

Intel® Xeon® Processor E7- 4800/8800 v4 Product Families

Datasheet - Volume 1: Electrical, Mechanical and Thermal

June 2016

Intel technologies' features and benefits depend on system configuration and may require enabled hardware, software or service activation. Learn more at Intel.com, or from the OEM or retailer.

No computer system can be absolutely secure. Intel does not assume any liability for lost or stolen data or systems or any damages resulting from such losses.

You may not use or facilitate the use of this document in connection with any infringement or other legal analysis concerning Intel products described herein. You agree to grant Intel a non-exclusive, royalty-free license to any patent claim thereafter drafted which includes subject matter disclosed herein.

No license (express or implied, by estoppel or otherwise) to any intellectual property rights is granted by this document.

The products described 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.

Intel disclaims all express and implied warranties, including without limitation, the implied warranties of merchantability, fitness for a particular purpose, and non-infringement, as well as any warranty arising from course of performance, course of dealing, or usage in trade.

Copies of documents which have an order number and are referenced in this document may be obtained by calling 1-800-548-4725 or by visiting www.intel.com/design/literature.htm.

Intel, Intel Enhanced SpeedStep® Technology, and the Intel logo are trademarks of Intel Corporation in the U.S. and/or other countries.

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

Copyright © 2016, Intel Corporation. All Rights Reserved.

Table of Contents

1	Overview	7
1.1	Introduction	7
1.1.1	Processor Feature Details	7
1.1.2	Supported Technologies	7
1.2	Interfaces	8
1.2.1	System Memory Support	8
1.2.2	PCI Express*	8
1.2.3	Direct Media Interface Gen 2 (DMI2)	9
1.2.4	Intel® QuickPath Interconnect (Intel® QPI)	10
1.2.5	Platform Environment Control Interface (PECI)	10
1.3	Power Management Support	10
1.3.1	Processor Package and Core States	10
1.3.2	System States Support	11
1.3.3	Memory Controller	11
1.3.4	PCI Express*	11
1.3.5	Intel® QuickPath Interconnect (Intel® QPI)	11
1.4	Thermal Management Support	11
1.5	Package Summary	11
1.6	Terminology	11
1.7	Related Documents	14
1.8	State of Data	14
2	Electrical Specifications	15
2.1	Processor Signaling	15
2.1.1	System Memory Interface Signal Groups	15
2.1.2	PCI Express Signals	15
2.1.3	DMI2/PCI Express Signals	15
2.1.4	Intel® QuickPath Interconnect (Intel® QPI)	15
2.1.5	Platform Environmental Control Interface (PECI)	16
2.1.6	System Reference Clocks (BCLK{0/1}_DP, BCLK{0/1}_DN)	16
2.1.7	JTAG and Test Access Port (TAP) Signals	17
2.1.8	Processor Sideband Signals	17
2.1.9	Power/Ground and Sense Signals	17
2.1.10	Reserved or Unused Signals	21
2.2	Signal Group Summary	22
2.3	Power-On Configuration (POC) Options	25
2.4	Fault Resilient Booting (FRB)	26
2.5	Mixing Processors	26
2.6	Flexible Motherboard Guidelines (FMB)	27
2.7	Absolute Maximum and Minimum Ratings	27
2.7.1	Storage Conditions Specifications	28
2.8	Power Limit Specifications	28
2.9	DC Specifications	29
2.9.1	Voltage and Current Specifications	29
2.9.2	Die Voltage Validation	33
2.9.3	Signal DC Specifications	34
2.10	Signal Quality	39
2.10.1	Intel® Scalable Memory Interconnect Gen 2 (Intel® SMI2) Signal Quality Specifications	40
2.10.2	I/O Signal Quality Specifications	40
2.10.3	Intel® QuickPath Interconnect Signal Quality Specifications	40
2.10.4	Input Reference Clock Signal Quality Specifications	40
2.10.5	Overshoot/Undershoot Tolerance	40

3	Processor Land Listing	43
3.1	Listing by Land Name	43
3.2	Listing by Land Number	67
4	Signal Descriptions	93
4.1	System Memory Interface	93
4.2	PCI Express Based Interface Signals	93
4.3	DMI2/PCI Express Port Signals	93
4.4	Intel® QuickPath Interconnect Signals	94
4.5	PECI Signal	94
4.6	System Reference Clock Signals	94
4.7	JTAG and TAP Signals	94
4.8	Serial VID Interface (SVID) Signals	95
4.9	PIROM Signals	95
4.10	Processor Asynchronous Sideband and Miscellaneous Signals	96
4.11	Processor Power and Ground Supplies	98
5	Thermal Management Specifications	101
5.1	Package Thermal Specifications	101
5.1.1	Thermal Specifications	101
5.1.2	TCASE and DTS Based Thermal Specifications	102
5.1.3	Intel® Xeon® Processor E7-4800/8800 v4 Product Families Thermal Profiles	103
5.1.4	Thermal Metrology	105
6	PIROM	107
6.1	Processor Information ROM	107
6.2	Scratch EEPROM	109
6.3	PIROM and Scratch EEPROM Supported SMBus Transactions	109
6.4	SMBus Memory Component Addressing	110
6.5	Managing Data in the PIROM	111
6.5.1	Header	111
6.5.2	Processor Data	115
6.5.3	Processor Core Data	117
6.5.4	Processor Uncore Data	120
6.5.5	Package Data	124
6.5.6	Part Number Data	125
6.5.7	Thermal Reference Data	127
6.5.8	Feature Data	128
6.5.9	Electronic Signature	130
6.5.10	Checksums	131

Figures

2-1	Input Device Hysteresis	16
2-2	VR Power-State Transitions	20
2-3	VCC Static and Transient Tolerance Loadlines – Intel® Xeon® Processor E7-4800/8800 v4 Product Families Processor	32
2-4	Load Current Versus Time	33
2-5	VCC Overshoot Example Waveform	34
2-6	BCLK{0/1} Differential Clock Crosspoint Specification	38
2-7	BCLK{0/1} Differential Clock Measurement Point for Ringback	38
2-8	BCLK{0/1} Single-Ended Clock Measurement Points for Absolute Crosspoint, Swing ..	39
2-9	BCLK{0/1} Single-Ended Clock Measurement Points for Delta Crosspoint	39
2-10	PWRGOOD Signal Waveform	39
2-11	Maximum Acceptable Overshoot/Undershoot Waveform	42
5-1	Tcase Thermal Profile Example	104

5-2	DTS: Thermal Profile Example	104
5-3	Case Temperature (TCASE) Measurement Location	105

Tables

1-1	Processor Documents	14
1-2	Public Specifications	14
2-1	Power and Ground Lands	17
2-2	SVID Address Usage	20
2-3	VR12.5 Reference Code Voltage Identification (VID) Table	21
2-4	Signal Description Buffer Types	22
2-5	Signal Groups	22
2-6	Signals with On-Die Termination	24
2-7	Power-On Configuration Option Lands	25
2-8	Fault Resilient Booting (Output Tristate) Signals	26
2-9	Processor Absolute Minimum and Maximum Ratings	27
2-10	Storage Condition Ratings	28
2-11	Package C-State Power Specifications	28
2-12	Voltage Specification	29
2-13	Current (ICC_MAX and ICC_TDC) Specification	30
2-14	VCC Static and Transient Tolerance Intel® Xeon® Processor E7-4800/8800 v4 Product Families	31
2-15	VCC Overshoot Specifications	33
2-16	PECI DC Specifications	34
2-17	System Reference Clock (BCLK{0/1}) DC Specifications	35
2-18	SMBus DC Specifications	35
2-19	JTAG and TAP Signals DC Specifications	35
2-20	Serial VID Interface (SVID) DC Specifications	36
2-21	Processor Asynchronous Sideband DC Specifications	36
2-22	Miscellaneous Signals DC Specifications	37
2-23	Processor I/O Overshoot/Undershoot Specifications	41
3-1	Land Name	43
3-2	Land Number	67
4-1	Memory Channel Signals	93
4-2	PCI Express* Port Signals	93
4-3	DMI2 to Port 0 Signals	93
4-4	Intel® QPI Port 0, 1, and 2 Signals	94
4-5	PECI Signals	94
4-6	System Reference Clock (BCLK{0/1}) Signals	94
4-7	JTAG and TAP Signals	94
4-8	SVID Signals	95
4-9	PIROM Signals	95
4-10	Processor Asynchronous Sideband Signals	96
4-11	Miscellaneous Signals	97
4-12	Power and Ground Signals	98
5-1	Thermal Specifications	103
6-1	Processor Information ROM Table	107
6-2	Read Byte SMBus Packet	110
6-3	Write Byte SMBus Packet	110
6-4	Memory Device SMBus Addressing	110
6-5	128-Byte ROM Checksum Values	131

Revision History

Document Number	Revision Number	Description	Date
334163	001	<ul style="list-style-type: none">Initial Release	May 2016
334163	002	<ul style="list-style-type: none">Updated Section 1.1, "Introduction"Updated Section 1.1.1, "Processor Feature Details"Updated Section 1.2.1, "System Memory Support"	June 2016

1 Overview

1.1 Introduction

The *Intel® Xeon® Processor E7-4800/8800 v4 Product Family Datasheet - Volume One* provides DC and AC electrical specifications, signal integrity, differential signaling specifications, land and signal definitions, and an overview of additional processor feature interfaces.

This document is intended to be distributed as a part of the complete datasheet document which consists of two volumes.

The the next generation of 64-bit, multi-core enterprise processors built on 14 -nanometer process technology. Throughout this document, the processor may be referred to as simply the processor. Based on the low-power/high performance Intel® Xeon® E7 v4 processor microarchitecture, the processor is designed for a three-chip platform as opposed to the previous four-chip platform. The three-chip platform consists of a processor, memory buffer, and the Platform Controller Hub (PCH) and enables higher performance, easier validation, and improved x-y footprint. Intel® Scalable Memory Interconnect capable of up to 9.6 GT/s, up to lanes of PCI Express* 3.0 links capable of 8.0 GT/s, and 4 lanes of DMI2/PCI Express* 2.0 interface with a peak transfer rate of 5.0 GT/s. The processor supports up to 46 bits of physical address space and 48-bit of virtual address space.

Included in this family of processors is integrated I/O (IIO) (such as PCI Express and DMI2) on a single silicon die. This single die solution is known as a monolithic processor.

1.1.1 Processor Feature Details

- Each core supports two threads (Intel® Hyper-Threading Technology), up to **48** threads per socket
- 46-bit physical addressing and 48-bit virtual addressing
- A 32-KB instruction and 32-KB data first-level cache (L1) for each core
- A 256-KB shared instruction/data mid-level (L2) cache for each core
- Up to 60 MB last level cache (LLC): up to 2.5 MB per core instruction/data last level cache (LLC), shared among all cores

1.1.2 Supported Technologies

- Intel® Virtualization Technology (Intel® VT)
- Intel® Virtualization Technology for Directed I/O (Intel® VT-d)
- Intel® Trusted Execution Technology (Intel® TXT)
- Intel® 64 Architecture
- Intel® Streaming SIMD Extensions 4.1 (Intel® SSE4.1)
- Intel® Streaming SIMD Extensions 4.2 (Intel® SSE4.2)
- Intel® Advanced Vector Extensions (Intel® AVX)
- Intel® Hyper-Threading Technology

- Execute Disable Bit
- Intel® Turbo Boost Technology
- Intel® Intelligent Power Technology
- Enhanced Intel SpeedStep® Technology

1.2 Interfaces

1.2.1 System Memory Support

- ®Registered DDR3 and DDR4 DIMMs
- LR DIMM (Load Reduced DIMM) for buffered memory solutions demanding higher capacity memory subsystems
- Independent channel mode or lockstep mode
- Data burst length of eight cycles for independent channel mode and burst length of 4 cycles for lockstep mode
- Memory DDR3 and DDR4 data transfer rates of 1066, 1333, 1600 and 1866 MT/s
- 64-bit wide channels plus 8-bits of ECC support for each channel
- DDR3 standard I/O Voltage of 1.5 V and DDR3 Low Voltage of 1.35 V
- DDR4 standard I/O Voltage of 1.2 V
- 2-Gb, 4-Gb and 8-Gb DDR3 DRAM technologies supported
- Up to 24 DIMMs supported per socket
- RAS Support (including and not limited to):
 - Rank Level Sparing
 - Demand and Patrol Scrubbing
 - DRAM Single Device Data Correction (SDDC) for any single x4 or x8 DRAM device failure in lock step mode, and x4 in independent mode
 - Data scrambling with address to ease detection of write errors to an incorrect address
 - Error reporting via Machine Check Architecture
 - Read Retry during CRC error handling checks by iMC
 - Channel mirroring within a memory controller on a socket
- Improved Thermal Throttling with dynamic Closed Loop Thermal Throttling (CLTT)
- Memory thermal monitoring support for DIMM temperature via two memory pins, MEM_HOT_C{1/23}_N

1.2.2 PCI Express*

- The PCI Express* port(s) are fully-compliant to the *PCI Express* Base Specification, Revision 3.0 (PCIe 3.0)*
- Support for PCI Express* 3.0 (8.0 GT/s), 2.0 (5.0 GT/s), and 1.0 (2.5 GT/s)
- Up to lanes of PCI Express* interconnect for general purpose PCI Express* devices at PCIe* 3.0 speeds that are configurable for up to independent ports
- 4 lanes of PCI Express* at PCIe* 2.0 speeds when not using DMI2 port (Port 0), also can be downgraded to x2 or x1

- Negotiating down to narrower widths is supported
 - x16 port (Port 3) may negotiate down to x8, x4, x2, or x1
 - x8 port (Port 1) may negotiate down to x4, x2, or x1
 - x4 port (Port 0) may negotiate down to x2, or x1
 - When negotiating down to narrower widths, there are caveats as to how lane reversal is supported
- Address Translation Services (ATS) 1.0 support
- Hierarchical PCI-compliant configuration mechanism for downstream devices.
- Traditional PCI style traffic (asynchronous snooped, PCI ordering)
- PCI Express* extended configuration space. The first 256 bytes of configuration space aliases directly to the PCI compatibility configuration space. The remaining portion of the fixed 4-KB block of memory-mapped space above that (starting at 100h) is known as extended configuration space
- PCI Express* Enhanced Access Mechanism. Accessing the device configuration space in a flat memory mapped fashion
- Automatic discovery, negotiation, and training of link out of reset
- Supports receiving and decoding 64 bits of address from PCI Express*
 - Memory transactions received from PCI Express* that go above the top of physical address space (when Intel VT-d is enabled, the check would be against the translated HPA (Host Physical Address) address) are reported as errors by the processor
 - Outbound access to PCI Express* will always have address bits 63 to 46 cleared
- Re-issues Configuration cycles that have been previously completed with the Configuration Retry status
- Power Management Event (PME) functions
- Message Signaled Interrupt (MSI and MSI-X) messages
- Degraded Mode support and Lane Reversal support
- Static lane numbering reversal and polarity inversion support

1.2.3 Direct Media Interface Gen 2 (DMI 2)

- Serves as the chip-to-chip interface to the Intel® C600 Series Chipset PCH
- The DMI2 port supports x4 link width and only operates in a x4 mode when in DMI2
- Operates at PCI Express* 1.0 or 2.0 speeds
- Transparent to software
- Processor and peer-to-peer writes and reads with 64-bit address support
- APIC and Message Signaled Interrupt (MSI) support. Will send Intel-defined "End of Interrupt" broadcast message when initiated by the processor.
- System Management Interrupt (SMI), SCI, and SERR error indication
- Static lane numbering reversal support
- Supports DMI2 virtual channels VC0, VC1, VCm, and VCp

1.2.4 Intel® QuickPath Interconnect (Intel® QPI)

- Compliant with Intel QuickPath Interconnect v1.1 standard packet formats
- Full width port includes 20 data lanes and 1 clock lane
- 64 byte cache-lines
- Home snoop based coherency
- 4-bit Node ID
- 46-bit physical addressing support
- No Intel QuickPath Interconnect bifurcation support
- Differential signaling
- Forwarded clocking
- Up to 9.6 GT/s data rate (up to 16 GB/s per direction peak bandwidth per port)
 - Ports 0 and 1 run at same operational frequency
 - Port 2 may run at a separate operational frequency
 - Reference Clock is 100 MHz
 - Slow boot speed initialization at 50 MT/s
- Common reference clocking (same clock generator for both sender and receiver)
- Intel® Interconnect Built-In-Self-Test (Intel® IBIST) for high-speed testability
- Polarity and Lane reversal

1.2.5 Platform Environment Control Interface (PECI)

The PEFI is a one-wire interface that provides a communication channel between a PEFI client (the processor) and a PEFI master.

- Supports operation at up to 2 Mbps data transfers
- Link layer improvements to support additional services and higher efficiency over PEFI 2.0 generation
- Services include CPU thermal and estimated power information, control functions for power limiting, P-state and T-state control, and access for Machine Check Architecture registers and PCI configuration space (both within the processor package and downstream devices)
- PEFI address determined by SOCKET_ID configuration
- Single domain (Domain 0) is supported

1.3 Power Management Support

1.3.1 Processor Package and Core States

- ACPI C-states as implemented by the following processor C-states:
 - Package: PC0, PC1/PC1E, PC3, PC6
 - Core: CC0, CC1/CC1E, CC3, CC6
- Enhanced Intel SpeedStep® Technology

1.3.2 System States Support

- S0, S1(transitional only),S4, S5

1.3.3 Memory Controller

- Memory thermal monitoring via MEM_HOT_C1_N and MEM_HOT_C23_N pins

1.3.4 PCI Express*

- L0s and L1 low power states

1.3.5 Intel® QuickPath Interconnect (Intel® QPI)

- L0s, and L1 power management capabilities

1.4 Thermal Management Support

- Digital Thermal Sensor with multiple on-die temperature zones
- Adaptive Thermal Monitor
- THERMTRIP_N and PROCHOT_N signal support
- On-Demand mode clock modulation
- Closed Loop Thermal Throttling
- Fan speed control with DTS
- Two integrated SMBus masters for accessing thermal data from DIMMs
- New Memory Thermal Throttling features via MEM_HOT_C{1/23}_N pins
- Running Average Power Limit (RAPL), Processor and DRAM Thermal and Power Optimization Capabilities

1.5 Package Summary

1.6 Terminology

Term	Description
ASPM	Active State Power Management
BMC	Baseboard Management Controllers
Cbo	Cache and Core Box. It is a term used for internal logic providing ring interface to LLC and Core.
DDR3	Third generation Double Data Rate SDRAM memory technology that is the successor to DDR2 SDRAM
DMA	Direct Memory Access
DMI	Direct Media Interface
DMI2	Direct Media Interface Gen 2
DTS	Digital Thermal Sensor
ECC	Error Correction Code

Term	Description
Enhanced Intel SpeedStep® Technology	Allows the operating system to reduce power consumption when performance is not needed.
Execute Disable Bit	The Execute Disable bit allows memory to be marked as executable or non-executable, when combined with a supporting operating system. If code attempts to run in non-executable memory the processor raises an error to the operating system. This feature can prevent some classes of viruses or worms that exploit buffer overrun vulnerabilities and can thus help improve the overall security of the system. See the <i>Intel® 64 and IA-32 Architectures Software Developer's Manuals</i> for more detailed information.
Flit	Flow Control Unit. The Intel QPI Link layer's unit of transfer; 1 Flit = 80-bits.
Functional Operation	Refers to the normal operating conditions in which all processor specifications, including DC, AC, system bus, signal quality, mechanical, and thermal, are satisfied.
IMC	The Integrated Memory Controller. A Memory Controller that is integrated in the processor die.
IIO	The Integrated I/O Controller. An I/O controller that is integrated in the processor die.
Intel® ME	Intel® Management Engine (Intel® ME)
Intel® QuickPath Interconnect (Intel® QPI)	A cache-coherent, link-based Interconnect specification for Intel processors, chipsets, and I/O bridge components.
Intel® 64 Technology	64-bit memory extensions to the IA-32 architecture. Further details on Intel 64 architecture and programming model can be found at http://developer.intel.com/technology/intel64/ .
Intel® Turbo Boost Technology	Intel® Turbo Boost Technology is a way to automatically run the processor core faster than the marked frequency if the part is operating under power, temperature, and current specifications limits of the Thermal Design Power (TDP). This results in increased performance of both single and multi-threaded applications.
Intel® TXT	Intel® Trusted Execution Technology
Intel® Virtualization Technology (Intel® VT)	Processor virtualization which when used in conjunction with Virtual Machine Monitor software enables multiple, robust independent software environments inside a single platform.
Intel® VT-d	Intel® Virtualization Technology (Intel® VT) for Directed I/O. Intel VT-d is a hardware assist for enabling I/O device virtualization. It is under system software (Virtual Machine Manager or OS) control. Intel VT-d also brings robust security by providing protection from errant DMAs by using DMA remapping, a key feature of Intel VT-d.
Integrated Heat Spreader (IHS)	A component of the processor package used to enhance the thermal performance of the package. Component thermal solutions interface with the processor at the IHS surface.
Jitter	Any timing variation of a transition edge or edges from the defined Unit Interval (UI).
IOV	I/O Virtualization
LLC	Last Level Cache
LRDIMM	Load Reduced Dual In-line Memory Module
NCTF	Non-Critical to Function: NCTF locations are typically redundant ground or non-critical reserved, so the loss of the solder joint continuity at end of life conditions will not affect the overall product functionality.
NEBS	Network Equipment Building System. NEBS is the most common set of environmental design guidelines applied to telecommunications equipment in the United States.
PCH	Platform Controller Hub. The next generation chipset with centralized platform capabilities including the main I/O interfaces along with display connectivity, audio features, power management, manageability, security and storage features.
PCU	Power Control Unit

Term	Description
PCI Express* 3.0	The third generation PCI Express* specification that operates 60% faster than PCI Express* 2.0 (8 Gb/s); however, PCI Express* 3.0 is completely backward compatible with PCI Express* 1.0 and 2.0.
PCI Express 3	PCI Express* Generation 3.0
PCI Express 2	PCI Express* Generation 2.0
PCI Express 1	PCI Express* Generation 2.0/3.0
PECI	Platform Environment Control Interface
Phit	Physical Unit. An Intel® QPI terminology defining units of transfer at the physical layer. 1 Phit is equal to 20 bits in 'full width mode' and 10 bits in 'half width mode'
Processor	The 64-bit, single-core or multi-core component (package)
Processor Core	The term "processor core" refers to Si die itself which can contain multiple execution cores. Each execution core has an instruction cache, data cache, and 256-KB L2 cache. All execution cores share the L3 cache.
RDIMM	Registered Dual In-line Module
Rank	A unit of DRAM corresponding to four to eight devices in parallel, ignoring ECC. These devices are usually, but not always, mounted on a single side of a DDR3 DIMM.
Scalable- 4S, 8S	Targeted for scalable designs, including those using third party Node Controller chips. In these designs, Node Controller is used to scale the design beyond two/four/eight sockets.
SCI	System Control Interrupt. Used in ACPI protocol.
SSE	Intel® Streaming SIMD Extensions (Intel® SSE)
SKU	A processor Stock Keeping Unit (SKU) to be installed in either server or workstation platforms. Electrical, power and thermal specifications for these SKU's are based on specific use condition assumptions. Server processors may be further categorized as Efficient Performance server, workstation and HPC SKUs. For further details on use condition assumptions, please refer to the latest Product Release Qualification (PRQ) Report available via your Customer Quality Engineer (CQE) contact.
SMBus	System Management Bus. A two-wire interface through which simple system and power management related devices can communicate with the rest of the system. It is based on the principals of the operation of the I2C* two-wire serial bus from Philips Semiconductor.
Storage Conditions	A non-operational state. The processor may be installed in a platform, in a tray, or loose. Processors may be sealed in packaging or exposed to free air. Under these conditions, processor landings should not be connected to any supply voltages, have any I/Os biased or receive any clocks. Upon exposure to "free air" (i.e., unsealed packaging or a device removed from packaging material) the processor must be handled in accordance with moisture sensitivity labeling (MSL) as indicated on the packaging material.
TAC	Thermal Averaging Constant
TDP	Thermal Design Power
TSOD	Thermal Sensor on DIMM
UDIMM	Unbuffered Dual In-line Module
Uncore	The portion of the processor comprising the shared cache, IMC, HA, PCU, UBox, and Intel QPI link interface.
Unit Interval	Signaling convention that is binary and unidirectional. In this binary signaling, one bit is sent for every edge of the forwarded clock, whether it be a rising edge or a falling edge. If a number of edges are collected at instances $t_1, t_2, t_n, \dots, t_k$ then the UI at instance "n" is defined as: $UI_n = t_n - (t_{n-1})$
V _{CC}	Processor core power supply
V _{SS}	Processor ground
V _{VMSE} V _{VMSE}	Variable power supply for the processor system memory interface.

Term	Description
x1	Refers to a Link or Port with one Physical Lane
x4	Refers to a Link or Port with four Physical Lanes
x8	Refers to a Link or Port with eight Physical Lanes
x16	Refers to a Link or Port with sixteen Physical Lanes

1.7 Related Documents

Refer to the following documents for additional information.

