AB14	VCC	Power/Other	
AB15	VSS	Power/Other	
AB16	VCC	Power/Other	
AB17	VSS	Power/Other	
AB18	VCC	Power/Other	
AB19	VSS	Power/Other	
AB20	VCC	Power/Other	
AB21	VSS	Power/Other	
AB22	VCC	Power/Other	
AB23	VSS	Power/Other	
AB24	D[50]#	Source Synch	Input/ Output
AB25	D[48]#	Source Synch	Input/ Output
AB26	VSS	Power/Other	
AC1	RSVD	Reserved	
AC2	VSS	Power/Other	
AC3	A[20]#	Source Synch	Input/ Output

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
AC4	A[18]#	Source Synch	Input/ Output
AC5	VSS	Power/Other	
AC6	A[25]#	Source Synch	Input/ Output
AC7	A[19]#	Source Synch	Input/ Output
AC8	VSS	Power/Other	
AC9	VCC	Power/Other	
AC10	VSS	Power/Other	
AC11	VCC	Power/Other	
AC12	VSS	Power/Other	
AC13	VCC	Power/Other	
AC14	VSS	Power/Other	
AC15	VCC	Power/Other	
AC16	VSS	Power/Other	
AC17	VCC	Power/Other	
AC18	VSS	Power/Other	
AC19	VCC	Power/Other	
AC20	D[51]#	Source Synch	Input/ Output
AC21	VSS	Power/Other	
AC22	D[52]#	Source Synch	Input/ Output
AC23	D[49]#	Source Synch	Input/ Output
AC24	VSS	Power/Other	
AC25	D[53]#	Source Synch	Input/ Output
AC26	VCCA[3]	Power/Other	
AD1	VSS	Power/Other	
AD2	A[23]#	Source Synch	Input/ Output
AD3	A[21]#	Source Synch	Input/ Output
AD4	VSS	Power/Other	

Table 24. Pin Listing by Pin Number

	Table 24. Pill Listing by Pill Number			
Pin Number	Pin Name	Signal Buffer Type	Direction	
AD5	A[26]#	Source Synch	Input/ Output	
AD6	A[28]#	Source Synch	Input/ Output	
AD7	VSS	Power/Other		
AD8	VCC	Power/Other		
AD9	VSS	Power/Other		
AD10	VCC	Power/Other		
AD11	VSS	Power/Other		
AD12	VCC	Power/Other		
AD13	VSS	Power/Other		
AD14	VCC	Power/Other		
AD15	VSS	Power/Other		
AD16	VCC	Power/Other		
AD17	VSS	Power/Other		
AD18	VCC	Power/Other		
AD19	VSS	Power/Other		
AD20	DINV[3]#	Source Synch	Input/ Output	
AD21	D[60]#	Source Synch	Input/ Output	
AD22	VSS	Power/Other		
AD23	D[54]#	Source Synch	Input/ Output	
AD24	D[57]#	Source Synch	Input/ Output	
AD25	VSS	Power/Other		
AD26	GTLREF	Power/Other		
AE1	A[30]#	Source Synch	Input/ Output	
AE2	A[27]#	Source Synch	Input/ Output	
AE3	VSS	Power/Other		
AE4	A[22]#	Source Synch	Input/ Output	
AE5	ADSTB[1]#	Source Synch	Input/ Output	

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
AE6	VSS	Power/Other	
AE7	VCCSENSE	Power/Other	Output
AE8	VSS	Power/Other	
AE9	VCC	Power/Other	
AE10	VSS	Power/Other	
AE11	VCC	Power/Other	
AE12	VSS	Power/Other	
AE13	VCC	Power/Other	
AE14	VSS	Power/Other	
AE15	VCC	Power/Other	
AE16	VSS	Power/Other	
AE17	VCC	Power/Other	
AE18	VSS	Power/Other	
AE19	VCC	Power/Other	
AE20	VSS	Power/Other	
AE21	D[59]#	Source Synch	Input/ Output
AE22	D[55]#	Source Synch	Input/ Output
AE23	VSS	Power/Other	
AE24	DSTBN[3]#	Source Synch	Input/ Output
AE25	DSTBP[3]#	Source Synch	Input/ Output
AE26	VSS	Power/Other	
AF1	A[31]#	Source Synch	Input/ Output
AF2	VSS	Power/Other	
AF3	A[29]#	Source Synch	Input/ Output
AF4	A[17]#	Source Synch	Input/ Output
AF5	VSS	Power/Other	
AF6	VSSSENSE	Power/Other	Output
AF7	RSVD	Reserved	

Table 24. Pin Listing by Pin Number

Table 24. 1 III Eisting by 1 III Number			
Pin Number	Pin Name	Signal Buffer Type	Direction
AF8	VCC	Power/Other	
AF9	VSS	Power/Other	
AF10	VCC	Power/Other	
AF11	VSS	Power/Other	
AF12	VCC	Power/Other	
AF13	VSS	Power/Other	
AF14	VCC	Power/Other	
AF15	VSS	Power/Other	
AF16	VCC	Power/Other	
AF17	VSS	Power/Other	
AF18	VCC	Power/Other	
AF19	VSS	Power/Other	
AF20	D[58]#	Source Synch	Input/ Output
AF21	VSS	Power/Other	
AF22	D[62]#	Source Synch	Input/ Output
AF23	D[56]#	Source Synch	Input/ Output
AF24	VSS	Power/Other	
AF25	D[61]#	Source Synch	Input/ Output
AF26	D[63]#	Source Synch	Input/ Output
B1	VCCA[1]	Power/Other	
B2	RSVD	Reserved	
В3	VSS	Power/Other	
B4	SMI#	CMOS	Input
B5	INIT#	CMOS	Input
B6	VSS	Power/Other	
B7	DPSLP#	CMOS	Input
B8	BPM[1]#	Common Clock	Output
В9	VSS	Power/Other	
B10	PREQ#	Common Clock	Input

