

Chipsmall Limited consists of a professional team with an average of over 10 year of expertise in the distribution of electronic components. Based in Hongkong, we have already established firm and mutual-benefit business relationships with customers from, Europe, America and south Asia, supplying obsolete and hard-to-find components to meet their specific needs.

With the principle of "Quality Parts, Customers Priority, Honest Operation, and Considerate Service", our business mainly focus on the distribution of electronic components. Line cards we deal with include Microchip, ALPS, ROHM, Xilinx, Pulse, ON, Everlight and Freescale. Main products comprise IC, Modules, Potentiometer, IC Socket, Relay, Connector. Our parts cover such applications as commercial, industrial, and automotives areas.

We are looking forward to setting up business relationship with you and hope to provide you with the best service and solution. Let us make a better world for our industry!


Contact us

Tel: +86-755-8981 8866 Fax: +86-755-8427 6832

Email & Skype: info@chipsmall.com Web: www.chipsmall.com

Address: A1208, Overseas Decoration Building, #122 Zhenhua RD., Futian, Shenzhen, China


<u>PYTHON</u>

EBX Single Board Computer

- AMD Geode LX 800 processor
- Up to 1GB DDR RAM
- Integrated video
- PC/104-Plus expansion
- CompactFlash socket
- RoHS-compliant
- Standard and extended temp versions

Highlights

EBX Form Factor

PC/104 and PC/104-*Plus* expansion with a full complement of on-board I/O.

Geode LX 800 Processor

500 MHz performance with lower power draw.

High Performance Video

Analog and LVDS flat panel outputs for 18 and 24-bit displays.

Network Support

Dual 10/100 Ethernet provides fast network access and boot ROM support.

USB Ports

Four USB 2.0 ports provide flexible I/O options for keyboard, mouse, floppy drives, and other devices.

Integrated I/O

Four COM ports (two RS-232, two RS-232/422), one IDE interface, and one LPT port with SPP and enhanced modes.

Digital and Analog I/O

32 lines of digital I/O, eight 12-bit analog channels, and three pulse width modulation (PWM) outputs.

CompactFlash Socket

Removable non-volatile media has no moving parts and is bootable.

Fanless Operation

No moving parts required for CPU cooling.

Embedded BIOS

OEM embedded features and firmware support. Field-upgradeable, customization available.

Cost Effective Expansion

PC/104, PC/104-Plus and SPX™ expansion sites.

Overview

The Python is a mid-performance single board computer that offers lower power consumption and superior performance over previous generation embedded computers. Advancements in technology allow the Python to be a more flexible core component in any embedded system, and reduce the amount of development time required to add specialized I/O or custom peripheral devices. The highly efficient AMD LX 800 processor is integrated with a wide range of on-board I/O from standard PC/104 and PC/104-*Plus* interfaces to versatile analog and digital I/O. With dual Ethernet channels, USB 2.0 ports, RS-232 and RS-422 COM ports, and fanless operation, the Python is ideal for industrial control and data acquisition applications. The Python is available in several versions, including models for standard and extended temperature operation.

Like all VersaLogic products, this small and efficient SBC is designed to support OEM applications where high reliability and long-term availability are required. From application design-in to 5+ years production life, its quality and longevity provide a cost-effective, long-term solution. Customization is available on as few as 100 pieces. The Python is manufactured and tested to the highest quality standards, is compliant with RoHS regulations, and is backed by a two year limited warranty.

Details

The Python features the AMD LX 800 processor, which offers 500 MHz performance while drawing less than 5 watts of power. This highly-integrated processor, along with its companion chip, provide the majority of the Python's on-board I/O, including USB support, audio, and video. The high resolution video output can be configured for either standard desktop-type displays or LVDS flat panels.

For cost-effective I/O expansion without the need for additional PC/104 modules, the Python includes VersaLogic's new SPX interface. SPX modules provide an inexpensive solution for additional I/O including analog, digital, CANbus, relay switching, and more. In addition, the simple SPX interface, which is based on Serial Peripheral Interface (SPI) signaling, can be used to easily design custom user I/O devices.

The board features a General Software Embedded BIOS with OEM enhancements. This BIOS supports custom defaults and the addition of firmware and firmbase applications for security processes, remote booting, and other pre-OS software functions. The Python is compatible with a variety of popular operating systems, including Windows, QNX, VxWorks, and Linux.


Ordering Information

VL-EBX-11g	AMD LX 800, Standard Temp.
VL-EBX-11h	AMD LX 800, Extended Temp.