Table 1-1. Processor Documents

Document	Document Number
Intel® Xeon® Processor E7-8800/4800 v4 Product Families Datasheet Volume 2: Registers	334164
Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide	334166
Intel® Xeon® Processor E7 v4 Product Family Specification Update	334165
Intel® Xeon® Processor E7 v4 Product Family BSDL (Boundary Scan Description Language)	334167

Table 1-2. Public Specifications

Document	Document Number/ Location
<i>Advanced Configuration and Power Interface Specification 3.0</i>	http://www.acpi.info
<i>PCI Local Bus Specification 3.0</i>	http://www.pcisig.com/specifications
<i>PCI Express® Base Specification - Revision 2.1 and 1.1</i> <i>PCI Express® Base Specification - Revision 3.0 DRAFT</i>	http://www.pcisig.com
<i>System Management Bus (SMBus) Specification</i>	http://smbus.org/
<i>DDR3 SDRAM Specification</i>	http://www.jedec.org
<i>Low (JESD22-A119) and High (JESD-A103) Temperature Storage Life Specifications</i>	http://www.jedec.org
<i>Intel® 64 and IA-32 Architectures Software Developer's Manuals</i> <ul style="list-style-type: none"> • Volume 1: Basic Architecture • Volume 2A: Instruction Set Reference, A-M • Volume 2B: Instruction Set Reference, N-Z • Volume 3A: System Programming Guide • Volume 3B: System Programming Guide <i>Intel® 64 and IA-32 Architectures Optimization Reference Manual</i>	http://www.intel.com/products/processor/manuals/index.htm
<i>Intel® Virtualization Technology Specification for Directed I/O Architecture Specification</i>	http://download.intel.com/technology/computing/vptech/Intel(r)_VT_for_Direct_IO.pdf
<i>Intel® Trusted Execution Technology Software Development Guide</i>	http://www.intel.com/technology/security/

1.8 State of Data

The data contained within this document is the most accurate information available by the publication date of this document. The information in this revision of the document is based on silicon characterization data. Values may change prior to production.

§

2 Electrical Specifications

2.1 Processor Signaling

Intel® Xeon® Processor E7-4800/8800 v4 Product Families include 2011 lands, which utilize various signaling technologies. Signals are grouped by electrical characteristics and buffer type into various signal groups. These include Intel® Scalable Memory Interface Gen 2 (Intel SMI2) (Reference Clock, Command, Control, and Data), PCI Express*, DMI2, Intel® QuickPath Interconnect (Intel® QPI), Platform Environmental Control Interface (PECI), System Reference Clock, SMBus, JTAG and Test Access Port (TAP), SVID Interface, Processor Asynchronous Sideband, Miscellaneous, and Power/Other signals. See [Table 2-5](#).

Intel strongly recommends performing analog simulations of all interfaces. Please refer to [Section 1.7](#) for signal integrity model availability.

2.1.1 System Memory Interface Signal Groups

The system memory interface utilizes Intel SMI2 technology, which consists of numerous signal groups. These include: Reference Clocks, Command Signals, Control Signals, and Data Signals. Each group consists of numerous signals, which may utilize various signaling technologies. See [Table 2-5](#). Throughout this chapter the system memory interface maybe referred to as Intel SMI2.

2.1.2 PCI Express Signals

The PCI Express Signal Group consists of PCI Express* ports 1 and 2 and PCI Express miscellaneous signals. See [Table 2-5](#).

2.1.3 DMI2/PCI Express Signals

The Direct Media Interface Gen 2 (DMI2) sends and receives packets and commands to the PCH. The DMI2 is an extension of the standard PCI Express specification. The DMI2/PCI Express signals consist of DMI2 receive and transmit input/output signals and a control signal to select DMI2 or PCIe* 2.0 operation for port 0. See [Table 2-5](#).

2.1.4 Intel® QuickPath Interconnect (Intel® QPI)

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families provides three Intel® QPI ports for high-speed serial transfer between other processors. Each port consists of two unidirectional links (for transmit and receive). A differential signaling scheme is utilized, which consists of opposite-polarity (DP, DN) signal pairs.

2.1.5 Platform Environmental Control Interface (PECI)

PECI is an Intel proprietary interface that provides a communication channel between Intel processors and chipset components to external system management logic and thermal monitoring devices. The Intel® Xeon® Processor E7-4800/8800 v4 Product Families contains a Digital Thermal Sensor (DTS) that reports a relative die temperature as an offset from Thermal Control Circuit (TCC) activation temperature. Temperature sensors located throughout the die are implemented as analog-to-digital converters calibrated at the factory. PECI provides an interface for external devices to read processor temperature, perform processor manageability functions, and manage processor interface tuning and diagnostics.

2.1.5.1 Input Device Hysteresis

The PECI client and host input buffers must use a Schmitt-triggered input design for improved noise immunity. Please refer to [Figure 2-1](#) and [Table 2-20](#).

Figure 2-1. Input Device Hysteresis

2.1.6 System Reference Clocks (BCLK{0/1}_DP, BCLK{0/1}_DN)

The processor core, processor uncore, Intel® QPI link, PCI Express*, and VMSE memory interface frequencies are generated from BCLK{0/1}_DP and BCLK{0/1}_DN signals. There is no direct link between core frequency and Intel® QPI link frequency (for example, there is no core frequency to Intel® QPI multiplier). The processor maximum core frequency, Intel® QPI link frequency, and DDR memory frequency are set during manufacturing. It is possible to override the processor core frequency setting using software. This permits operation at lower core frequencies than the factory set maximum core frequency.

The processor core frequency is configured during reset by using values stored within the device during manufacturing. The stored value sets the lowest core multiplier at which the particular processor can operate. If higher speeds are desired, the appropriate ratio can be configured via the IA32_PERF_CTL MSR (MSR 199h); Bits [15:0].

Clock multiplying within the processor is provided by the internal phase locked loop (PLL), which requires a constant frequency BCLK{0/1}_DP, BCLK{0/1}_DN input, with exceptions for spread spectrum clocking. DC specifications for the BCLK{0/1}_DP, BCLK{0/1}_DN inputs are provided in [Table 2-21](#). These specifications must be met while also meeting the associated signal quality specifications outlined in [Section 2.10](#).

2.1.6.1 PLL Power Supply

Disabled for Intel® Xeon® processor E7 v4 product family.

2.1.7 JTAG and Test Access Port (TAP) Signals

Due to the voltage levels supported by other components in the JTAG and Test Access Port (TAP) logic, Intel recommends the processor be first in the TAP chain, followed by any other components within the system. A translation buffer should be used to connect to the rest of the chain unless one of the other components is capable of accepting an input of the appropriate voltage. Two copies of each signal may be required with each driving a different voltage level.

2.1.8 Processor Sideband Signals

Intel® Xeon® Processor E7-4800/8800 v4 Product Families include asynchronous sideband signals that provide asynchronous input, output, or I/O signals between the processor and the platform or Platform Controller Hub. See [Table 2-5](#) for details.

All Processor Asynchronous Sideband input signals are required to be asserted/deasserted for a defined number of BCLKs in order for the processor to recognize the proper signal state. These are outlined in [Table 2-21](#) (DC specifications). Refer to [Section 2.10](#) for applicable signal integrity specifications.

2.1.9 Power/Ground and Sense Signals

Processors also include various other signals including power/ground and sense points. See [Table 2-5](#) for details.

2.1.9.1 Power and Ground Lands

All V_{CC} , V_{CCPLL} , V_{CCIOin} , V_{CC33} , V_{CCPECI} , and V_{VMSE} lands must be connected to their respective processor power planes, while all V_{SS} lands must be connected to the system ground plane. For clean on-chip power distribution, processors include lands for all required voltage supplies. See [Table 2-1](#).

Table 2-1. Power and Ground Lands (Sheet 1 of 2)

Power and Ground Lands	Number of Lands	Comments
V_{CC}	218	Each V_{CC} land must be supplied with the voltage determined by the SVID Bus signals. Table 2-3 Defines the voltage level associated with each core SVID pattern. Table 2-12 , Figure 2-2 , and Figure 2-4 represent V_{CC} static and transient limits. V_{CC} has a VBOOT setting of 1.7 V.
V_{CC33}	1	V_{CC33} supplies a fixed 3.3 volt stand by voltage to supply PIROM and the OEM scratch ROM.
V_{CCPECI}	1	V_{CCPECI} supplies a fixed 1.0 volt voltage to supply Peci for Intel® Xeon® Processor E7 v4 Product Family.
V_{CCPLL}	3	Not connected on Intel® Xeon® Processor E7 v4 Product Family

Table 2-1. Power and Ground Lands (Sheet 2 of 2)

Power and Ground Lands	Number of Lands	Comments
V _{VMSE_01} V _{VMSE_23}	16	Provides power to the processor Intel SMI2 interface with fixed 1.35 V supply.
V _{ccIOin}	43	V _{ccIOin} , must be supplied by a fixed 1.00 V supply.
V _{SA}	12	Not connected on Intel® Xeon® Processor E7 v4 Product Family
V _{SS}	726	Ground

2.1.9.2 Decoupling Guidelines

Due to its large number of transistors and high internal clock speeds, the Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor is capable of generating large 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. Large electrolytic bulk capacitors (C_{BULK}), help maintain the output voltage during current transients, for example coming out of an idle condition. Care must be taken in the baseboard design to ensure that the voltages provided to the processor remain within the specifications listed in Table 2-12. Failure to do so can result in timing violations or reduced lifetime of the processor.

2.1.9.3 Voltage Identification (VID)

The reference voltage or the VID setting is set via the SVID communication bus between the processor and the voltage regulator controller chip. The VID settings are the nominal voltages to be delivered to the processor's V_{CC} lands when current draw equals zero. Table 2-3 specifies the reference voltage level corresponding to the VID value transmitted over serial VID. The voltage will change due to temperature and/or current load changes in order to minimize the power and to maximize the performance of the part. The specifications are set so that a voltage regulator can operate with all supported frequencies.

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families uses voltage identification signals to support automatic selection of V_{CC} power supply voltages. If the processor socket is empty (SKTOCC_N high), or a "not supported" response is received from the SVID bus, then the voltage regulation circuit cannot supply the voltage that is requested, the voltage regulator must disable itself or not power on. Vout MAX register (30h) is programmed by the processor to set the maximum supported VID code and if the programmed VID code is higher than the VID supported by the VR, then VR will respond with a "not supported" acknowledgment.

2.1.9.3.1 SVID Commands

The processor supports the following VR commands:

- SetVID_fast (20 mV/μs),
- SetVID_slow (5 mV/μs), and
- Slew Rate Decay (downward voltage only and it's a function of the output capacitance's time constant) commands. Table 2-3 includes SVID step sizes and DC shift ranges. Minimum and maximum voltages must be maintained as shown in Table 2-12.

The VRM or EVRD utilized must be capable of regulating its output to the value defined by the new VID.

Power source characteristics must be guaranteed to be stable whenever the supply to the voltage regulator is stable.

2.1.9.3.2 SetVID Fast Command

The SetVID-fast command contains the target VID in the payload byte. The range of voltage is defined in the VID table. The VR should ramp to the new VID setting with a fast slew rate as defined in the slew rate data register typically 20 mV/uS for server platforms.

The SetVID-fast command is preemptive, the VR interrupts its current processes and moves to the new VID. The SetVID-fast command operates on 1 VR address at a time. This command is used in the processor for package C6 fast exit.

2.1.9.3.3 SetVID Slow

The SetVID-slow command contains the target VID in the payload byte. The range of voltage is defined in the VID table. The VR should ramp to the new VID setting with a "slow" slew rate as defined in the slow slew rate data register. Typically the SetVID_Slow is 4x slower than the SetVID_fast slew rate.

The SetVID-slow command is preemptive, the VR interrupts its current processes and moves to the new VID. This is the instruction used for normal P-state voltage change. This command is used in the processor for the Intel Enhanced SpeedStep® Technology transitions.

2.1.9.3.4 SetVID Decay

The SetVID-Decay command is the slowest of the DVID transitions. It is normally used for VID down transitions. The VR does not control the slew rate, the output voltage declines with the output load current only.

The SetVID- Decay command is preemptive, the VR interrupts its current processes and moves to the new VID. This command is used in the processor for package C6 entry, allowing capacitor discharge by the leakage, thus saving energy. This command is normally used in VID down direction in the processor package C6 entry.

2.1.9.3.5 SVID Power State Functions: SetPS

The processor has three power state functions and these will be set seamlessly via the SVID bus using the SetPS command. Based on the power state command, the SetPS commands sends information to VR controller to configure the VR to improve efficiency, especially at light loads. For example, typical power states are:

- PS(00h): Represents full power or active mode
- PS(01h): Represents a light load 5 to 20 A
- PS(02h): Represents a very light load <5 A

The VR may change its configuration to meet the processor's power needs with greater efficiency. For example, it may reduce the number of active phases, transition from CCM (Continuous Conduction Mode) to DCM (Discontinuous Conduction Mode) mode, reduce the switching frequency or pulse skip, or change to asynchronous regulation. For example, typical power states are 00h = run in normal mode; a command of 01h= shed phases mode, and an 02h=pulse skip.

The VR may reduce the number of active phases from PS(00h) to PS(01h) or PS(00h) to PS(02h) for example. There are multiple VR design schemes that can be used to maintain a greater efficiency in these different power states, please work with your VR controller suppliers for optimizations.

The SetPS command sends a byte that is encoded as to which power state the VR should transition.

If a power state is not supported by the controller, the slave should acknowledge with command rejected (11b)

If the VR is in a low power state and receives a SetVID command moving the VID up then the VR exits the low power state to normal mode (PS0) to move the voltage up as fast as possible. The processor must reissue low power state (PS1, PS2, or PS3) command if it is in a low current condition at the new higher voltage. See Figure 2-2 for VR power state transitions.

Figure 2-2. VR Power-State Transitions

2.1.9.3.6 SVID Voltage Rail Addressing

The processor addresses one voltage rail control segments within VR12.5 (VCC). The SVID data packet contains a 4-bit addressing code:

Table 2-2. SVID Address Usage (Sheet 1 of 2)

PWM Address (HEX)	Intel® Xeon® Processor E7-4800/8800 v4 Product Families
00	V _{CC}
01	+1 not used
02	VMSE MCO
03	+1 not used

Table 2-2. SVID Address Usage (Sheet 2 of 2)

PWM Address (HEX)	Intel® Xeon® Processor E7-4800/8800 v4 Product Families
04	VMSE MC0
05	+1 not used
06	VMSE MC1
07	+1 not used
08	VMSE MC1

Notes:

1. Check with VR vendors to determine the physical address assignment method for their controllers.
2. VR addressing is assigned on a per-voltage-rail basis.
3. Dual VR controllers will have two addresses with the lowest order address, always being the higher phase count.
4. For future platform flexibility, the VR controller should include an address offset, as shown with +1 not used.

Table 2-3. VR12.5 Reference Code Voltage Identification (VID) Table

HEX	VCC, VSA										
00	0.00	72	1.63	80	1.77	8E	1.91	9C	2.05	AA	2.19
65	1.50	73	1.64	81	1.78	8F	1.92	9D	2.06	AB	2.20
66	1.51	74	1.65	82	1.79	90	1.93	9E	2.07	AC	2.21
67	1.52	75	1.66	83	1.80	91	1.94	9F	2.08	AD	2.22
68	1.53	76	1.67	84	1.81	92	1.95	A0	2.09	AE	2.23
69	1.54	77	1.68	85	1.82	93	1.96	A1	2.10	AF	2.24
6A	1.55	78	1.69	86	1.83	94	1.97	A2	2.11	B0	2.25
6B	1.56	79	1.70	87	1.84	95	1.98	A3	2.12	B1	2.26
6C	1.57	7A	1.71	88	1.85	96	1.99	A4	2.13	B2	2.27
6D	1.58	7B	1.72	89	1.86	97	2.00	A5	2.14	B3	2.28
6E	1.59	7C	1.73	8A	1.87	98	2.01	A6	2.15	B4	2.29
6F	1.60	7D	1.74	8B	1.88	99	2.02	A7	2.16	B5	2.30
70	1.61	7E	1.75	8C	1.89	9A	2.03	A8	2.17		
71	1.62	7F	1.76	8D	1.90	9B	2.04	A9	2.18		

Notes:

1. 00h = Off State
2. VID Range HEX 01-65 are not used by the Intel® Xeon® Processor E7-4800/8800 v4 Product Families.
3. VID Range HEX > B5 is not used by the Intel® Xeon® Processor E7 v4 Product Family.
4. For VID Ranges supported see [Table 2-12](#).

2.1.10 Reserved or Unused Signals

All Reserved (RSVD) signals must not be connected. Connection of these signals to power, ground or to any other signal (including each other) can result in component malfunction or incompatibility with future processors. See [Chapter 3](#) for a land listing of the processor and the location of all Reserved signals.

For reliable operation, always connect unused inputs or bidirectional signals to an appropriate signal level. Unused active high inputs should be connected through a resistor to ground (V_{SS}). Unused outputs maybe left unconnected; however, this may interfere with some Test Access Port (TAP) functions, complicate debug probing, and prevent boundary scan testing. A resistor must be used when tying bidirectional signals

to power or ground. When tying any signal to power or ground, a resistor will also allow for system testability. Resistor values should be within $\pm 20\%$ of the impedance of the baseboard trace, unless otherwise noted.

2.2 Signal Group Summary

Signals are grouped by buffer type and similar characteristics as listed in Table 2-5. The buffer type indicates which signaling technology and specifications apply to the signals.

Table 2-4. Signal Description Buffer Types

Signal	Description
Analog	Analog reference or output. May be used as a threshold voltage or for buffer compensation
Asynchronous ¹	Signal has no timing relationship with any system reference clock.
CMOS	CMOS buffers: 1.05 V or 1.5 V tolerant
DMI2	Direct Media Interface Gen 2 signals. These signals are compatible with PCI Express 2.0 and 1.0 Signaling Environment AC Specifications.
Intel® QPI	Current-mode 6.4 GT/s and 8.0 GT/s forwarded-clock Intel QPI signaling.
Intel SMI2	Intel Scalable Memory Interconnect Gen 2. These signals are the interface between the Intel® Xeon® Processor E7 v4 Product Family and the scalable memory buffer. The pin names start with VMSE.
Open Drain CMOS	Open Drain CMOS (ODCMOS) buffers: 1.05V tolerant
PCI Express*	PCI Express interface signals. These signals are compatible with PCI Express 3.0 Signaling Environment AC Specifications and are AC coupled. The buffers are not 3.3-V tolerant. Refer to the PCIe* specification.
Reference	Voltage reference signal.
SSTL	Source Series Terminated Logic (JEDEC SSTL_15)

Notes:

1. Qualifier for a buffer type.

Table 2-5. Signal Groups (Sheet 1 of 3)

Differential/Single-ended	Buffer Type	Signals ¹
Intel SMI2 Reference Clocks²		
Differential	SSTL Output	VMSE{0/1/2/3}_CLK_D[N/P]
Intel SMI2 Command Signals²		
Single-ended	SSTL Output	VMSE{0/1/2/3}_CMD[16:0]
Intel SMI2 Data Signals²		
Differential	SSTL Input/Output	VMSE{0/1/2/3}_DQS_D[N/P][8:0]
Single-ended	SSTL Input/Output	VMSE{0/1/2/3}_DQ[63:0] VMSE{0/1/2/3}_ECC[7:0]
	SSTL Input	VMSE{0/1/2/3}_ERR_N
Intel SMI2 Miscellaneous Signals²		
Single-ended	CMOS Input	VMSE_PWR_OK

Table 2-5. Signal Groups (Sheet 2 of 3)

Differential/Single-ended	Buffer Type	Signals ¹
PCI Express* Port 1, 2, and 3 Signals		
Differential	PCI Express* Input	PE0_RX_[N/P][15:0] PE1_RX_[N/P][15:0]
Differential	PCI Express* Output	PE0_TX_[N/P][15:0] PE1_TX_[N/P][15:0]
DMI2/PCI Express* Signals		
Differential	DMI2 Input	DMI_RX_D[N/P][3:0]
	DMI2 Output	DMI_TX_D[N/P][3:0]
Intel® QuickPath Interconnect (Intel® QPI) Signals		
Differential	Intel® QPI Input	QPI{0/1/2}_DRX_D[N/P][19:00] QPI{0/1/2}_CLKRX_D[N/P]
	Intel® QPI Output	QPI{0/1/2}_DTX_D[N/P][19:00] QPI{0/1/2}_CLKTX_D[N/P]
Platform Environmental Control Interface (PECI)		
Single-ended	PECI	PECI
System Reference Clock (BCLK{0/1})		
Differential	CMOS1.05v Input	BCLK{0/1}_D[N/P]
SMBus		
Single-ended	Open Drain CMOS Input/Output	MEM_SCL_C{3:0} MEM_SDA_C{3:0} VPPSCL VPPSDA
JTAG & TAP Signals		
Single-ended	CMOS1.05v Input	TCK, TDI, TMS, TRST_N , EAR_N
	CMOS1.05v Input/Output	PREQ_N
	CMOS1.05v Output	
	Open Drain CMOS Input/Output	BPM_N[7:0]
	Open Drain CMOS Output	TDO, PRDY_N
Serial VID Interface (SVID) Signals		
Single-ended	CMOS1.05v Input	SVIDALERT_N
	Open Drain CMOS Input/Output	SVIDDATA
	Open Drain CMOS Output	SVIDCLK

Table 2-5. Signal Groups (Sheet 3 of 3)

Differential/Single-ended	Buffer Type	Signals ¹
Processor Asynchronous Sideband Signals		
Single-ended	CMOS1.05v Input	BIST_ENABLE BMCINIT FRMAGENT PWRGOOD PMSYNC RESET_N SOCKET_ID[2:0] TXT_AGENT TXT_PLTEN
	Open Drain CMOS Input/Output	CAT_ERR_N CPU_ONLY_RESET MEM_HOT_C{01/23}_N PROCHOT_N
	Open Drain CMOS Output	ERROR_N[2:0] THERMTRIP_N
Miscellaneous Signals		
N/A	Output	PROC_ID[1:0] SKTOCC_N
Power/Other Signals		
	Power / Ground	V _{CC} , V _{TT} , V _{VMSE_01} , V _{VMSE_23} , V _{CCPLL} , V _{SA} , V _{CC33} , V _{PECI} and V _{SS}
	Sense Points	VCC_SENSE VSS_VCC_SENSE VSS_VTT_SENSE VTT_SENSE VSA_SENSE VSS_VSA_SENSE

Notes:

1. Refer to [Chapter 4](#) for signal description details.

Table 2-6. Signals with On-Die Termination (Sheet 1 of 2)

Signal Name	Pull Up /Pull Down	Rail	Value	Units	Notes
BIST_ENABLE	PD		1k-6k	Ohms	
BMCINIT	PD		1k-6k	Ohms	
DEBUG_EN_N	PU	VTT	1k-6k	Ohms	
EAR_N	PU	VTT	1k-6k	Ohms	1
EX_LEGACY_SKT	PD		1k-6k	Ohms	
FRMAGENT	PD		1k-6k	Ohms	
LGSPARE	PU	VTT	1k-6k	Ohms	
MSMI_N	PU	VTT	1k-6k	Ohms	
NMI	PD		1k-6k	Ohms	
PM_FAST_WAKE_N	PU	VTT	1k-6k	Ohms	
PWR_DEBUG_N	PU	VTT	1k-6k	Ohms	
SAFE_MODE_BOOT	PD		1k-6k	Ohms	

Table 2-6. Signals with On-Die Termination (Sheet 2 of 2)

Signal Name	Pull Up /Pull Down	Rail	Value	Units	Notes
SOCKET_ID[2:0]	PD		1k-6k	Ohms	
SVID_IDLE_N	PU	VTT	1k-6k	Ohms	
TCK	PD		1k-6k	Ohms	
TDI	PU	VTT	1k-6k	Ohms	
TRST_N	PU	VTT	1k-6k	Ohms	
TMS	PU	VTT	1k-6k	Ohms	
TXT_AGENT	PD		1k-6k	Ohms	
TXT_PLTEN	PU	VTT	1K-6K	Ohms	

Notes:

1. Please refer to [Table 2-19](#) for details on the R_{ON} (Buffer on Resistance) value for this signal.

2.3 Power-On Configuration (POC) Options

Several configuration options can be configured by hardware. The processor samples its hardware configuration at reset, on the active-to-inactive transition of RESET_N, or upon assertion of PWRGOOD (inactive-to-active transition). For specifics on these options, please refer to [Table 2-7](#).

The sampled information configures the processor for subsequent operation. These configuration options cannot be changed except by another reset transition of the latching signal (RESET_N or PWRGOOD).

Table 2-7. Power-On Configuration Option Lands

Configuration Option	Land Name	Notes
Output tri state	PROCHOT_N	1
Execute BIST (Built-In Self Test)	BIST_ENABLE	2
Enable Service Processor Boot Mode	BMCINIT	3
Enable Intel® Trusted Execution Technology (Intel® TXT) Platform	TXT_PLTEN	3
Power-up Sequence Halt for Intel® In-Target Probe (Intel® ITP) configuration	EAR_N	3
Enable Bootable Firmware Agent	FRMAGENT	3
Enable Intel Trusted Execution Technology (Intel TXT) Agent	TXT_AGENT	3
Used in conjunction with FRMAGENT	EX_LEGACY_SKT	3
Configure Socket ID	SOCKET_ID[1:0]	3

Notes:

1. Output tristate option enables Fault Resilient Booting (FRB), for FRB details see [Section 2.4](#). The signal used to latch PROCHOT_N for enabling FRB mode is RESET_N.
2. This signal is sampled at cold reset / PWRGOOD-reset and warm reset. This is setup before PWRGOOD asserts and held after reset deasserts.
3. This signal is sampled at cold reset / PWRGOOD-reset. This is setup before powergood asserts and held after reset deasserts.

