

Colibri Evaluation Board

Datasheet

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 2

Revision History

Date Doc. Rev. Board Version Changes

08-Oct-15 Rev. 1.0 V3.2 Initial Release: Datasheet has been updated to new format.

Please note: FF UART has been renamed to UART-A, BT UART to
UART-B and STD UART to UART-C.

05-Nov-15 Rev. 1.1 V3.2 Section 3.10.1 RTC Jumper (JP23), Minor correction.

20-June-16 Rev. 1.2 V3.2 Section 2.2. Hardware Architecture Block Diagram: Updated block
diagram (fig. 1).

04-Aug-16 Rev. 1.3 V3.2 Section 2.2. Hardware Architecture Block Diagram: Updated block
diagram (fig. 1).

30-Sept-16 Rev. 1.4 V3.2 Section 2.2. Hardware Architecture Block Diagram: Updated block
diagram (fig. 1).

18-Jan-17 Rev. 1.5 V3.2 Section 3.2.2. Barrel Power Supply Connector (X35): Corrected input
voltage range.

03-Feb-17 Rev. 1.6 V3.2 Section 1.1. Reference Documents: Updated web-links.

Section 3.7.8. Unified TFT Interface (X34): Updated web-links.

Section 3.9.1.4.2. CAN TX/RX (X38): Updated web-link.

Section 6. Design data: Updated web-link.

02-May-19 Rev. 1.7 V3.2 Section 3.7.5 Generic Display (X20) Table: Fixed a typo in line 13:
90->80

Section 3.9.2.2 User Extension (X3) Table: Fixed a typo in line B14:
111->113

27-Aug-21 Rev.1.8 V3.2 Revision history Improved Rev. 1.7 description

Section 2.3.1 Fixed X26 designator position in Fig.2

Section 3.7.5 Fixed a typo in lines 28, 29: JP4->JP24

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 3

Contents

1 Introduction ... 5

 Reference Documents ... 5
1.1.1 Colibri Computer Modules ... 5
1.1.2 Colibri modules migration and compatibility guide ... 5
1.1.3 Pushbutton On/Off controller ... 5
1.1.4 USB Hub .. 5

2 Features ... 6

 Overview .. 6

 Hardware Architecture Block Diagram ... 7

 Physical Drawings... 8
2.3.1 Top Side Connectors .. 8

3 Interface Description ... 10

 Colibri Computer-On-Module .. 10
3.1.1 Colibri SODIMM Module (X1) .. 10

 Power Supply .. 10
3.2.1 Terminal Block Power Supply Connector (X33) ... 10
3.2.2 Barrel Power Supply Connector (X35) ... 10
3.2.3 Power Out Header (X37) ... 10
3.2.4 Power Control .. 11

 Indications .. 11

 Ethernet .. 12
3.4.1 Ethernet Connector (X17) .. 12
3.4.2 Central Tab Jumper (JP6) ... 12
3.4.3 Ethernet Line Driver Jumper (JP3) ... 12

 USB Interface .. 13
3.5.1 USB Host/Client Interface .. 13
3.5.2 USB Host Interface ... 14

 SD Card / MMC ... 15
3.6.1 SD Card / MMC (X15) .. 15

 Display Interface ... 16
3.7.1 DVI-I Connector (X5) .. 17
3.7.2 HDMI/VGA FFC(X6) .. 17
3.7.3 Generic Touch-Screen (X16) .. 18
3.7.4 LVDS Connector (X18) .. 18
3.7.5 Generic Display (X20) .. 19
3.7.6 LCD Inverter (X23) .. 20
3.7.7 VGA (X24) .. 21
3.7.8 Unified TFT Interface (X34) ... 21

 Audio ... 23
3.8.1 Audio Jack (X26) ... 23

 Digital and Analog I/O Interface .. 24
3.9.1 Communication Interface ... 24
3.9.2 Digital Interface ... 28
3.9.3 Analog Interface .. 33

 Real-Time Clock (RTC) .. 33
3.10.1 RTC Jumper (JP23) .. 33

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 4

 JTAG ... 34
3.11.1 JTAG to Host (X13) .. 34
3.11.2 JTAG to Colibri (X19) ... 35
3.11.3 JTAG to Colibri (X28) ... 35

 GPIO Usage .. 36
3.12.1 GPIO 1 Male (X8 Row A) ... 36
3.12.2 GPIO 1 Female (X9) ... 37
3.12.3 Function 1 Male (X8 Row B) ... 37
3.12.4 Function 1 Female (X7).. 38
3.12.5 Function 2 Male (X11 Row A) ... 39
3.12.6 Function 2 Female (X12) ... 40
3.12.7 GPIO 2 Male (X11 Row B) .. 40
3.12.8 GPIO 2 Female (X10) ... 41

4 Default Signal Mapping ... 42

 Default Signal Mapping .. 42

 Default Signal Mapping .. 43

5 Mechanical Data ... 45

 Colibri Evaluation Board Dimensions –Top Side ... 45

6 Design Data ... 46

7 Product Compliance .. 46

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 5

1 Introduction

The Colibri Evaluation Board is designed to be a flexible development environment to explore the
functionality and performance of the Colibri product family and includes support for the
additional/enhanced functionality on the latest Colibri module.

 Reference Documents

For detailed technical information about suitable computer modules, please refer to the documents
listed below.

1.1.1 Colibri Computer Modules

An overview of the Colibri product family:

https://www.toradex.com/computer-on-modules/colibri-arm-family

1.1.2 Colibri modules migration and compatibility guide

https://docs.toradex.com/100188-colibri-migration-and-design-guide.pdf

https://docs.toradex.com/102216-colibri-compatibility-guide.xlsx

1.1.3 Carrier Board Layout Guide

https://docs.toradex.com/102492-layout-design-guide.pdf

1.1.4 Pushbutton On/Off controller

https://www.linear.com/product/LTC2954

1.1.5 USB Hub Datasheet

https://www.microchip.com/wwwproducts/en/USB2514B

1.1.6 CAN Transceiver Datasheet

https://ww1.microchip.com/downloads/en/devicedoc/20001667g.pdf

1.1.7 Stand-Alone CAN Controller Datasheet

https://ww1.microchip.com/downloads/en/DeviceDoc/MCP2515-Stand-Alone-CAN-Controller-with-
SPI-20001801J.pdf

1.1.8 LVDS Transmitter Datasheet

https://www.ti.com/lit/ds/symlink/ds90c363b.pdf?ts=1630052463332

1.1.9 Video DAC Datasheet

https://www.analog.com/media/en/technical-documentation/data-sheets/ADV7125.pdf

http://www.toradex.com/
https://www.toradex.com/computer-on-modules/colibri-arm-family
https://docs.toradex.com/100188-colibri-migration-and-design-guide.pdf
https://docs.toradex.com/102216-colibri-compatibility-guide.xlsx
https://docs.toradex.com/102492-layout-design-guide.pdf
https://www.linear.com/product/LTC2954
https://www.microchip.com/wwwproducts/en/USB2514B
https://ww1.microchip.com/downloads/en/devicedoc/20001667g.pdf
https://ww1.microchip.com/downloads/en/DeviceDoc/MCP2515-Stand-Alone-CAN-Controller-with-SPI-20001801J.pdf
https://ww1.microchip.com/downloads/en/DeviceDoc/MCP2515-Stand-Alone-CAN-Controller-with-SPI-20001801J.pdf
https://www.ti.com/lit/ds/symlink/ds90c363b.pdf?ts=1630052463332
https://www.analog.com/media/en/technical-documentation/data-sheets/ADV7125.pdf

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 6

2 Features

 Overview

The Colibri Evaluation Board provides the following features and communication interfaces:

• 4x USB 2.0 port through on board USB Hub

• USB 2.0 OTG Micro-AB connectors for host and host/client

• USB Client Type B port (shared with the OTG)

• USB Type B port (optionally connected to UART-A via USB to serial converter)

• RJ45 Ethernet (10/100 Mbit)

• SD/MMC 4 bit

• Digital (TDMS) and Analog (VGA) interfaces on a single DVI-I connector

• Analog VGA interface on a 15-way D-type connector

• Single channel LVDS interface (up to 24-bit colour)

• Digital RGB interface (up to 24-bit colour)

• Unified TFT Interface with built in resistive touch for direct LCD panel connection

• Audio I/O on 3.5mm stereo jacks

• 2x RS232 Serial Interfaces

• IrDA

• 1x RS422/485 Serial Interface

• I2C, SPI, PWM, Analog inputs

• 1x CAN 2.0B Interface (up to 1Mbit/s)

• Real-time clock with battery backup

• Resistive touch screen connector

• LEDs and Switches

• CPU Bus available on a connector

• Extremely Flexible and easy to use GPIO breakout and jumper area allowing easy signal re-
routing, external connection and measurement/probing

• JTAG

• Parallel Camera Interface

http://www.toradex.com/

 Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 7

Colibri Evaluation Board Datasheet

 Hardware Architecture Block Diagram

* This is a module-specific feature and may not be supported by all the computer-on-modules in the Colibri family. For more details, refer to the datasheet of Colibri
computer-on-modules.
** The breakout/jumper area provides a flexible mechanism for changing the hardware configuration or signal routing for any external circuit.

Fig.1 Colibri Evaluation Board Hardware Architecture

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 8

 Physical Drawings

2.3.1 Top Side Connectors

 Fig.2 Colibri Evaluation Board Connectors – Top Side

Ref Description Remarks

X1 Colibri SODIMM

X2 CAN – RS422/485

X3 User Extension

X4 Power Control Header

X5 HDMI/VGA Through DVI-I connector, only for modules which support this feature.