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
B11	RESET#	Common Clock	Input
B12	VSS	Power/Other	
B13	TRST#	CMOS	Input
B14	BCLK[1]	Bus Clock	Input
B15	BCLK[0]	Bus Clock	Input
B16	VSS	Power/Other	
B17	PROCHOT#	Open Drain	Output
B18	THERMDA	Power/Other	
B19	VSS	Power/Other	
B20	D[7]#	Source Synch	Input/ Output
B21	D[3]#	Source Synch	Input/ Output
B22	VSS	Power/Other	
B23	D[13]#	Source Synch	Input/ Output
B24	D[9]#	Source Synch	Input/ Output
B25	VSS	Power/Other	
B26	D[5]#	Source Synch	Input/ Output
C1	VSS	Power/Other	
C2	A20M#	CMOS	Input
C3	RSVD	Reserved	
C4	VSS	Power/Other	
C5	TEST1	Test	
C6	STPCLK#	CMOS	Input
C7	VSS	Power/Other	
C8	BPM[0]#	Common Clock	Output
C9	BPM[3]#	Common Clock	Input/ Output
C10	VSS	Power/Other	
C11	TMS	CMOS	Input
C12	TDI	CMOS	Input
C13	VSS	Power/Other	

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
C14	RSVD	Reserved	
C15	VSS	Power/Other	
C16	TEST3	Test	
C17	THERMTRIP #	Open Drain	Output
C18	VSS	Power/Other	
C19	DPWR#	Common Clock	Input
C20	D[8]#	Source Synch	Input/ Output
C21	VSS	Power/Other	
C22	DSTBP[0]#	Source Synch	Input/ Output
C23	DSTBN[0]#	Source Synch	Input/ Output
C24	VSS	Power/Other	
C25	D[15]#	Source Synch	Input/ Output
C26	D[12]#	Source Synch	Input/ Output
D1	LINT0	CMOS	Input
D2	VSS	Power/Other	
D3	FERR#	Open Drain	Output
D4	LINT1	CMOS	Input
D5	VSS	Power/Other	
D6	VCC	Power/Other	
D7	VSS	Power/Other	
D8	VCC	Power/Other	
D9	VSS	Power/Other	
D10	VCCP	Power/Other	
D11	VSS	Power/Other	
D12	VCCP	Power/Other	
D13	VSS	Power/Other	
D14	VCCP	Power/Other	
D15	VSS	Power/Other	
D16	VCCP	Power/Other	

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
D17	VSS	Power/Other	
D18	VCC	Power/Other	
D19	VSS	Power/Other	
D20	VCC	Power/Other	
D21	VSS	Power/Other	
D22	VCC	Power/Other	
D23	VSS	Power/Other	
D24	D[10]#	Source Synch	Input/ Output
D25	DINV[0]#	Source Synch	Input/ Output
D26	VSS	Power/Other	
E1	PSI#	CMOS	Output
E2	VID[0]	CMOS	Output
E3	VSS	Power/Other	
E4	PWRGOOD	CMOS	Input
E5	VCC	Power/Other	
E6	VSS	Power/Other	
E7	VCC	Power/Other	
E8	VSS	Power/Other	
E9	VCC	Power/Other	
E10	VSS	Power/Other	
E11	VCCP	Power/Other	
E12	VSS	Power/Other	
E13	VCCP	Power/Other	
E14	VSS	Power/Other	
E15	VCCP	Power/Other	
E16	VSS	Power/Other	
E17	VCC	Power/Other	
E18	VSS	Power/Other	
E19	VCC	Power/Other	
E20	VSS	Power/Other	
E21	VCC	Power/Other	

Table 24. Pin Listing by Pin Number

Table 24. Fill Listing by Fill Number			
Pin Number	r Pin Name Signal Buffer Type		Direction
E22	VSS	Power/Other	
E23	D[14]#	Source Synch	Input/ Output
E24	D[11]#	Source Synch	Input/ Output
E25	VSS	Power/Other	
E26	RSVD	Reserved	
F1	VSS	Power/Other	
F2	VID[1]	CMOS	Output
F3	VID[2]	CMOS	Output
F4	VSS	Power/Other	
F5	VSS	Power/Other	
F6	VCC	Power/Other	
F7	VSS	Power/Other	
F8	VCC	Power/Other	
F9	VSS	Power/Other	
F10	VCCP	Power/Other	
F11	VSS	Power/Other	
F12	VCCP	Power/Other	
F13	VSS	Power/Other	
F14	VCCP	Power/Other	
F15	VSS	Power/Other	
F16	VCCP	Power/Other	
F17	VSS	Power/Other	
F18	VCC	Power/Other	
F19	VSS	Power/Other	
F20	VCC	Power/Other	
F21	VSS	Power/Other	
F22	VCC	Power/Other	
F23	TEST2	Test	
F24	VSS	Power/Other	
F25	D[21]#	Source Synch	Input/ Output

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
F26	VCCA[0]	Power/Other	
G1	RSVD	Reserved	
G2	VSS	Power/Other	
G3	VID[3]	CMOS	Output
G4	VID[4]	CMOS	Output
G5	VCC	Power/Other	
G6	VSS	Power/Other	
G21	VCC	Power/Other	
G22	VSS	Power/Other	
G23	VSS	Power/Other	
G24	D[22]#	Source Synch	Input/ Output
G25	D[17]#	Source Synch	Input/ Output
G26	VSS	Power/Other	
H1	RS[0]#	Common Clock	Input
H2	DRDY#	Common Clock	Input/ Output
НЗ	VSS	Power/Other	
H4	VID[5]	CMOS	Output
H5	VSS	Power/Other	
H6	VCC	Power/Other	
H21	VSS	Power/Other	
H22	VCC	Power/Other	
H23	D[16]#	Source Synch	Input/ Output
H24	D[20]#	Source Synch	Input/ Output
H25	VSS	Power/Other	
H26	D[29]#	Source Synch	Input/ Output
J1	VSS	Power/Other	
J2	LOCK#	Common Clock	Input/ Output
J3	BPRI#	Common Clock	Input

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name		Direction
J4	VSS	Power/Other	
J5	VCC	Power/Other	
J6	VSS	Power/Other	
J21	VCC	Power/Other	
J22	VSS	Power/Other	
J23	D[23]#	Source Synch	Input/ Output
J24	VSS	Power/Other	
J25	D[25]#	Source Synch	Input/ Output
J26	DINV[1]#	Source Synch	Input/ Output
K1	RS[1]#	Common Clock	Input
K2	VSS	Power/Other	
K3	HIT# Common Clock		Input/ Output
K4	HITM# Common Clo		Input/ Output
K5	VSS	Power/Other	
K6	VCCP	Power/Other	
K21	VSS	Power/Other	
K22	VCC	Power/Other	
K23	VSS	Power/Other	
K24	DSTBN[1]#	Source Synch	Input/ Output
K25	D[31]#	Source Synch	Input/ Output
K26	VSS	Power/Other	
L1	BNR#	Common Clock	Input/ Output
L2	RS[2]#	Common Clock	Input
L3	VSS	Power/Other	
L4	DEFER#	Common Clock	Input
L5	VCCP	Power/Other	
L6	VSS	Power/Other	
L21	VCCP	Power/Other	