2.4 Fault Resilient Booting (FRB)

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor supports both socket and core level Fault Resilient Booting (FRB), which provides the ability to boot the system as long as there is one processor functional in the system. One limitation to socket level FRB is that the system cannot boot if the legacy socket that connects to an active PCH becomes unavailable since this is the path to the system BIOS. See [Table 2-9](#) for a list of output tristate FRB signals.

Socket level FRB will tristate processor outputs via the PROCHOT_N signal. Assertion of the PROCHOT_N signal through RESET_N assertion will tristate processor outputs. Note, that individual core disabling is also supported for those cases where disabling the entire package is not desired.

The Intel® Xeon® E7 v4 processor extends the FRB capability to the core granularity by maintaining a register in the uncore so that BIOS or another entity can disable one or more specific processor cores.

Table 2-8. Fault Resilient Booting (Output Tristate) Signals

Output Tristate Signal Groups	Signals
Intel® QPI	QPI0_CLKTX_DN[1:0] QPI0_CLKTX_DP[1:0] QPI0_DTX_DN[19:00] QPI0_DTX_DP[19:00] QPI1_CLKTX_DN[1:0] QPI1_CLKTX_DP[1:0] QPI1_DTX_DN[19:00] QPI1_DTX_DP[19:00]
SMBus	MEM_SCL_C[3:0] MEM_SDA_C[3:0] VPP_SCL VPP_SDA
JTAG & TAP	TDO
Processor Sideband	CAT_ERR_N CPU_ONLY_RESET ERROR_N[2:0] MEM_HOT_C01_N MEM_HOT_C23_N BPM_N[7:0] PRDY_N THERMTRIP_N PROCHOT_N PECI TSC-SYNC MSMI PM_FAST_WAKE# FIVR_FAULT
SVID	SVIDCLK SVID_DATA SVID_IDLE_N

2.5 Mixing Processors

Intel supports and validates two- and four-processor configurations only, in which all processors operate with the same Intel® QuickPath Interconnect frequency, core frequency, and power segment, and all have the same internal cache sizes. Mixing

components operating at different internal clock frequencies is not supported and will not be validated by Intel. Combining processors from different power segments is also not supported.

Note: Processors within a system must operate at the same frequency per bits [15:8] of the FLEX_RATIO MSR (Address: 194h); however this does not apply to frequency transitions initiated due to thermal events, Extended HALT, Enhanced Intel SpeedStep Technology transitions signal.

Mixing processors of different steppings but the same model (as per CPUID instruction) is supported.

2.6 Flexible Motherboard Guidelines (FMB)

The Flexible Motherboard (FMB) guidelines are estimates of the maximum values the Intel® Xeon® Processor E7-4800/8800 v4 Product Families will have over certain time periods. The values are only estimates and actual specifications for future processors may differ. Processors may or may not have specifications equal to the FMB value in the foreseeable future. System designers should meet the FMB values to ensure their systems will be compatible with future Intel® Xeon® Processor E7-4800/8800 v4 Product Families.

2.7 Absolute Maximum and Minimum Ratings

Table 2-9 specifies absolute maximum and minimum ratings. At conditions outside functional operation condition limits, but within absolute maximum and minimum ratings, neither functionality nor long-term reliability can be expected. If a device is returned to conditions within functional operation limits after having been subjected to conditions outside these limits, but within the absolute maximum and minimum ratings, the device may be functional, but with its lifetime degraded depending on exposure to conditions exceeding the functional operation condition limits.

Although the processor contains protective circuitry to resist damage from Electro-Static Discharge (ESD), precautions should always be taken to avoid high static voltages or electric fields.

Table 2-9. Processor Absolute Minimum and Maximum Ratings

Symbol	Parameter	Min	Typical	Max	Unit
V _{CC}	Processor core voltage with respect to V _{SS}	-0.3		2.0	V
V _{CCPECI}	Processor analog voltage with respect to V _{SS}	-0.3	1.00	1.4	V
V _{VMSE}	Processor VMSE voltage with respect to V _{SS}	-.04	1.35	1.6	V
V _{CCIO_IN}	Processor analog IO voltage with respect to V _{SS}	-0.3	1.00	1.4	V

Notes:

1. For functional operation, all processor electrical, signal quality, mechanical, and thermal specifications must be satisfied.
2. Overshoot and undershoot voltage guidelines for input, output, and I/O signals are outlined in [Section 2.10.5](#). Excessive overshoot or undershoot on any signal will likely result in permanent damage to the processor.

2.7.1 Storage Conditions Specifications

Environmental storage condition limits define the temperature and relative humidity limits to which the device is exposed to while being stored in a Moisture Barrier Bag. The specified storage conditions are for component level prior to board attach (see notes in [Table 2-10](#) for post board attach limits).

[Table 2-10](#) specifies absolute maximum and minimum storage temperature limits which represent the maximum or minimum device condition beyond which damage, latent or otherwise, may occur. The table also specifies sustained storage temperature, relative humidity, and time-duration limits. These limits specify the maximum or minimum device storage conditions for a sustained period of time. At conditions outside sustained limits, but within absolute maximum and minimum ratings, quality, and reliability may be affected.

Table 2-10. Storage Condition Ratings

Symbol	Parameter	Min	Max	Unit
$T_{\text{absolute storage}}$	The minimum/maximum device storage temperature beyond which damage (latent or otherwise) may occur when subjected to for any length of time.	-25	125	°C
$T_{\text{sustained storage}}$	The minimum/maximum device storage temperature for a sustained period of time.	-5	40	°C
$T_{\text{short term storage}}$	The ambient storage temperature (in shipping media) for a short period of time.	-20	85	°C
$RH_{\text{sustained storage}}$	The maximum device storage relative humidity for a sustained period of time.	60% @ 24		°C
$Time_{\text{sustained storage}}$	A prolonged or extended period of time; typically associated with sustained storage conditions Unopened bag, includes 6 months storage time by customer.	0	30	months
$Time_{\text{short term storage}}$	A short period of time (in shipping media).	0	72	hours

Notes:

- Storage conditions are applicable to storage environments only. In this scenario, the processor must not receive a clock, and no lands can be connected to a voltage bias. Storage within these limits will not affect the long-term reliability of the device. For functional operation, please refer to the processor case temperature specifications.
- These ratings apply to the Intel component and do not include the tray or packaging.
- Failure to adhere to this specification can affect the long-term reliability of the processor.
- Non-operating storage limits post board attach: Storage condition limits for the component once attached to the application board are not specified. Intel does not conduct component level certification assessments post board attach given the multitude of attach methods, socket types, and board types used by customers. Provided as general guidance only, Intel board products are specified and certified to meet the following temperature and humidity limits: (Non-operating Temperature Limit: -40 to +70°C and Humidity: 50 to 90%, noncondensing with a maximum wet bulb of 28°C).
- Device storage temperature qualification methods follow JEDEC High and Low Temperature Storage Life Standards: *JESD22-A119* (low temperature) and *JESD22-A103* (high temperature).

2.8 Power Limit Specifications

The maximum power limits for associated states are listed below.

Table 2-11. Package C-State Power Specifications

TDP SKUs	C0 (Pmax)	C1	C3	C6

Note:

- SKU's are subject to change. Please contact your Intel Field Representative to obtain the latest SKU information.

- C0 is the performance state of the processor, and includes all P-states, including Intel Turbo Boost Technology.

2.9 DC Specifications

DC specifications are defined at the processor pads, unless otherwise noted. DC specifications are only valid while meeting specifications for case temperature (T_{CASE} specified in [Chapter 5](#)), clock frequency, and input voltages. Care should be taken to read all notes associated with each specification.

2.9.1 Voltage and Current Specifications

Table 2-12. Voltage Specification

Symbol	Parameter	Voltage Plane	Min	Typ	Max	Unit	Notes ¹
V _{CC} VID	V _{CC} VID Range		1.5		1.85	V	2, 3
V _{CC}	Core Voltage (Launch - FMB)	V _{CC}	See Table 2-13 and Figure 2-3			V	3, 4, 7, 8, 12, 14, 18
V _{VID_STEP} (V _{CC})	VID step size during a transition			10.0		mV	10
V _{CCPECI}	Uncore Voltage	V _{CCPECI}	0.959	1.00	1.036	V	3, 5, 9, 12, 13
V _{VMSE} (V _{VMSE_01} , V _{VMSE_23})	I/O Voltage for Intel SMI2 (Standard Voltage)	V _{VMSE}	1.303	1.35	1.391	V	11, 13, 14, 16, 17
V _{ccIO_IN}	Uncore Voltage (Launch - FMB)	V _{ccIO_IN}	0.959	1.00	1.036	V	3, 5, 9, 12, 13

Notes:

- Unless otherwise noted, all specifications in this table apply to all processors. These specifications are based on presilicon characterization and will be updated as further data becomes available.
- Individual processor VID values may be calibrated during manufacturing such that two devices at the same speed may have different settings.
- These voltages are targets only. A variable voltage source should exist on systems in the event that a different voltage is required.
- The V_{CC} voltage specification requirements are measured across the remote sense pin pairs (V_{CC_SENSE} and V_{SS_VCC_SENSE}) on the processor package. Voltage measurement should be taken with a DC to 100 MHz bandwidth oscilloscope limit (or DC to 20 MHz for older model oscilloscopes), using a 1.5 pF maximum probe capacitance, and 1 Mohm minimum impedance. The maximum length of the ground wire on the probe should be less than 5 mm to ensure external noise from the system is not coupled in the scope probe.
- The V_{TT} voltage specification requirements are measured across the remote sense pin pairs (V_{TT_SENSE} and V_{SS_VTT_SENSE}) on the processor package. Voltage measurement should be taken with a DC to 100 MHz bandwidth oscilloscope limit (or DC to 20 MHz for older model oscilloscopes), using a 1.5 pF maximum probe capacitance, and 1 Mohm minimum impedance. The maximum length of the ground wire on the probe should be less than 5 mm to ensure external noise from the system is not coupled in the scope probe.
- The processor should not be subjected to any static V_{CC} level that exceeds the V_{CC_MAX} associated with any particular current. Failure to adhere to this specification can shorten processor lifetime.
- Minimum V_{CC} and maximum I_{CC} are specified at the maximum processor case temperature (T_{CASE}) shown in [Section 5](#), [“Thermal Management Specifications”](#). I_{CC_MAX} is specified at the relative V_{CC_MAX} point on the V_{CC} load line. The processor is capable of drawing I_{CC_MAX} for up to ~0.09375x PL1 Tau seconds. Refer to [Figure 2-4](#) for further details on the average processor current draw over various time durations.
- The processor should not be subjected to any static V_{TTA}, V_{TTD} level that exceeds the V_{TT_MAX} associated with any particular current. Failure to adhere to this specification can shorten processor lifetime.
- This specification represents the V_{CC} reduction or V_{CC} increase due to each VID transition, see [Section 2.1.9.3](#), [“Voltage Identification \(VID\)”](#).
- Baseboard bandwidth is limited to 20 MHz.
- FMB is the flexible motherboard guidelines. See [Section 2.6](#) for FMB details.
- DC + AC + Ripple = Total Tolerance
- For Power State Functions see [Section 2.1.9.3.5](#).
- V_{VMSE} tolerance at processor pins. Tolerance for VR at remote sense is ±3.0%*V_{VMSE}.
- The V_{CCPLL}, V_{VMSE01}, V_{VMSE23} voltage specification requirements are measured across vias on the platform. Choose V_{CCPLL}, V_{VMSE01}, or V_{VMSE23} vias close to the socket and measure with a DC to 100 MHz bandwidth oscilloscope limit (or DC to 20 MHz for older model oscilloscopes), using 1.5 pF maximum probe capacitance, and 1 Mohm minimum impedance. The maximum

length of the ground wire on the probe should be less than 5 mm to ensure external noise from the system is not coupled in the scope probe.

- VCC has a Vboot setting of 1.7V.

Table 2-13. Current (I_{CC_MAX} and I_{CC_TDC}) Specification

Symbol	Parameter	Voltage Plane	Current	Unit	Notes ¹	
I_{CC_MAX} I_{PECL_MAX} I_{VMSE_MAX} I_{CC33_MAX} $I_{CCIO_IN_MAX}$	Max. Processor Current: (TDP - 165W) (Launch - FMB)	V_{CC}	220	A	2, 4,6	
		V_{PECL}	.01	A		
		V_{VMSE}	5	A		
		V_{CC33}	.075	A		
			V_{CCIO_IN}	0.20	A	
	Max. Processor Current: (TDP - 150W) (Launch - FMB)			215	A	2, 4,6
				.01	A	
				5	A	
				.075	A	
	Max. Processor Current: (TDP - 140W) (Launch - FMB)			201	A	2, 4,6
				.01	A	
				5	A	
				.075	A	
	Max. Processor Current: (TDP - 115W) (Launch - FMB)			165	A	2, 4, 6
				0.01	A	
				5	A	
			.075	A		
			0.20	A		
I_{CC_TDC} I_{PECL_TDC} I_{VMSE_TDC} I_{CC33_TDC} $I_{CCIO_IN_TDC}$	Thermal Design Current: (TDP - 165W) (Launch - FMB)	V_{CC}	100	A	2, 3, 5	
		V_{TT}	.01	A		
		V_{PECL}	4.6	A		
		V_{VMSE}	.075	A		
			V_{CC33}	0.10	A	
	Thermal Design Current: (TDP - 150W) (Launch - FMB)			91	A	2, 3, 5
				.01	A	
				4.6	A	
				.075	A	
	Thermal Design Current: (TDP - 140W) (Launch - FMB)			86	A	2, 3, 5
				.01	A	
				4.6	A	
				.075	A	
	Thermal Design Current: (TDP - 115W) (Launch - FMB)			71	A	2, 3, 5
				.01	A	
				4.6	A	
			.075	A		
			0.10	A		

- Unless otherwise noted, all specifications in this table apply to all processors. These specifications are based on presilicon characterization and will be updated as further data becomes available.
- FMB is the flexible motherboard guidelines. See [Section 2.6](#) for FMB details.
- I_{CC_TDC} (Thermal Design Current) is the sustained (DC equivalent) current that the processor is capable of drawing indefinitely and should be used for the voltage regulator thermal assessment. The voltage regulator is responsible for monitoring its temperature and asserting the necessary signal to inform the processor of a thermal excursion. Please refer to the *Voltage Regulator Module (VRM) and Enterprise Voltage Regulator-Down (EVRD) 12.5 Design Guidelines* for further details.
- Specification is at $T_{CASE} = 50^{\circ}C$. Characterized by design (not tested).

5. Minimum V_{CC} and maximum I_{CC} are specified at the maximum processor case temperature (T_{CASE}) shown in Section 5, "Thermal Management Specifications". I_{CC_MAX} is specified at the relative V_{CC_MAX} point on the V_{CC} load line. The processor is capable of drawing I_{CC_MAX} for up to $\sim 0.09375 \times PL1$ Tau seconds. Refer to Figure 2-4 for further details on the average processor current draw over various time durations.
6. I_{CC_MAX} is specified at the relative V_{CC_MAX} point on the V_{CC} load line. The processor is capable of drawing I_{CC_MAX} for up to $\sim 0.09375 \times PL1$ Tau seconds. Refer to Figure 2-4 for further details on the average processor current draw over various time durations.

Table 2-14. V_{CC} Static and Transient Tolerance Intel® Xeon® Processor E7-4800/8800 v4 Product Families

I_{CC} (A)	V_{CC_MAX} (V)	V_{CC_TYP} (V)	V_{CC_MIN} (V)	Notes
0	VID + 0.022	VID - 0.000	VID - 0.022	1,2,3,4,5
5	VID + 0.018	VID - 0.004	VID - 0.026	1,2,3,4,5
10	VID + 0.014	VID - 0.008	VID - 0.030	1,2,3,4,5
15	VID + 0.010	VID - 0.012	VID - 0.034	1,2,3,4,5
20	VID + 0.006	VID - 0.016	VID - 0.038	1,2,3,4,5
25	VID + 0.002	VID - 0.020	VID - 0.042	1,2,3,4,5
30	VID - 0.002	VID - 0.024	VID - 0.046	1,2,3,4,5
35	VID - 0.006	VID - 0.028	VID - 0.050	1,2,3,4,5
40	VID - 0.010	VID - 0.032	VID - 0.054	1,2,3,4,5
45	VID - 0.014	VID - 0.036	VID - 0.058	1,2,3,4,5
50	VID - 0.018	VID - 0.040	VID - 0.062	1,2,3,4,5
55	VID - 0.022	VID - 0.044	VID - 0.066	1,2,3,4,5
60	VID - 0.026	VID - 0.048	VID - 0.070	1,2,3,4,5
65	VID - 0.030	VID - 0.052	VID - 0.074	1,2,3,4,5
70	VID - 0.034	VID - 0.056	VID - 0.078	1,2,3,4,5
75	VID - 0.038	VID - 0.060	VID - 0.082	1,2,3,4,5
80	VID - 0.042	VID - 0.064	VID - 0.086	1,2,3,4,5,6
85	VID - 0.046	VID - 0.068	VID - 0.090	1,2,3,4,5,6
90	VID - 0.050	VID - 0.072	VID - 0.094	1,2,3,4,5,6
95	VID - 0.054	VID - 0.076	VID - 0.098	1,2,3,4,5,6
100	VID - 0.058	VID - 0.080	VID - 0.102	1,2,3,4,5,6
105	VID - 0.062	VID - 0.084	VID - 0.106	1,2,3,4,5,6
110	VID - 0.066	VID - 0.088	VID - 0.110	1,2,3,4,5,6
115	VID - 0.070	VID - 0.092	VID - 0.114	1,2,3,4,5,6
120	VID - 0.074	VID - 0.096	VID - 0.118	1,2,3,4,5,6
125	VID - 0.078	VID - 0.100	VID - 0.122	1,2,3,4,5,6
130	VID - 0.082	VID - 0.104	VID - 0.126	1,2,3,4,5,6
135	VID - 0.086	VID - 0.108	VID - 0.130	1,2,3,4,5,6
140	VID - 0.090	VID - 0.112	VID - 0.134	1,2,3,4,5,6
145	VID - 0.094	VID - 0.116	VID - 0.138	1,2,3,4,5,6
150	VID - 0.098	VID - 0.120	VID - 0.142	1,2,3,4,5,6
155	VID - 0.102	VID - 0.124	VID - 0.146	1,2,3,4,5,6
160	VID - 0.106	VID - 0.128	VID - 0.150	1,2,3,4,5,6
165	VID - 0.110	VID - 0.132	VID - 0.154	1,2,3,4,5,6
170	VID - 0.114	VID - 0.136	VID - 0.158	1,2,3,4,5,6

Table 2-14. V_{CC} Static and Transient Tolerance Intel® Xeon® Processor E7-4800/8800 v4 Product Families

I _{CC} (A)	V _{CC_MAX} (V)	V _{CC_TYP} (V)	V _{CC_MIN} (V)	Notes
175	VID - 0.118	VID - 0.140	VID - 0.162	1,2,3,4,5,6
180	VID - 0.122	VID - 0.144	VID - 0.166	1,2,3,4,5,6
185	VID - 0.126	VID - 0.148	VID - 0.170	1,2,3,4,5,6
190	VID - 0.130	VID - 0.152	VID - 0.174	1,2,3,4,5,6
195	VID - 0.134	VID - 0.156	VID - 0.178	1,2,3,4,5,6
200	VID - 0.138	VID - 0.160	VID - 0.182	1,2,3,4,5,6
205	VID - 0.142	VID - 0.164	VID - 0.186	1,2,3,4,5,6
210	VID - 0.146	VID - 0.168	VID - 0.190	1,2,3,4,5,6
215	VID - 0.150	VID - 0.172	VID - 0.194	1,2,3,4,5,6
220	VID - 0.154	VID - 0.176	VID - 0.198	1,2,3,4,5,6

Notes:

1. The loadline specification includes both static and transient limits.
2. This table is intended to aid in reading discrete points on graph in Figure 2-3.
3. The loadlines specify voltage limits at the die measured at the VCC_SENSE and VSS_VCC_SENSE lands.
4. The V_{cc_min} and V_{cc_max} loadlines represent static and transient limits. Please see Section 4 for V_{cc} Overshoot specifications.
5. The Adaptive Loadline Positioning slope is 0.8 mohm, and the tolerance is ±22 mV.
6. The core I_{cc} ranges are as follows:
 - 0 to 220 A for Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor (165 W)
 - 0 to 201 A for Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor (140 W)
 - 0 to 165 A for Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor (115 W)

Figure 2-3. V_{CC} Static and Transient Tolerance Loadlines – Intel® Xeon® Processor E7-4800/8800 v4 Product Families Processor

2.9.2 Die Voltage Validation

Core voltage (V_{CC}) overshoot events at the processor must meet the specifications in Table 2-15 when measured across the VCC_SENSE and VSS_VCC_SENSE lands. Overshoot events that are < 10 ns in duration may be ignored. These measurements of processor die level overshoot should be taken with a 100 MHz bandwidth limited oscilloscope.

Figure 2-4. Load Current Versus Time

Notes:

1. In an IccMax condition, the CPU will respond to reduce the current within 2 ms. It will then respond in a step wise fashion to bring the current down to the Icc dynamic condition.
2. Icc dynamic is not expected to last longer than 10 seconds with a heat sink which meets but does not significantly exceed the specifications set forth in this document. Current suggested value is 1.2x TDP.
3. Turbo performance may be impacted by failing to meet durations specified in this graph. Ensure that the platform design can handle peak and average current based on the specification.
4. Processor or voltage regulator thermal protection circuitry should not trip for load currents greater than I_{CC_TDC} .
5. Not 100% tested. Specified by design characterization.

2.9.2.1 V_{CC} Overshoot Specifications

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor can tolerate short transient overshoot events where V_{CC} exceeds the VID voltage when transitioning from a high-to-low current load condition. This overshoot cannot exceed $VID + V_{OS_MAX}$ (V_{OS_MAX} is the maximum allowable overshoot above VID). These specifications apply to the processor die voltage as measured across the VCC_SENSE and VSS_VCC_SENSE lands.

Table 2-15. V_{CC} Overshoot Specifications

Symbol	Parameter	Min	Max	Units	Figure	Notes
V_{OS_MAX}	Magnitude of V_{CC} overshoot above VID		72	mV	2-5	
T_{OS_MAX}	Time duration of V_{CC} overshoot above VccMAX value at the new lighter load		25	μ s	2-5	

Figure 2-5. V_{CC} Overshoot Example Waveform

Notes:

1. V_{OS_MAX} is the measured overshoot voltage.
2. T_{OS_MAX} is the measured time duration above V_{ccMAX}(I1).
3. Istep: Load Release Current Step, for example, I₂ to I₁, where I₂ > I₁.
4. V_{ccMAX}(I1) = VID - I1 * RLL + 22 mV.

2.9.3 Signal DC Specifications

Table 2-16. PECl DC Specifications

Symbol	Definition and Conditions	Min	Max	Units	Figure	Notes ¹
V _{In}	Input Voltage Range	-0.150	V _{ccPECl}	V		
V _{Hysteresis}	Hysteresis	0.1 * V _{ccPECl}		V		
V _N	Negative-edge threshold voltage	0.275 * V _{ccPECl}	0.50 * V _{ccPECl}	V	2-1	2
V _P	Positive-edge threshold voltage	0.55 * V _{ccPECl}	0.725 * V _{ccPECl}	V	2-1	2
R _{Pullup} Resistance	Pullup Resistance V _{OH} = 0.75 * V _{PECl}	N/A	50	ohm		
I _{Leak+}	High impedance state leakage to V _{PECl} (V _{leak} = V _{OL})	N/A	50	μA		3
I _{Leak-}	High impedance leakage to GND (V _{leak} = V _{OH})	N/A	25	μA		3
C _{Bus}	Bus capacitance per node	N/A	10	pF		4,5
V _{Noise}	Signal noise immunity above 300 MHz	0.1 * V _{ccPECl}	N/A	V _{p-p}		

Notes:

1. V_{ccPECl} supplies the PECl interface for Intel® Xeon® Processor E7-4800/8800 v4 Product Families.
2. It is expected that the PECl driver will take into account the variance in the receiver input thresholds and consequently, be able to drive its output within safe limits.
3. The leakage specification applies to powered devices on the PECl bus.
4. One node is counted for each client and one node for the system host. Extended trace lengths might appear as additional nodes.
5. Excessive capacitive loading on the PECl line may slow down the signal rise/fall times and consequently limit the maximum bit rate at which the interface can operate.