X6 HDMI/VGA to Colibri Only for modules which support this feature

X7 Function Tap

X8 Jumper Array

X9 SODIMM breakout area

X10 SODIMM breakout area

X11 Jumper Array

X12 Function Tap

SD Card/MMC

X15

 X3

User Extension

Reset

IrDA

X26

3 X 3.5mm

Audio Jack

X25

2 X RS232

X2

Top: CAN

Bottom:RS422/485

X27

USB Serial Out

X33

Power Supply

Power Supply X35

X24

VGA

X5

HDMI/VGA

(Tegra

and iMX6)

X17

Ethernet

X32

USB 3/4

X31

USB 1/2

X29

USB OTG

USB Client

(Shared) X30

SW7

X36

SW8

6 5 4 3 2 1

4 3 2 1

Switches

LEDs

X22

CIF

X21

LED/Switches

X13

JTAG to Host

JP29

JP2

JP6

J
P
1
9

X28

 JTAG to Colibri

JTAG to Colibri

X6

HDMI/VGA to Colibri

(Tegra and iMX6)

J
P
1
7

JP13

JP12

JP11

JP16

JP18

JP27 JP26

JP23

Power ON/OFF

SW9

Recovery Mode

JP10

JP28

X4

Power Control

X37

 Power OUT

X16

Touch

X20

Generic RGB Dislay

X18

 LVDS
Unified TFT Interface

X34

JP14

JP15

X14

 Analog IO

JP25

JP9 JP7

JP8

JP24

X1

Colibri

X7

X8

X9

GPIO Usage

X10

X11

X12

GPIO Usage

BAT1

J
P
2
0

J
P
2
1

X38

JP5

JP4

JP3

B
a
c
k
l
ig

h
t

 X
2
3

LED13

LED14

X19

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 9

Ref Description Remarks

X13 JTAG to Host

X14 Analog IO

X15 SD Card/MMC

X16 Generic Touch-Screen

X17 Ethernet

X18 LVDS

X19 JTAG to Colibri

X20 Generic Display

X21 LED/Switches

X22 Parallel Camera

X23 LCD Inverter

X24 VGA

X25 2x RS232

X26 3x Audio Jack

X27 USB to Serial Connector

X28 JTAG to Colibri

X29 USB Client Shared with the connector X30

X30 USB OTG Shared with the connector X29

X31 2x USB HOST Port 1 and 2

X32 2x USB HOST Port 3 and 4

X33 Terminal Block Power Supply Connector

X34 Unified TFT Interface

X35 Barrel Power Supply Connector

X36 IrDA

X37 Power Out Header

X38 CAN TX/RX

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 10

3 Interface Description

 Colibri Computer-On-Module

3.1.1 Colibri SODIMM Module (X1)

Connector type: SODIMM 200 Socket
Manufacturer: Tyco Electronics - 1473005-1
Refer to the Colibri datasheets for pin-out assignment details of the Colibri modules.

 Power Supply

Colibri Evaluation Board has a wide input voltage range of 7-27V DC.

The on-board power supply provides the following supplies (maximum power).

5V / 5A (25W)
3.3V / 5A (16.5W)

The supply is protected against reverse input voltage polarity and short circuits, limiting the maximum
current to about 5A. However the protection diode in the input voltage path is thermally not designed
to carry that high current, especially at low input voltages. If your application dissipates more than
20W, please consider one of the following solutions:

• Work with a high input voltage, close to 24V

• Add a heat-sink to the polarity protection diode

• Short the polarity protection diode with a wire (removes the reverse polarity protection!)

The Colibri Evaluation Board provides two methods of supplying power to the board. The first method
is using connector X33 which is a pluggable, terminal block connector. The second method is using
Barrel type connector X35 which is a standard 5.5mm power jack.

3.2.1 Terminal Block Power Supply Connector (X33)

Connector type: AUK TB5102PRB-H

Pin Description Voltage / range

1 GND_IN

2 PWR_IN 7 – 27V

3.2.2 Barrel Power Supply Connector (X35)

Connector type: Amtek DCJ20-0014TB-L

Pin Description Voltage / range

1 PWR_IN 7 – 27V

2 GND_IN

3.2.3 Power Out Header (X37)

Connector type: 1x5 Pin Header Male, 2.54mm, Not assembled

Pin Description Voltage / range

1 +5V

2 GND

3 +3.3V

4 GND

5 V_SUPPLY_FILT Same as PWR_IN

Please note that the pin number 5 (five) is not regulated because it is directly connected to the Input
Power Supply.

http://www.toradex.com/
https://www.toradex.com/computer-on-modules/colibri-arm-family

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 11

3.2.4 Power Control

Power control of the Colibri Evaluation Board is implemented using the Linear LTC2954 Pushbutton
On/Off controller.

For further information about the signals provided by this controller please refer to the LTC2954
datasheet.

The power control header X4 provides the Reset and Power Button control signals to be accessed by
external logic.

3.2.4.1 Power Control Header (X4)

Connector type: 2x3 Pin Header Female, 2.54mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 PWRBTN1 I 100K to +1.9V

2 GND PWR

3 PWR_CTRL I +3.3V max 100K to GND

4 INT# I 10K to +3.3V

5 FORCE_OFF# I 100K to +3.3V

6 RESET_EXT# I/O +3.3V PU to +3.3V

The pin 3 of the Power Control Header X4 can be used to override the Pushbutton controller. The
following table shows the behaviour of the board according to the level of the PWR_CTRL signal:

PWR_CTRL Level Description

0V The Pushbutton controller is working normally

3.3V The Colibri Evaluation Board is Always On when power is applied

3.2.4.2 Always On Jumper (JP28)

Jumper JP28 can be used to obtain “Always On” behaviour.

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper position Description

Open Board power supply can be controlled via Power On/Off Switch.

Closed Board power supply will be in the “Always On” state. Evaluation board will be powered-up as soon as
external power is applied.

 Indications

There are two LEDs on the top side of the PCB; they are tuned on if the power supply circuit is
correctly providing 3.3 and 5V power rails.

Ref. Description

LED13 3.3V

LED14 5V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 12

 Ethernet

3.4.1 Ethernet Connector (X17)

Connector type: RJ-45, Pulse J00-0065NL

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 ETH_TX0_P 189 O

2 ETH_TX0_N 187 O

3 ETH_RXI_P 195 I

4 ETH_CT_TX PWR

5 ETH_CT_RX PWR

6 ETH_RXI_N 193 I

7 NC

8 SHIELD

9 +3.3V PWR +3.3V

10 ETH_LINK_ACT 183 (via R24) I +3.3V

11 ETH_SPEED 185 (via R25) I +3.3V

12 +3.3V PWR +3.3V

S1 SHIELD

S2 SHIELD

3.4.2 Central Tab Jumper (JP6)

Jumper JP6 should be configured based upon the Ethernet controller which is present on the installed
Colibri module.

Connector type: 1x3 Pin Header Male, 2.54 mm Pitch

Jumper position Description

1-2 Use this configuration for DM9000E on PXA270

2-3 Use this configuration for DM9000A/ASIX on other modules

3.4.3 Ethernet Line Driver Jumper (JP3)

Ethernet PHY can use either current mode or voltage mode line driver technology. Current mode
technology is legacy method used in 10/100 BASE-T PHY, whereas voltage mode technology has
gained popularity in recent times.

In future, Jumper JP3 can be used to make Ethernet compatible with the voltage mode line drivers.

Connector type: 1x2 Pin Header Male, 2.54 mm Pitch

Jumper position Description

Open Voltage mode Ethernet PHY

Closed Current mode Ethernet PHY (supported Colibri module PXAxxx / Txx / VFxx / iMX6)

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 13

 USB Interface

3.5.1 USB Host/Client Interface

On Colibri Evaluation Board, USB Host/Client interface is shared between USB OTG Micro-AB (X30)
shared with a USB Type B connector (X29).

The USB_ID pin of the USB OTG Micro-AB (X30) can be connected at the SODIMM_135 pin by
inserting the Jumper JP2.

3.5.1.1 USB Client Connector (X29)

Connector type: USB Type B, FCI 61729-0010BLF

Pin Description SODIMM Pin Number I/O Type Voltage Remarks

1 VCC_USB5 PWR +5V

2 USBC_B_N 145 (via R187) I/O Shared with connector X30

3 USBC_B_P 143 (via R188) I/O Shared with connector X30

4 GND PWR

S1 SHIELD

S2 SHIELD

3.5.1.2 USB OTG Connector (X30)

Connector type: Micro AB Type, GCT USB3105-30-A

Pin Description SODIMM Pin Number I/O Type Voltage Remarks

1 VCC_USB5 PWR +5V

2 USBC_C_N 145 I/O Shared with connector X29

3 USBC_C_P 143 I/O Shared with connector X29

4 USB_ID I Connected to SODIMM_135
via Jumper JP2

5 GND PWR

S1 SHIELD

S2 SHIELD

S3 SHIELD

S4 SHIELD

3.5.1.3 USB ID Jumper (JP2)

Connector type: 1x2 Pin Header Male, 2.54 mm Pitch

Jumper position Description

Open USB_ID pin is not connected to SODIMM_135

Closed USB_ID pin of the USB OTG Micro-AB (X30) is connected to SODIMM_135

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 14

3.5.2 USB Host Interface

Colibri Evaluation Board integrates a 4 port USB Hub (SMSC USB2514B-AEZC) to provide 4x USB
2.0 host interfaces.

For more information about the USB Hub please refer to the SMSC website and SMSC
USB2514B-AEZC datasheet.