Accessories

VL-CBR-1009) Dual USB cable (RoHS)
VL-CBR-1201	* Analog video interface cable (RoHS)
	3LPT interface cable (RoHS)
VL-CBR-2010	LVDS / FPD interface cable, Hirose (RoHS)
VL-CBR-2011	LVDS / FPD interface cable, JAE (RoHS)
VL-CBR-2022	?*ATX power adapter cable (RoHS)
VL-CBR-4004	1Field wiring breakout cable (RoHS)
VL-CBR-4405	5*1" connector IDE adapter board (RoHS)
VL-CBR-4406	6*2.5" IDE drive cable (RoHS)
VL-CBR-5009	9*Primary breakout cable (RoHS)
VL-CKR-PYT	H Development cable kit (RoHS)
VL-CDD-IDE	I
VL-CF-CLIP1	CompactFlash retention clip
VL-DEV-CD-L	.4Debian Linux Board Support Package
VL-DEV-CD-L	6Debian Linux Board Support Package
	Development enclosure
VL-FDD-144U	I USB floppy drive
VL-HDD25-xx	x2.5" IDE hard drive
VL-HDW-101'	Hardware standoffs (RoHS)
	xDDR RAM module
	SPX expansion modules (RoHS)
VL-CBR-1401	Cable Assembly, for two SPX Modules (RoHS)
VL-CBR-1402	Cable Assembly, for four SPX Modules (RoHS)

^{*} Included in VL-CKR-PYTH Cable Kit

Specifications			
General	Processor	AMD Geode LX 800	
	Chipset	AMD Geode CS5536	
	Power Requirements	+5.0V ±5% @ .90A (4.5W) typ.	
	System Reset and	Watchdog timeout	
	Hardware Monitors	Voltage rail monitoring	
	Compatibility	EBX: mechanically compatible.	
		PC/104-Plus: supports 3.3V PCI	
		signaling (2.1 compliant). SPX: compliant	
		RoHS: compliant	
Mechanical	Board Size	5.75" x 8" (146 mm x 203 mm)	
Medianica	Storage Temperature	-40° to +85°C	
	Operating Temperature	0° to +60°C (VL-EBX-11g)	
	Operating remperature	-40° to +85°C (VL-EBX-11h)	
	Thermal Shock	5°C/min over operating temperature	
	Vibration, Sinusoidal	2g constant acceleration from 5 to	
	Sweep	500Hz, 20 minutes per axis, MIL-STD-	
	·	202G, Method 204, Modified Condition A	
	Vibration, Random	.02g ² /Hz (5.35g rms) 15 minutes per	
	·	axis, MIL-STD-202G, Method 214A,	
		Condition A	
	Mechanical Shock	30g half-sine, 11 ms duration per	
		axis, MIL-STD-202G, method 213B,	
		condition J	
••	Humidity	Less than 95%, noncondensing	
Memory	System RAM	One 200-pin SO-DIMM socket. Up to 1 GB of 333 MHz PC2700 compatible	
		DDR RAM.	
	Flash Interface	High-retention CompactFlash socket.	
	I lasii iiitoriaoo	DMA supported.	
Video	General	Integrated high-performance video.	
Vidoo	33	Up to 1600 x 1200 with 32-bit color.	
		MMX™ + 3DNow!™	
	Desktop Display Interface	Standard analog output. 2 mm IDC	
		connector.	
	OEM Flat Panel Interface ‡	18/24-bit LVDS interface. CMOS-	
		selectable TFT panel types.	
Network	Ethernet*	Dual Autodetect 10BaseT/100BaseTX ports. Vertical RJ-45 connectors.	
Interface	Network Boot Option	Firmware-based Argon Managed Boot	
	Network boot Option	Agent. Supports PXE, RPL, NetWare,	
		TCP/IP (DHCP, BOOTP) remote boot	
		protocols.	
Device I/O	USB* #	4 USB 2.0/1.1 ports	
	IDE Interface	ATA-5, UDMA66 interface. 44-pin 2 mm	
		connector.	
	COM 1 & 2 Interface*	RS-232, 16C550 compatible. 115K	
	201100411 ()	baud max.	
	COM 3 & 4 Interface*	RS-232/422 selectable. 16C550 compatible. 460K baud max.	
	LPT Interface*	Standard PC parallel port. Bi-	
	LPT interrace	directional/EPP/ECP compatible.	
	Digital I/O	32-line digital I/O port, 3.3V only.	
	Analog Input	8-channel, 12-bit port.	
	PWM Outputs and Tach	3 PWM (pulse width modulation)	
	Inputs†	outputs and tachometer inputs.	
	Audio	AC`97 stereo line in, stereo line out.	
	AT Peripherals*‡	Keyboard and PS/2 mouse port.	
Software	Operating Systems	Compatible with most x86 operating	
Soliware	Operating Systems	systems, including Windows CE/XPe,	
		QNX, VxWorks, and Linux.	
	BIOS	General Software's Embedded BIOS	
	DICC.	with OEM enhancements. Field	
		reprogrammable. User-configurable	
		CMOS defaults.	
*TVS protected port (Enhanced ESD protection)			

Data represents standard operation at 25° C with 5 V supply unless otherwise noted. Specifications are subject to change without notice. PC/104, PC/104-Plus, and EBX are trademarks of the PC/104 Consortium. SPX is a trademark of VersaLogic Corporation.

^{*}TVS protected port (Enhanced ESD protection) †Tachometer inputs can be used to time the interval between events or as feedback to PWM outputs ‡Power pins on this port are protected with a self-resetting fuse