Table 2-17. System Reference Clock (BCLK{0/1}) DC Specifications

Symbol	Parameter	Signal	Min	Max	Unit	Figure	Notes ¹
V _{BCLK_diff_ih}	Differential Input High Voltage	Differential	0.150	N/A	V	2-7	
V _{BCLK_diff_il}	Differential Input Low Voltage	Differential		-0.150	V	2-7	
V _{cross (abs)}	Absolute Crossing Point	Single-ended	0.250	0.550	V	2-6 2-8	2, 4, 7
V _{cross(rel)}	Relative Crossing Point	Single-ended	0.250 + 0.5*(V _{Havg} - 0.700)	0.550 + 0.5*(V _{Havg} - 0.700)	V	2-6	3, 4, 5
ΔV _{cross}	Range of Crossing Points	Single-ended	N/A	0.140	V	2-9	6
V _{TH}	Threshold Voltage	Single-ended	V _{cross} - 0.1	V _{cross} + 0.1	V		
I _{IL}	Input Leakage Current	N/A		1.50	μA		8
C _{pad}	Pad Capacitance	N/A	0.9	1.1	pF		

Notes:

1. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
2. Crossing Voltage is defined as the instantaneous voltage value when the rising edge of BCLK{0/1}_DN is equal to the falling edge of BCLK{0/1}_DP.
3. V_{Havg} is the statistical average of the V_H measured by the oscilloscope.
4. The crossing point must meet the absolute and relative crossing point specifications simultaneously.
5. V_{Havg} can be measured directly using "Vtop" on Agilent* and "High" on Tektronix oscilloscopes.
6. V_{CROSS} is defined as the total variation of all crossing voltages as defined in Note 3.
7. The rising edge of BCLK{0/1}_DN is equal to the falling edge of BCLK{0/1}_DP.
8. For Vin between 0 and Vih.

Table 2-18. SMBus DC Specifications

Symbol	Parameter	Min	Max	Unit	Notes
V _{IL}	Input Low Voltage		0.3*V _{TT}	V	
V _{IH}	Input High Voltage	0.7*V _{TT}		V	
V _{OL}	Output Low Voltage		0.2*V _{TT}	V	
V _{OH}	Output High Voltage		V _{TT(max)}	V	
R _{ON}	Buffer On Resistance		14	W	
I _L	Leakage Current Signals MEM_SCL_C[3:0], MEM_SDA_C[3:0]	-100	+100	μA	
I _L	Leakage Current Signals VPP_SCL, VPP_SDA (R _{TEST} = 50 ohm)		+900	μA	

Table 2-19. JTAG and TAP Signals DC Specifications (Sheet 1 of 2)

Symbol	Parameter	Min	Max	Unit	Notes
V _{IL}	Input Low Voltage		0.3*V _{TT}	V	
V _{IH}	Input High Voltage	0.7*V _{TT}		V	
V _{OL}	Output Low Voltage (R _{TEST} = 500 ohm)		0.12*V _{TT}	V	
V _{OH}	Output High Voltage (R _{TEST} = 500 ohm)	0.88*V _{TT}		V	
R _{ON}	Buffer On Resistance Signals BPM_N[7:0], TDO, EAR_N		14	W	
I _{IL}	Input Leakage Current Signals PREQ_N, TCK, TDI, TMS, TRST_N	-50	+50	μA	

Table 2-19. JTAG and TAP Signals DC Specifications (Sheet 2 of 2)

Symbol	Parameter	Min	Max	Unit	Notes
I_{IL}	Input Leakage Current Signals BPM_N[7:0], TDO, EAR_N ($R_{TEST} = 50$ ohm)		+900	μA	
I_O	Output Current Signal PRDY_N ($R_{TEST} = 500$ ohm)	-1.50	+1.50	μA	
	Input Edge Rate Signals: BPM_N[7:0], EAR_N, PREQ_N, TCK, TDI, TMS, TRST_N	0.05		V/ns	1

Note:

1. These are measured between VIL and VIH.

Table 2-20. Serial VID Interface (SVID) DC Specifications

Symbol	Parameter	Min	Typ	Max	Unit	Notes
V_{TT}	CPU I/O Voltage	$V_{TT} - 3\%$	1.05	$V_{TT} + 3\%$	V	
V_{IL}	Input Low Voltage Signals SVIDDATA, SVIDALERT_N			$0.3 * V_{TT}$	V	1
V_{IH}	Input High Voltage Signals SVIDDATA, SVIDALERT_N	$0.7 * V_{TT}$			V	1
V_{OH}	Output High Voltage Signals SVIDCLK, SVIDDATA			$V_{TT(max)}$	V	1
R_{ON}	Buffer On Resistance Signals SVIDCLK, SVIDDATA			14	ohm	2
I_{IL}	Input Leakage Current Signals SVIDCLK, SVIDDATA			+900	μA	3
I_{IL}	Input Leakage Current Signal SVIDALERT_N	-500		+500	μA	3

Notes:

1. V_{TT} refers to instantaneous V_{TT}
2. Measured at $0.31 * V_{TT}$
3. Vin between 0 V and V_{TT}

Table 2-21. Processor Asynchronous Sideband DC Specifications (Sheet 1 of 2)

Symbol	Parameter	Min	Max	Unit	Notes
	Input Edge Rate Signals: CAT_ERR_N, CPU_ONLY_RESET, MEM_HOT_C_{01/23}_N, PMSYNC, PROCHOT_N, PWRGOOD, RESET_N	0.05		V/ns	5
CMOS1.0v Signals					
$V_{IL_CMOS1.0v}$	Input Low Voltage		$0.3 * V_{TT}$	V	1,2
$V_{IH_CMOS1.0v}$	Input High Voltage	$0.7 * V_{TT}$		V	1,2
V_{IL_MAX}	Input Low Voltage Signal PWRGOOD		0.320	V	1,2,4,
V_{IH_MIN}	Input High Voltage Signal PWRGOOD	0.640		V	1,2,4
$V_{OL_CMOS1.0v}$	Output Low Voltage		$0.12 * V_{TT}$	V	1,2
$V_{OH_CMOS1.0v}$	Output High Voltage	$0.88 * V_{TT}$		V	1,2
$I_{IL_CMOS1.0v}$	Input Leakage Current	-50	+50	μA	1,2

Table 2-21. Processor Asynchronous Sideband DC Specifications (Sheet 2 of 2)

Symbol	Parameter	Min	Max	Unit	Notes
$I_{O_CMOS1.0v}$	Output Current ($R_{TEST} = 500 \text{ ohm}$)	-1.50	+1.50	μA	1,2
A_{NM_Rise}	Nonmonotonicity Amplitude, Rising Edge Signal PWRGOOD		0.135	V	4
A_{NM_Fall}	Nonmonotonicity Amplitude, Falling Edge Signal PWRGOOD		0.165	V	4
Open Drain CMOS (ODCMOS) Signals					
V_{IL_ODCMOS}	Input Low Voltage		$0.3 * V_{TT}$	V	1,2
V_{IH_ODCMOS}	Input High Voltage	$0.7 * V_{TT}$		V	1,2
V_{OH_ODCMOS}	Output High Voltage Signals: CAT_ERR_N, ERROR_N[2:0], THERMTRIP_N, PROCHOT_N, CPU_ONLY_RESET		$V_{TT(max)}$	V	1,2
I_{OL}	Output Leakage Current, Signal MEM_HOT_C{01/23}_N	-100	+100	μA	3
I_{OL}	Output Leakage Current ($R_{TEST} = 50 \text{ ohm}$)		+900	μA	3
R_{ON}	Buffer On Resistance Signals: CAT_ERR_N, CPU_ONLY_RESET, ERROR_N[2:0], MEM_HOT_C{01/23}_N, PROCHOT_N, THERMTRIP_N		14	ohm	1,2

Note:

1. This table applies to the processor sideband and miscellaneous signals specified in Table 2-5.
2. Unless otherwise noted, all specifications in this table apply to all processor frequencies.
3. For V_{in} between 0 and V_{oh} .
4. PWRGOOD Non Monotonicity duration (T_{NM}) time is maximum 1.3 ns. See Figure 2-10 "PWRGOOD Signal Waveform".
5. These are measured between V_{IL} and V_{IH} .

Table 2-22. Miscellaneous Signals DC Specifications

Symbol	Parameter	Min	Typical	Max	Unit	Notes
SKTOCC_N Signal						
$V_{O_ABS_MAX}$	Output Absolute Max Voltage		3.30	3.50	V	
I_{OMAX}	Output Max Current			1	mA	

2.9.3.1 PCI Express* DC Specifications

Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor DC specifications for the PCI Express* are available in the *PCI Express® Base Specification - Revision 3.0 DRAFT*, which provides only the processor exceptions to the specification.

2.9.3.2 DMI2/PCI Express DC Specifications

Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor DC specifications for the DMI2/PCI Express* are available in the *PCI Express® Base Specification 2.0 and 1.0* document, which provides only the processor exceptions to the specification.

2.9.3.3 Intel QuickPath Interconnect DC Specifications

Intel® QuickPath Interconnect specifications are defined at the processor lands. In most cases, termination resistors are not required as these are integrated into the processor silicon.

2.9.3.4 Reset and Miscellaneous Signal DC Specifications

For a power-on Reset, RESET_N must stay active for at least 3.5 millisecond after V_{CC} and BCLK{0/1} have reached their proper specifications. RESET_N must not be kept asserted for more than 100 ms while PWRGOOD is asserted. RESET_N must be held asserted for at least 3.5 millisecond before it is deasserted again. RESET_N must be held asserted before PWRGOOD is asserted. This signal does not have on-die termination and must be terminated on the system board.

Figure 2-6. BCLK{0/1} Differential Clock Crosspoint Specification

Figure 2-7. BCLK{0/1} Differential Clock Measurement Point for Ringback

Figure 2-8. BCLK{0/1} Single-Ended Clock Measurement Points for Absolute Crosspoint, Swing

Figure 2-9. BCLK{0/1} Single-Ended Clock Measurement Points for Delta Crosspoint

Figure 2-10. PWRGOOD Signal Waveform

2.10 Signal Quality

Data transfer requires the clean reception of data signals and clock signals. Ringing below receiver thresholds, non-monotonic signal edges, and excessive voltage swings will adversely affect system timings. Ringback and signal nonmonotonicity cannot be

tolerated since these phenomena may inadvertently advance receiver state machines. Excessive signal swings (overshoot and undershoot) are detrimental to silicon gate oxide integrity and can cause device failure if absolute voltage limits are exceeded. Overshoot and undershoot can also cause timing degradation due to the build up of intersymbol interference (ISI) effects.

For these reasons, it is crucial that the designer work towards a solution that provides acceptable signal quality across all systematic variations encountered in volume manufacturing.

This section documents signal quality metrics used to derive topology and routing guidelines through simulation. All specifications are specified at the processor die (pad measurements).

Specifications for signal quality are for measurements at the processor core only and are only observable through simulation. Therefore, proper simulation is the only way to verify proper timing and signal quality.

2.10.1 Intel® Scalable Memory Interconnect Gen 2 (Intel® SMI 2) Signal Quality Specifications

Overshoot (or undershoot) is the absolute value of the maximum voltage above or below V_{SS} . The overshoot/undershoot specifications limit transitions beyond specified maximum voltages or V_{SS} due to the fast signal edge rates. The processor can be damaged by single and/or repeated overshoot or undershoot events on any input, output, or I/O buffer if the charge is large enough (that is, if the over/undershoot is great enough). Baseboard designs which meet signal integrity and timing requirements and which do not exceed the maximum overshoot or undershoot limits listed in [Table 2-23](#) will insure reliable IO performance for the lifetime of the processor.

2.10.2 I/O Signal Quality Specifications

Signal Quality specifications for PCIe Signals are included as part of the PCIe DC specifications.

2.10.3 Intel® QuickPath Interconnect Signal Quality Specifications

Signal Quality specifications for Differential Intel® QuickPath Interconnect Signals are included as part of the Intel QuickPath Interconnect defined in the *Intel® QuickPath Interconnect V1.1 Base Electrical Specification and Validation Methodologies*.

2.10.4 Input Reference Clock Signal Quality Specifications

Overshoot/Undershoot and Ringback specifications for $BCLK\{0/1\}_D[N/P]$ are found in [Table 2-23](#). Overshoot/Undershoot and Ringback specifications for the DDR3 Reference Clocks are specified by the DIMM.

2.10.5 Overshoot/Undershoot Tolerance

Overshoot (or undershoot) is the absolute value of the maximum voltage above or below V_{SS} , see [Figure 2-11](#). The overshoot/undershoot specifications limit transitions beyond V_{VMSE} or V_{SS} due to the fast signal edge rates. The processor can be damaged by single and/or repeated overshoot or undershoot events on any input, output, or I/O buffer if the charge is large enough (i.e., if the over/undershoot is great enough).

Baseboard designs which meet signal integrity and timing requirements and which do not exceed the maximum overshoot or undershoot limits listed in Table 2-23 will insure reliable IO performance for the lifetime of the processor.

2.10.5.1 Overshoot/Undershoot Magnitude

Magnitude describes the maximum potential difference between a signal and its voltage reference level. For the processor, both are referenced to V_{SS} . It is important to note that the overshoot and undershoot conditions are separate and their impact must be determined independently.

The pulse magnitude and duration must be used to determine if the overshoot/undershoot pulse is within specifications.

2.10.5.2 Overshoot/Undershoot Pulse Duration

Pulse duration describes the total amount of time that an overshoot/undershoot event exceeds the overshoot/undershoot reference voltage. The total time could encompass several oscillations above the reference voltage. Multiple overshoot/undershoot pulses within a single overshoot/undershoot event may need to be measured to determine the total pulse duration.

Note: Oscillations below the reference voltage cannot be subtracted from the total overshoot/undershoot pulse duration.

Table 2-23. Processor I/O Overshoot/Undershoot Specifications

Signal Group	Minimum Undershoot	Maximum Overshoot	Overshoot Duration	Undershoot Duration	Notes
Intel® QuickPath Interconnect	-0.2	1.2	39 ps	15 ps	1, 2
Intel SMI2	0	400			1, 2, 3
Processor Asynchronous Sideband Signals	-0.35	1.35	1.25 ns	0.5 ns	1, 2
Miscellaneous Signals	-.35	1.35			
System Reference Clock (BCLK{0/1})	-0.3V	1.15V	N/A	N/A	1, 2
PWRGOOD Signal	-0.420V	1.28	N/A	N/A	4

Notes:

1. These specifications are measured at the processor pad.
2. Refer to Figure 2-11 for description of allowable overshoot/undershoot magnitude and duration.
3. For PWRGOOD DC specifications see Table 2-21 and Figure 2-10 "PWRGOOD Signal Waveform".

Figure 2-11. Maximum Acceptable Overshoot/Undershoot Waveform

§

3 Processor Land Listing

This chapter provides sorted land list in [Section 3.1](#) and [Section 3.2](#). [Table 3-1](#) is a listing of all Datasheet Volume 1: EMTS lands ordered alphabetically by land name. [Table 3-2](#) is a listing of all processor lands ordered by land number.

3.1 Listing by Land Name

Table 3-1. Land Name (Sheet 1 of 50)

Land Name	Land No.	Buffer Type	Direction
BCLK0_DN	AF46	CMOS	I
BCLK0_DP	AH46	CMOS	I
BCLK1_DN	AE9	CMOS	I
BCLK1_DP	AF10	CMOS	I
BIST_ENABLE	AY50	CMOS	I
BMCINIT	AP50	CMOS	I
BPM_N[0]	K58	CMOS	I/O
BPM_N[1]	L57	CMOS	I/O
BPM_N[2]	E57	CMOS	I/O
BPM_N[3]	C55	CMOS	I/O
BPM_N[4]	B54	CMOS	I/O
BPM_N[5]	A53	CMOS	I/O
BPM_N[6]	D54	CMOS	I/O
BPM_N[7]	D56	CMOS	I/O
CATERR_N	AG35	CMOS	I/O
DEBUG_EN_N	BD10		
DMI_RX_N[0]	AY8	CMOS	I
DMI_RX_N[1]	BB8	CMOS	I
DMI_RX_N[2]	BD8	CMOS	I
DMI_RX_N[3]	BF8	CMOS	I
DMI_RX_P[0]	BA7	CMOS	I
DMI_RX_P[1]	BC7	CMOS	I
DMI_RX_P[2]	BE7	CMOS	I
DMI_RX_P[3]	BG7	CMOS	I
DMI_TX_N[0]	AK8	CMOS	O
DMI_TX_N[1]	AM8	CMOS	O
DMI_TX_N[2]	AP8	CMOS	O
DMI_TX_N[3]	AT8	CMOS	O
DMI_TX_P[0]	AL7	CMOS	O
DMI_TX_P[1]	AN7	CMOS	O
DMI_TX_P[2]	AR7	CMOS	O
DMI_TX_P[3]	AU7	CMOS	O

Table 3-1. Land Name (Sheet 2 of 50)

Land Name	Land No.	Buffer Type	Direction
EAR_N	CY58	CMOS	I/O
ERROR_N[0]	AR11	Open Drain	O
ERROR_N[1]	AT10	Open Drain	O
ERROR_N[2]	AN11	Open Drain	O
EX_LEGACY_SKT	H8	CMOS	I
FIVR_FAULT	AF36	CMOS	O
FRMAGENT	AD50	CMOS	I
MEM_HOT_C01_N	CB48	Open Drain	I/O
MEM_HOT_C23_N	CV12	Open Drain	I/O
MEM_SCL_C0	CN53	Open Drain	I/O
MEM_SCL_C1	DA29	Open Drain	I/O
MEM_SCL_C2	CB18	Open Drain	I/O
MEM_SCL_C3	CF6	Open Drain	I/O
MEM_SDA_C0	BR47	Open Drain	I/O
MEM_SDA_C1	CN41	Open Drain	I/O
MEM_SDA_C2	CJ11	Open Drain	I/O
MEM_SDA_C3	BK12	Open Drain	I/O
MSMI_N	BE53	CMOS	I/O
NMI	AE11	GTL	I
PE0_RX_N[0]	W35	PCIEX3	I
PE0_RX_N[1]	Y36	PCIEX3	I
PE0_RX_N[10]	G45	PCIEX3	I
PE0_RX_N[11]	H46	PCIEX3	I
PE0_RX_N[12]	W43	PCIEX3	I
PE0_RX_N[13]	Y44	PCIEX3	I
PE0_RX_N[14]	Y46	PCIEX3	I
PE0_RX_N[15]	W45	PCIEX3	I
PE0_RX_N[2]	W37	PCIEX3	I
PE0_RX_N[3]	Y38	PCIEX3	I
PE0_RX_N[4]	W39	PCIEX3	I
PE0_RX_N[5]	Y40	PCIEX3	I
PE0_RX_N[6]	W41	PCIEX3	I
PE0_RX_N[7]	Y42	PCIEX3	I

Table 3-1. Land Name (Sheet 3 of 50)

Land Name	Land No.	Buffer Type	Direction
PE0_RX_N[8]	G43	PCIEX3	I
PE0_RX_N[9]	H44	PCIEX3	I
PE0_RX_P[0]	AA35	PCIEX3	O
PE0_RX_P[1]	AB36	PCIEX3	I
PE0_RX_P[10]	J45	PCIEX3	I
PE0_RX_P[11]	K46	PCIEX3	I
PE0_RX_P[12]	AA43	PCIEX3	I
PE0_RX_P[13]	AB44	PCIEX3	I
PE0_RX_P[14]	AB46	PCIEX3	I
PE0_RX_P[15]	AA45	PCIEX3	I
PE0_RX_P[2]	AA37	PCIEX3	I
PE0_RX_P[3]	AB38	PCIEX3	I
PE0_RX_P[4]	AA39	PCIEX3	I
PE0_RX_P[5]	AB40	PCIEX3	I
PE0_RX_P[6]	AA41	PCIEX3	I
PE0_RX_P[7]	AB42	PCIEX3	I
PE0_RX_P[8]	J43	PCIEX3	I
PE0_RX_P[9]	K44	PCIEX3	I
PE0_TX_N[0]	N41	PCIEX3	O
PE0_TX_N[1]	P40	PCIEX3	O
PE0_TX_N[10]	G41	PCIEX3	O
PE0_TX_N[11]	P42	PCIEX3	O
PE0_TX_N[12]	N43	PCIEX3	O
PE0_TX_N[13]	P44	PCIEX3	O
PE0_TX_N[14]	N45	PCIEX3	O
PE0_TX_N[15]	P46	PCIEX3	O
PE0_TX_N[2]	N39	PCIEX3	O
PE0_TX_N[3]	N35	PCIEX3	O
PE0_TX_N[4]	P36	PCIEX3	O
PE0_TX_N[5]	N37	PCIEX3	O
PE0_TX_N[6]	P38	PCIEX3	O
PE0_TX_N[7]	H38	PCIEX3	O
PE0_TX_N[8]	G39	PCIEX3	O
PE0_TX_N[9]	H40	PCIEX3	O
PE0_TX_P[0]	R41	PCIEX3	O
PE0_TX_P[1]	T40	PCIEX3	O
PE0_TX_P[10]	J41	PCIEX3	O
PE0_TX_P[11]	T42	PCIEX3	O
PE0_TX_P[12]	R43	PCIEX3	O
PE0_TX_P[13]	T44	PCIEX3	O
PE0_TX_P[14]	R45	PCIEX3	O
PE0_TX_P[15]	T46	PCIEX3	O

Table 3-1. Land Name (Sheet 4 of 50)

Land Name	Land No.	Buffer Type	Direction
PE0_TX_P[2]	R39	PCIEX3	O
PE0_TX_P[3]	R35	PCIEX3	O
PE0_TX_P[4]	T36	PCIEX3	O
PE0_TX_P[5]	R37	PCIEX3	O
PE0_TX_P[6]	T38	PCIEX3	O
PE0_TX_P[7]	K38	PCIEX3	O
PE0_TX_P[8]	J39	PCIEX3	O
PE0_TX_P[9]	K40	PCIEX3	O
PE1_RX_N[0]	AA11	PCIEX3	I
PE1_RX_N[1]	W11	PCIEX3	I
PE1_RX_N[10]	B14	PCIEX3	I
PE1_RX_N[11]	D14	PCIEX3	I
PE1_RX_N[12]	E11	PCIEX3	I
PE1_RX_N[13]	A11	PCIEX3	I
PE1_RX_N[14]	C11	PCIEX3	I
PE1_RX_N[15]	A9	PCIEX3	I
PE1_RX_N[2]	U11	PCIEX3	I
PE1_RX_N[3]	R11	PCIEX3	I
PE1_RX_N[4]	N11	PCIEX3	I
PE1_RX_N[5]	L11	PCIEX3	I
PE1_RX_N[6]	J11	PCIEX3	I
PE1_RX_N[7]	G11	PCIEX3	I
PE1_RX_N[8]	H14	PCIEX3	I
PE1_RX_N[9]	F14	PCIEX3	I
PE1_RX_P[0]	AB10	PCIEX3	I
PE1_RX_P[1]	Y10	PCIEX3	I
PE1_RX_P[10]	C13	PCIEX3	I
PE1_RX_P[11]	E13	PCIEX3	I
PE1_RX_P[12]	F10	PCIEX3	I
PE1_RX_P[13]	B10	PCIEX3	I
PE1_RX_P[14]	D10	PCIEX3	I
PE1_RX_P[15]	B8	PCIEX3	I
PE1_RX_P[2]	V10	PCIEX3	I
PE1_RX_P[3]	T10	PCIEX3	I
PE1_RX_P[4]	P10	PCIEX3	I
PE1_RX_P[5]	M10	PCIEX3	I
PE1_RX_P[6]	K10	PCIEX3	I
PE1_RX_P[7]	H10	PCIEX3	I
PE1_RX_P[8]	J13	PCIEX3	I
PE1_RX_P[9]	G13	PCIEX3	I
PE1_TX_N[0]	AA17	PCIEX3	O
PE1_TX_N[1]	W17	PCIEX3	O

Table 3-1. Land Name (Sheet 5 of 50)

Land Name	Land No.	Buffer Type	Direction
PE1_TX_N[10]	C17	PCIEX3	O
PE1_TX_N[11]	Y14	PCIEX3	O
PE1_TX_N[12]	V14	PCIEX3	O
PE1_TX_N[13]	M14	PCIEX3	O
PE1_TX_N[14]	P14	PCIEX3	O
PE1_TX_N[15]	T14	PCIEX3	O
PE1_TX_N[2]	U17	PCIEX3	O
PE1_TX_N[3]	R17	PCIEX3	O
PE1_TX_N[4]	N17	PCIEX3	O
PE1_TX_N[5]	L17	PCIEX3	O
PE1_TX_N[6]	J17	PCIEX3	O
PE1_TX_N[7]	G17	PCIEX3	O
PE1_TX_N[8]	E17	PCIEX3	O
PE1_TX_N[9]	A17	PCIEX3	O
PE1_TX_P[0]	AB16	PCIEX3	O
PE1_TX_P[1]	Y16	PCIEX3	O
PE1_TX_P[10]	D16	PCIEX3	O
PE1_TX_P[11]	AA13	PCIEX3	O
PE1_TX_P[12]	W13	PCIEX3	O
PE1_TX_P[13]	N13	PCIEX3	O
PE1_TX_P[14]	R13	PCIEX3	O
PE1_TX_P[15]	U13	PCIEX3	O
PE1_TX_P[2]	V16	PCIEX3	O
PE1_TX_P[3]	T16	PCIEX3	O
PE1_TX_P[4]	P16	PCIEX3	O
PE1_TX_P[5]	M16	PCIEX3	O
PE1_TX_P[6]	K16	PCIEX3	O
PE1_TX_P[7]	H16	PCIEX3	O
PE1_TX_P[8]	F16	PCIEX3	O
PE1_TX_P[9]	B16	PCIEX3	O
PECI	AE41	PECI	I/O
PIROM_ADDR[0]	Y8		I/O
PIROM_ADDR[1]	L5		I/O
PIROM_ADDR[2]	P8		I/O
PM_FAST_WAKE_N	AG11	CMOS	I/O
PMSYNC	AE45	CMOS	I
PRDY_N	AE39	CMOS	O
PREQ_N	AE35	CMOS	I
PROC_ID[0]	AH8		O
PROC_ID[1]	AG9		O
PROCHOT_N	AV56	Open Drain	I/O
PWR_DEBUG_N	BJ9	CMOS	I