3.5.2.1 USB Host Connector (X31)

Connector type: USB Type-A Stacked (USB 1/2), Mill-Max 896-43-008-90-000000

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

U1 VCC_USB1 USB1 Power PWR +5V

U2 USB1_C_N USB1 differential signal - Positive I/O

U3 USB1_C_P USB1 differential signal - Negative I/O

U4 GND_USB1 USB1 Ground PWR

L1 VCC_USB2 USB2 Power PWR +5V

L2 USB2_C_N USB2 differential signal - Positive I/O

L3 USB2_C_P USB2 differential signal - Negative I/O

L4 GND_USB2 USB2 Ground PWR

S1 SHIELD

S2 SHIELD

S3 SHIELD

S4 SHIELD

3.5.2.2 USB Host Connector (X32)

Connector type: USB Type-A Stacked (USB 3/4), Mill-Max 896-43-008-90-000000

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

U1 VCC_USB3 USB3 Power PWR +5V

U2 USB3_C_N USB3 differential signal - Positive I/O

U3 USB3_C_P USB3 differential signal - Negative I/O

U4 GND_USB3 USB3 Ground PWR

L1 VCC_USB4 USB4 Power PWR +5V

L2 USB4_C_N USB4 differential signal - Positive I/O

L3 USB4_C_P USB4 differential signal - Negative I/O

L4 GND_USB4 USB4 Ground PWR

S1 SHIELD

S2 SHIELD

S3 SHIELD

S4 SHIELD

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 15

 SD Card / MMC

The Colibri Evaluation board features an SDCard/MMC socket can be used to add storage devices or
additional functions to the system. Please note that the hardware supported card detect function is
implemented and hardware write protect feature is not available.

3.6.1 SD Card / MMC (X15)

Connector type: SDIO Socket, CENLINK M90-03011-09Y0

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 MM_DAT_3 53 I/O +3.3V 68K to +3.3V

2 MM_CMD 190 I +3.3V 33K to +3.3V

3 GND PWR

4 3.3V_SD PWR +3.3V

5 MM_CLK 47 I +3.3V

6 GND PWR

7 MM_DAT_0 192 I/O +3.3V 68K to +3.3V

8 MM_DAT_1 49 I/O +3.3V 68K to +3.3V

9 MM_DAT_2 51 I/O +3.3V 68K to +3.3V

10 MM_CD 43 I +3.3V

11 MM_WP Connected to TP6

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 16

 Display Interface

The Colibri Evaluation Board provides many options for connecting LCD panels and monitors, with the
following four interfaces supported:

• 18/24 bit digital RGB (depending on the installed Colibri module)

• Single channel LVDS

• DVI-I (Digital TDMS and Analog VGA, depending on the installed Colibri module)

• VGA

The following image shows the display interface architecture that has been implemented:

DVI-I Connector

X5

LVDS Connector

X18

VGA Connector

X24

Unified Display Interface

Connector

X34

Generic Display Connector

X20

Only for Modules which support this interface

PXA270, PXA3XX

DVI + VGA FFC

LVDS

VGA

Colibri DVI/VGA FFC

Connector

X6

Colibri digital RGB interface

RGB to LVDS

converter

(NS DS90C363B)

RGB to VGA DAC

(ADV7125KSTZ140)

Fig.3 Colibri Evaluation Board Display Interface Architecture

Almost any TFT or STN display can be connected to the LCD port of the Colibri module by simply
connecting the necessary signals from connectors X16 and X20 (which provide standard 2.54mm
pitch) to the display.

Toradex provides a range of different tools and utilities to help with the easy configuration of different
LCD panels. For details please refer to: http://developer.toradex.com

http://www.toradex.com/
http://developer.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 17

3.7.1 DVI-I Connector (X5)

Connector type: Molex 74320-1004

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 TMDS_DATA2_N The negative DVI output number 2 O

2 TMDS_DATA2_P The positive DVI output number 2 O

3 GND PWR

4 NC Not connected

5 NC Not connected

6 DDC_CLK DVI EDID Clock signal O +5V

7 DDC_DATA DVI EDID Data signal I/O +5V

8 CRT_VSYNC VGA output - Vertical Sync O +5V

9 TMDS_DATA1_N The negative DVI output number 1 O

10 TMDS_DATA1_P The positive DVI output number 1 O

11 GND PWR

12 NC Not connected

13 NC Not connected

14 DVI_5V PWR +5V

15 GND PWR

16 HOTPLUG_DETECT_C DVI Hot Plug signal I

17 TMDS_DATA0_N The negative DVI output number 0 O

18 TMDS_DATA0_P The positive DVI output number 0 O

19 GND PWR

20 NC Not connected

21 NC Not connected

22 GND PWR

23 TMDS_CLK_P The positive DVI Clock signal O

24 TMDS_CLK_N The negative DVI Clock signal O

C1 CRT_RED VGA output - Red O +3.3V

C2 CRT_GREEN VGA output - Green O +3.3V

C3 CRT_BLUE VGA output - Blue O +3.3V

C4 CRT_HSYNC VGA output - Horizontal Sync O +5V

C5 GND PWR

3.7.2 HDMI/VGA FFC(X6)

On Colibri Txx and iMX6 modules, HDMI/VGA signals are provided through a flex cable connector on
the module. The HDMI/VGA FCC on the Colibri Evaluation Board connects directly to the Colibri
module using as 24 way flex cable. This is a module-specific feature and may not be supported by all
the computer-on-modules in the Colibri family.

Please note that Analog VGA signal are only available with the Colibri T20 module.

Connector type: Hirose FH12-24S-0.5SV(55)

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 GND PWR

2 TMDS_CLK_P TMDS clock – Positive O

3 TMDS_CLK_N TMDS clock – Negative O

4 GND PWR

5 TMDS_DATA0_P TMDS output number 0 – Positive O

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 18

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

6 TMDS_DATA0_N TMDS output number 0 – Negative O

7 GND PWR

8 TMDS_DATA1_P TMDS output number 1 – Positive O

9 TMDS_DATA1_N TMDS output number 1 – Negative O

10 GND PWR

11 TMDS_DATA2_P TMDS output number 2 – Positive O

12 TMDS_DATA2_N TMDS output number 2 – Negative O

13 NC

14 HOTPLUG_DETECT Display Hot Plug Detect I +3.3V

15 DDC_CLK TMDS EDID Clock signal O +5V 1.8K to +5V

16 DDC_DATA TMDS EDID Data signal I/O +5V 1.8K to +5V

17 GND PWR

18 CRT_RED VGA output - Red O +3.3V

19 GND PWR

20 CRT_GREEN VGA output – Green O +3.3V

21 GND PWR

22 CRT_BLUE VGA output - Blue O +3.3V

23 CRT_VSYNC VGA output - Horizontal Sync O +3.3V

24 CRT_HSYNC VGA output - Vertical Sync O +3.3V

3.7.3 Generic Touch-Screen (X16)

Connector type: 2x3 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 GND PWR

2 TOUCH_TSMY 20 I +3.3V

3 TOUCH_TSMX 16 I +3.3V

4 TOUCH_TSPY 18 I +3.3V

5 TOUCH_TSPX 14 I +3.3V

6 TOUCH_WIPER 2 (via R95) I +3.3V

3.7.4 LVDS Connector (X18)

The Colibri Evaluation Board also features a single channel LVDS interface for direct connection of
LCD panels which support 18/24bit, single channel LVDS interfaces.

Connector type: Hirose DF13A-20DP-1.25V(56)

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 LVDS_5V 5V power supply pin PWR +5V

2 LVDS_3.3V 3.3V power supply pin PWR +3.3V

3 GND PWR

4 SEL1 Connected to LVDS_3.3V or GND via Jumper

JP7. The default value is GND

5 LVDS_OUT0_N The negative LVDS output number 0 O

6 GND PWR

7 LVDS_OUT0_P The positive LVDS output number 0 O

8 LVDS_OUT1_N The negative LVDS output number 1 O

9 GND PWR

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 19

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

10 LVDS_OUT1_P The positive LVDS output number 1 O

11 LVDS_OUT2_N The negative LVDS output number 2 O

12 GND PWR

13 LVDS_OUT2_P The positive LVDS output number 2 O

14 LVDS_CLK_N The negative LVDS clock signal O

15 GND PWR

16 LVDS_CLK_P The positive LVDS clock signal O

17 BL_ON Back Light control signal O +3.3V

18 GND PWR

19 SEL2 Connected to LVDS_5V, LVDS_3.3V or GND

via Jumper JP8. The default value is 5V

20 SEL3 Connected to LVDS_3.3V or GND via Jumper

JP9. The default value is LVDS_3.3V

3.7.5 Generic Display (X20)

Generic display connector X20 can support up-to 24 bit RGB interface, depending upon the Colibri
module installed on the evaluation board. The 18 bit color mapping is compatible with all the
computer-on-modules in the Colibri family. For more details please see the relevant Colibri module
datasheet.