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
L22	VSS	Power/Other	
L23	D[18]#	Source Synch	Input/ Output
L24	DSTBP[1]#	Source Synch	Input/ Output
L25	VSS	Power/Other	
L26	D[26]#	Source Synch	Input/ Output
M1	VSS	Power/Other	
M2	DBSY#	Common Clock	Input/ Output
M3	TRDY#	Common Clock	Input
M4	VSS	Power/Other	
M5	VSS	Power/Other	
M6	VCCP	Power/Other	
M21	VSS	Power/Other	
M22	VCCP	Power/Other	
M23	D[24]#	Source Synch	Input/ Output
M24	VSS	Power/Other	
M25	D[28]#	Source Synch	Input/ Output
M26	D[19]#	Source Synch	Input/ Output
N1	VCCA[2]	Power/Other	
N2	ADS#	Common Clock	Input/ Output
N3	VSS	Power/Other	
N4	BR0#	Common Clock	Input/ Output
N5	VCCP	Power/Other	
N6	VSS	Power/Other	
N21	VCCP	Power/Other	
N22	VSS	Power/Other	
N23	VSS	Power/Other	
N24	D[27]#	Source Synch	Input/ Output

Table 24. Pin Listing by Pin Number

Table 24. Pill Listing by Pill Number				
Pin Number	er Pin Name Signal Buffer Type		Direction	
N25	D[30]#	Source Synch	Input/ Output	
N26	VSS	Power/Other		
P1	REQ[3]#	Source Synch	Input/ Output	
P2	VSS	Power/Other		
P3	REQ[1]#	Source Synch	Input/ Output	
P4	A[3]#	Source Synch	Input/ Output	
P5	VSS	Power/Other		
P6	VCCP	Power/Other		
P21	VSS	Power/Other		
P22	VCCP	Power/Other		
P23	VCCQ[0]	Power/Other		
P24	VSS	Power/Other		
P25	COMP[0]	Power/Other	Input/ Output	
P26	COMP[1]	Power/Other	Input/ Output	
R1	VSS	Power/Other		
R2	REQ[0]# Source Synch		Input/ Output	
R3	A[6]#	Source Synch	Input/ Output	
R4	VSS	Power/Other		
R5	VCCP	Power/Other		
R6	VSS	Power/Other		
R21	VCCP	Power/Other		
R22	VSS	Power/Other		
R23	D[39]#	Source Synch	Input/ Output	
R24	D[37]#	Source Synch	Input/ Output	
R25	VSS	Power/Other		
R26	D[38]#	Source Synch	Input/ Output	

Table 24. Pin Listing by Pin Number

	Table 24. 1 III clothing by 1 III Number				
Pin Number	Pin Name	Signal Buffer Type	Direction		
T1	REQ[4]#	Source Synch	Input/ Output		
T2	REQ[2]#	Source Synch	Input/ Output		
Т3	VSS	Power/Other			
T4	A[9]#	Source Synch	Input/ Output		
T5	VSS	Power/Other			
Т6	VCCP	Power/Other			
T21	VSS	Power/Other			
T22	VCCP	Power/Other			
T23	VSS	Power/Other			
T24	DINV[2]#	CMOS	Input/ Output		
T25	D[34]#	Source Synch	Input/ Output		
T26	VSS	Power/Other			
U1	A[13]#	Source Synch	Input/ Output		
U2	VSS	Power/Other			
U3	ADSTB[0]#	Source Synch	Input/ Output		
U4	A[4]#	Source Synch	Input/ Output		
U5	VCC	Power/Other			
U6	VSS	Power/Other			
U21	VCCP	Power/Other			
U22	VSS	Power/Other			
U23	D[35]#	Source Synch	Input/ Output		
U24	VSS	Power/Other			
U25	D[43]#	Source Synch	Input/ Output		
U26	D[41]#	Source Synch	Input/ Output		
V1	VSS	Power/Other			
V2	A[7]#	Source Synch	Input/ Output		

Table 24. Pin Listing by Pin Number

Table 24. Till Elsting by Fill Number				
Pin Number	Pin Name	Pin Name Signal Buffer Type		
V3	A[5]#	[5]# Source Synch Inp		
V4	VSS	Power/Other		
V5	VSS	Power/Other		
V6	VCC	Power/Other		
V21	VSS	Power/Other		
V22	VCC	Power/Other		
V23	D[36]#	Source Synch	Input/ Output	
V24	D[42]#	Source Synch	Input/ Output	
V25	VSS	Power/Other		
V26	D[44]#	Source Synch	Input/ Output	
W1	A[8]#	Source Synch	Input/ Output	
W2	A[10]#	Source Synch	Input/ Output	
W3	VSS	Power/Other		
W4	VCCQ[1]	Power/Other		
W5	VCC	Power/Other		
W6	VSS	Power/Other		
W21	VCC	Power/Other		
W22	VSS	Power/Other		
W23	VSS	Power/Other		
W24	DSTBP[2]#	Source Synch	Input/ Output	
W25	DSTBN[2]#	Source Synch	Input/ Output	
W26	VSS	Power/Other		
Y1	A[12]#	Source Synch	Input/ Output	
Y2	VSS	Power/Other		
Y3	A[15]#	Source Synch	Input/ Output	
Y4	A[11]#	Source Synch	Input/ Output	

Table 24. Pin Listing by Pin Number

Pin Number	Pin Name	Signal Buffer Type	Direction
Y5	VSS	Power/Other	
Y6	VCC	Power/Other	
Y21	VSS	Power/Other	
Y22	VCC	Power/Other	
Y23	D[45]#	Source Synch	Input/ Output
Y24	VSS	Power/Other	
Y25	D[47]#	Source Synch	Input/ Output
Y26	D[32]#	Source Synch	Input/ Output

4.2 Alphabetical Signals Reference

Table 25. Signal Description (Sheet 1 of 7)