Table 3-1. Land Name (Sheet 6 of 50)

Land Name	Land No.	Buffer Type	Direction
PWRGOOD	BL55	CMOS	I
QPI0_CLKRX_DN	A43	Intel® QPI	I
QPI0_CLKRX_DP	C43	Intel® QPI	I
QPI0_CLKTX_DN	AE53	Intel® QPI	O
QPI0_CLKTX_DP	AF52	Intel® QPI	O
QPI0_DRX_DN[0]	F34	Intel® QPI	I
QPI0_DRX_DN[1]	G35	Intel® QPI	I
QPI0_DRX_DN[10]	B44	Intel® QPI	I
QPI0_DRX_DN[11]	A45	Intel® QPI	I
QPI0_DRX_DN[12]	B46	Intel® QPI	I
QPI0_DRX_DN[13]	A47	Intel® QPI	I
QPI0_DRX_DN[14]	B48	Intel® QPI	I
QPI0_DRX_DN[15]	A49	Intel® QPI	I
QPI0_DRX_DN[16]	B50	Intel® QPI	I
QPI0_DRX_DN[17]	C51	Intel® QPI	I
QPI0_DRX_DN[18]	D52	Intel® QPI	I
QPI0_DRX_DN[19]	E53	Intel® QPI	I
QPI0_DRX_DN[2]	H36	Intel® QPI	I
QPI0_DRX_DN[3]	A35	Intel® QPI	I
QPI0_DRX_DN[4]	B36	Intel® QPI	I
QPI0_DRX_DN[5]	A37	Intel® QPI	I
QPI0_DRX_DN[6]	B38	Intel® QPI	I
QPI0_DRX_DN[7]	A39	Intel® QPI	I
QPI0_DRX_DN[8]	B40	Intel® QPI	I
QPI0_DRX_DN[9]	A41	Intel® QPI	I
QPI0_DRX_DP[0]	H34	Intel® QPI	I
QPI0_DRX_DP[1]	J35	Intel® QPI	I
QPI0_DRX_DP[10]	D44	Intel® QPI	I
QPI0_DRX_DP[11]	C45	Intel® QPI	I
QPI0_DRX_DP[12]	D46	Intel® QPI	I
QPI0_DRX_DP[13]	C47	Intel® QPI	I
QPI0_DRX_DP[14]	D48	Intel® QPI	I
QPI0_DRX_DP[15]	C49	Intel® QPI	I
QPI0_DRX_DP[16]	D50	Intel® QPI	I
QPI0_DRX_DP[17]	E51	Intel® QPI	I
QPI0_DRX_DP[18]	F52	Intel® QPI	I
QPI0_DRX_DP[19]	G53	Intel® QPI	I
QPI0_DRX_DP[2]	K36	Intel® QPI	I
QPI0_DRX_DP[3]	C35	Intel® QPI	I
QPI0_DRX_DP[4]	D36	Intel® QPI	I
QPI0_DRX_DP[5]	C37	Intel® QPI	I
QPI0_DRX_DP[6]	D38	Intel® QPI	I

Table 3-1. Land Name (Sheet 7 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI0_DRX_DP[7]	C39	Intel® QPI	I
QPI0_DRX_DP[8]	D40	Intel® QPI	I
QPI0_DRX_DP[9]	C41	Intel® QPI	I
QPI0_DTX_DN[0]	G49	Intel® QPI	O
QPI0_DTX_DN[1]	J49	Intel® QPI	O
QPI0_DTX_DN[10]	AJ55	Intel® QPI	O
QPI0_DTX_DN[11]	AL55	Intel® QPI	O
QPI0_DTX_DN[12]	AN55	Intel® QPI	O
QPI0_DTX_DN[13]	AR55	Intel® QPI	O
QPI0_DTX_DN[14]	AU55	Intel® QPI	O
QPI0_DTX_DN[15]	AW55	Intel® QPI	O
QPI0_DTX_DN[16]	BA55	Intel® QPI	O
QPI0_DTX_DN[17]	BC55	Intel® QPI	O
QPI0_DTX_DN[18]	BE55	Intel® QPI	O
QPI0_DTX_DN[19]	BG55	Intel® QPI	O
QPI0_DTX_DN[2]	L49	Intel® QPI	O
QPI0_DTX_DN[3]	L53	Intel® QPI	O
QPI0_DTX_DN[4]	N53	Intel® QPI	O
QPI0_DTX_DN[5]	R53	Intel® QPI	O
QPI0_DTX_DN[6]	U53	Intel® QPI	O
QPI0_DTX_DN[7]	W53	Intel® QPI	O
QPI0_DTX_DN[8]	AA53	Intel® QPI	O
QPI0_DTX_DN[9]	AC53	Intel® QPI	O
QPI0_DTX_DP[0]	H48	Intel® QPI	O
QPI0_DTX_DP[1]	K48	Intel® QPI	O
QPI0_DTX_DP[10]	AK54	Intel® QPI	O
QPI0_DTX_DP[11]	AM54	Intel® QPI	O
QPI0_DTX_DP[12]	AP54	Intel® QPI	O
QPI0_DTX_DP[13]	AT54	Intel® QPI	O
QPI0_DTX_DP[14]	AV54	Intel® QPI	O
QPI0_DTX_DP[15]	AY54	Intel® QPI	O
QPI0_DTX_DP[16]	BB54	Intel® QPI	O
QPI0_DTX_DP[17]	BD54	Intel® QPI	O
QPI0_DTX_DP[18]	BF54	Intel® QPI	O
QPI0_DTX_DP[19]	BH54	Intel® QPI	O
QPI0_DTX_DP[2]	M48	Intel® QPI	O
QPI0_DTX_DP[3]	M52	Intel® QPI	O
QPI0_DTX_DP[4]	P52	Intel® QPI	O
QPI0_DTX_DP[5]	T52	Intel® QPI	O
QPI0_DTX_DP[6]	V52	Intel® QPI	O
QPI0_DTX_DP[7]	Y52	Intel® QPI	O
QPI0_DTX_DP[8]	AB52	Intel® QPI	O

Table 3-1. Land Name (Sheet 8 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI0_DTX_DP[9]	AD52	Intel® QPI	O
QPI1_CLKRX_DN	AF58	Intel® QPI	I
QPI1_CLKRX_DP	AG57	Intel® QPI	I
QPI1_CLKTX_DN	AK52	Intel® QPI	O
QPI1_CLKTX_DP	AL51	Intel® QPI	O
QPI1_DRX_DN[0]	BF58	Intel® QPI	I
QPI1_DRX_DN[1]	BD58	Intel® QPI	I
QPI1_DRX_DN[10]	AD56	Intel® QPI	I
QPI1_DRX_DN[11]	AB56	Intel® QPI	I
QPI1_DRX_DN[12]	Y56	Intel® QPI	I
QPI1_DRX_DN[13]	V56	Intel® QPI	I
QPI1_DRX_DN[14]	T56	Intel® QPI	I
QPI1_DRX_DN[15]	P56	Intel® QPI	I
QPI1_DRX_DN[16]	M56	Intel® QPI	I
QPI1_DRX_DN[17]	K56	Intel® QPI	I
QPI1_DRX_DN[18]	H56	Intel® QPI	I
QPI1_DRX_DN[19]	F56	Intel® QPI	I
QPI1_DRX_DN[2]	BB58	Intel® QPI	I
QPI1_DRX_DN[3]	AY58	Intel® QPI	I
QPI1_DRX_DN[4]	AV58	Intel® QPI	I
QPI1_DRX_DN[5]	AT58	Intel® QPI	I
QPI1_DRX_DN[6]	AP58	Intel® QPI	I
QPI1_DRX_DN[7]	AM58	Intel® QPI	I
QPI1_DRX_DN[8]	AK58	Intel® QPI	I
QPI1_DRX_DN[9]	AH58	Intel® QPI	I
QPI1_DRX_DP[0]	BG57	Intel® QPI	I
QPI1_DRX_DP[1]	BE57	Intel® QPI	I
QPI1_DRX_DP[10]	AE55	Intel® QPI	I
QPI1_DRX_DP[11]	AC55	Intel® QPI	I
QPI1_DRX_DP[12]	AA55	Intel® QPI	I
QPI1_DRX_DP[13]	W55	Intel® QPI	I
QPI1_DRX_DP[14]	U55	Intel® QPI	I
QPI1_DRX_DP[15]	R55	Intel® QPI	I
QPI1_DRX_DP[16]	N55	Intel® QPI	I
QPI1_DRX_DP[17]	L55	Intel® QPI	I
QPI1_DRX_DP[18]	J55	Intel® QPI	I
QPI1_DRX_DP[19]	G55	Intel® QPI	I
QPI1_DRX_DP[2]	BC57	Intel® QPI	I
QPI1_DRX_DP[3]	BA57	Intel® QPI	I
QPI1_DRX_DP[4]	AW57	Intel® QPI	I
QPI1_DRX_DP[5]	AU57	Intel® QPI	I
QPI1_DRX_DP[6]	AR57	Intel® QPI	I

Table 3-1. Land Name (Sheet 9 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI1_DRX_DP[7]	AN57	Intel® QPI	I
QPI1_DRX_DP[8]	AL57	Intel® QPI	I
QPI1_DRX_DP[9]	AJ57	Intel® QPI	I
QPI1_DTX_DN[0]	BK52	Intel® QPI	O
QPI1_DTX_DN[1]	BH52	Intel® QPI	O
QPI1_DTX_DN[10]	AL49	Intel® QPI	O
QPI1_DTX_DN[11]	AJ49	Intel® QPI	O
QPI1_DTX_DN[12]	AG49	Intel® QPI	O
QPI1_DTX_DN[13]	AE49	Intel® QPI	O
QPI1_DTX_DN[14]	AC49	Intel® QPI	O
QPI1_DTX_DN[15]	AA49	Intel® QPI	O
QPI1_DTX_DN[16]	W49	Intel® QPI	O
QPI1_DTX_DN[17]	U49	Intel® QPI	O
QPI1_DTX_DN[18]	R49	Intel® QPI	O
QPI1_DTX_DN[19]	N49	Intel® QPI	O
QPI1_DTX_DN[2]	BF52	Intel® QPI	O
QPI1_DTX_DN[3]	BD52	Intel® QPI	O
QPI1_DTX_DN[4]	BB52	Intel® QPI	O
QPI1_DTX_DN[5]	AY52	Intel® QPI	O
QPI1_DTX_DN[6]	AV52	Intel® QPI	O
QPI1_DTX_DN[7]	AT52	Intel® QPI	O
QPI1_DTX_DN[8]	AP52	Intel® QPI	O
QPI1_DTX_DN[9]	AM52	Intel® QPI	O
QPI1_DTX_DP[0]	BL51	Intel® QPI	O
QPI1_DTX_DP[1]	BJ51	Intel® QPI	O
QPI1_DTX_DP[10]	AM48	Intel® QPI	O
QPI1_DTX_DP[11]	AK48	Intel® QPI	O
QPI1_DTX_DP[12]	AH48	Intel® QPI	O
QPI1_DTX_DP[13]	AF48	Intel® QPI	O
QPI1_DTX_DP[14]	AD48	Intel® QPI	O
QPI1_DTX_DP[15]	AB48	Intel® QPI	O
QPI1_DTX_DP[16]	Y48	Intel® QPI	O
QPI1_DTX_DP[17]	V48	Intel® QPI	O
QPI1_DTX_DP[18]	T48	Intel® QPI	O
QPI1_DTX_DP[19]	P48	Intel® QPI	O
QPI1_DTX_DP[2]	BG51	Intel® QPI	O
QPI1_DTX_DP[3]	BE51	Intel® QPI	O
QPI1_DTX_DP[4]	BC51	Intel® QPI	O
QPI1_DTX_DP[5]	BA51	Intel® QPI	O
QPI1_DTX_DP[6]	AW51	Intel® QPI	O
QPI1_DTX_DP[7]	AU51	Intel® QPI	O
QPI1_DTX_DP[8]	AR51	Intel® QPI	O

Table 3-1. Land Name (Sheet 10 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI1_DTX_DP[9]	AN51	Intel® QPI	O
QPI2_CLKRX_DN	AF2	Intel® QPI	I
QPI2_CLKRX_DP	AG1	Intel® QPI	I
QPI2_CLKTX_DP	AE7	Intel® QPI	O
QPI2_CLKTX_DN	AF6	Intel® QPI	O
QPI2_DRX_DN[0]	F4	Intel® QPI	I
QPI2_DRX_DN[1]	H4	Intel® QPI	I
QPI2_DRX_DN[10]	AH2	Intel® QPI	I
QPI2_DRX_DN[11]	AK2	Intel® QPI	I
QPI2_DRX_DN[12]	AM2	Intel® QPI	I
QPI2_DRX_DN[13]	AP2	Intel® QPI	I
QPI2_DRX_DN[14]	AT2	Intel® QPI	I
QPI2_DRX_DN[15]	AV2	Intel® QPI	I
QPI2_DRX_DN[16]	AY2	Intel® QPI	I
QPI2_DRX_DN[17]	BB2	Intel® QPI	I
QPI2_DRX_DN[18]	BD2	Intel® QPI	I
QPI2_DRX_DN[19]	BF2	Intel® QPI	I
QPI2_DRX_DN[2]	H2	Intel® QPI	I
QPI2_DRX_DN[3]	K4	Intel® QPI	I
QPI2_DRX_DN[4]	M4	Intel® QPI	I
QPI2_DRX_DN[5]	P4	Intel® QPI	I
QPI2_DRX_DN[6]	T4	Intel® QPI	I
QPI2_DRX_DN[7]	V4	Intel® QPI	I
QPI2_DRX_DN[8]	Y4	Intel® QPI	I
QPI2_DRX_DN[9]	AB4	Intel® QPI	I
QPI2_DRX_DP[0]	G3	Intel® QPI	I
QPI2_DRX_DP[1]	J3	Intel® QPI	I
QPI2_DRX_DP[10]	AJ1	Intel® QPI	I
QPI2_DRX_DP[11]	AL1	Intel® QPI	I
QPI2_DRX_DP[12]	AN1	Intel® QPI	I
QPI2_DRX_DP[13]	AR1	Intel® QPI	I
QPI2_DRX_DP[14]	AU1	Intel® QPI	I
QPI2_DRX_DP[15]	AW1	Intel® QPI	I
QPI2_DRX_DP[16]	BA1	Intel® QPI	I
QPI2_DRX_DP[17]	BC1	Intel® QPI	I
QPI2_DRX_DP[18]	BE1	Intel® QPI	I
QPI2_DRX_DP[19]	BG1	Intel® QPI	I
QPI2_DRX_DP[2]	J1	Intel® QPI	I
QPI2_DRX_DP[3]	L3	Intel® QPI	I
QPI2_DRX_DP[4]	N3	Intel® QPI	I
QPI2_DRX_DP[5]	R3	Intel® QPI	I
QPI2_DRX_DP[6]	U3	Intel® QPI	I

Table 3-1. Land Name (Sheet 11 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI2_DRX_DP[7]	W3	Intel® QPI	I
QPI2_DRX_DP[8]	AA3	Intel® QPI	I
QPI2_DRX_DP[9]	AC3	Intel® QPI	I
QPI2_DTX_DN[0]	E7	Intel® QPI	O
QPI2_DTX_DN[1]	G7	Intel® QPI	O
QPI2_DTX_DN[10]	AG5	Intel® QPI	O
QPI2_DTX_DN[11]	AJ5	Intel® QPI	O
QPI2_DTX_DN[12]	AL5	Intel® QPI	O
QPI2_DTX_DN[13]	AN5	Intel® QPI	O
QPI2_DTX_DN[14]	AR5	Intel® QPI	O
QPI2_DTX_DN[15]	AU5	Intel® QPI	O
QPI2_DTX_DN[16]	AW5	Intel® QPI	O
QPI2_DTX_DN[17]	BA5	Intel® QPI	O
QPI2_DTX_DN[18]	BC5	Intel® QPI	O
QPI2_DTX_DN[19]	BE5	Intel® QPI	O
QPI2_DTX_DN[2]	J7	Intel® QPI	O
QPI2_DTX_DN[3]	L7	Intel® QPI	O
QPI2_DTX_DN[4]	N7	Intel® QPI	O
QPI2_DTX_DN[5]	R7	Intel® QPI	O
QPI2_DTX_DN[6]	U7	Intel® QPI	O
QPI2_DTX_DN[7]	W7	Intel® QPI	O
QPI2_DTX_DN[8]	AA7	Intel® QPI	O
QPI2_DTX_DN[9]	AC7	Intel® QPI	O
QPI2_DTX_DP[0]	F6	Intel® QPI	O
QPI2_DTX_DP[1]	H6	Intel® QPI	O
QPI2_DTX_DP[10]	AH4	Intel® QPI	O
QPI2_DTX_DP[11]	AK4	Intel® QPI	O
QPI2_DTX_DP[12]	AM4	Intel® QPI	O
QPI2_DTX_DP[13]	AP4	Intel® QPI	O
QPI2_DTX_DP[14]	AT4	Intel® QPI	O
QPI2_DTX_DP[15]	AV4	Intel® QPI	O
QPI2_DTX_DP[16]	AY4	Intel® QPI	O
QPI2_DTX_DP[17]	BB4	Intel® QPI	O
QPI2_DTX_DP[18]	BD4	Intel® QPI	O
QPI2_DTX_DP[19]	BF4	Intel® QPI	O
QPI2_DTX_DP[2]	K6	Intel® QPI	O
QPI2_DTX_DP[3]	M6	Intel® QPI	O
QPI2_DTX_DP[4]	P6	Intel® QPI	O
QPI2_DTX_DP[5]	T6	Intel® QPI	O
QPI2_DTX_DP[6]	V6	Intel® QPI	O
QPI2_DTX_DP[7]	Y6	Intel® QPI	O
QPI2_DTX_DP[8]	AB6	Intel® QPI	O

Table 3-1. Land Name (Sheet 12 of 50)

Land Name	Land No.	Buffer Type	Direction
QPI2_DTX_DP[9]	AD6	Intel® QPI	O
RESET_N	AF38	CMOS	I
RSVD	AC51		
RSVD	AE37		
RSVD	DC3		
RSVD	DB2		
RSVD	DC55		
RSVD	DF52		
RSVD	DE53		
RSVD	CW1		
RSVD	DB4		
RSVD	BY44		
RSVD	CT46		
RSVD	BR45		
RSVD	DC39		
RSVD	DA3		
RSVD	DD6		
RSVD	CU1		
RSVD	DC5		
RSVD	BD46		
RSVD	BF48		
RSVD	AR49		
RSVD	AR47		
RSVD	BD48		
RSVD	BE49		
RSVD	BB48		
RSVD	BA49		
RSVD	BE47		
RSVD	BB46		
RSVD	AM46		
RSVD	AV46		
RSVD	AP46		
RSVD	AT46		
RSVD	AT48		
RSVD	AV48		
RSVD	BA47		
RSVD	AU49		
RSVD	AW47		
RSVD	AW49		
RSVD	B6		
RSVD	A5		
RSVD	E3		

Table 3-1. Land Name (Sheet 13 of 50)

Land Name	Land No.	Buffer Type	Direction
RSVD	F2		
RSVD	A7		
RSVD	C3		
RSVD	D2		
RSVD	H58		
RSVD	F58		
RSVD	G37		
RSVD	J37		
RSVD	B52		
RSVD	J53		
RSVD	K52		
RSVD	C5		
RSVD	D4		
RSVD	AC13		
RSVD	AB14		
RSVD	BM50		
RSVD	W47		
RSVD	AF44		
RSVD	AD44		
RSVD	DA57		
RSVD	DB56		
SAFE_MODE_BOOT	BF56	CMOS	I
SKTOCC_N	BJ3		O
SM_WP	AP10		I
SMBCLK	AL11		I/O
SMBDAT	AM10		I/O
SOCKET_ID[0]	AK56	CMOS	I
SOCKET_ID[1]	AB54	CMOS	I
SOCKET_ID[2]	V54	CMOS	I
SVIDALERT_N	AU11	CMOS	I
SVIDCLK	AV10	Open Drain	O
SVIDDATA	AW11	Open Drain	I/O
SVID_IDLE_N	CF36	CMOS	O
TCK	BG49	CMOS	I
TDI	BF50	CMOS	I
TDO	AJ47	Open Drain	O
TEST_0	CU35		
TEST_1	DE55		
TEST_2	BW53		
TEST_3	CW15		
TEST_4	BV10		
TEST_5	BT14		

Table 3-1. Land Name (Sheet 14 of 50)

Land Name	Land No.	Buffer Type	Direction
TEST_6	BY2		
TEST_7	CV58		
TEST_8	AF40		
TEST_9	AG51		
TEST_10	DB54		
TEST_11	AP6		
TEST_12	BD6		
TEST_13	BA3		
THERMTRIP_N	BF46	CMOS	O
TMS	AH50	CMOS	I
TRST_N	AK46	CMOS	I
TSC_SYNC	M54	Open Drain	I/O
TXT_AGENT	AK10	CMOS	I
TXT_PLTEN	AJ9	CMOS	I
VCC	A19	PWR	
VCC	A21	PWR	
VCC	A23	PWR	
VCC	A33	PWR	
VCC	AA21	PWR	
VCC	AA25	PWR	
VCC	AA27	PWR	
VCC	AA31	PWR	
VCC	AA33	PWR	
VCC	AB20	PWR	
VCC	AB22	PWR	
VCC	AB26	PWR	
VCC	AB28	PWR	
VCC	AB32	PWR	
VCC	AC21	PWR	
VCC	AC25	PWR	
VCC	AC27	PWR	
VCC	AC31	PWR	
VCC	AC33	PWR	
VCC	AD20	PWR	
VCC	AD22	PWR	
VCC	AD26	PWR	
VCC	AD28	PWR	
VCC	AD32	PWR	
VCC	AE13	PWR	
VCC	AE15	PWR	
VCC	AE17	PWR	
VCC	AE21	PWR	

Table 3-1. Land Name (Sheet 15 of 50)

Land Name	Land No.	Buffer Type	Direction
VCC	AE25	PWR	
VCC	AE27	PWR	
VCC	AE31	PWR	
VCC	AE33	PWR	
VCC	AF12	PWR	
VCC	AF14	PWR	
VCC	AF16	PWR	
VCC	AF20	PWR	
VCC	AF22	PWR	
VCC	AF26	PWR	
VCC	AF28	PWR	
VCC	AF32	PWR	
VCC	AG13	PWR	
VCC	AG15	PWR	
VCC	AG17	PWR	
VCC	AG21	PWR	
VCC	AG25	PWR	
VCC	AG27	PWR	
VCC	AG31	PWR	
VCC	AG33	PWR	
VCC	AG37	PWR	
VCC	AG39	PWR	
VCC	AG41	PWR	
VCC	AH12	PWR	
VCC	AH14	PWR	
VCC	AH16	PWR	
VCC	AH42	PWR	
VCC	AH44	PWR	
VCC	AJ13	PWR	
VCC	AJ15	PWR	
VCC	AJ17	PWR	
VCC	AJ43	PWR	
VCC	AJ45	PWR	
VCC	AK12	PWR	
VCC	AK14	PWR	
VCC	AK16	PWR	
VCC	AK42	PWR	
VCC	AK44	PWR	
VCC	AL43	PWR	
VCC	AL45	PWR	
VCC	AM42	PWR	
VCC	AM44	PWR	

Table 3-1. Land Name (Sheet 16 of 50)

Land Name	Land No.	Buffer Type	Direction
VCC	AN13	PWR	
VCC	AN15	PWR	
VCC	AN17	PWR	
VCC	AP12	PWR	
VCC	AP14	PWR	
VCC	AP16	PWR	
VCC	AR13	PWR	
VCC	AR15	PWR	
VCC	AR17	PWR	
VCC	AR43	PWR	
VCC	AR45	PWR	
VCC	AT12	PWR	
VCC	AT14	PWR	
VCC	AT16	PWR	
VCC	AT42	PWR	
VCC	AT44	PWR	
VCC	AU13	PWR	
VCC	AU15	PWR	
VCC	AU17	PWR	
VCC	AU43	PWR	
VCC	AU45	PWR	
VCC	AV12	PWR	
VCC	AV14	PWR	
VCC	AV16	PWR	
VCC	AV42	PWR	
VCC	AV44	PWR	
VCC	AW43	PWR	
VCC	AW45	PWR	
VCC	B20	PWR	
VCC	B22	PWR	
VCC	B24	PWR	
VCC	B32	PWR	
VCC	BA13	PWR	
VCC	BA15	PWR	
VCC	BA17	PWR	
VCC	BB12	PWR	
VCC	BB14	PWR	
VCC	BB16	PWR	
VCC	BB42	PWR	
VCC	BB44	PWR	
VCC	BC13	PWR	
VCC	BC15	PWR	

Table 3-1. Land Name (Sheet 17 of 50)