Connector type: 2x25 Pin Header Male, 2.54 mm

Pin Signal Name
Color Mapping

18bpp
SODIMM
Number

I/O Type Voltage
Pull-up/ Pull-

down

1 GND PWR

2 LCD_PCLK_WR PCLK 56 OI +3.3V

3 LCD_LCLK_A0 HSYNC 68 O +3.3V

4 LCD_FCLK_RD VSYNC 82 O +3.3V

5 GND PWR PWR

6 LCD_D_12 RED 0 52 O +3.3V

7 LCD_D_13 RED 1 54 O +3.3V

8 LCD_D_14 RED 2 66 O +3.3V

9 LCD_D_15 RED 3 64 O +3.3V

10 LCD_D_16 RED 4 57 O +3.3V

11 LCD_D_17 RED 5 61 O +3.3V

12 GND PWR

13 LCD_D_6 GREEN 0 80 O +3.3V

14 LCD_D_7 GREEN 1 46 O +3.3V

15 LCD_D_8 GREEN 2 62 O +3.3V

16 LCD_D_9 GREEN 3 48 O +3.3V

17 LCD_D_10 GREEN 4 74 O +3.3V

18 LCD_D_11 GREEN 5 50 O +3.3V

19 GND PWR

20 LCD_D_0 BLUE 0 76 O +3.3V

21 LCD_D_1 BLUE 1 70 O +3.3V

22 LCD_D_2 BLUE 2 60 O +3.3V

23 LCD_D_3 BLUE 3 58 O +3.3V

24 LCD_D_4 BLUE 4 78 O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 20

Pin Signal Name
Color Mapping

18bpp
SODIMM
Number

I/O Type Voltage
Pull-up/ Pull-

down

25 LCD_D_5 BLUE 5 72 O +3.3V

26 GND PWR

27 LCD_BIAS Data Enable I +3.3V

28 +V_DISPLAY

PWR JP24 selects
+3.3V or +5V

29 +V_DISPLAY

PWR JP24 selects
+3.3V or +5V

30 TP9 I/O

31 TP10 I/O

32 GND PWR

33 TOUCH_TSMY 20 O

34 TOUCH_TSMX 16 O

35 TOUCH_TSPY 18 O

36 TOUCH_TSPX 14 O

37 BL_ON 71 O +3.3V 100K to GND

38 GND_DISPINV PWR

39 5V_DISPINV PWR +5V

40 GND_DISPINV PWR

41 GND PWR

42 GND PWR

43 LCD_D_22 144 O +3.3V

44 LCD_D_23 146 O +3.3V

45 LCD_D_20 140 O +3.3V

46 LCD_D_21 142 O +3.3V

47 LCD_D_18 136 O +3.3V

48 LCD_D_19 138 O +3.3V

49 3.3V_DISP PWR +3.3V

50 TOUCH_WIPER 2 (via R95) O

3.7.6 LCD Inverter (X23)

Connector type: 1x5 Pin Header Male, 2.54 mm Pitch, Not assembled

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 5V_DISPINV PWR +5V

2 GND_DISPINV PWR

3 BL_ON O +3.3V 100K to GND

4 GND_DISPINV PWR

5 NC

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 21

3.7.7 VGA (X24)

Connector type: DSUB15 Female, AUK HDR15SN-H

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 EXT_RED O

2 EXT_GREEN O

3 EXT_BLUE O

4 NC

5 GND PWR

6 GND PWR

7 GND PWR

8 GND PWR

9 GND PWR

10 GND PWR

11 NC

12 NC

13 EXT_HSYNC O +5V

14 EXT_VSYNC O +5V

15 NC

3.7.8 Unified TFT Interface (X34)

This RGB display interface uses the EDT Unified TFT Display Interface pin out, for which there are a
wide variety of displays of different sizes and resolutions available. These displays are connected to
the Colibri Evaluation Board directly via a 40 way FFC.

The EDT Unified TFT Interface also features a resistive touch screen interface on the same FFC,
providing support for displays which have integrated touch.

For further information about this interface and the available LCD panels, please refer to the Toradex
developer website:

• http://developer.toradex.com/products/edt-display

For customers looking for capacitive touch display solution, Colibri Evaluation Boards are fully
compatible with the Toradex Capacitive Multi-Touch Display solution. Please refer to the following
developer page link for more details:

• http://developer.toradex.com/products/capacitive-multi-touch-display

For more TFT display solutions, refer to the following developer webpage articles:

• http://developer.toradex.com/knowledge-base/supported-displays

• http://developer.toradex.com/knowledge-base/tianma-rgb-display-adapter-board

• http://developer.toradex.com/knowledge-base/generic-rgb-display-adapter-board

http://www.toradex.com/
http://developer.toradex.com/knowledge-base/supported-displays
http://developer.toradex.com/knowledge-base/tianma-rgb-display-adapter-board
http://developer.toradex.com/knowledge-base/generic-rgb-display-adapter-board

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 22

Connector type: Hirose FH12-40S-0.5SV(55)

Pin Signal Name
Color Mapping

18bpp
SODIMM
Number

I/O Type Voltage
Pull-up/

Pull-down

1 GND PWR

2 GND PWR

3 +3.3V PWR +3.3V

4 +3.3V PWR +3.3V

5 BL_ON 71 O +3.3V

6 PWM_A 59 O +3.3V

7 RESET_OUT# 87 O +3.3V

8 LCD_D_5 BLUE 5 72 O +3.3V

9 LCD_D_4 BLUE 4 78 O +3.3V

10 LCD_D_3 BLUE 3 58 O +3.3V

11 LCD_D_2 BLUE 2 60 O +3.3V

12 LCD_D_1 BLUE 1 70 O +3.3V

13 LCD_D_0 BLUE 0 76 O +3.3V

14 GND PWR

15 LCD_D_11 GREEN 5 50 O +3.3V

16 LCD_D_10 GREEN 4 74 O +3.3V

17 LCD_D_9 GREEN 3 48 O +3.3V

18 LCD_D_8 GREEN 2 62 O +3.3V

19 LCD_D_7 GREEN 1 46 O +3.3V

20 LCD_D_6 GREEN 0 80 O +3.3V

21 GND PWR

22 LCD_D_17 RED 5 61 O +3.3V

23 LCD_D_16 RED 4 57 O +3.3V

24 LCD_D_15 RED 3 64 O +3.3V

25 LCD_D_14 RED 2 66 O +3.3V

26 LCD_D_13 RED 1 54 O +3.3V

27 LCD_D_12 RED 0 52 O +3.3V

28 LCD_PCLK_WR PCLK 56 O +3.3V

29 GND PWR

30 LCD_LCLK_A0 HSYNC 68 O +3.3V

31 LCD_FCLK_RD VSYNC 82 O +3.3V

32 LCD_BIAS Data Enable 44 O +3.3V

33 Connected to 3.3V or GND via
assembly option. The default
assembly is GND

O +3.3V/GND

34 Connected to 3.3V or GND via
assembly option. The default
assembly is GND

O +3.3V/GND

35 GND PWR

36 +3.3V PWR +3.3V

37 TOUCH_TSPY O +3.3V

38 TOUCH_TSMX O +3.3V

39 TOUCH_TSMY O +3.3V

40 TOUCH_TSPX O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 23

 Audio

The stacked connector offers standard jacks for active loudspeakers or headphones, for line-in and
microphone input.

3.8.1 Audio Jack (X26)

Connector type: 3 x 3.5mm Jack stacked, AUK PJ3X01RF04B-BGP-H

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 AUDIO_AGND PWR

2 AUDIO_AVCC PWR +3.3V

3 AUDIO_AVCC PWR +3.3V

4 MIC_IN 1 I +3.3V

5 MIC_IN 1 I +3.3V

22 HEADPHONE_AC_R 17 O +3.3V

23 HEADPHONE_AC_R 17 O +3.3V

24 HEADPHONE_AC_L 15 O +3.3V

25 HEADPHONE_AC_L 15 O +3.3V

32 LINEIN_R 7 I +3.3V

33 LINEIN_R 7 I +3.3V

34 LINEIN_L 5 I +3.3V

35 LINEIN_L 5 I +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 24

 Digital and Analog I/O Interface

3.9.1 Communication Interface

3.9.1.1 RS422/485 (X2 - Bottom)

The RS422/485 interface is implemented using the Analog Devices ADM3491ARZ transceiver.

The RS422/485 interface is connected to UART-B of the Colibri Module. This UART-B port is shared
with the RS232 transceiver.

Connector type: DSUB9 Male, Norcomp 178-009-613R571

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

L1 GND PWR

L2 NC

L3 NC

L4 RXD+ I

L5 RXD- I

L6 NC

L7 NC

L8 TXD+ O

L9 TXD- O

The jumpers JP11, JP12, JP13, JP14, JP15, JP16 provide hardware configuration for this interface:

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper Status Function

JP11 CLOSED ECHO disabled (the sender cannot read the message just sent)

JP12, JP14 CLOSED Insert the 120ohm bus termination (for RS422)

JP13, JP15 OPEN Full Duplex Configuration

JP16 CLOSED The upper RS232 is disable

3.9.1.2 RS232 (X25- Top and Bottom)

Connector type: DSUB9 Male, Norcomp 178-009-613R571

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

U1 RS232_U_DCD

 A dedicated pin is not available on the
Colibri standard pin-out. Signal is only
connected to test-point (TP3).

U2 RS232_U_RXD 36 (via IC10) I

U3 RS232_U_TXD 38 (via IC10) O

U4 RS232_U_DTR A dedicated pin is not available on the
Colibri standard pin-out. Signal is
pulled-up to 3.3V using 100K resistor.

U5 GND PWR

U6 RS232_U_DSR A dedicated pin is not available on the
Colibri standard pin-out. Signal is only
connected to test-point (TP5).

U7 RS232_U_RTS 34 (via IC10) O

U8 RS232_U_CTS 32 (via IC10) I

U9 RS232_U_RI A dedicated pin is not available on the
Colibri standard pin-out. Signal is only
connected to test-point (TP4).

L1 RS232_L_DCD 31 (via IC11) I

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 25

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

L2 RS232_L_RXD 33 (via IC11) I Shared with USB to Serial using
jumper JP19

L3 RS232_L_TXD 35 (via IC11) O Shared with USB to Serial using
jumper JP17

L4 RS232_L_DTR 23 (via IC11) O

L5 GND PWR

L6 RS232_L_DSR 29 (via IC11) I

L7 RS232_L_RTS 27 (via IC11) O Shared with USB to Serial using
jumper JP20

L8 RS232_L_CTS 25 (via IC11) I Shared with USB to Serial using
jumper JP21

L9 RS232_L_RI 37 (via IC11) I

By changing the position of the Jumpers JP17, JP19, JP20 and JP21, it is possible to route the signals
TXD, RXD, RTS and CTS of the UART-A interface to the connector X25 (bottom) instead of the
connector X27.