Name	Type		Description	
A[31:3]#	Input/ Output	A[31:3]# (Address) define a 2 ³² -byte physical memory address space. In subphase 1 of the address phase, these pins transmit the address of a transaction. In sub-phase 2, these pins transmit transaction type information. These signals must connect the appropriate pins of both agents on the Intel Celeron M processor FSB. A[31:3]# are source synchronous signals and are latched into the receiving buffers by ADSTB[1:0]#. Address signals are used as straps which are sampled before RESET# is deasserted.		
A20M#	Input	If A20M# (Address-20 Mask) is asserted, the processor masks physical address bit 20 (A20#) before looking up a line in any internal cache and before driving a read/write transaction on the bus. Asserting A20M# emulates the 8086 processor's address wrap-around at the 1-MB boundary. Assertion of A20M# is only supported in real mode. A20M# is an asynchronous signal. However, to ensure recognition of this signal following an Input/Output write instruction, it must be valid along with the TRDY# assertion of the corresponding Input/Output Write bus transaction.		
ADS#	Input/ Output	ADS# (Address Strobe) is asserted to indicate the validity of the transaction address on the A[31:3]# and REQ[4:0]# pins. All bus agents observe the ADS# activation to begin parity checking, protocol checking, address decode, internal snoop, or deferred reply ID match operations associated with the new transaction.		
ADSTB[1:0]#	Input/ Output	Address strobes are used to falling edges. Strobes are as Signals		
	·	REQ[4:0]#, A[16:3]# A[31:17]#	ADSTB[0]# ADSTB[1]#	
BCLK[1:0]	Input	The differential pair BCLK (Bus Clock) determines the FSB frequency. All FSB agents must receive these signals to drive their outputs and latch their inputs. All external timing parameters are specified with respect to the rising edge of BCLK0 crossing V _{CROSS} .		
BNR#	Input/ Output	BNR# (Block Next Request) is used to assert a bus stall by any bus agent who is unable to accept new bus transactions. During a bus stall, the current bus owner cannot issue any new transactions.		
BPM[2:0]# BPM[3]	Output Input/ Output	BPM[3:0]# (Breakpoint Monitor) are breakpoint and performance monitor signals. They are outputs from the processor which indicate the status of breakpoints and programmable counters used for monitoring processor performance. BPM[3:0]# should connect the appropriate pins of all Intel Celeron M processor FSB agents. This includes debug or performance monitoring tools. Please refer to the platform design guides and ITP700 Debug Port Design Guide for more detailed information.		
BPRI#	Input	BPRI# (Bus Priority Request) is used to arbitrate for ownership of the FSB. It must connect the appropriate pins of both FSB agents. Observing BPRI# active (as asserted by the priority agent) causes the other agent to stop issuing new requests, unless such requests are part of an ongoing locked operation. The priority agent keeps BPRI# asserted until all of its requests are completed, then releases the bus by deasserting BPRI#.		
BR0#	Input/ Output	BR0# is used by the process between the Intel Celeron M Priority Agent) of the Intel 85	l processor (Symmetric	Agent) and MCH-M (High

Table 25. Signal Description (Sheet 2 of 7)

Name	Туре		Description			
COMP[3:0]	Analog	COMP[3:0] must be terminated on the system board using precision (1% tolerance) resistors. Refer to the platform design guides for more details on implementation.				
				st connect th	e app	provide a 64-bit data path ropriate pins on both agents. ata transfer.
		common clock p DSTBP[3:0]# ar pair of one DST	period. D[63:0]# ar nd DSTBN[3:0]#. E	re latched off Each group of BN#. The fo	f the fa of 16 c	driven four times in a alling edge of both lata signals correspond to a g table shows the grouping
		Quad-Pumped	Signal Groups			
D[63:0]#	Input/ Output	Data Group	DSTBN#/ DSTBP#	DINV#	‡	
		D[15:0]#	0	0		
		D[31:16]#	1	1		
		D[47:32]#	2	2		
		D[63:48]#	3	3		
DDD#	Outrat	Furthermore, the DINV# pins determine the polarity of the data signals. Each group of 16 data signals corresponds to one DINV# signal. When the DINV# signal is active, the corresponding data group is inverted and therefore sampled active high. DBR# (Data Bus Reset) is used only in processor systems where no debug port is implemented on the system board. DBR# is used by a debug port interposer				
DBR#	Output	so that an in-tar	get probe can driv	e system res	et. If	a debug port is implemented processor signal.
DBSY#	Input/ Output	DBSY# (Data Bus Busy) is asserted by the agent responsible for driving data on the FSB to indicate that the data bus is in use. The data bus is released after DBSY# is deasserted. This signal must connect the appropriate pins on both FSB agents.				
DEFER#	Input	DEFER# is asserted by an agent to indicate that a transaction cannot be guaranteed in-order completion. Assertion of DEFER# is normally the responsibility of the addressed memory or Input/Output agent. This signal must connect the appropriate pins of both FSB agents.				
		polarity of the D data on the data	[63:0]# signals. Th bus is inverted. T	ne DINV[3:0] The bus ager	# sigr nt will	onous and indicate the hals are activated when the invert the data bus signals if ould change level in the next
		DINV[3:0]# Ass	signment To Data	Bus	_	
DINV[3:0]#	Input/ Output	Bus Sign	nal Data Bu	ıs Signals		
	- Carpar	DINV[3]#	D[63:48]	#		
		DINV[2]#	D[47:32]	#		
		DINV[1]#	D[31:16]	#		
		DINV[0]#	D[15:0]#			

Table 25. Signal Description (Sheet 3 of 7)