Land Name	Land No.	Buffer Type	Direction
VCC	BC17	PWR	
VCC	BC43	PWR	
VCC	BC45	PWR	
VCC	BD12	PWR	
VCC	BD14	PWR	
VCC	BD16	PWR	
VCC	BD42	PWR	
VCC	BD44	PWR	
VCC	BE13	PWR	
VCC	BE15	PWR	
VCC	BE17	PWR	
VCC	BE43	PWR	
VCC	BE45	PWR	
VCC	BF12	PWR	
VCC	BF14	PWR	
VCC	BF16	PWR	
VCC	BF42	PWR	
VCC	BF44	PWR	
VCC	C19	PWR	
VCC	C21	PWR	
VCC	C25	PWR	
VCC	C33	PWR	
VCC	D20	PWR	
VCC	D22	PWR	
VCC	D26	PWR	
VCC	D32	PWR	
VCC	E21	PWR	
VCC	E25	PWR	
VCC	E27	PWR	
VCC	E31	PWR	
VCC	E33	PWR	
VCC	F20	PWR	
VCC	F22	PWR	
VCC	F26	PWR	
VCC	F28	PWR	
VCC	F32	PWR	
VCC	G21	PWR	
VCC	G25	PWR	
VCC	G27	PWR	
VCC	G31	PWR	
VCC	G33	PWR	
VCC	H20	PWR	

Table 3-1. Land Name (Sheet 18 of 50)

Land Name	Land No.	Buffer Type	Direction
VCC	H22	PWR	
VCC	H26	PWR	
VCC	H28	PWR	
VCC	H32	PWR	
VCC	J21	PWR	
VCC	J25	PWR	
VCC	J27	PWR	
VCC	J31	PWR	
VCC	J33	PWR	
VCC	K20	PWR	
VCC	K22	PWR	
VCC	K26	PWR	
VCC	K28	PWR	
VCC	K32	PWR	
VCC	L21	PWR	
VCC	L25	PWR	
VCC	L27	PWR	
VCC	L31	PWR	
VCC	L33	PWR	
VCC	M20	PWR	
VCC	M22	PWR	
VCC	M26	PWR	
VCC	M28	PWR	
VCC	M32	PWR	
VCC	N21	PWR	
VCC	N25	PWR	
VCC	N27	PWR	
VCC	N31	PWR	
VCC	N33	PWR	
VCC	P20	PWR	
VCC	P22	PWR	
VCC	P26	PWR	
VCC	P28	PWR	
VCC	P32	PWR	
VCC	R21	PWR	
VCC	R25	PWR	
VCC	R27	PWR	
VCC	R31	PWR	
VCC	R33	PWR	
VCC	T20	PWR	
VCC	T22	PWR	
VCC	T26	PWR	

Table 3-1. Land Name (Sheet 19 of 50)

Land Name	Land No.	Buffer Type	Direction
VCC	T28	PWR	
VCC	T32	PWR	
VCC	U21	PWR	
VCC	U25	PWR	
VCC	U27	PWR	
VCC	U31	PWR	
VCC	U33	PWR	
VCC	V20	PWR	
VCC	V22	PWR	
VCC	V26	PWR	
VCC	V28	PWR	
VCC	V32	PWR	
VCC	W21	PWR	
VCC	W25	PWR	
VCC	W27	PWR	
VCC	W31	PWR	
VCC	W33	PWR	
VCC	Y20	PWR	
VCC	Y22	PWR	
VCC	Y26	PWR	
VCC	Y28	PWR	
VCC	Y32	PWR	
VCC_SENSE	AF42		O
VCC33	BE11	PWR	
VCCIO_IN	AN9		
VTTA	BP42	PWR	
VTTA	BT42	PWR	
VTTA	BV42	PWR	
VTT_SENSE	J51		O
VTTA	AA15	PWR	
VTTA	AB12	PWR	
VTTA	AC47	PWR	
VTTA	H54	PWR	
VTTA	M12	PWR	
VTTA	M42	PWR	
VTTA	N15	PWR	
VTTA	N47	PWR	
VTTA	P50	PWR	
VTTA	T12	PWR	
VTTA	U51	PWR	
VTTA	V36	PWR	
VTTA	V42	PWR	

Table 3-1. Land Name (Sheet 20 of 50)

Land Name	Land No.	Buffer Type	Direction
VTTA	V44	PWR	
VTTA	V46	PWR	
VTTA	Y50	PWR	
VTTQ	AC9	PWR	
VTTQ	AH56	PWR	
VTTQ	AJ53	PWR	
VTTQ	AU53	PWR	
VTTQ	N9	PWR	
VTTQ	W9	PWR	
VCCPECI	AD10	PWR	
VTTA	A13	PWR	
VTTA	C15	PWR	
VTTA	BY24	PWR	
VTTA	D42	PWR	
VTTA	E9	PWR	
VTTA	F12	PWR	
VTTA	F36	PWR	
VTTA	F38	PWR	
VTTA	F42	PWR	
VTTA	G47	PWR	
VTTA	H50	PWR	
VTTA	J47	PWR	
VTTQ	BY30	PWR	
VTTQ	BY36	PWR	
VTTQ	BY42	PWR	
VTTQ	J15	PWR	
VTTQ	J9	PWR	
VTTQ	K14	PWR	
VSA	AJ3	PWR	
VSA	AJ7	PWR	
VSA	AK6	PWR	
VSA	AU3	PWR	
VSA	AV8	PWR	
VSA	AW9	PWR	
VSA	AY10	PWR	
VSA	AY6	PWR	
VSA	BE3	PWR	
VSA	BJ17	PWR	
VSA	BL17	PWR	
VSA	BN17	PWR	
VSA_SENSE	BG5		O
VMSE_PWR_OK	DC19	SMI2	I

Table 3-1. Land Name (Sheet 21 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE0_CLK_N	BM44	SMI2	O
VMSE0_CLK_P	BN45	SMI2	O
VMSE0_CMD[0]	BH44	SMI2	O
VMSE0_CMD[1]	BV46	SMI2	O
VMSE0_CMD[10]	BM48	SMI2	O
VMSE0_CMD[11]	BL47	SMI2	O
VMSE0_CMD[12]	BJ49	SMI2	O
VMSE0_CMD[13]	BM46	SMI2	O
VMSE0_CMD[14]	BL49	SMI2	O
VMSE0_CMD[15]	BH46	SMI2	O
VMSE0_CMD[16]	BJ47	SMI2	O
VMSE0_CMD[2]	BV44	SMI2	O
VMSE0_CMD[3]	BJ45	SMI2	O
VMSE0_CMD[4]	BJ43	SMI2	O
VMSE0_CMD[5]	BT46	SMI2	O
VMSE0_CMD[6]	BT44	SMI2	O
VMSE0_CMD[7]	BW45	SMI2	O
VMSE0_CMD[8]	BL43	SMI2	O
VMSE0_CMD[9]	BL45	SMI2	O
VMSE0_DQ[0]	DE47	SMI2	I/O
VMSE0_DQ[1]	DC49	SMI2	I/O
VMSE0_DQ[10]	CW51	SMI2	I/O
VMSE0_DQ[11]	CU51	SMI2	I/O
VMSE0_DQ[12]	CU47	SMI2	I/O
VMSE0_DQ[13]	CY48	SMI2	I/O
VMSE0_DQ[14]	CT50	SMI2	I/O
VMSE0_DQ[15]	CY50	SMI2	I/O
VMSE0_DQ[16]	CU53	SMI2	I/O
VMSE0_DQ[17]	CY54	SMI2	I/O
VMSE0_DQ[18]	CU57	SMI2	I/O
VMSE0_DQ[19]	CW57	SMI2	I/O
VMSE0_DQ[2]	DC51	SMI2	I/O
VMSE0_DQ[20]	CW53	SMI2	I/O
VMSE0_DQ[21]	CT54	SMI2	I/O
VMSE0_DQ[22]	CY56	SMI2	I/O
VMSE0_DQ[23]	CT56	SMI2	I/O
VMSE0_DQ[24]	CH54	SMI2	I/O
VMSE0_DQ[25]	CH56	SMI2	I/O
VMSE0_DQ[26]	CM56	SMI2	I/O
VMSE0_DQ[27]	CP58	SMI2	I/O
VMSE0_DQ[28]	CG55	SMI2	I/O
VMSE0_DQ[29]	CK54	SMI2	I/O

Table 3-1. Land Name (Sheet 22 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE0_DQ[3]	DC53	SMI2	I/O
VMSE0_DQ[30]	CN57	SMI2	I/O
VMSE0_DQ[31]	CN55	SMI2	I/O
VMSE0_DQ[32]	CN49	SMI2	I/O
VMSE0_DQ[33]	CM52	SMI2	I/O
VMSE0_DQ[34]	CK48	SMI2	I/O
VMSE0_DQ[35]	CJ49	SMI2	I/O
VMSE0_DQ[36]	CN51	SMI2	I/O
VMSE0_DQ[37]	CM48	SMI2	I/O
VMSE0_DQ[38]	CJ51	SMI2	I/O
VMSE0_DQ[39]	CK52	SMI2	I/O
VMSE0_DQ[4]	DF48	SMI2	I/O
VMSE0_DQ[40]	CF50	SMI2	I/O
VMSE0_DQ[41]	CE53	SMI2	I/O
VMSE0_DQ[42]	CB52	SMI2	I/O
VMSE0_DQ[43]	CB50	SMI2	I/O
VMSE0_DQ[44]	CF52	SMI2	I/O
VMSE0_DQ[45]	CE49	SMI2	I/O
VMSE0_DQ[46]	CC49	SMI2	I/O
VMSE0_DQ[47]	CC53	SMI2	I/O
VMSE0_DQ[48]	BV48	SMI2	I/O
VMSE0_DQ[49]	BR49	SMI2	I/O
VMSE0_DQ[5]	DC47	SMI2	I/O
VMSE0_DQ[50]	BV52	SMI2	I/O
VMSE0_DQ[51]	BR51	SMI2	I/O
VMSE0_DQ[52]	BW49	SMI2	I/O
VMSE0_DQ[53]	BT48	SMI2	I/O
VMSE0_DQ[54]	BT52	SMI2	I/O
VMSE0_DQ[55]	BW51	SMI2	I/O
VMSE0_DQ[56]	BT54	SMI2	I/O
VMSE0_DQ[57]	BM54	SMI2	I/O
VMSE0_DQ[58]	BN57	SMI2	I/O
VMSE0_DQ[59]	BK58	SMI2	I/O
VMSE0_DQ[6]	DD52	SMI2	I/O
VMSE0_DQ[60]	BN53	SMI2	I/O
VMSE0_DQ[61]	BR55	SMI2	I/O
VMSE0_DQ[62]	BL57	SMI2	I/O
VMSE0_DQ[63]	BP58	SMI2	I/O
VMSE0_DQ[7]	DF50	SMI2	I/O
VMSE0_DQ[8]	CW47	SMI2	I/O
VMSE0_DQ[9]	CT48	SMI2	I/O
VMSE0_DQS_N[0]	DD50	SMI2	I/O

Table 3-1. Land Name (Sheet 23 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE0_DQS_N[1]	CW49	SMI2	I/O
VMSE0_DQS_N[2]	CU55	SMI2	I/O
VMSE0_DQS_N[3]	CM54	SMI2	I/O
VMSE0_DQS_N[4]	CM50	SMI2	I/O
VMSE0_DQS_N[5]	CE51	SMI2	I/O
VMSE0_DQS_N[6]	BT50	SMI2	I/O
VMSE0_DQS_N[7]	BP56	SMI2	I/O
VMSE0_DQS_N[8]	BV56	SMI2	I/O
VMSE0_DQS_P[0]	DE49	SMI2	I/O
VMSE0_DQS_P[1]	CU49	SMI2	I/O
VMSE0_DQS_P[2]	CW55	SMI2	I/O
VMSE0_DQS_P[3]	CL55	SMI2	I/O
VMSE0_DQS_P[4]	CK50	SMI2	I/O
VMSE0_DQS_P[5]	CC51	SMI2	I/O
VMSE0_DQS_P[6]	BV50	SMI2	I/O
VMSE0_DQS_P[7]	BM56	SMI2	I/O
VMSE0_DQS_P[8]	BY56	SMI2	I/O
VMSE0_ECC[0]	CD56	SMI2	I/O
VMSE0_ECC[1]	BW55	SMI2	I/O
VMSE0_ECC[2]	BY58	SMI2	I/O
VMSE0_ECC[3]	BU57	SMI2	I/O
VMSE0_ECC[4]	BY54	SMI2	I/O
VMSE0_ECC[5]	CC55	SMI2	I/O
VMSE0_ECC[6]	BV58	SMI2	I/O
VMSE0_ECC[7]	CA57	SMI2	I/O
VMSE0_ERR_N	BY48	SMI2	I/O
VMSE1_CLK_N	CY40	SMI2	O
VMSE1_CLK_P	CW41	SMI2	O
VMSE1_CMD[0]	DA39	SMI2	O
VMSE1_CMD[1]	CW37	SMI2	O
VMSE1_CMD[10]	CY44	SMI2	O
VMSE1_CMD[11]	CT44	SMI2	O
VMSE1_CMD[12]	CW45	SMI2	O
VMSE1_CMD[13]	CT42	SMI2	O
VMSE1_CMD[14]	CU45	SMI2	O
VMSE1_CMD[15]	CY42	SMI2	O
VMSE1_CMD[16]	CW43	SMI2	O
VMSE1_CMD[2]	CT36	SMI2	O
VMSE1_CMD[3]	CU39	SMI2	O
VMSE1_CMD[4]	CT38	SMI2	O
VMSE1_CMD[5]	CU37	SMI2	O
VMSE1_CMD[6]	CT40	SMI2	O

Table 3-1. Land Name (Sheet 24 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE1_CMD[7]	CY36	SMI2	O
VMSE1_CMD[8]	CY38	SMI2	O
VMSE1_CMD[9]	CR41	SMI2	O
VMSE1_DQ[0]	CC31	SMI2	I/O
VMSE1_DQ[1]	CF32	SMI2	I/O
VMSE1_DQ[10]	CJ33	SMI2	I/O
VMSE1_DQ[11]	CK34	SMI2	I/O
VMSE1_DQ[12]	CN31	SMI2	I/O
VMSE1_DQ[13]	CK30	SMI2	I/O
VMSE1_DQ[14]	CM34	SMI2	I/O
VMSE1_DQ[15]	CN33	SMI2	I/O
VMSE1_DQ[16]	CV30	SMI2	I/O
VMSE1_DQ[17]	DA31	SMI2	I/O
VMSE1_DQ[18]	CV34	SMI2	I/O
VMSE1_DQ[19]	CY34	SMI2	I/O
VMSE1_DQ[2]	CC35	SMI2	I/O
VMSE1_DQ[20]	CY30	SMI2	I/O
VMSE1_DQ[21]	CU31	SMI2	I/O
VMSE1_DQ[22]	DA33	SMI2	I/O
VMSE1_DQ[23]	CU33	SMI2	I/O
VMSE1_DQ[24]	DD32	SMI2	I/O
VMSE1_DQ[25]	DC35	SMI2	I/O
VMSE1_DQ[26]	DC37	SMI2	I/O
VMSE1_DQ[27]	DF38	SMI2	I/O
VMSE1_DQ[28]	DF34	SMI2	I/O
VMSE1_DQ[29]	DE33	SMI2	I/O
VMSE1_DQ[3]	CE35	SMI2	I/O
VMSE1_DQ[30]	DD38	SMI2	I/O
VMSE1_DQ[31]	DF36	SMI2	I/O
VMSE1_DQ[32]	CK36	SMI2	I/O
VMSE1_DQ[33]	CN37	SMI2	I/O
VMSE1_DQ[34]	CK40	SMI2	I/O
VMSE1_DQ[35]	CM40	SMI2	I/O
VMSE1_DQ[36]	CM36	SMI2	I/O
VMSE1_DQ[37]	CJ37	SMI2	I/O
VMSE1_DQ[38]	CN39	SMI2	I/O
VMSE1_DQ[39]	CJ39	SMI2	I/O
VMSE1_DQ[4]	CE31	SMI2	I/O
VMSE1_DQ[40]	CC37	SMI2	I/O
VMSE1_DQ[41]	CF38	SMI2	I/O
VMSE1_DQ[42]	CC41	SMI2	I/O
VMSE1_DQ[43]	CE41	SMI2	I/O

Table 3-1. Land Name (Sheet 25 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE1_DQ[44]	CE37	SMI2	I/O
VMSE1_DQ[45]	CB38	SMI2	I/O
VMSE1_DQ[46]	CF40	SMI2	I/O
VMSE1_DQ[47]	CB40	SMI2	I/O
VMSE1_DQ[48]	CK42	SMI2	I/O
VMSE1_DQ[49]	CN43	SMI2	I/O
VMSE1_DQ[5]	CB32	SMI2	I/O
VMSE1_DQ[50]	CK46	SMI2	I/O
VMSE1_DQ[51]	CM46	SMI2	I/O
VMSE1_DQ[52]	CM42	SMI2	I/O
VMSE1_DQ[53]	CJ43	SMI2	I/O
VMSE1_DQ[54]	CN45	SMI2	I/O
VMSE1_DQ[55]	CJ45	SMI2	I/O
VMSE1_DQ[56]	CE43	SMI2	I/O
VMSE1_DQ[57]	CB44	SMI2	I/O
VMSE1_DQ[58]	CE47	SMI2	I/O
VMSE1_DQ[59]	CC47	SMI2	I/O
VMSE1_DQ[6]	CF34	SMI2	I/O
VMSE1_DQ[60]	CC43	SMI2	I/O
VMSE1_DQ[61]	CF44	SMI2	I/O
VMSE1_DQ[62]	CB46	SMI2	I/O
VMSE1_DQ[63]	CF46	SMI2	I/O
VMSE1_DQ[7]	CB34	SMI2	I/O
VMSE1_DQ[8]	CM30	SMI2	I/O
VMSE1_DQ[9]	CJ31	SMI2	I/O
VMSE1_DQS_N[0]	CE33	SMI2	I/O
VMSE1_DQS_N[1]	CM32	SMI2	I/O
VMSE1_DQS_N[2]	CV32	SMI2	I/O
VMSE1_DQS_N[3]	DE35	SMI2	I/O
VMSE1_DQS_N[4]	CK38	SMI2	I/O
VMSE1_DQS_N[5]	CC39	SMI2	I/O
VMSE1_DQS_N[6]	CM44	SMI2	I/O
VMSE1_DQS_N[7]	CE45	SMI2	I/O
VMSE1_DQS_N[8]	DE43	SMI2	I/O
VMSE1_DQS_P[0]	CC33	SMI2	I/O
VMSE1_DQS_P[1]	CK32	SMI2	I/O
VMSE1_DQS_P[2]	CY32	SMI2	I/O
VMSE1_DQS_P[3]	DD36	SMI2	I/O
VMSE1_DQS_P[4]	CM38	SMI2	I/O
VMSE1_DQS_P[5]	CE39	SMI2	I/O
VMSE1_DQS_P[6]	CK44	SMI2	I/O
VMSE1_DQS_P[7]	CC45	SMI2	I/O

Table 3-1. Land Name (Sheet 26 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE1_DQS_P[8]	DD42	SMI2	I/O
VMSE1_ECC[0]	DF40	SMI2	I/O
VMSE1_ECC[1]	DF42	SMI2	I/O
VMSE1_ECC[2]	DF44	SMI2	I/O
VMSE1_ECC[3]	DE45	SMI2	I/O
VMSE1_ECC[4]	DC41	SMI2	I/O
VMSE1_ECC[5]	DD40	SMI2	I/O
VMSE1_ECC[6]	DC45	SMI2	I/O
VMSE1_ECC[7]	DC43	SMI2	I/O
VMSE1_ERR_N	CR35	SMI2	I/O
VMSE2_CLK_N	CY18	SMI2	O
VMSE2_CLK_P	CV18	SMI2	O
VMSE2_CMD[0]	CW17	SMI2	O
VMSE2_CMD[1]	CT14	SMI2	O
VMSE2_CMD[10]	CT22	SMI2	O
VMSE2_CMD[11]	CU21	SMI2	O
VMSE2_CMD[12]	CR23	SMI2	O
VMSE2_CMD[13]	CU19	SMI2	O
VMSE2_CMD[14]	CY22	SMI2	O
VMSE2_CMD[15]	CY20	SMI2	O
VMSE2_CMD[16]	CT20	SMI2	O
VMSE2_CMD[2]	CW13	SMI2	O
VMSE2_CMD[3]	CR17	SMI2	O
VMSE2_CMD[4]	CT16	SMI2	O
VMSE2_CMD[5]	CU15	SMI2	O
VMSE2_CMD[6]	CT18	SMI2	O
VMSE2_CMD[7]	CY14	SMI2	O
VMSE2_CMD[8]	CY16	SMI2	O
VMSE2_CMD[9]	DA19	SMI2	O
VMSE2_DQ[0]	CK12	SMI2	I/O
VMSE2_DQ[1]	CN13	SMI2	I/O
VMSE2_DQ[10]	CW11	SMI2	I/O
VMSE2_DQ[11]	CR11	SMI2	I/O
VMSE2_DQ[12]	CU7	SMI2	I/O
VMSE2_DQ[13]	CY8	SMI2	I/O
VMSE2_DQ[14]	CT10	SMI2	I/O
VMSE2_DQ[15]	CV10	SMI2	I/O
VMSE2_DQ[16]	CK18	SMI2	I/O
VMSE2_DQ[17]	CN19	SMI2	I/O
VMSE2_DQ[18]	CK22	SMI2	I/O
VMSE2_DQ[19]	CM22	SMI2	I/O
VMSE2_DQ[2]	CK16	SMI2	I/O

Table 3-1. Land Name (Sheet 27 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE2_DQ[20]	CM18	SMI2	I/O
VMSE2_DQ[21]	CJ19	SMI2	I/O
VMSE2_DQ[22]	CN21	SMI2	I/O
VMSE2_DQ[23]	CJ21	SMI2	I/O
VMSE2_DQ[24]	DE13	SMI2	I/O
VMSE2_DQ[25]	DC15	SMI2	I/O
VMSE2_DQ[26]	DC17	SMI2	I/O
VMSE2_DQ[27]	DF18	SMI2	I/O
VMSE2_DQ[28]	DF14	SMI2	I/O
VMSE2_DQ[29]	DC13	SMI2	I/O
VMSE2_DQ[3]	CM16	SMI2	I/O
VMSE2_DQ[30]	DD18	SMI2	I/O
VMSE2_DQ[31]	DF16	SMI2	I/O
VMSE2_DQ[32]	CC25	SMI2	I/O
VMSE2_DQ[33]	CF26	SMI2	I/O
VMSE2_DQ[34]	CF28	SMI2	I/O
VMSE2_DQ[35]	CE29	SMI2	I/O
VMSE2_DQ[36]	CE25	SMI2	I/O
VMSE2_DQ[37]	CB26	SMI2	I/O
VMSE2_DQ[38]	CC29	SMI2	I/O
VMSE2_DQ[39]	CB28	SMI2	I/O
VMSE2_DQ[4]	CM12	SMI2	I/O
VMSE2_DQ[40]	CE19	SMI2	I/O
VMSE2_DQ[41]	CB20	SMI2	I/O
VMSE2_DQ[42]	CE23	SMI2	I/O
VMSE2_DQ[43]	CC23	SMI2	I/O
VMSE2_DQ[44]	CC19	SMI2	I/O
VMSE2_DQ[45]	CF20	SMI2	I/O
VMSE2_DQ[46]	CB22	SMI2	I/O
VMSE2_DQ[47]	CF22	SMI2	I/O
VMSE2_DQ[48]	CM24	SMI2	I/O
VMSE2_DQ[49]	CJ25	SMI2	I/O
VMSE2_DQ[5]	CJ13	SMI2	I/O
VMSE2_DQ[50]	CM28	SMI2	I/O
VMSE2_DQ[51]	CK28	SMI2	I/O
VMSE2_DQ[52]	CK24	SMI2	I/O
VMSE2_DQ[53]	CN25	SMI2	I/O
VMSE2_DQ[54]	CJ27	SMI2	I/O
VMSE2_DQ[55]	CN27	SMI2	I/O
VMSE2_DQ[56]	CY24	SMI2	I/O
VMSE2_DQ[57]	CU25	SMI2	I/O
VMSE2_DQ[58]	CU27	SMI2	I/O

Table 3-1. Land Name (Sheet 28 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE2_DQ[59]	CV28	SMI2	I/O
VMSE2_DQ[6]	CN15	SMI2	I/O
VMSE2_DQ[60]	DA25	SMI2	I/O
VMSE2_DQ[61]	CV24	SMI2	I/O
VMSE2_DQ[62]	CY28	SMI2	I/O
VMSE2_DQ[63]	DA27	SMI2	I/O
VMSE2_DQ[7]	CJ15	SMI2	I/O
VMSE2_DQ[8]	CW7	SMI2	I/O
VMSE2_DQ[9]	CT8	SMI2	I/O
VMSE2_DQS_N[0]	CM14	SMI2	I/O
VMSE2_DQS_N[1]	CW9	SMI2	I/O
VMSE2_DQS_N[2]	CK20	SMI2	I/O
VMSE2_DQS_N[3]	DE15	SMI2	I/O
VMSE2_DQS_N[4]	CC27	SMI2	I/O
VMSE2_DQS_N[5]	CE21	SMI2	I/O
VMSE2_DQS_N[6]	CK26	SMI2	I/O
VMSE2_DQS_N[7]	CY26	SMI2	I/O
VMSE2_DQS_N[8]	DE23	SMI2	I/O
VMSE2_DQS_P[0]	CK14	SMI2	I/O
VMSE2_DQS_P[1]	CU9	SMI2	I/O
VMSE2_DQS_P[2]	CM20	SMI2	I/O
VMSE2_DQS_P[3]	DD16	SMI2	I/O
VMSE2_DQS_P[4]	CE27	SMI2	I/O
VMSE2_DQS_P[5]	CC21	SMI2	I/O
VMSE2_DQS_P[6]	CM26	SMI2	I/O
VMSE2_DQS_P[7]	CV26	SMI2	I/O
VMSE2_DQS_P[8]	DD22	SMI2	I/O
VMSE2_ECC[0]	DF20	SMI2	I/O
VMSE2_ECC[1]	DF22	SMI2	I/O
VMSE2_ECC[2]	DF24	SMI2	I/O
VMSE2_ECC[3]	DD26	SMI2	I/O
VMSE2_ECC[4]	DC21	SMI2	I/O
VMSE2_ECC[5]	DD20	SMI2	I/O
VMSE2_ECC[6]	DE25	SMI2	I/O
VMSE2_ECC[7]	DC23	SMI2	I/O
VMSE2_ERR_N	CU13	SMI2	I/O
VMSE3_CLK_N	BK14	SMI2	O
VMSE3_CLK_P	BM14	SMI2	O
VMSE3_CMD[0]	BJ15	SMI2	O
VMSE3_CMD[1]	BU11	SMI2	O
VMSE3_CMD[10]	BW15	SMI2	O
VMSE3_CMD[11]	BV14	SMI2	O