Connector type: 1x3 Pin Header Male, 2.54 mm

JP17, JP19,
JP20, JP21

Description

1 - 2 UART TXD / RXD / RTS /CTS of UART-A is routed to RS232 Interface.
Connector X25 will be active.

2 - 3 UART TXD / RXD / RTS /CTS of UART-A is routed to USB to Serial Interface.
Connector X27 will be active.

3.9.1.3 USB to Serial Connector (X27)

The Colibri Evaluation Board features a built in USB to Serial UART converter (FTDI FT232RL) which
can be used to interface with the serial debug Full Function UART-A via the USB Type B connector
X27.

Connector type: USB Type B, FCI 61729-0010BLF

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 5V_USB_D PWR +5V

2 USBD_N I/O

3 USBD_P I/O

4 GND PWR

S1 SHIELD

S2 SHIELD

Please note that the UART-A signal are shared with RS232 interface.By changing the position of the
Jumpers JP17, JP19, JP20 and JP21, it is possible to route the signals TXD, RXD, RTS and CTS of
the UART-A interface to the connector X27 instead of the connector X25 (bottom) as mentioned in
Section 3.9.1.2, RS232 (X25- Top and Bottom).

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 26

3.9.1.4 CAN

The Colibri Evaluation Board uses the Microchip MCP2515T-I/ST controller and the Microchip
MCP2551T-I/SN CAN transceiver to implement the CAN 2.0b interface. The CAN port is electrically
isolated from the system power supply.

The CAN interface is available on the top part of the connector X2.

3.9.1.4.1 CAN (X2 - Top)

Connector type: DSUB9 Male, Norcomp 178-009-613R571

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

U1 NC

U2 CAN_L CAN Low-Level Voltage Signal I/O +5V

U3 CAN_GND PWR

U4 NC

U5 NC

U6 CAN_PGND PWR

U7 CAN_H CAN High-Level Voltage Signal I/O +5V

U8 NC

U9 CAN_PW PWR

The CAN connector provides the ability to optionally connect the isolated power supply to connector
pins in order to provide power to external CAN nodes.

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper Status Function

JP26 Open Pin U6 of the connector X2 is left floating

JP26 Closed Pin U6 of the connector X2 is connected to the signal GND_ISO

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper Status Function

JP27 Open Pin U9 of the connector X2 is left floating.

JP27 Closed Pin U9 of the connector X2 is connected to the signal VCC_ISO

3.9.1.4.2 CAN TX/RX (X38)

Colibri VFxx and Colibri iMX6 features on-module CAN interface. This is a module specific feature and
may not be supported by all the computer-on-modules in the Colibri family. For more details, refer to
the datasheet of Colibri computer-on-modules.

http://developer.toradex.com/knowledge-base/can-(controller-area-network)-on-colibri-module

Connector X38 along with jumpers JP4 and JP5, facilitates evaluation/testing of the on-module CAN
interface. Jumper JP4 and JP5 are used to connect or disconnect the on-board CAN controller signals
with the CAN transceiver.

Connector type: 1x2 Pin Header Female, 2.54 mm

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 CAN_TX O +3.3V

2 CAN_RX I +3.3V

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper Status Function

JP4 Open TXCAN signal of the CAN controller MCP2515T is not connected to the CAN transceiver

JP4 Closed TXCAN signal of the CAN controller MCP2515T is connected to the CAN transceiver

http://www.toradex.com/
http://developer.toradex.com/knowledge-base/can-(controller-area-network)-on-colibri-module

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 27

Connector type: 1x2 Pin Header Male, 2.54 mm

Jumper Status Function

JP5 Open RXCAN signal of the CAN controller MCP2515T is not connected to the CAN transceiver

JP5 Closed RXCAN signal of the CAN controller MCP2515T is connected to the CAN transceiver

In order to test the on-module CAN interface using Colibri Evaluation Board, please use the following
hardware configurations:

a) Open circuit jumper JP4 & JP5.
b) Using jumper wires connect the CAN_TX & CAN_RX signals from Colibri module (using GPIO

breakout connector) to the connector X38 respectively.
c) CAN transceiver output is available on the top part of the connector X2.

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 28

3.9.2 Digital Interface

3.9.2.1 Parallel Camera Interface (X22)

The Parallel Camera Interface (previously known as the Quick Capture Interface (CIF)) on connector
X22 is intended for applications requiring image capture capability from CMOS or CDD image
sensors. This interface supports a wide variety of operating modes, data widths, formats, and clocking
schemes. For details please see the relevant Colibri module datasheet.

Please note that most of the signals for this interface which are available on the connector X22 are
configured as alternate functions when using the factory settings (e.g. jumper settings and the
Toradex supplied Windows CE/Embedded Compact image). The user is responsible for reconfiguring
these default settings prior to using the interface, which may involve both hardware and software
configuration.

On Colibri Evaluation Board V3.2, the pin-out of the connector X22 has been modified and a
table with the new pin-out has been added to the datasheet. The modification has been done
in-order to maintain the compatibility of the Parallel Camera Interface across Colibri and Apalis
family carrier boards.

Connector type: 12x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 +3.3 PWR

2 +3.3 PWR

3 CIF_MCLK 75 I/O +3.3V

4 CIF_PCLK 96 I/O +3.3V

5 CIF_HSYNC 94 I/O +3.3V

6 CIF_VSYNC 81 I/O +3.3V 100K to GND

7 CIF_D_2 101 I/O +3.3V

8 CIF_D_3 103 I/O +3.3V

9 CIF_D_4 79 I/O +3.3V

10 CIF_D_5 97 I/O +3.3V

11 CIF_D_6 67 I/O +3.3V

12 CIF_D_7 59 I/O +3.3V

13 CIF_D_8 85 I/O +3.3V

14 CIF_D_9 65 I/O +3.3V

15 I2C_SCL 196 I/O +3.3V 4.7K to +3.3V

16 I2C_SDA 194 I/O +3.3V 4.7K to +3.3V

17 CIF_D_0 71 I/O +3.3V

18 CIF_D_1 98 I/O +3.3V 100K to +3.3V

19 GND PWR

20 GND PWR

21 CIF_D_10 69 I/O +3.3V 100K to +3.3V

22 CIF_D_11 77 I/O +3.3V

23 +3.3V PWR

24 +5V PWR

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 29

For customers using Colibri Evaluation Board V3.1, following table shows the connector X22
pin-out.

Connector type: 12x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

1 +3.3 PWR

2 +3.3 PWR

3 CIF_MCLK 75 I/O +3.3V

4 CIF_PCLK 96 I/O +3.3V

5 CIF_HSYNC 94 I/O +3.3V

6 CIF_VSYNC 81 I/O +3.3V 100K to GND

7 CIF_D_0 71 I/O +3.3V

8 CIF_D_1 98 I/O +3.3V

9 CIF_D_2 101 I/O +3.3V

10 CIF_D_3 103 I/O +3.3V

11 CIF_D_4 79 I/O +3.3V

12 CIF_D_5 97 I/O +3.3V

13 CIF_D_6 67 I/O +3.3V

14 CIF_D_7 59 I/O +3.3V

15 I2C_SCL 196 I/O +3.3V 4.7K to +3.3V

16 I2C_SDA 194 I/O +3.3V 4.7K to +3.3V

17 CIF_D_8 85 I/O +3.3V

18 CIF_D_9 65 I/O +3.3V 100K to +3.3V

19 GND PWR

20 GND PWR

21 CIF_D_10 69 I/O +3.3V 100K to +3.3V

22 CIF_D_11 77 I/O +3.3V

23 +3.3V PWR

24 +5V PWR

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 30

3.9.2.2 User Extension (X3)

The User extension connector provides the CPU bus and a power supply for additional external
Hardware.

The entire 16-/32-Bit bus of Colibri modules that support the external system bus is accessible through
an extension connector. This offers to the user the possibility to interface custom hardware, such as
FPGAs, directly to the system bus. The extension connector also provides both 3.3V and 5V power
supplies.