Name	Туре		Description	
DPSLP#	Input	DPSLP# when asserted on the platform causes the processor to transition from the Sleep State to the Deep Sleep state. In order to return to the Sleep State, DPSLP# must be deasserted. DPSLP# is driven by the ICH4-M component and also connects to the MCH-M component of the Intel 855PM, Intel 855GM, or 852GM chipset.		
DPWR#	Input	DPWR# is a control signa to reduce power on the In		I Intel 855GM chipsets used ata bus input buffers.
DRDY#	Input/ Output	DRDY# (Data Ready) is asserted by the data driver on each data transfer, indicating valid data on the data bus. In a multi-common clock data transfer, DRDY# may be deasserted to insert idle clocks. This signal must connect the appropriate pins of both FSB agents.		
		Data strobe used to latch	in D[63:0]#.	
		Signals	Associated Strobe	
DSTBN[3:0]#	Input/	D[15:0]#, DINV[0]#	DSTBN[0]#	
D31BN[3.0]#	Output	D[31:16]#, DINV[1]#	DSTBN[1]#	
		D[47:32]#, DINV[2]#	DSTBN[2]#	
		D[63:48]#, DINV[3]#	DSTBN[3]#	
		Data strobe used to latch	in D[63:0]#.	
		Signals	Associated Strobe	
DSTBP[3:0]#	Input/	D[15:0]#, DINV[0]#	DSTBP[0]#	
DO 1 DI [0.0]#	Output	D[31:16]#, DINV[1]#	DSTBP[1]#	
		D[47:32]#, DINV[2]#	DSTBP[2]#	
		D[63:48]#, DINV[3]#	DSTBP[3]#	
FERR#/PBE#	Output	FERR# (Floating-point Error)/PBE#(Pending Break Event) is a multiplexed signal and its meaning is qualified with STPCLK#. When STPCLK# is not asserted, FERR#/PBE# indicates a floating point when the processor detects an unmasked floating-point error. FERR# is similar to the ERROR# signal on the Intel 387 coprocessor, and is included for compatibility with systems using MSDOS*-type floating-point error reporting. When STPCLK# is asserted, an assertion of FERR#/PBE# indicates that the processor has a pending break event waiting for service. The assertion of FERR#/PBE# indicates that the processor should be returned to the Normal state. When FERR#/PBE# is asserted, indicating a break event, it will remain asserted until STPCLK# is deasserted. Assertion of PREQ# when STPCLK# is active will also cause an FERR# break event. For additional information on the pending break event functionality, including identification of support of the feature and enable/disable information, refer to Volume 3 of the Intel® Architecture Software Developer's Manual and the Intel® Processor Identification and CPUID Instruction application note. For termination requirements please refer to the platform design guides.		
GTLREF	Input	GTLREF determines the signal reference level for AGTL+ input pins. GTLREF should be set at 2/3 V _{CCP} . GTLREF is used by the AGTL+ receivers to determine if a signal is a logical 0 or logical 1. Please refer to the platform design guides for details on GTLREF implementation.		

Table 25. Signal Description (Sheet 4 of 7)

Name	Type	Description			
HIT#	Input/ Output	HIT# (Snoop Hit) and HITM# (Hit Modified) convey transaction snoop operation results. Either FSB agent may assert both HIT# and HITM# together to indicate			
HITM#	Input/ Output	that it requires a snoop stall, which can be continued by reasserting HIT# HITM# together.			
IERR#	Output	IERR# (Internal Error) is asserted by a processor as the result of an internal error. Assertion of IERR# is usually accompanied by a SHUTDOWN transaction on the FSB. This transaction may optionally be converted to an external error signal (e.g., NMI) by system core logic. The processor will keep IERR# asserted until the assertion of RESET#, BINIT#, or INIT#.			
		For termination requirements please refer to the platform design guides.			
IGNNE#	Input	IGNNE# (Ignore Numeric Error) is asserted to force the processor to ignore a numeric error and continue to execute noncontrol floating-point instructions. If IGNNE# is deasserted, the processor generates an exception on a noncontrol floating-point instruction if a previous floating-point instruction caused an error. IGNNE# has no effect when the NE bit in control register 0 (CR0) is set.			
		IGNNE# is an asynchronous signal. However, to ensure recognition of this signal following an Input/Output write instruction, it must be valid along with the TRDY# assertion of the corresponding Input/Output Write bus transaction.			
INIT#	Input	INIT# (Initialization), when asserted, resets integer registers inside the processor without affecting its internal caches or floating-point registers. The processor then begins execution at the power-on Reset vector configured during power-on configuration. The processor continues to handle snoop requests during INIT# assertion. INIT# is an asynchronous signal. However, to ensure recognition of this signal following an Input/Output Write instruction, it must be valid along with the TRDY# assertion of the corresponding Input/Output Write bus transaction. INIT# must connect the appropriate pins of both FSB agents.			
		If INIT# is sampled active on the active to inactive transition of RESET#, then the processor executes its Built-in Self-Test (BIST).			
		For termination requirements please refer to the platform design guides.			
ITP_CLK[1:0]	Input	ITP_CLK[1:0] are copies of BCLK that are used only in processor systems where no debug port is implemented on the system board. ITP_CLK[1:0] are used as BCLK[1:0] references for a debug port implemented on an interposer. If a debug port is implemented in the system, ITP_CLK[1:0] are no connects. These are not processor signals.			
LINT[1:0]	Input	LINT[1:0] (Local APIC Interrupt) must connect the appropriate pins of all APIC Bus agents. When the APIC is disabled, the LINT0 signal becomes INTR, a maskable interrupt request signal, and LINT1 becomes NMI, a nonmaskable interrupt. INTR and NMI are backward compatible with the signals of those names on the Pentium® processor. Both signals are asynchronous.			
		Both of these signals must be software configured via BIOS programming of the APIC register space to be used either as NMI/INTR or LINT[1:0]. Because the APIC is enabled by default after Reset, operation of these pins as LINT[1:0] is the default configuration.			
LOCK#	Input/	LOCK# indicates to the system that a transaction must occur atomically. This signal must connect the appropriate pins of both FSB agents. For a locked sequence of transactions, LOCK# is asserted from the beginning of the first transaction to the end of the last transaction.			
LOCK#	Output	When the priority agent asserts BPRI# to arbitrate for ownership of the FSB, it will wait until it observes LOCK# deasserted. This enables symmetric agents to retain ownership of the FSB throughout the bus locked operation and ensure the atomicity of lock.			