Table 3-1. Land Name (Sheet 29 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE3_CMD[12]	BV16	SMI2	O
VMSE3_CMD[13]	BR15	SMI2	O
VMSE3_CMD[14]	BT16	SMI2	O
VMSE3_CMD[15]	BW13	SMI2	O
VMSE3_CMD[16]	BY12	SMI2	O
VMSE3_CMD[2]	BU9	SMI2	O
VMSE3_CMD[3]	BN13	SMI2	O
VMSE3_CMD[4]	BH14	SMI2	O
VMSE3_CMD[5]	BW11	SMI2	O
VMSE3_CMD[6]	BR13	SMI2	O
VMSE3_CMD[7]	BW9	SMI2	O
VMSE3_CMD[8]	BJ13	SMI2	O
VMSE3_CMD[9]	BN15	SMI2	O
VMSE3_DQ[0]	BK10	SMI2	I/O
VMSE3_DQ[1]	BL7	SMI2	I/O
VMSE3_DQ[10]	BP2	SMI2	I/O
VMSE3_DQ[11]	BP4	SMI2	I/O
VMSE3_DQ[12]	BK2	SMI2	I/O
VMSE3_DQ[13]	BL5	SMI2	I/O
VMSE3_DQ[14]	BN5	SMI2	I/O
VMSE3_DQ[15]	BN1	SMI2	I/O
VMSE3_DQ[16]	BU7	SMI2	I/O
VMSE3_DQ[17]	BU3	SMI2	I/O
VMSE3_DQ[18]	BW3	SMI2	I/O
VMSE3_DQ[19]	BY4	SMI2	I/O
VMSE3_DQ[2]	BP8	SMI2	I/O
VMSE3_DQ[20]	BT6	SMI2	I/O
VMSE3_DQ[21]	BW7	SMI2	I/O
VMSE3_DQ[22]	BY6	SMI2	I/O
VMSE3_DQ[23]	BU1	SMI2	I/O
VMSE3_DQ[24]	CB16	SMI2	I/O
VMSE3_DQ[25]	CC13	SMI2	I/O
VMSE3_DQ[26]	CF14	SMI2	I/O
VMSE3_DQ[27]	CF16	SMI2	I/O
VMSE3_DQ[28]	CB14	SMI2	I/O
VMSE3_DQ[29]	CC17	SMI2	I/O
VMSE3_DQ[3]	BP10	SMI2	I/O
VMSE3_DQ[30]	CE17	SMI2	I/O
VMSE3_DQ[31]	CE13	SMI2	I/O
VMSE3_DQ[32]	CJ9	SMI2	I/O
VMSE3_DQ[33]	CK6	SMI2	I/O
VMSE3_DQ[34]	CN7	SMI2	I/O

Table 3-1. Land Name (Sheet 30 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE3_DQ[35]	CN9	SMI2	I/O
VMSE3_DQ[36]	CJ7	SMI2	I/O
VMSE3_DQ[37]	CK10	SMI2	I/O
VMSE3_DQ[38]	CM10	SMI2	I/O
VMSE3_DQ[39]	CM6	SMI2	I/O
VMSE3_DQ[4]	BK8	SMI2	I/O
VMSE3_DQ[40]	CA1	SMI2	I/O
VMSE3_DQ[41]	CC3	SMI2	I/O
VMSE3_DQ[42]	CG3	SMI2	I/O
VMSE3_DQ[43]	CJ3	SMI2	I/O
VMSE3_DQ[44]	CC5	SMI2	I/O
VMSE3_DQ[45]	CB2	SMI2	I/O
VMSE3_DQ[46]	CH4	SMI2	I/O
VMSE3_DQ[47]	CE5	SMI2	I/O
VMSE3_DQ[48]	DA5	SMI2	I/O
VMSE3_DQ[49]	DD8	SMI2	I/O
VMSE3_DQ[5]	BL11	SMI2	I/O
VMSE3_DQ[50]	DE11	SMI2	I/O
VMSE3_DQ[51]	DC11	SMI2	I/O
VMSE3_DQ[52]	DC7	SMI2	I/O
VMSE3_DQ[53]	DB6	SMI2	I/O
VMSE3_DQ[54]	DB10	SMI2	I/O
VMSE3_DQ[55]	DF10	SMI2	I/O
VMSE3_DQ[56]	CR1	SMI2	I/O
VMSE3_DQ[57]	CW3	SMI2	I/O
VMSE3_DQ[58]	CM4	SMI2	I/O
VMSE3_DQ[59]	CR5	SMI2	I/O
VMSE3_DQ[6]	BN11	SMI2	I/O
VMSE3_DQ[60]	CN3	SMI2	I/O
VMSE3_DQ[61]	CT2	SMI2	I/O
VMSE3_DQ[62]	CU5	SMI2	I/O
VMSE3_DQ[63]	CV4	SMI2	I/O
VMSE3_DQ[7]	BN7	SMI2	I/O
VMSE3_DQ[8]	BK4	SMI2	I/O
VMSE3_DQ[9]	BL1	SMI2	I/O
VMSE3_DQS_N[0]	BN9	SMI2	I/O
VMSE3_DQS_N[1]	BL3	SMI2	I/O
VMSE3_DQS_N[2]	BU5	SMI2	I/O
VMSE3_DQS_N[3]	CC15	SMI2	I/O
VMSE3_DQS_N[4]	CK8	SMI2	I/O
VMSE3_DQS_N[5]	CD4	SMI2	I/O
VMSE3_DQS_N[6]	DC9	SMI2	I/O

Table 3-1. Land Name (Sheet 31 of 50)

Land Name	Land No.	Buffer Type	Direction
VMSE3_DQS_N[7]	CR3	SMI2	I/O
VMSE3_DQS_N[8]	CE9	SMI2	I/O
VMSE3_DQS_P[0]	BL9	SMI2	I/O
VMSE3_DQS_P[1]	BN3	SMI2	I/O
VMSE3_DQS_P[2]	BW5	SMI2	I/O
VMSE3_DQS_P[3]	CE15	SMI2	I/O
VMSE3_DQS_P[4]	CM8	SMI2	I/O
VMSE3_DQS_P[5]	CE3	SMI2	I/O
VMSE3_DQS_P[6]	DE9	SMI2	I/O
VMSE3_DQS_P[7]	CT4	SMI2	I/O
VMSE3_DQS_P[8]	CC9	SMI2	I/O
VMSE3_ECC[0]	CC7	SMI2	I/O
VMSE3_ECC[1]	CF8	SMI2	I/O
VMSE3_ECC[2]	CC11	SMI2	I/O
VMSE3_ECC[3]	CE11	SMI2	I/O
VMSE3_ECC[4]	CE7	SMI2	I/O
VMSE3_ECC[5]	CB8	SMI2	I/O
VMSE3_ECC[6]	CF10	SMI2	I/O
VMSE3_ECC[7]	CB10	SMI2	I/O
VMSE3_ERR_N	BT12	SMI2	I/O
VPP_SCL	BC11	CMOS	I/O
VPP_SDA	BB10	CMOS	I/O
VCCPLL	BF10	PWR	
VCCPLL	BG11	PWR	
VCCPLL	BH10	PWR	
VSS	A15	GND	
VSS	A51	GND	
VSS	AA19	GND	
VSS	AA23	GND	
VSS	AA29	GND	
VSS	AA47	GND	
VSS	AA5	GND	
VSS	AA51	GND	
VSS	AA9	GND	
VSS	AB18	GND	
VSS	AB24	GND	
VSS	AB30	GND	
VSS	AB34	GND	
VSS	AB50	GND	
VSS	AB8	GND	
VSS	AC11	GND	
VSS	AC15	GND	

Table 3-1. Land Name (Sheet 32 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	AC17	GND	
VSS	AC19	GND	
VSS	AC23	GND	
VSS	AC29	GND	
VSS	AC35	GND	
VSS	AC37	GND	
VSS	AC39	GND	
VSS	AC41	GND	
VSS	AC43	GND	
VSS	AC45	GND	
VSS	AC5	GND	
VSS	AD12	GND	
VSS	AD14	GND	
VSS	AD16	GND	
VSS	AD18	GND	
VSS	AD24	GND	
VSS	AD30	GND	
VSS	AD34	GND	
VSS	AD36	GND	
VSS	AD38	GND	
VSS	AD4	GND	
VSS	AD40	GND	
VSS	AD42	GND	
VSS	AD46	GND	
VSS	AD54	GND	
VSS	AD8	GND	
VSS	AE19	GND	
VSS	AE23	GND	
VSS	AE29	GND	
VSS	AE3	GND	
VSS	AE47	GND	
VSS	AE5	GND	
VSS	AE51	GND	
VSS	AE57	GND	
VSS	AF18	GND	
VSS	AF24	GND	
VSS	AF30	GND	
VSS	AF34	GND	
VSS	AF4	GND	
VSS	AF50	GND	
VSS	AF54	GND	
VSS	AF56	GND	

Table 3-1. Land Name (Sheet 33 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	AF8	GND	
VSS	AG19	GND	
VSS	AG23	GND	
VSS	AG29	GND	
VSS	AG3	GND	
VSS	AG43	GND	
VSS	AG45	GND	
VSS	AG47	GND	
VSS	AG53	GND	
VSS	AG55	GND	
VSS	AG7	GND	
VSS	AH10	GND	
VSS	AH52	GND	
VSS	AH54	GND	
VSS	AH6	GND	
VSS	AJ11	GND	
VSS	AJ51	GND	
VSS	AK50	GND	
VSS	AL13	GND	
VSS	AL15	GND	
VSS	AL17	GND	
VSS	AL3	GND	
VSS	AL47	GND	
VSS	AL53	GND	
VSS	AL9	GND	
VSS	AM12	GND	
VSS	AM14	GND	
VSS	AM16	GND	
VSS	AM50	GND	
VSS	AM56	GND	
VSS	AM6	GND	
VSS	AN3	GND	
VSS	AN43	GND	
VSS	AN45	GND	
VSS	AN47	GND	
VSS	AN49	GND	
VSS	AN53	GND	
VSS	AP42	GND	
VSS	AP44	GND	
VSS	AP48	GND	
VSS	AP56	GND	
VSS	AR3	GND	

Table 3-1. Land Name (Sheet 34 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	AR53	GND	
VSS	AR9	GND	
VSS	AT50	GND	
VSS	AT56	GND	
VSS	AT6	GND	
VSS	AU47	GND	
VSS	AU9	GND	
VSS	AV50	GND	
VSS	AV6	GND	
VSS	AW13	GND	
VSS	AW15	GND	
VSS	AW17	GND	
VSS	AW3	GND	
VSS	AW53	GND	
VSS	AW7	GND	
VSS	AY12	GND	
VSS	AY14	GND	
VSS	AY16	GND	
VSS	AY42	GND	
VSS	AY44	GND	
VSS	AY46	GND	
VSS	AY48	GND	
VSS	AY56	GND	
VSS	B12	GND	
VSS	B18	GND	
VSS	B34	GND	
VSS	B42	GND	
VSS	BA11	GND	
VSS	BA43	GND	
VSS	BA45	GND	
VSS	BA53	GND	
VSS	BA9	GND	
VSS	BB50	GND	
VSS	BB56	GND	
VSS	BB6	GND	
VSS	BC3	GND	
VSS	BC47	GND	
VSS	BC49	GND	
VSS	BC53	GND	
VSS	BC9	GND	
VSS	BD50	GND	
VSS	BD56	GND	

Table 3-1. Land Name (Sheet 35 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	BE9	GND	
VSS	BF6	GND	
VSS	BG13	GND	
VSS	BG15	GND	
VSS	BG17	GND	
VSS	BG3	GND	
VSS	BG43	GND	
VSS	BG45	GND	
VSS	BG47	GND	
VSS	BG53	GND	
VSS	BG9	GND	
VSS	BH12	GND	
VSS	BH16	GND	
VSS	BH2	GND	
VSS	BH4	GND	
VSS	BH42	GND	
VSS	BH48	GND	
VSS	BH50	GND	
VSS	BH56	GND	
VSS	BH58	GND	
VSS	BH8	GND	
VSS	BJ1	GND	
VSS	BJ11	GND	
VSS	BJ5	GND	
VSS	BJ53	GND	
VSS	BJ55	GND	
VSS	BJ57	GND	
VSS	BJ7	GND	
VSS	BK16	GND	
VSS	BK42	GND	
VSS	BK44	GND	
VSS	BK46	GND	
VSS	BK48	GND	
VSS	BK50	GND	
VSS	BK54	GND	
VSS	BK56	GND	
VSS	BK6	GND	
VSS	BL13	GND	
VSS	BL15	GND	
VSS	BL53	GND	
VSS	BM10	GND	
VSS	BM12	GND	

Table 3-1. Land Name (Sheet 36 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	BM16	GND	
VSS	BM2	GND	
VSS	BM4	GND	
VSS	BM42	GND	
VSS	BM52	GND	
VSS	BM58	GND	
VSS	BM6	GND	
VSS	BM8	GND	
VSS	BN43	GND	
VSS	BN47	GND	
VSS	BN49	GND	
VSS	BN51	GND	
VSS	BN55	GND	
VSS	BP12	GND	
VSS	BP14	GND	
VSS	BP16	GND	
VSS	BP44	GND	
VSS	BP46	GND	
VSS	BP48	GND	
VSS	BP50	GND	
VSS	BP52	GND	
VSS	BP54	GND	
VSS	BP6	GND	
VSS	BR1	GND	
VSS	BR11	GND	
VSS	BR17	GND	
VSS	BR3	GND	
VSS	BR43	GND	
VSS	BR5	GND	
VSS	BR53	GND	
VSS	BR57	GND	
VSS	BR7	GND	
VSS	BR9	GND	
VSS	BT10	GND	
VSS	BT2	GND	
VSS	BT4	GND	
VSS	BT56	GND	
VSS	BT58	GND	
VSS	BT8	GND	
VSS	BU13	GND	
VSS	BU15	GND	
VSS	BU17	GND	

Table 3-1. Land Name (Sheet 37 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	BU43	GND	
VSS	BU45	GND	
VSS	BU47	GND	
VSS	BU49	GND	
VSS	BU51	GND	
VSS	BU53	GND	
VSS	BU55	GND	
VSS	BV12	GND	
VSS	BV2	GND	
VSS	BV4	GND	
VSS	BV54	GND	
VSS	BV6	GND	
VSS	BV8	GND	
VSS	BW1	GND	
VSS	BW17	GND	
VSS	BW43	GND	
VSS	BW47	GND	
VSS	BW57	GND	
VSS	BY10	GND	
VSS	BY14	GND	
VSS	BY16	GND	
VSS	BY18	GND	
VSS	BY20	GND	
VSS	BY22	GND	
VSS	BY26	GND	
VSS	BY28	GND	
VSS	BY32	GND	
VSS	BY34	GND	
VSS	BY38	GND	
VSS	BY40	GND	
VSS	BY46	GND	
VSS	BY50	GND	
VSS	BY52	GND	
VSS	BY8	GND	
VSS	C23	GND	
VSS	C53	GND	
VSS	C7	GND	
VSS	C9	GND	
VSS	CA11	GND	
VSS	CA13	GND	
VSS	CA15	GND	
VSS	CA17	GND	

Table 3-1. Land Name (Sheet 38 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CA19	GND	
VSS	CA21	GND	
VSS	CA23	GND	
VSS	CA25	GND	
VSS	CA27	GND	
VSS	CA29	GND	
VSS	CA3	GND	
VSS	CA31	GND	
VSS	CA33	GND	
VSS	CA35	GND	
VSS	CA37	GND	
VSS	CA39	GND	
VSS	CA41	GND	
VSS	CA43	GND	
VSS	CA45	GND	
VSS	CA47	GND	
VSS	CA49	GND	
VSS	CA5	GND	
VSS	CA51	GND	
VSS	CA53	GND	
VSS	CA55	GND	
VSS	CA7	GND	
VSS	CA9	GND	
VSS	CB12	GND	
VSS	CB24	GND	
VSS	CB30	GND	
VSS	CB36	GND	
VSS	CB4	GND	
VSS	CB42	GND	
VSS	CB54	GND	
VSS	CB56	GND	
VSS	CB6	GND	
VSS	CD10	GND	
VSS	CD12	GND	
VSS	CD14	GND	
VSS	CD16	GND	
VSS	CD18	GND	
VSS	CD20	GND	
VSS	CD22	GND	
VSS	CD24	GND	
VSS	CD26	GND	
VSS	CD28	GND	

Table 3-1. Land Name (Sheet 39 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CD30	GND	
VSS	CD32	GND	
VSS	CD34	GND	
VSS	CD36	GND	
VSS	CD38	GND	
VSS	CD40	GND	
VSS	CD42	GND	
VSS	CD44	GND	
VSS	CD46	GND	
VSS	CD48	GND	
VSS	CD50	GND	
VSS	CD52	GND	
VSS	CD6	GND	
VSS	CD8	GND	
VSS	CE55	GND	
VSS	CF18	GND	
VSS	CF30	GND	
VSS	CF4	GND	
VSS	CF48	GND	
VSS	CF54	GND	
VSS	CF56	GND	
VSS	CG11	GND	
VSS	CG13	GND	
VSS	CG15	GND	
VSS	CG17	GND	
VSS	CG19	GND	
VSS	CG21	GND	
VSS	CG23	GND	
VSS	CG25	GND	
VSS	CG27	GND	
VSS	CG29	GND	
VSS	CG31	GND	
VSS	CG33	GND	
VSS	CG35	GND	
VSS	CG37	GND	
VSS	CG39	GND	
VSS	CG41	GND	
VSS	CG43	GND	
VSS	CG45	GND	
VSS	CG47	GND	
VSS	CG49	GND	
VSS	CG5	GND	

Table 3-1. Land Name (Sheet 40 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CG51	GND	
VSS	CG53	GND	
VSS	CG7	GND	
VSS	CG9	GND	
VSS	CH10	GND	
VSS	CH12	GND	
VSS	CH14	GND	
VSS	CH16	GND	
VSS	CH18	GND	
VSS	CH20	GND	
VSS	CH22	GND	
VSS	CH24	GND	
VSS	CH26	GND	
VSS	CH28	GND	
VSS	CH30	GND	
VSS	CH32	GND	
VSS	CH34	GND	
VSS	CH36	GND	
VSS	CH38	GND	
VSS	CH40	GND	
VSS	CH42	GND	
VSS	CH44	GND	
VSS	CH46	GND	
VSS	CH48	GND	
VSS	CH50	GND	
VSS	CH52	GND	
VSS	CH6	GND	
VSS	CH8	GND	
VSS	CJ17	GND	
VSS	CJ23	GND	
VSS	CJ29	GND	
VSS	CJ41	GND	
VSS	CJ53	GND	
VSS	CJ55	GND	
VSS	CK4	GND	
VSS	CK56	GND	
VSS	CL11	GND	
VSS	CL13	GND	
VSS	CL15	GND	
VSS	CL17	GND	
VSS	CL19	GND	
VSS	CL21	GND	

Table 3-1. Land Name (Sheet 41 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CL23	GND	
VSS	CL25	GND	
VSS	CL27	GND	
VSS	CL29	GND	
VSS	CL3	GND	
VSS	CL31	GND	
VSS	CL33	GND	
VSS	CL35	GND	
VSS	CL37	GND	
VSS	CL39	GND	
VSS	CL41	GND	
VSS	CL43	GND	
VSS	CL45	GND	
VSS	CL47	GND	
VSS	CL49	GND	
VSS	CL5	GND	
VSS	CL51	GND	
VSS	CL53	GND	
VSS	CL7	GND	
VSS	CL9	GND	
VSS	CN11	GND	
VSS	CN23	GND	
VSS	CN29	GND	
VSS	CN35	GND	
VSS	CN47	GND	
VSS	CN5	GND	
VSS	CP10	GND	
VSS	CP12	GND	
VSS	CP14	GND	
VSS	CP16	GND	
VSS	CP18	GND	
VSS	CP2	GND	
VSS	CP20	GND	
VSS	CP22	GND	
VSS	CP26	GND	
VSS	CP28	GND	
VSS	CP30	GND	
VSS	CP32	GND	
VSS	CP34	GND	
VSS	CP36	GND	
VSS	CP38	GND	
VSS	CP4	GND	

Table 3-1. Land Name (Sheet 42 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CP40	GND	
VSS	CP42	GND	
VSS	CP44	GND	
VSS	CP46	GND	
VSS	CP48	GND	
VSS	CP50	GND	
VSS	CP52	GND	
VSS	CP54	GND	
VSS	CP56	GND	
VSS	CP6	GND	
VSS	CP8	GND	
VSS	CR13	GND	
VSS	CR15	GND	
VSS	CR19	GND	
VSS	CR21	GND	
VSS	CR25	GND	
VSS	CR27	GND	
VSS	CR31	GND	
VSS	CR33	GND	
VSS	CR37	GND	
VSS	CR39	GND	
VSS	CR43	GND	
VSS	CR45	GND	
VSS	CR47	GND	
VSS	CR49	GND	
VSS	CR51	GND	
VSS	CR53	GND	
VSS	CR55	GND	
VSS	CR57	GND	
VSS	CR7	GND	
VSS	CR9	GND	
VSS	CT12	GND	
VSS	CT24	GND	
VSS	CT26	GND	
VSS	CT28	GND	
VSS	CT30	GND	
VSS	CT32	GND	
VSS	CT34	GND	
VSS	CT58	GND	
VSS	CT6	GND	
VSS	CU11	GND	
VSS	CU17	GND	

Table 3-1. Land Name (Sheet 43 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	CU23	GND	
VSS	CU29	GND	
VSS	CU3	GND	
VSS	CU41	GND	
VSS	CU43	GND	
VSS	CV14	GND	
VSS	CV16	GND	
VSS	CV2	GND	
VSS	CV20	GND	
VSS	CV22	GND	
VSS	CV36	GND	
VSS	CV38	GND	
VSS	CV42	GND	
VSS	CV44	GND	
VSS	CV46	GND	
VSS	CV48	GND	
VSS	CV50	GND	
VSS	CV52	GND	
VSS	CV54	GND	
VSS	CV56	GND	
VSS	CV6	GND	
VSS	CV8	GND	
VSS	CW19	GND	
VSS	CW21	GND	
VSS	CW23	GND	
VSS	CW25	GND	
VSS	CW27	GND	
VSS	CW29	GND	
VSS	CW31	GND	
VSS	CW33	GND	
VSS	CW35	GND	
VSS	CW39	GND	
VSS	CW5	GND	
VSS	CY10	GND	
VSS	CY12	GND	
VSS	CY2	GND	
VSS	CY4	GND	
VSS	CY46	GND	
VSS	CY52	GND	
VSS	D12	GND	
VSS	D18	GND	
VSS	D24	GND	

Table 3-1. Land Name (Sheet 44 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	D34	GND	
VSS	D6	GND	
VSS	D8	GND	
VSS	DA11	GND	
VSS	DA13	GND	
VSS	DA15	GND	
VSS	DA17	GND	
VSS	DA21	GND	
VSS	DA23	GND	
VSS	DA35	GND	
VSS	DA37	GND	
VSS	DA41	GND	
VSS	DA43	GND	
VSS	DA45	GND	
VSS	DA47	GND	
VSS	DA49	GND	
VSS	DA51	GND	
VSS	DA53	GND	
VSS	DA55	GND	
VSS	DA7	GND	
VSS	DA9	GND	
VSS	DB14	GND	
VSS	DB16	GND	
VSS	DB18	GND	
VSS	DB20	GND	
VSS	DB22	GND	
VSS	DB24	GND	
VSS	DB26	GND	
VSS	DB28	GND	
VSS	DB30	GND	
VSS	DB32	GND	
VSS	DB34	GND	
VSS	DB36	GND	
VSS	DB38	GND	
VSS	DB40	GND	
VSS	DB42	GND	
VSS	DB44	GND	
VSS	DB48	GND	
VSS	DB50	GND	
VSS	DB52	GND	
VSS	DB58	GND	
VSS	DB8	GND	