Connector type: DIN41612 96Pin Female, AUK UC3X32SD-H

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

A1 DATA_0 149 I/O +3.3V

A2 DATA_3 155 I/O +3.3V

A3 DATA_5 159 I/O +3.3V

A4 DATA_8 165 I/O +3.3V

A5 DATA_11 171 I/O +3.3V

A6 DATA_13 175 I/O +3.3V

A7 DATA_16 150 I/O +3.3V

A8 DATA_19 156 I/O +3.3V

A9 DATA_21 160 I/O +3.3V

A10 DATA_24 166 I/O +3.3V

A11 DATA_27 172 I/O +3.3V

A12 DATA_29 176 I/O +3.3V

A13 +3.3V PWR +3.3V

A14 ADDR_0 111 O +3.3V

A15 ADDR_3 117 O +3.3V

A16 ADDR_6 123 O +3.3V

A17 ADDR_8 110 O +3.3V

A18 ADDR_11 116 O +3.3V

A19 ADDR_14 122 O +3.3V

A20 ADDR_16 188 O +3.3V

A21 ADDR_19 146 O +3.3V

A22 ADDR_22 140 O +3.3V

A23 ADDR_24 136 O +3.3V

A24 DQM1 128 O +3.3V

A25 +5V PWR +5V

A26 WE# 89 I +3.3V

A27 EXT_CS_0# 105 I +3.3V 100K to +3.3V

A28 RD_WR# 93 I +3.3V

A29 I2C_SDA 194 I/O +3.3V 4.7K to +3.3V

A30 SSP_FRM 86 I/O +3.3V

A31 PWE# 99 I +3.3V

A32 EXT_IO_1 133 I +3.3V

B1 DATA_1 151 I/O +3.3V

B2 GND PWR

B3 DATA_6 161 I/O +3.3V

B4 DATA_9 167 I/O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 31

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

B5 +3.3V PWR

B6 DATA_14 177 I/O +3.3V

B7 DATA_17 152 I/O +3.3V

B8 +3.3V PWR

B9 DATA_22 162 I/O +3.3V

B10 DATA_25 168 I/O +3.3V

B11 +3.3V PWR

B12 DATA_30 178 I/O +3.3V

B13 GND PWR

B14 ADDR_1 113 O +3.3V

B15 ADDR_4 119 O +3.3V

B16 GND PWR

B17 ADDR_9 112 O +3.3V

B18 ADDR_12 118 O +3.3V

B19 +5V PWR

B20 ADDR_17 186 O +3.3V

B21 ADDR_20 144 O +3.3V

B22 GND PWR

B23 ADDR_25 134 O +3.3V

B24 DQM_2 130 O +3.3V

B25 GND PWR

B26 EXT_CS_1# 107 I/O +3.3V 100K to +3.3V

B27 GND PWR

B28 RDY 95 I/O +3.3V

B29 +5V PWR

B30 SSP_TXD 92 O +3.3V

B31 GND PWR

B32 RESET_OUT# 87 O +3.3V

C1 DATA_2 153 I/O +3.3V

C2 DATA_4 157 I/O +3.3V

C3 DATA_7 163 I/O +3.3V

C4 DATA_10 169 I/O +3.3V

C5 DATA_12 173 I/O +3.3V

C6 DATA_15 179 I/O +3.3V

C7 DATA_18 154 I/O +3.3V

C8 DATA_20 158 I/O +3.3V

C9 DATA_23 164 I/O +3.3V

C10 DATA_26 170 I/O +3.3V

C11 DATA_28 174 I/O +3.3V

C12 DATA_31 180 I/O +3.3V

C13 +3.3V PWR

C14 ADDR_2 115 O +3.3V

C15 ADDR_5 121 O +3.3V

C16 ADDR_7 125 O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 32

Pin Signal Name SODIMM Pin Number I/O Type Voltage Pull-up/Pull-down

C17 ADDR_10 114 O +3.3V

C18 ADDR_13 120 O +3.3V

C19 ADDR_15 124 O +3.3V

C20 ADDR_18 184 O +3.3V

C21 ADDR_21 142 O +3.3V

C22 ADDR_23 138 O +3.3V

C23 DQM_0 126 O +3.3V

C24 DQM_3 132 O +3.3V

C25 +5V PWR

C26 OE# 91 O +3.3V

C27 EXT_CS_2# 106 I/O +3.3V 100K to +3.3V

C28 I2C_SCL 196 I/O +3.3V 4.7K to +3.3V

C29 SSP_SCLK 88 I/O +3.3V

C30 SSP_RXD 90 I +3.3V

C31 EXT_IO_0 135 I/O +3.3V

C32 EXT_IO_2 127 I/O +3.3V

3.9.2.3 LED / Switches (X21)

These signals are available on connector X21. They can be directly connected to the GPIO breakout
connectors or to additional custom specific hardware.

Please note that the buttons and switches are not debounced.

Connector type: 6x2 Pin Header Female, 2.54 mm

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 SWITCH_1 Slide Switch SW1 Signal I +3.3V 100K to GND

2 LED_1 Signal to LED1 O +3.3V 100K to GND

3 SWITCH_2 Slide Switch SW2 Signal I +3.3V 100K to GND

4 LED_2 Signal to LED2 O +3.3V 100K to GND

5 SWITCH_3 Slide Switch SW3 Signal I +3.3V 100K to GND

6 LED_3 Signal to LED3 O +3.3V 100K to GND

7 SWITCH_4 Slide Switch SW4 Signal I +3.3V 100K to GND

8 LED_4 Signal to LED4 O +3.3V 100K to GND

9 BUTTON_1 Tactile Switch SW5 Signal I 10K to GND

10 +3.3V PWR +3.3V

11 BUTTON_2 Tactile Switch SW6 Signal I 10K to GND

12 GND PWR +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 33

3.9.3 Analog Interface

3.9.3.1 Analog IO (X14)

The Analog outputs are implemented as Pulse Width Modulate (PWM) signals feeding discrete RC
filters with a time constant of 3.3ms.

The Analog inputs are directly connected to the GPIO breakout area.

Type: 2x8Pin Header Male, 2.54mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

1 ANALOG_IN0 8 I +3.3V

2 AUDIO_AGND PWR

3 ANALOG_IN1 6 I +3.3V

4 AUDIO_AGND PWR

5 ANALOG_IN2 4 I +3.3V

6 AUDIO_AGND PWR

7 ANALOG_IN3 2 I +3.3V

8 AUDIO_AGND PWR

9 ANALOG_OUT_D O +3.3V RC-filter (3.3ms)

10 GND PWR

11 ANALOG_OUT[1] O +3.3V RC-filter (3.3ms)

12 GND PWR

13 ANALOG_OUT_B O +3.3V RC-filter (3.3ms)

14 GND PWR

15 ANALOG_OUT_A O +3.3V

16 GND PWR

 Real-Time Clock (RTC)

The Colibri Evaluation Board uses the STMicroelectronics, M41T0M6 chip as external RTC. A battery
holder (BAT1) is available on the Colibri Evaluation Board for RTC power backup.

Supported batteries: CR2032 or similar coin cells.

3.10.1 RTC Jumper (JP23)

Jumper JP23 is used for selection of the internal (on module) or external RTC.

Connector type: 1x3 Pin Header Male, 2.54 mm Pitch

Jumper position Description

1 - 2 Internal RTC (available on Colibri Module)

2 - 3 External RTC (available on Evaluation Board)

For more details about internal RTC, please refer Colibri computer-on-module datasheet.

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 34

 JTAG

The Colibri Evaluation Board provides a JTAG interface to the JTAG port available on Colibri modules.

Connector X19 is used to connect to the Colibri module JTAG connector with a flexible flat cable, and
X13 provides an interface to an external JTAG device via a standard 2.54mm shrouded and keyed
header.

In addition, the Colibri evaluation Board features a spring loaded Pogo-pin connector X28 which is
positioned directly underneath the installed Colibri module, allowing direct connection with the Colibri
module JTAG test points, removing the need for the JTAG FFC connector.

Different Colibri modules support JTAG interfaces with different voltage levels, and therefore Jumper
JP29 must be used to set the correct JTAG voltage reference:

JP29 Active

1 - 2 VREF_JTAG = +1.8V

2 - 3 VREF_JTAG = +3.3V

Please note that, if the voltage is wrong, the module will be damaged!

3.11.1 JTAG to Host (X13)

Connector type: 10x2 Pin Header Male, 2.54 mm

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 VREF_JTAG PWR

2 VREF_JTAG PWR

3 JTAG_TRST# I +3.3V

4 GND PWR

5 JTAG_TDI I +3.3V

6 GND PWR

7 JTAG_TMS I +3.3V

8 GND PWR

9 JTAG_TCK I +3.3V

10 GND PWR

11 NC

Not
connected

12 GND PWR

13 JTAG_TDO_R I +3.3V

14 GND PWR

15 JTAG_SYSRESET# I +3.3V

16 GND PWR

17 NC

Not
connected

18 GND PWR

19 NC

Not
connected

20 GND PWR

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 35

3.11.2 JTAG to Colibri (X19)

When inserting the Colibri module into the Colibri Evaluation Board please pay attention how you
connect the 8 pin FCC cable which is used for the JTAG connection between the Colibri Evaluation
Board and the Colibri:

First plug in FCC cable into connector X2 of Colibri module (so the blue coloured supporting tape of
the FCC cable is opposite to the Colibri PCB). Secondly, plug the Colibri module into the Colibri
Evaluation Board. Finally, plug the FCC cable into connector X19 of Colibri Evaluation Board (the blue
coloured supporting tape of the FCC cable is facing towards the Colibri module)

Connector type: GCT FFC2A30-08-T-L

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 JTAG_SYSRESET# O +3.3V

2 JTAG_TDI O +3.3V

3 JTAG_TDO I +3.3V

4 JTAG_TCK O +3.3V

5 JTAG_TRST# O +3.3V

6 JTAG_TMS O +3.3V

7 GND PWR

8 +3.3V PWR

3.11.3 JTAG to Colibri (X28)

Connector type: Pogo Pins, Mill-Max 823-22-006-10-000101

Pin Signal Name Description I/O Type Voltage Pull-up/Pull-down

1 JTAG_TDI I +3.3V

2 JTAG_TDO I +3.3V

3 JTAG_TCK I +3.3V

4 JTAG_TRST# O +3.3V

5 JTAG_TMS I +3.3V

6 TP11

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 36

 GPIO Usage

The GPIO breakout and jumper area provides a flexible mechanism for changing the hardware
configuration and signal routing for a large number of SODIMM pins, including all of those which are
GPIO capable. All the SODIMM pins and the standard function signals are described on the silkscreen
in order to allow the user to identify required signals on the connector, without having to reference the
board schematics.

This enables the user to:

- Change the factory set mapping of Colibri GPIOs to Evaluation Board functions.

- Disconnect a Colibri GPIO from the standard function on the Evaluation Board, and instead
connect it to an external interface or device.