Table 25. Signal Description (Sheet 5 of 7)

Name	Туре	Description
PRDY#	Output	Probe Ready signal used by debug tools to determine processor debug readiness. Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for more implementation details.
PREQ#	Input	Probe Request signal used by debug tools to request debug operation of the processor. Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for more implementation details.
PROCHOT#	Output	PROCHOT# (Processor Hot) will go active when the processor temperature monitoring sensor detects that the processor has reached its maximum safe operating temperature. This indicates that the processor Thermal Control Circuit has been activated, if enabled. See Chapter 5 for more details. For termination requirements please refer to the platform design guides. This signal may require voltage translation on the motherboard. Please refer to the platform design guides for more details.
PSI#	Output	Processor Power Status Indicator signal. This signal is asserted when the processor is in a lower state (Deep Sleep). See Section 2.1.4 for more details. Please refer to the IMVP-IV Mobile Processor and Mobile Chipset Voltage Regulation with Power Status Indicator (PSI) Specification for more details on the PSI# signal.
PWRGOOD	Input	PWRGOOD (Power Good) is a processor input. The processor requires this signal to be a clean indication that the clocks and power supplies are stable and within their specifications. 'Clean' implies that the signal will remain low (capable of sinking leakage current), without glitches, from the time that the power supplies are turned on until they come within specification. The signal must then transition monotonically to a high state. PWRGOOD can be driven inactive at any time, but clocks and power must again be stable before a subsequent rising edge of PWRGOOD.
		The PWRGOOD signal must be supplied to the processor; it is used to protect internal circuits against voltage sequencing issues. It should be driven high throughout boundary scan operation. For termination requirements please refer to the platform design guides.
REQ[4:0]#	Input/ Output	REQ[4:0]# (Request Command) must connect the appropriate pins of both FSB agents. They are asserted by the current bus owner to define the currently active transaction type. These signals are source synchronous to ADSTB[0]#.
RESET#	Input	Asserting the RESET# signal resets the processor to a known state and invalidates its internal caches without writing back any of their contents. For a power-on Reset, RESET# must stay active for at least two milliseconds after Vcc and BCLK have reached their proper specifications. On observing active RESET#, both FSB agents will deassert their outputs within two clocks. All processor straps must be valid within the specified setup time before RESET# is deasserted.
		Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for termination requirements and implementation details. There is a 55 ohm (nominal) on die pull-up resistor on this signal.
RS[2:0]#	Input	RS[2:0]# (Response Status) are driven by the response agent (the agent responsible for completion of the current transaction), and must connect the appropriate pins of both FSB agents.
RSVD	Reserved/ No Connect	These pins are RESERVED and must be left unconnected on the board. However, it is recommended that routing channels to these pins on the board be kept open for possible future use. Please refer to the platform design guides for more details.

Table 25. Signal Description (Sheet 6 of 7)

Name	Type	Description			
SLP#	Input	SLP# (Sleep), when asserted in Stop-Grant state, causes the processor to enter the Sleep state. During Sleep state, the processor stops providing internal clock signals to all units, leaving only the Phase-Locked Loop (PLL) still operating. Processors in this state will not recognize snoops or interrupts. The processor will recognize only assertion of the RESET# signal, deassertion of SLP#, and removal of the BCLK input while in Sleep state. If SLP# is deasserted, the processor exits Sleep state and returns to Stop-Grant state, restarting its internat clock signals to the bus and processor core units. If DPSLP# is asserted while in the Sleep state, the processor will exit the Sleep state and transition to the Deep Sleep state.			
SMI# Input		SMI# (System Management Interrupt) is asserted asynchronously by system logic. On accepting a System Management Interrupt, the processor saves the current state and enter System Management Mode (SMM). An SMI Acknowledge transaction is issued, and the processor begins program execution from the SMM handler.			
		If SMI# is asserted during the deassertion of RESET# the processor will tristate its outputs.			
STPCLK#	Input	STPCLK# (Stop Clock), when asserted, causes the processor to enter a low power Stop-Grant state. The processor issues a Stop-Grant Acknowledge transaction, and stops providing internal clock signals to all processor core units except the FSB and APIC units. The processor continues to snoop bus transactions and service interrupts while in Stop-Grant state. When STPCLK# is deasserted, the processor restarts its internal clock to all units and resumes execution. The assertion of STPCLK# has no effect on the bus clock; STPCLK# is an asynchronous input.			
тск	Input	TCK (Test Clock) provides the clock input for the processor Test Bus (also known as the Test Access Port). Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design.			
		guides for termination requirements and implementation details. TDI (Test Data In) transfers serial test data into the processor. TDI provides the			
TDI Input		serial input needed for JTAG specification support. Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for termination requirements and implementation details.			
TDO Output		TDO (Test Data Out) transfers serial test data out of the processor. TDO provides the serial output needed for JTAG* specification support.			
TDO	Output	Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for termination requirements and implementation details.			
TEST1, TEST2, TEST3	Input	TEST1, TEST2, and TEST3 must be left unconnected but should have a stuffing option connection to V_{SS} separately using 1-k, pull-down resistors. Please refer to the platform design guides for more details.			
THERMDA	Other	Thermal Diode Anode.			
THERMDC	Other	Thermal Diode Cathode.			
THERMTRIP#	Output	The processor protects itself from catastrophic overheating by use of an internal thermal sensor. This sensor is set well above the normal operating temperature to ensure that there are no false trips. The processor will stop all execution when the junction temperature exceeds approximately 125°C. This is signalled to the system by the THERMTRIP# (Thermal Trip) pin.			
TMS	Input	For termination requirements please refer to the platform design guides. TMS (Test Mode Select) is a JTAG specification support signal used by debug tools. Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for termination requirements and implementation details.			

Table 25. Signal Description (Sheet 7 of 7)

Name	Туре	Description		
TRDY#	Input	TRDY# (Target Ready) is asserted by the target to indicate that it is ready to receive a write or implicit writeback data transfer. TRDY# must connect the appropriate pins of both FSB agents.		
TRST#	Input	TRST# (Test Reset) resets the Test Access Port (TAP) logic. TRST# must be driven low during power on Reset. Please refer to the <i>ITP700 Debug Port Design Guide</i> and the platform design guides for termination requirements and implementation details.		
V _{CC}	Input	Processor core power supply.		
V _{CCA} [3:0]	Input	V_{CCA} provides isolated power for the internal processor core PLLs. Refer to the platform design guides for complete implementation details.		
V _{CCP}	Input	Processor I/O power supply.		
V _{ccQ} [1:0]	Input	Quiet power supply for on die COMP circuitry. These pins should be connect to $V_{\rm CCP}$ on the motherboard. However, these connections should enable addit of decoupling on the $V_{\rm CCQ}$ lines if necessary.		
V _{CCSENSE}	Output	V_{CCSENSE} is an isolated low impedance connection to processor core power (V_{CC}). It can be used to sense or measure power near the silicon with little noise. Please refer to the platform design guides for termination recommendations and more details.		
VID[5:0]	Output	VID[5:0] (Voltage ID) pins are used to support automatic selection of power supply voltages (Vcc). Unlike some previous generations of processors, these are CMOS signals that are driven by the Intel Celeron M processor. The voltage supply for these pins must be valid before the VR can supply Vcc to the processor. Conversely, the VR output must be disabled until the voltage supply for the VID pins becomes valid. The VID pins are needed to support the processor voltage specification variations. See Table 2 for the encoding of these pins. The VR must supply the voltage that is requested by the pins, or disable itself.		
V _{SSSENSE}	Output	V_{SSSENSE} is an isolated low impedance connection to processor core V_{SS} . It can be used to sense or measure ground near the silicon with little noise. Please refer to the platform design guides for termination recommendations and more details.		