The factory setting is a straight through jumper setting, meaning that the X8-A row is connected
straight to the X8-B row. This is also true for the connector X11.

To allowing easy measurement, probing, and re-routing, all signals residing on the male header are
also available on a female connector in parallel.

To map SODIMM ping with the corresponding GPIO numbers which are specific to individual Colibri
modules, please refer to the Migration Guide.

3.12.1 GPIO 1 Male (X8 Row A)

Connector type: 50x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

A1 +3.3V PWR +3.3V

A2 +3.3V PWR +3.3V

A3 GND PWR

A4 SODIMM_45 45 I/O +3.3V

A5 SODIMM_55 55 I/O +3.3V

A6 SODIMM_63 63 I/O +3.3V

A7 SODIMM_100 100 I/O +3.3V

A8 GND PWR

A9 SODIMM_102 102 I/O +3.3V

A10 SODIMM_104 104 I/O +3.3V

A11 VDD_FAULT# 22 I/O +3.3V

A12 BATT_FAULT# 24 I/O +3.3V

A13 SODIMM_44 44 I/O +3.3V

A14 SODIMM_76 76 I/O +3.3V

A15 +3.3V PWR

A16 SODIMM_70 70 I/O +3.3V

A17 SODIMM_60 60 I/O +3.3V

A18 SODIMM_58 58 I/O +3.3V

A19 SODIMM_78 78 I/O +3.3V

A20 SODIMM_72 72 I/O +3.3V

A21 SODIMM_80 80 I/O +3.3V

A22 GND PWR

A23 SODIMM_46 46 I/O +3.3V

A24 SODIMM_62 62 I/O +3.3V

A25 SODIMM_48 48 I/O +3.3V

A26 SODIMM_74 74 I/O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 37

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

A27 SODIMM_50 50 I/O +3.3V

A28 SODIMM_52 52 I/O +3.3V

A29 +3.3V PWR

A30 SODIMM_54 54 I/O +3.3V

A31 SODIMM_66 66 I/O +3.3V

A32 SODIMM_64 64 I/O +3.3V

A33 SODIMM_57 57 I/O +3.3V

A34 SODIMM_61 61 I/O +3.3V

A35 SODIMM_136 136 I/O +3.3V

A36 GND PWR

A37 SODIMM_138 138 I/O +3.3V

A38 SODIMM_140 140 I/O +3.3V

A39 SODIMM_142 142 I/O +3.3V

A40 SODIMM_144 144 I/O +3.3V

A41 SODIMM_146 146 I/O +3.3V

A42 SODIMM_56 56 I/O +3.3V

A43 +3.3V PWR

A44 SODIMM_68 68 I/O +3.3V

A45 SODIMM_82 82 I/O +3.3V

A46 SODIMM_71 71 I/O +3.3V

A47 SODIMM_194 194 I/O +3.3V

A48 SODIMM_196 196 I/O +3.3V

A49 GND PWR

A50 GND PWR

3.12.2 GPIO 1 Female (X9)

Type: 1x50Pin Female, 2.54mm

Pin-out identical to X8 Pins A1 to A50.

3.12.3 Function 1 Male (X8 Row B)

Connector type: 50x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

B1 +3.3V PWR

B2 +3.3V PWR

B3 GND PWR

B4 SODIMM_45 I/O +3.3V

B5 SODIMM_55 I/O +3.3V

B6 SODIMM_63 I/O +3.3V

B7 SODIMM_100 I/O +3.3V

B8 GND PWR

B9 SODIMM_102 I/O +3.3V

B10 SODIMM_104 I/O +3.3V

B11 VDD_FAULT# I/O +3.3V

B12 BATT_FAULT# I/O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 38

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

B13 LCD_BIAS O +3.3V

B14 LCD_D_0 O OLV

B15 +3.3V PWR

B16 LCD_D_1 O +3.3V

B17 LCD_D_2 O +3.3V

B18 LCD_D_3 O +3.3V

B19 LCD_D_4 O +3.3V

B20 LCD_D_5 O +3.3V

B21 LCD_D_6 O +3.3V

B22 GND PWR

B23 LCD_D_7 O +3.3V

B24 LCD_D_8 O +3.3V

B25 LCD_D_9 O +3.3V

B26 LCD_D_10 O +3.3V

B27 LCD_D_11 O +3.3V

B28 LCD_D_12 O +3.3V

B29 +3.3V PWR

B30 LCD_D_13 O +3.3V

B31 LCD_D_14 O +3.3V

B32 LCD_D_15 I/O +3.3V

B33 LCD_D_16 I/O +3.3V

B34 LCD_D_17 I +3.3V

B35 LCD_D_18 O +3.3V

B36 GND PWR

B37 LCD_D_19 O +3.3V

B38 LCD_D_20 O +3.3V

B39 LCD_D_21 O +3.3V

B40 LCD_D_22 I +3.3V 100k to +3.3V

B41 LCD_D_23 I +3.3V 100k to +3.3V

B42 LCD_PCLK_WR I +3.3V 100k to +3.3V

B43 +3.3V PWR

B44 LCD_LCLK_AO O +3.3V 100k to +3.3V

B45 LCD_FCLK_RD I/O +3.3V 33k to +3.3V

B46 BL_ON I/O +3.3V 68k to +3.3V

B47 I2C_SDA I/O +3.3V 4k7 to +3.3V

B48 I2C_SCL I/O +3.3V 4k7 to +3.3V

B49 GND PWR

B50 GND PWR

3.12.4 Function 1 Female (X7)

Type: 1x50Pin Female, 2.54mm

Pin-out identical to X8 Pins B1 to B50

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 39

3.12.5 Function 2 Male (X11 Row A)

Connector type: 50x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

A1 +3.3V PWR

A2 UART_C_RXD I +3.3V

A3 UART_C_TXD O +3.3V

A4 UART_A_DTR O +3.3V

A5 UART_A _CTS I +3.3V

A6 UART_A _RTS O +3.3V

A7 UART_A _DSR I +3.3V

A8 GND PWR

A9 UART_A _DCD I +3.3V

A10 UART_A _D_RXD I +3.3V

A11 UART_A _D_TXD O +3.3V

A12 UART_A _RI I +3.3V

A13 UART_B_CTS I +3.3V

A14 UART_B_RTS O +3.3V

A15 +3.3V PWR

A16 UART_B_RXD I +3.3V

A17 UART_B_TXD O +3.3V

A18 MM_CD I +3.3V

A19 MM_CLK O +3.3V

A20 MM_CMD I +3.3V 33k to +3.3V

A21 MM_DAT_0 I/O +3.3V 68k to +3.3V

A22 GND PWR

A23 MM_DAT_1 I/O +3.3V 68k to +3.3V

A24 MM_DAT_2 I/O +3.3V 68k to +3.3V

A25 MM_DAT_3 I/O +3.3V 68k to +3.3V

A26 PWM_A O +3.3V

A27 PWM_B O +3.3V RC-filter (3.3ms)

A28 PWM_C O +3.3V RC-filter (3.3ms)

A29 +3.3V PWR

A30 PWM_D O +3.3V RC-filter (3.3ms)

A31 CAN_INT# I/O +3.3V 4k7 to +3.3V

A32 SSP_FRM I/O +3.3V

A33 SSP_SCLK I/O +3.3V

A34 SSP_RXD I +3.3V

A35 SSP_TXD O +3.3V

A36 GND PWR

A37 EXT_CS_0# O +3.3V 100k to +3.3V

A38 EXT_CS_1# O +3.3V 100k to +3.3V

A39 EXT_CS_2# O +3.3V 100k to +3.3V

A40 EXT_IO_0 I/O +3.3V

A41 EXT_IO_1 I/O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 40

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

A42 EXT_IO_2 I/O +3.3V

A43 +3.3V PWR

A44 GND PWR

A45 +3.3V PWR

A46 GND PWR

A47 USB_PE# O +3.3V 100k to GND

A48 USB_OC# O +3.3V 100k to +3.3V

A49 USBC_DET I +3.3V

A50 GND PWR

3.12.6 Function 2 Female (X12)

Type: 1x50Pin Female, 2.54mm

Pin-out identical to X11 Pins A1 to A50

3.12.7 GPIO 2 Male (X11 Row B)

Connector type: 50x2 Pin Header Male, 2.54 mm

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

B1 +3.3V PWR

B2 SODIMM_19 19 I/O +3.3V

B3 SODIMM_21 21 I/O +3.3V

B4 SODIMM_23 23 I/O +3.3V

B5 SODIMM_25 25 I/O +3.3V

B6 SODIMM_27 27 I/O +3.3V

B7 SODIMM_29 29 I/O +3.3V

B8 GND PWR

B9 SODIMM_31 31 I/O +3.3V

B10 SODIMM_33 33 I/O +3.3V

B11 SODIMM_35 35 I/O +3.3V

B12 SODIMM_37 37 I/O +3.3V

B13 SODIMM_32 32 I/O +3.3V

B14 SODIMM_34 34 I/O +3.3V

B15 +3.3V PWR

B16 SODIMM_36 36 I/O +3.3V

B17 SODIMM_38 38 I/O +3.3V

B18 SODIMM_43 43 I/O +3.3V

B19 SODIMM_47 47 I/O +3.3V

B20 SODIMM_190 190 I/O +3.3V

B21 SODIMM_192 192 I/O +3.3V

B22 GND PWR

B23 SODIMM_49 49 I/O +3.3V

B24 SODIMM_51 51 I/O +3.3V

B25 SODIMM_53 53 I/O +3.3V

B26 SODIMM_59 59 I/O +3.3V

B27 SODIMM_28 28 I/O +3.3V

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 41

Pin Signal Name SODIMM Pin Number I/O Type Voltage Remarks

B28 SODIMM_30 30 I/O +3.3V

B29 +3.3V PWR

B30 SODIMM_67 67 I/O +3.3V

B31 SODIMM_73 73 I/O +3.3V

B32 SODIMM_86 86 I/O +3.3V

B33 SODIMM_88 88 I/O +3.3V

B34 SODIMM_90 90 I/O +3.3V

B35 SODIMM_92 92 I/O +3.3V

B36 GND PWR

B37 SODIMM_105 105 I/O +3.3V

B38 SODIMM_107 107 I/O +3.3V

B39 SODIMM_106 106 I/O +3.3V

B40 SODIMM_135 135 I/O +3.3V

B41 SODIMM_133 133 I/O +3.3V

B42 SODIMM_127 127 I/O +3.3V

B43 +3.3V PWR

B44 GND PWR

B45 +3.3V PWR

B46 GND PWR

B47 SODIMM_129 129 I/O +3.3V

B48 SODIMM_131 131 I/O +3.3V

B49 SODIMM_137 137 I/O +3.3V

B50 GND PWR

3.12.8 GPIO 2 Female (X10)

Type: 1x50Pin Female, 2.54mm

Pin-out identical to X11 Pins B1 to B50

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 42

4 Default Signal Mapping

The table below lists the default signal mapping (factory setting). Every row of the table shows the
mapping of a Colibri pin to the function or connector on the Evaluation Board.