The Intel Celeron M processor requires a thermal solution to maintain temperatures within operating limits. A complete thermal solution includes both component and system level thermal management features. Component level thermal solutions include active or passive heatsinks or heat exchangers attached to the processor exposed die. The solution should make firm contact with the die while maintaining processor mechanical specifications such as pressure. A typical system level thermal solution may consist of a processor fan ducted to a heat exchanger that is thermally coupled to the processor using a heat pipe or direct die attachment. A secondary fan or air from the processor fan may also be used to cool other platform components or lower the internal ambient temperature within the system. The processor must remain within the minimum and maximum junction temperature (Tj) specifications at the corresponding thermal design power (TDP) value listed in Table 26. The maximum junction temperature is defined by an activation of the Intel Thermal Monitor in the processor.

Refer to Section 5.1.2 for more details. Analysis indicates that real applications are unlikely to cause the processor to consume the theoretical maximum power dissipation for sustained time periods. Intel recommends that complete thermal solution designs target the TDP indicated in Table 26. The Intel[®] Thermal Monitor feature is designed to help protect the processor in the unlikely event that an application exceeds the TDP recommendation for a sustained period of time. For more details on the usage of this feature, refer to Section 5.1.2. In all cases the Intel Thermal Monitor feature must be enabled for the processor to remain within specification.

Table 26. Power Specifications for the Intel Celeron M Processor

Symbol	Core Frequency & Voltage Thermal Design Power		Unit	Notes		
TDP	1.20 GHz & 1.356 V 1.30 GHz & 1.356 V 1.40 GHz & 1.356 V 1.50 GHz & 1.356 V ULV Intel Celeron Mprocessor 800 MHz and 1.004 V 900 MHz and 1.004 V	24.5 24.5 24.5 24.5 7 7		W	At 100 °C, Notes 1,	
Symbol	Parameter	Min	Тур	Max	Unit	Notes
P _{AH} , P _{SGNT}	Auto Halt, Stop Grant Power at: 1.356 V (1.20 GHz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			9.9 9.5 9.1 8.7 2.0 2.0	W	At 50 °C, Note 2
P _{SLP}	Sleep Power at: 1.356 V (1.20 GHz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			9.7 9.3 8.9 8.5 1.9	w	At 50 °C, Note 2
P _{DSLP}	Deep Sleep Power at: 1.356 V (1.20 GHz) 1.356 V (1.30 GHz) 1.356 V (1.40 GHz) 1.356 V (1.50 GHz) 1.004 V (800 MHz ULV) 1.004 V (900 MHz ULV)			7.7 7.3 6.9 6.6 1.5	w	At 35 °C, Note 2
T _J	Junction Temperature	0		100	°C	Notes 3, 4

NOTES:

- 1. The TDP specification should be used to design the processor thermal solution. The TDP is not the maximum theoretical power the processor can dissipate.
- Not 100% tested. These power specifications are determined by characterization of the processor currents at higher temperatures and extrapolating the values for the temperature indicated.
 As measured by the on-die Intel Thermal Monitor. The Intel Thermal Monitor's automatic mode is used to
- As measured by the on-die Intel Thermal Monitor. The Intel Thermal Monitor's automatic mode is used to indicate that the maximum T_J has been reached. Refer to Section 5.1 for more details.
- 4. The Intel Thermal Monitor automatic mode must be enabled for the processor to operate within specifications.

5.1 Thermal Specifications

5.1.1 Thermal Diode

The Intel Celeron M processor incorporates two methods of monitoring die temperature, the Intel Thermal Monitor and the thermal diode. The Intel Thermal Monitor (detailed in Section 5.1) must be used to determine when the maximum specified processor junction temperature has been reached. The second method, the thermal diode, can be read by an off-die analog/digital converter (a thermal sensor) located on the motherboard, or a standalone measurement kit. The thermal diode may be used to monitor the die temperature of the processor for thermal management or instrumentation purposes but cannot be used to indicate that the maximum T_J of the processor has been reached. Please see Section 5.1.2 for thermal diode usage recommendation when the PROCHOT# signal is not asserted.

Table 27 and Table 28 provide the diode interface and specifications.

Note:

The reading of the external thermal sensor (on the motherboard) connected to the processor thermal diode signals, will not necessarily reflect the temperature of the hottest location on the die. This is due to inaccuracies in the external thermal sensor, on-die temperature gradients between the location of the thermal diode and the hottest location on the die, and time based variations in the die temperature measurement. Time based variations can occur when the sampling rate of the thermal diode (by the thermal sensor) is slower than the rate at which the $T_{\rm I}$ temperature can change.

The offset between the thermal diode based temperature reading and the Intel Thermal Monitor reading may be characterized using the Intel Thermal Monitor's automatic mode activation of thermal control circuit. This temperature offset must be taken into account when using the processor thermal diode to implement power management events.

Table 27. Thermal Diode Interface

Signal Name	Pin/Ball Number	Signal Description	
THERMDA	B18	Thermal diode anode	
THERMDC	A18	Thermal diode cathode	

Table 28. Thermal Diode Specifications

Symbol	Parameter	Min	Тур	Max	Unit	Notes
I _{FW}	Forward Bias Current	5		300	μΑ	1
n	Diode Ideality Factor	1.00151	1.00220	1.00289		2, 3, 4
R _T	Series Resistance		3.06		ohms	2, 3, 5

NOTES

- Intel does not support or recommend operation of the thermal diode under reverse bias. Intel does not support or recommend operation of the thermal diode when the processor power supplies are not within their specified tolerance range.
- 2. Characterized at 100 °C.
- 3. Not 100% tested. Specified by design/characterization.
- 4. The ideality factor, n, represents the deviation from ideal diode behavior as exemplified by the diode equation:

 $I_{FW}=I_s x (e^{(qV_D/nkT)}-1)$

Where I_S = saturation current, q = electronic charge, V_D = voltage across the diode, k = Boltzmann Constant, and T = absolute temperature (Kelvin).