Legend:

Signal name: GPIO number on the Colibri module

X8 Row A, X11 Row B Pin number on the patch panel connector X7/X16, Colibri side (one end of
the jumper)

X8 Row B, X11 Row A Pin number on the patch panel connector X7/X16, Evaluation Board side
(the other end of the jumper)

External Connector if the signal is available on an external connector the connector’s pin
number is listed here

Conn. Type lists, if a signal is level shifted between the patch panel connector X8/X11
and the external connector

Internal Function if a signal is not directly accessible on an external connector, but is used to
control an on-board function, the function is listed here. For details please
refer to the schematics of the Evaluation Board.

Function Description of the signal

 Default Signal Mapping

Colibri Side of the Patch
Panel

Evaluation Board Side of the Patch Panel

Signal Name X8
Row A

X8
Row B

Conn. Type Internal
function

External Connector Function

SODIMM_44 13 13 VGA X34-32 / X20-27 LCD_BIAS

SODIMM_46 23 23 VGA X34-19 / X20-14 LCD_Green3 / LCD_D_7

SODIMM_48 25 25 VGA X34-17 / X20-16 LCD_Green5 / LDC_D_9

SODIMM_50 27 27 VGA X34-15 / X20-18 LCD_Green7 / /LCD_D_11

SODIMM_52 28 28 VGA X34-27 / X20-6 LCD_Red2 / LDC_D_12

SODIMM_54 30 30 VGA X34-26 / X20-7 LCD_Red3 / LCD_D_13

SODIMM_56 42 42 VGA X34-28 / X20-2 LCD_PCLK_WR

SODIMM_57 33 33 VGA X34-23 / X20-10 LCD_Red6 / LDD_D_16

SODIMM_58 18 18 VGA X34-10 / X20-23 LCD_Blue5 / LDC_D_3

SODIMM_60 17 17 VGA X34-11 / X20-22 LCD_Blue4 / LDC_D_2

SODIMM_61 34 34 VGA X34-22 / X20-11 LCD_Red7 / LCD_D_17

SODIMM_62 24 24 VGA X34-18 / X20-15 LCD_Green4 / LCD_D_8

SODIMM_64 32 32 VGA X34-32 / X20-9 LCD_Red5 / LCD_D_15

SODIMM_66 31 31 VGA X34-32 / X20-8 LCD_Red4 / LCD_D_14

SODIMM_68 44 44 VGA X34-32 / X20-3 LCD_LCLK_A0

SODIMM_70 16 16 VGA X34-32 / X20-21 LCD_Blue3 / LCD_D_1

SODIMM_71 46 46 X23-3 BL_ON

SODIMM_72 20 20 VGA X34-8 / X20-25 LCD_Blue7 / LDC_D_5

SODIMM_74 26 26 VGA X34-16 / X20-17 LCD_Green6 / LCD_D_10

SODIMM_76 14 14 VGA X34-13 / X20-20 LCD_Blue2 / LCD_D_0

SODIMM_78 19 19 VGA X34-9 / X20-24 LCD_Blue6 / LCD_D_4

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 43

Colibri Side of the Patch
Panel

Evaluation Board Side of the Patch Panel

SODIMM_80 21 21 VGA X34-20 / X20-13 LCD_Green2 / LCD_D_6

SODIMM_82 45 45 VGA X34-31 / X20-4 LCD_FCLK_RD

SODIMM_136 35 35 VGA X20-47 LCD_Green2 / LCD_D_18

SODIMM_138 37 37 VGA X20-48 LCD_Green2 / LCD_D_19

SODIMM_140 38 38 VGA X20-45 LCD_Green2 / LCD_D_20

SODIMM_142 39 39 VGA X20-46 LCD_Green2 / LCD_D_21

SODIMM_144 40 40 VGA X20-43 LCD_Green2 / LCD_D_22

SODIMM_146 41 41 VGA X20-44 LCD_Green2 / LCD_D_23

SODIMM_194 47 47 X3-A29 I2C_SDA

SODIMM_196 48 48 X3-C28 I2C_SCL

 Default Signal Mapping

Colibri Side of the Patch
Panel

Evaluation Board Side of the Patch Panel

Signal Name X11
Row B

X11
Row A

Conn. Type Internal
function

External
Connector

Function

SODIMM_19 2 2 X36-4 UART_C_RXD

SODIMM_21 3 3 X36-3 UART_C_TXD

SODIMM_23 4 4 Level shifted X25-L4 UART_A_DTR

SODIMM_25 5 5 Level shifted X25-L8 UART_A_CTS

SODIMM_27 6 6 Level shifted X25-L7 UART_A_RTS

SODIMM_28 27 27 Analog I/O Analog Out B

SODIMM_29 7 7 Level shifted X25-L6 UART_A_DSR

SODIMM_30 28 28 Analog I/O Analog Out C

SODIMM_31 9 9 Level shifted X25-L1 UART_A_DCD

SODIMM_32 13 13 Level shifted X25-U8 UART_B_CTS

SODIMM_33 10 10 Level shifted X25-L2 UART_A_D_RXD

SODIMM_34 14 14 Level shifted X25-U7 UART_B_RTS

SODIMM_35 11 11 Level shifted X25-L3 UART_A_D_TXD

SODIMM_36 16 16 Level shifted X25-U2 UART_B_RXD

SODIMM_37 12 12 Level shifted X25-L9 UART_A_RI

SODIMM_38 17 17 Level shifted X25-U3 UART_B_TXD

SODIMM_43 18 18 X15-10 MM_CD

SODIMM_47 19 19 X15-5 MM_CLK

SODIMM_49 23 23 X15-8 MM_DAT_1

SODIMM_51 24 24 X15-9 MM_DAT_2

SODIMM_53 25 25 X15-1 MM_DAT_3

SODIMM_59 26 26 Analog I/O Analog Out A

SODIMM_67 30 30 Analog I/O Analog Out D

SODIMM_73 31 31 CAN CAN_INT#

SODIMM_86 32 32 X3-A30 SSP_FRM

SODIMM_88 3 3 X3-C29 SSP_SCLK

SODIMM_90 34 34 X3-C30 SSP_RXD

SODIMM_92 35 35 X3-B30 SSP_TXD

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 44

Colibri Side of the Patch
Panel

Evaluation Board Side of the Patch Panel

SODIMM_105 37 37 X3-A27 EXT_CS_0#

SODIMM_106 39 39 X3-C27 EXT_CS_2#

SODIMM_107 38 38 X3-B26 EXT_CS_1#

SODIMM_127 42 42 X3-C32 EXT_IO_2

SODIMM_129 47 47 USB Host USB_PE#

SODIMM_131 48 48 USB Host USB_OC#

SODIMM_133 41 41 X3-A32 EXT_IO_1

SODIMM_135 40 40 X3-C31 EXT_IO_0

SODIMM_137 49 49 Level shifted X29-1 USB_C_DET

SODIMM_190 20 20 X15-2 MM_CMD

SODIMM_192 21 21 X15-7 MM_DAT_0

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 45

5 Mechanical Data

 Colibri Evaluation Board Dimensions –Top Side

Fig.4 Colibri Evaluation Board Mechanical Drawing – Top Side

http://www.toradex.com/

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 46

6 Design Data

The design data for Toradex carrier boards are freely available in the Altium Designer format. The
design data includes schematics, layout, and component libraries.

To download the carrier board design data, please use the web-link below:

http://developer.toradex.com/carrier-board-design

7 Product Compliance

Up-to-date information about product compliance such as RoHS, CE, UL-94, Conflict Mineral, REACH
etc. can be found on our website at: http://www.toradex.com/support/product-compliance

http://www.toradex.com/
http://developer.toradex.com/carrier-board-design
http://www.toradex.com/support/product-compliance

Colibri Evaluation Board Datasheet

Toradex AG l Ebenaustrasse 10 l 6048 Horw l Switzerland l +41 41 500 48 00 l www.toradex.com l info@toradex.com Page | 47

Disclaimer:

Copyright © Toradex AG. All rights reserved. All data is for information purposes only and not
guaranteed for legal purposes. Information has been carefully checked and is believed to be accurate;
however, no responsibility is assumed for inaccuracies.

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

Specifications are subject to change without notice.

http://www.toradex.com/