5. The series resistance, R_T, is provided to allow for a more accurate measurement of the diode junction temperature. R_T as defined includes the pins of the processor but does not include any socket resistance or board trace resistance between the socket and the external remote diode thermal sensor. R_T can be used by remote diode thermal sensors with automatic series resistance cancellation to calibrate out this error term. Another application is that a temperature offset can be manually calculated and programmed into an offset register in the remote diode thermal sensors as exemplified by the equation:
T_{error} = [R_T x (N-1) x I_{FWmin}]/[(no/q) x ln N]

5.1.2 Intel Thermal Monitor

The Intel Thermal Monitor helps control the processor temperature by activating the TCC when the processor silicon reaches its maximum operating temperature. The temperature at which the Intel Thermal Monitor activates the thermal control circuit (TCC) is not user configurable and is not software visible. Bus traffic is snooped in the normal manner, and interrupt requests are latched (and serviced during the time that the clocks are on) while the TCC is active.

With a properly designed and characterized thermal solution, it is anticipated that the TCC would only be activated for very short periods of time when running the most power intensive applications. The processor performance impact due to these brief periods of TCC activation is expected to be so minor that it would not be detectable. An under-designed thermal solution that is not able to prevent excessive activation of the TCC in the anticipated ambient environment may cause a noticeable performance loss, and may affect the long-term reliability of the processor. In addition, a thermal solution that is significantly underdesigned may not be capable of cooling the processor even when the TCC is active continuously.

The Intel Thermal Monitor controls the processor temperature by modulating (starting and stopping) the processor core clocks when the processor silicon reaches its maximum operating temperature. The Intel Thermal Monitor uses two modes to activate the TCC: Automatic mode and On-Demand mode. If both modes are activated, automatic mode takes precedence. The Intel Thermal Monitor Automatic Mode must be enabled via BIOS for the processor to be operating within specifications. This mode is selected by writing values to the Model Specific Registers (MSRs) of the processor. After the automatic mode is enabled, the TCC will activate only when the internal die temperature reaches the maximum allowed value for operation.

When Intel Thermal Monitor is enabled, and a high temperature situation exists, the clocks will be modulated by alternately turning the clocks off and on at a 50% duty cycle. Cycle times are processor speed dependent and will decrease linearly as processor core frequencies increase. After the temperature has returned to a non-critical level, modulation ceases and the TCC goes inactive. A small amount of hysteresis has been included to prevent rapid active/inactive transitions of the TCC when the processor temperature is near the trip point. The duty cycle is factory configured and cannot be modified. Also, the automatic mode does not require any additional hardware, software drivers or interrupt handling routines. Processor performance will be decreased by the same amount as the duty cycle when the TCC is active, however, with a properly designed and characterized thermal solution the TCC most likely will never be activated, or will be activated only briefly during the most power intensive applications.

The TCC may also be activated using On-Demand mode. If bit 4 of the ACPI Intel Thermal Monitor Control register is written to a "1", the TCC will be activated immediately, independent of the processor temperature. When using On-Demand mode to activate the TCC, the duty cycle of the clock modulation is programmable via bits 3:1 of the same ACPI Intel Thermal Monitor Control Register. In automatic mode, the duty cycle is fixed at 50% on, 50% off, in On-Demand mode, the duty cycle can be programmed from 12.5% on/ 87.5% off, to 87.5% on/12.5% off in

12.5% increments. On-Demand mode can be used at the same time automatic mode is enabled, however, if the system tries to enable the TCC via On-Demand mode at the same time automatic mode is enabled and a high temperature condition exists, automatic mode will take precedence.

An external signal, PROCHOT# (processor hot) is asserted when the processor detects that its temperature is above the thermal trip point. Bus snooping and interrupt latching are also active while the TCC is active.

Note:

PROCHOT# will not be asserted when the processor is in the Stop-Grant, Sleep, and Deep Sleep low power states (internal clocks stopped), hence the thermal diode reading must be used as a safeguard to maintain the processor junction temperature within the 100 °C (maximum) specification. If the platform thermal solution is not able to maintain the processor junction temperature within the maximum specification, the system must initiate an orderly shutdown to prevent damage. If the processor enters one of the above low power states with PROCHOT# already asserted, PROCHOT# will remain asserted until the processor exits the low power state and the processor junction temperature drops below the thermal trip point.

If automatic mode is disabled the processor will be operating out of specification. Whether the automatic or On-Demand modes are enabled or not, in the event of a catastrophic cooling failure, the processor will automatically shut down when the silicon has reached a temperature of approximately 125 °C. At this point the FSB signal THERMTRIP# will go active. THERMTRIP# activation is independent of processor activity and does not generate any bus cycles. When THERMTRIP# is asserted, the processor core voltage must be shut down within the time specified in Chapter 3.

6 Debug Tools Specifications

Please refer to the *ITP700 Debug Port Design Guide* and the platform design guides for information regarding debug tools specifications.

6.1 Logic Analyzer Interface (LAI)

Intel is working with logic analyzer vendors to provide LAIs for use in debugging Intel Celeron M processor systems. The following information is general in nature. Specific information must be obtained from the logic analyzer vendor.

Due to the complexity of Intel Celeron M processor-based systems, the LAI is critical in providing the ability to probe and capture FSB signals. There are two sets of considerations to keep in mind when designing a Intel Celeron M processor-based system that can make use of an LAI: mechanical and electrical.

6.1.1 Mechanical Considerations

The LAI is installed between the processor socket and the Intel Celeron M processor. The LAI pins plug into the socket, while the Intel Celeron M processor pins plug into a socket on the LAI. Cabling that is part of the LAI egresses the system to allow an electrical connection between the Intel Celeron M processor and a logic analyzer. The maximum volume occupied by the LAI, known as the keepout volume, as well as the cable egress restrictions, should be obtained from the logic analyzer vendor. System designers must make sure that the keepout volume remains unobstructed inside the system.

6.1.2 Electrical Considerations

The LAI will also affect the electrical performance of the FSB; therefore, it is critical to obtain electrical load models from each of the logic analyzers to be able to run system level simulations to prove that their tool will work in the system. Contact the logic analyzer vendor for electrical specifications and load models for the LAI solution they provide.