Table 3-1. Land Name (Sheet 45 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	DC33	GND	
VSS	DD10	GND	
VSS	DD12	GND	
VSS	DD14	GND	
VSS	DD24	GND	
VSS	DD34	GND	
VSS	DD44	GND	
VSS	DD46	GND	
VSS	DD48	GND	
VSS	DD54	GND	
VSS	DE17	GND	
VSS	DE19	GND	
VSS	DE21	GND	
VSS	DE37	GND	
VSS	DE39	GND	
VSS	DE41	GND	
VSS	DE51	GND	
VSS	DE7	GND	
VSS	DF12	GND	
VSS	DF26	GND	
VSS	DF46	GND	
VSS	DF8	GND	
VSS	E1	GND	
VSS	E15	GND	
VSS	E19	GND	
VSS	E23	GND	
VSS	E29	GND	
VSS	E35	GND	
VSS	E37	GND	
VSS	E39	GND	
VSS	E41	GND	
VSS	E43	GND	
VSS	E45	GND	
VSS	E47	GND	
VSS	E49	GND	
VSS	E5	GND	
VSS	E55	GND	
VSS	F18	GND	
VSS	F24	GND	
VSS	F30	GND	
VSS	F40	GND	
VSS	F44	GND	

Table 3-1. Land Name (Sheet 46 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	F46	GND	
VSS	F48	GND	
VSS	F50	GND	
VSS	F54	GND	
VSS	F8	GND	
VSS	G1	GND	
VSS	G15	GND	
VSS	G19	GND	
VSS	G23	GND	
VSS	G29	GND	
VSS	G5	GND	
VSS	G51	GND	
VSS	G57	GND	
VSS	G9	GND	
VSS	H12	GND	
VSS	H18	GND	
VSS	H24	GND	
VSS	H30	GND	
VSS	H42	GND	
VSS	H52	GND	
VSS	J19	GND	
VSS	J23	GND	
VSS	J29	GND	
VSS	J5	GND	
VSS	J57	GND	
VSS	K12	GND	
VSS	K18	GND	
VSS	K2	GND	
VSS	K24	GND	
VSS	K30	GND	
VSS	K34	GND	
VSS	K42	GND	
VSS	K50	GND	
VSS	K54	GND	
VSS	K8	GND	
VSS	L1	GND	
VSS	L13	GND	
VSS	L15	GND	
VSS	L19	GND	
VSS	L23	GND	
VSS	L29	GND	
VSS	L35	GND	

Table 3-1. Land Name (Sheet 47 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	L37	GND	
VSS	L39	GND	
VSS	L41	GND	
VSS	L43	GND	
VSS	L45	GND	
VSS	L47	GND	
VSS	L9	GND	
VSS	M18	GND	
VSS	M2	GND	
VSS	M24	GND	
VSS	M30	GND	
VSS	M34	GND	
VSS	M36	GND	
VSS	M38	GND	
VSS	M40	GND	
VSS	M44	GND	
VSS	M46	GND	
VSS	M50	GND	
VSS	M8	GND	
VSS	N19	GND	
VSS	N23	GND	
VSS	N29	GND	
VSS	N5	GND	
VSS	N51	GND	
VSS	P12	GND	
VSS	P18	GND	
VSS	P24	GND	
VSS	P30	GND	
VSS	P34	GND	
VSS	P54	GND	
VSS	R15	GND	
VSS	R19	GND	
VSS	R23	GND	
VSS	R29	GND	
VSS	R47	GND	
VSS	R5	GND	
VSS	R51	GND	
VSS	R9	GND	
VSS	T18	GND	
VSS	T24	GND	
VSS	T30	GND	
VSS	T34	GND	

Table 3-1. Land Name (Sheet 48 of 50)

Land Name	Land No.	Buffer Type	Direction
VSS	T50	GND	
VSS	T54	GND	
VSS	T8	GND	
VSS	U15	GND	
VSS	U19	GND	
VSS	U23	GND	
VSS	U29	GND	
VSS	U35	GND	
VSS	U37	GND	
VSS	U39	GND	
VSS	U41	GND	
VSS	U43	GND	
VSS	U45	GND	
VSS	U47	GND	
VSS	U5	GND	
VSS	U9	GND	
VSS	V12	GND	
VSS	V18	GND	
VSS	V24	GND	
VSS	V30	GND	
VSS	V34	GND	
VSS	V38	GND	
VSS	V40	GND	
VSS	V50	GND	
VSS	V8	GND	
VSS	W15	GND	
VSS	W19	GND	
VSS	W23	GND	
VSS	W29	GND	
VSS	W5	GND	
VSS	W51	GND	
VSS	Y12	GND	
VSS	Y18	GND	
VSS	Y24	GND	
VSS	Y30	GND	
VSS	Y34	GND	
VSS	Y54	GND	
VSS_VCC_SENSE	AE43		O
VSS_VTT_SENSE	L51		O
VSS_VSA_SENSE	BH6		O
VVMSE01	CD54	PWR	
VVMSE01	CF42	PWR	

Table 3-1. Land Name (Sheet 49 of 50)

Land Name	Land No.	Buffer Type	Direction
VVMSE01	CJ35	PWR	
VVMSE01	CJ47	PWR	
VVMSE01	CR29	PWR	
VVMSE01	CT52	PWR	
VVMSE01	CV40	PWR	
VVMSE01	DB46	PWR	
VVMSE23	CF12	PWR	

Table 3-1. Land Name (Sheet 50 of 50)

Land Name	Land No.	Buffer Type	Direction
VVMSE23	CF24	PWR	
VVMSE23	CJ5	PWR	
VVMSE23	CN17	PWR	
VVMSE23	CP24	PWR	
VVMSE23	CY6	PWR	
VVMSE23	DB12	PWR	
VVMSE23	DC25	PWR	

3.2 Listing by Land Number

Table 3-2. Land Number (Sheet 1 of 50)

Land No.	Land Name	Buffer Type	Direction
A11	PE1_RX_N[13]	PCIEX3	I
A13	VTTA	PWR	
A15	VSS	GND	
A17	PE1_TX_N[9]	PCIEX3	O
A19	VCC	PWR	
A21	VCC	PWR	
A23	VCC	PWR	
A33	VCC	PWR	
A35	QPI0_DRX_DN[3]	Intel® QPI	I
A37	QPI0_DRX_DN[5]	Intel® QPI	I
A39	QPI0_DRX_DN[7]	Intel® QPI	I
A41	QPI0_DRX_DN[9]	Intel® QPI	I
A43	QPI0_CLKRX_DN	Intel® QPI	I
A45	QPI0_DRX_DN[11]	Intel® QPI	I
A47	QPI0_DRX_DN[13]	Intel® QPI	I
A49	QPI0_DRX_DN[15]	Intel® QPI	I
A5	RSVD		
A51	VSS	GND	
A53	BPM_N[5]	CMOS	I/O
A7	RSVD		
A9	PE1_RX_N[15]	PCIEX3	I
AA11	PE1_RX_N[0]	PCIEX3	I
AA13	PE1_TX_P[11]	PCIEX3	O
AA15	VTTA	PWR	
AA17	PE1_TX_N[0]	PCIEX3	O
AA19	VSS	GND	
AA21	VCC	PWR	
AA23	VSS	GND	
AA25	VCC	PWR	

Table 3-2. Land Number (Sheet 2 of 50)

Land No.	Land Name	Buffer Type	Direction
AA27	VCC	PWR	
AA29	VSS	GND	
AA3	QPI2_DRX_DP[8]	Intel® QPI	I
AA31	VCC	PWR	
AA33	VCC	PWR	
AA35	PE0_RX_P[0]	PCIEX3	O
AA37	PE0_RX_P[2]	PCIEX3	I
AA39	PE0_RX_P[4]	PCIEX3	I
AA41	PE0_RX_P[6]	PCIEX3	I
AA43	PE0_RX_P[12]	PCIEX3	I
AA45	PE0_RX_P[15]	PCIEX3	I
AA47	VSS	GND	
AA49	QPI1_DTX_DN[15]	Intel® QPI	O
AA5	VSS	GND	
AA51	VSS	GND	
AA53	QPI0_DTX_DN[8]	Intel® QPI	O
AA55	QPI1_DRX_DP[12]	Intel® QPI	I
AA7	QPI2_DTX_DN[8]	Intel® QPI	O
AA9	VSS	GND	
AB10	PE1_RX_P[0]	PCIEX3	I
AB12	VTTA	PWR	
AB14	RSVD		
AB16	PE1_TX_P[0]	PCIEX3	O
AB18	VSS	GND	
AB20	VCC	PWR	
AB22	VCC	PWR	
AB24	VSS	GND	
AB26	VCC	PWR	
AB28	VCC	PWR	

Table 3-2. Land Number (Sheet 3 of 50)

Land No.	Land Name	Buffer Type	Direction
AB30	VSS	GND	
AB32	VCC	PWR	
AB34	VSS	GND	
AB36	PE0_RX_P[1]	PCIEX3	I
AB38	PE0_RX_P[3]	PCIEX3	I
AB4	QPI2_DRX_DN[9]	Intel® QPI	I
AB40	PE0_RX_P[5]	PCIEX3	I
AB42	PE0_RX_P[7]	PCIEX3	I
AB44	PE0_RX_P[13]	PCIEX3	I
AB46	PE0_RX_P[14]	PCIEX3	I
AB48	QPI1_DTX_DP[15]	Intel® QPI	O
AB50	VSS	GND	
AB52	QPI0_DTX_DP[8]	Intel® QPI	O
AB54	SOCKET_ID[1]	CMOS	I
AB56	QPI1_DRX_DN[11]	Intel® QPI	I
AB6	QPI2_DTX_DP[8]	Intel® QPI	O
AB8	VSS	GND	
AC11	VSS	GND	
AC13	RSVD		
AC15	VSS	GND	
AC17	VSS	GND	
AC19	VSS	GND	
AC21	VCC	PWR	
AC23	VSS	GND	
AC25	VCC	PWR	
AC27	VCC	PWR	
AC29	VSS	GND	
AC3	QPI2_DRX_DP[9]	Intel® QPI	I
AC31	VCC	PWR	
AC33	VCC	PWR	
AC35	VSS	GND	
AC37	VSS	GND	
AC39	VSS	GND	
AC41	VSS	GND	
AC43	VSS	GND	
AC45	VSS	GND	
AC47	VTTA	PWR	
AC49	QPI1_DTX_DN[14]	Intel® QPI	O
AC5	VSS	GND	
AC51	RSVD		
AC53	QPI0_DTX_DN[9]	Intel® QPI	O
AC55	QPI1_DRX_DP[11]	Intel® QPI	I

Table 3-2. Land Number (Sheet 4 of 50)

Land No.	Land Name	Buffer Type	Direction
AC7	QPI2_DTX_DN[9]	Intel® QPI	O
AC9	VTTQ	PWR	
AD10	VCCPECI	PWR	
AD12	VSS	GND	
AD14	VSS	GND	
AD16	VSS	GND	
AD18	VSS	GND	
AD20	VCC	PWR	
AD22	VCC	PWR	
AD24	VSS	GND	
AD26	VCC	PWR	
AD28	VCC	PWR	
AD30	VSS	GND	
AD32	VCC	PWR	
AD34	VSS	GND	
AD36	VSS	GND	
AD38	VSS	GND	
AD4	VSS	GND	
AD40	VSS	GND	
AD42	VSS	GND	
AD44	RSVD		
AD46	VSS	GND	
AD48	QPI1_DTX_DP[14]	Intel® QPI	O
AD50	FRMAGENT	CMOS	I
AD52	QPI0_DTX_DP[9]	Intel® QPI	O
AD54	VSS	GND	
AD56	QPI1_DRX_DN[10]	Intel® QPI	I
AD6	QPI2_DTX_DP[9]	Intel® QPI	O
AD8	VSS	GND	
AE11	NMI	GTL	I
AE13	VCC	PWR	
AE15	VCC	PWR	
AE17	VCC	PWR	
AE19	VSS	GND	
AE21	VCC	PWR	
AE23	VSS	GND	
AE25	VCC	PWR	
AE27	VCC	PWR	
AE29	VSS	GND	
AE3	VSS	GND	
AE31	VCC	PWR	
AE33	VCC	PWR	

Table 3-2. Land Number (Sheet 5 of 50)

Land No.	Land Name	Buffer Type	Direction
AE35	PREQ_N	CMOS	I
AE37	RSVD		
AE39	PRDY_N	CMOS	O
AE41	PECI	PECI	I/O
AE43	VSS_VCC_SENSE		O
AE45	PMSYNC	CMOS	I
AE47	VSS	GND	
AE49	QPI1_DTX_DN[13]	Intel® QPI	O
AE5	VSS	GND	
AE51	VSS	GND	
AE53	QPIO_CLKTX_DN	Intel® QPI	O
AE55	QPI1_DRX_DP[10]	Intel® QPI	I
AE57	VSS	GND	
AE7	QPI2_CLKTX_DP	Intel® QPI	O
AE9	BCLK1_DN	CMOS	I
AF10	BCLK1_DP	CMOS	I
AF12	VCC	PWR	
AF14	VCC	PWR	
AF16	VCC	PWR	
AF18	VSS	GND	
AF2	QPI2_CLKRX_DN	Intel® QPI	I
AF20	VCC	PWR	
AF22	VCC	PWR	
AF24	VSS	GND	
AF26	VCC	PWR	
AF28	VCC	PWR	
AF30	VSS	GND	
AF32	VCC	PWR	
AF34	VSS	GND	
AF36	FIVR_FAULT	CMOS	O
AF38	RESET_N	CMOS	I
AF4	VSS	GND	
AF40	TEST_8		
AF42	VCC_SENSE		O
AF44	RSVD		
AF46	BCLK0_DN	CMOS	I
AF48	QPI1_DTX_DP[13]	Intel® QPI	O
AF50	VSS	GND	
AF52	QPIO_CLKTX_DP	Intel® QPI	O
AF54	VSS	GND	
AF56	VSS	GND	
AF58	QPI1_CLKRX_DN	Intel® QPI	I

Table 3-2. Land Number (Sheet 6 of 50)

Land No.	Land Name	Buffer Type	Direction
AF6	QPI2_CLKTX_DN	Intel® QPI	O
AF8	VSS	GND	
AG1	QPI2_CLKRX_DP	Intel® QPI	I
AG11	PM_FAST_WAKE_N	CMOS	I/O
AG13	VCC	PWR	
AG15	VCC	PWR	
AG17	VCC	PWR	
AG19	VSS	GND	
AG21	VCC	PWR	
AG23	VSS	GND	
AG25	VCC	PWR	
AG27	VCC	PWR	
AG29	VSS	GND	
AG3	VSS	GND	
AG31	VCC	PWR	
AG33	VCC	PWR	
AG35	CATERR_N	CMOS	I/O
AG37	VCC	PWR	
AG39	VCC	PWR	
AG41	VCC	PWR	
AG43	VSS	GND	
AG45	VSS	GND	
AG47	VSS	GND	
AG49	QPI1_DTX_DN[12]	Intel® QPI	O
AG5	QPI2_DTX_DN[10]	Intel® QPI	O
AG51	TEST_9		
AG53	VSS	GND	
AG55	VSS	GND	
AG57	QPI1_CLKRX_DP	Intel® QPI	I
AG7	VSS	GND	
AG9	PROC_ID[1]		O
AH10	VSS	GND	
AH12	VCC	PWR	
AH14	VCC	PWR	
AH16	VCC	PWR	
AH2	QPI2_DRX_DN[10]	Intel® QPI	I
AH4	QPI2_DTX_DP[10]	Intel® QPI	O
AH42	VCC	PWR	
AH44	VCC	PWR	
AH46	BCLK0_DP	CMOS	I
AH48	QPI1_DTX_DP[12]	Intel® QPI	O
AH50	TMS	CMOS	I

Table 3-2. Land Number (Sheet 7 of 50)

Land No.	Land Name	Buffer Type	Direction
AH52	VSS	GND	
AH54	VSS	GND	
AH56	VTTQ	PWR	
AH58	QPI1_DRX_DN[9]	Intel® QPI	I
AH6	VSS	GND	
AH8	PROC_ID[0]		O
AJ1	QPI2_DRX_DP[10]	Intel® QPI	I
AJ11	VSS	GND	
AJ13	VCC	PWR	
AJ15	VCC	PWR	
AJ17	VCC	PWR	
AJ3	VSA	PWR	
AJ43	VCC	PWR	
AJ45	VCC	PWR	
AJ47	TDO	Open Drain	O
AJ49	QPI1_DTX_DN[11]	Intel® QPI	O
AJ5	QPI2_DTX_DN[11]	Intel® QPI	O
AJ51	VSS	GND	
AJ53	VTTQ	PWR	
AJ55	QPI0_DTX_DN[10]	Intel® QPI	O
AJ57	QPI1_DRX_DP[9]	Intel® QPI	I
AJ7	VSA	PWR	
AJ9	TXT_PLTEN	CMOS	I
AK10	TXT_AGENT	CMOS	I
AK12	VCC	PWR	
AK14	VCC	PWR	
AK16	VCC	PWR	
AK2	QPI2_DRX_DN[11]	Intel® QPI	I
AK4	QPI2_DTX_DP[11]	Intel® QPI	O
AK42	VCC	PWR	
AK44	VCC	PWR	
AK46	TRST_N	CMOS	I
AK48	QPI1_DTX_DP[11]	Intel® QPI	O
AK50	VSS	GND	
AK52	QPI1_CLKTX_DN	Intel® QPI	O
AK54	QPI0_DTX_DP[10]	Intel® QPI	O
AK56	SOCKET_ID[0]	CMOS	I
AK58	QPI1_DRX_DN[8]	Intel® QPI	I
AK6	VSA	PWR	
AK8	DMI_TX_N[0]	CMOS	O
AL1	QPI2_DRX_DP[11]	Intel® QPI	I
AL11	SMBCLK		I/O

Table 3-2. Land Number (Sheet 8 of 50)

Land No.	Land Name	Buffer Type	Direction
AL13	VSS	GND	
AL15	VSS	GND	
AL17	VSS	GND	
AL3	VSS	GND	
AL43	VCC	PWR	
AL45	VCC	PWR	
AL47	VSS	GND	
AL49	QPI1_DTX_DN[10]	Intel® QPI	O
AL5	QPI2_DTX_DN[12]	Intel® QPI	O
AL51	QPI1_CLKTX_DP	Intel® QPI	O
AL53	VSS	GND	
AL55	QPI0_DTX_DN[11]	Intel® QPI	O
AL57	QPI1_DRX_DP[8]	Intel® QPI	I
AL7	DMI_TX_P[0]	CMOS	O
AL9	VSS	GND	
AM10	SMBDAT		I/O
AM12	VSS	GND	
AM14	VSS	GND	
AM16	VSS	GND	
AM2	QPI2_DRX_DN[12]	Intel® QPI	I
AM4	QPI2_DTX_DP[12]	Intel® QPI	O
AM42	VCC	PWR	
AM44	VCC	PWR	
AM46	RSVD		
AM48	QPI1_DTX_DP[10]	Intel® QPI	O
AM50	VSS	GND	
AM52	QPI1_DTX_DN[9]	Intel® QPI	O
AM54	QPI0_DTX_DP[11]	Intel® QPI	O
AM56	VSS	GND	
AM58	QPI1_DRX_DN[7]	Intel® QPI	I
AM6	VSS	GND	
AM8	DMI_TX_N[1]	CMOS	O
AN1	QPI2_DRX_DP[12]	Intel® QPI	I
AN11	ERROR_N[2]	Open Drain	O
AN13	VCC	PWR	
AN15	VCC	PWR	
AN17	VCC	PWR	
AN3	VSS	GND	
AN43	VSS	GND	
AN45	VSS	GND	
AN47	VSS	GND	
AN49	VSS	GND	

Table 3-2. Land Number (Sheet 9 of 50)

Land No.	Land Name	Buffer Type	Direction
AN5	QPI2_DTX_DN[13]	Intel® QPI	O
AN51	QPI1_DTX_DP[9]	Intel® QPI	O
AN53	VSS	GND	
AN55	QPI0_DTX_DN[12]	Intel® QPI	O
AN57	QPI1_DRX_DP[7]	Intel® QPI	I
AN7	DMI_TX_P[1]	CMOS	O
AN9	VCCIO_IN		
AP10	SM_WP		I
AP12	VCC	PWR	
AP14	VCC	PWR	
AP16	VCC	PWR	
AP2	QPI2_DRX_DN[13]	Intel® QPI	I
AP4	QPI2_DTX_DP[13]	Intel® QPI	O
AP42	VSS	GND	
AP44	VSS	GND	
AP46	RSVD		
AP48	VSS	GND	
AP50	BMCINIT	CMOS	I
AP52	QPI1_DTX_DN[8]	Intel® QPI	O
AP54	QPI0_DTX_DP[12]	Intel® QPI	O
AP56	VSS	GND	
AP58	QPI1_DRX_DN[6]	Intel® QPI	I
AP6	TEST_11		
AP8	DMI_TX_N[2]	CMOS	O
AR1	QPI2_DRX_DP[13]	Intel® QPI	I
AR11	ERROR_N[0]	Open Drain	O
AR13	VCC	PWR	
AR15	VCC	PWR	
AR17	VCC	PWR	
AR3	VSS	GND	
AR43	VCC	PWR	
AR45	VCC	PWR	
AR47	RSVD		
AR49	RSVD		
AR5	QPI2_DTX_DN[14]	Intel® QPI	O
AR51	QPI1_DTX_DP[8]	Intel® QPI	O
AR53	VSS	GND	
AR55	QPI0_DTX_DN[13]	Intel® QPI	O
AR57	QPI1_DRX_DP[6]	Intel® QPI	I
AR7	DMI_TX_P[2]	CMOS	O
AR9	VSS	GND	
AT10	ERROR_N[1]	Open Drain	O

Table 3-2. Land Number (Sheet 10 of 50)

Land No.	Land Name	Buffer Type	Direction
AT12	VCC	PWR	
AT14	VCC	PWR	
AT16	VCC	PWR	
AT2	QPI2_DRX_DN[14]	Intel® QPI	I
AT4	QPI2_DTX_DP[14]	Intel® QPI	O
AT42	VCC	PWR	
AT44	VCC	PWR	
AT46	RSVD		
AT48	RSVD		
AT50	VSS	GND	
AT52	QPI1_DTX_DN[7]	Intel® QPI	O
AT54	QPI0_DTX_DP[13]	Intel® QPI	O
AT56	VSS	GND	
AT58	QPI1_DRX_DN[5]	Intel® QPI	I
AT6	VSS	GND	
AT8	DMI_TX_N[3]	CMOS	O
AU1	QPI2_DRX_DP[14]	Intel® QPI	I
AU11	SVIDALERT_N	CMOS	I
AU13	VCC	PWR	
AU15	VCC	PWR	
AU17	VCC	PWR	
AU3	VSA	PWR	
AU43	VCC	PWR	
AU45	VCC	PWR	
AU47	VSS	GND	
AU49	RSVD		
AU5	QPI2_DTX_DN[15]	Intel® QPI	O
AU51	QPI1_DTX_DP[7]	Intel® QPI	O
AU53	VTTQ	PWR	
AU55	QPI0_DTX_DN[14]	Intel® QPI	O
AU57	QPI1_DRX_DP[5]	Intel® QPI	I
AU7	DMI_TX_P[3]	CMOS	O
AU9	VSS	GND	
AV10	SVIDCLK	Open Drain	O
AV12	VCC	PWR	
AV14	VCC	PWR	
AV16	VCC	PWR	
AV2	QPI2_DRX_DN[15]	Intel® QPI	I
AV4	QPI2_DTX_DP[15]	Intel® QPI	O
AV42	VCC	PWR	
AV44	VCC	PWR	
AV46	RSVD		

Table 3-2. Land Number (Sheet 11 of 50)

Land No.	Land Name	Buffer Type	Direction
AV48	RSVD		
AV50	VSS	GND	
AV52	QPI1_DTX_DN[6]	Intel® QPI	O
AV54	QPI0_DTX_DP[14]	Intel® QPI	O
AV56	PROCHOT_N	Open Drain	I/O
AV58	QPI1_DRX_DN[4]	Intel® QPI	I
AV6	VSS	GND	
AV8	VSA	PWR	
AW1	QPI2_DRX_DP[15]	Intel® QPI	I
AW11	SVIDDATA	Open Drain	I/O
AW13	VSS	GND	
AW15	VSS	GND	
AW17	VSS	GND	
AW3	VSS	GND	
AW43	VCC	PWR	
AW45	VCC	PWR	
AW47	RSVD		
AW49	RSVD		
AW5	QPI2_DTX_DN[16]	Intel® QPI	O
AW51	QPI1_DTX_DP[6]	Intel® QPI	O
AW53	VSS	GND	
AW55	QPI0_DTX_DN[15]	Intel® QPI	O
AW57	QPI1_DRX_DP[4]	Intel® QPI	I
AW7	VSS	GND	
AW9	VSA	PWR	
AY10	VSA	PWR	
AY12	VSS	GND	
AY14	VSS	GND	
AY16	VSS	GND	
AY2	QPI2_DRX_DN[16]	Intel® QPI	I
AY4	QPI2_DTX_DP[16]	Intel® QPI	O
AY42	VSS	GND	
AY44	VSS	GND	
AY46	VSS	GND	
AY48	VSS	GND	
AY50	BIST_ENABLE	CMOS	I
AY52	QPI1_DTX_DN[5]	Intel® QPI	O
AY54	QPI0_DTX_DP[15]	Intel® QPI	O
AY56	VSS	GND	
AY58	QPI1_DRX_DN[3]	Intel® QPI	I
AY6	VSA	PWR	
AY8	DMI_RX_N[0]	CMOS	I

Table 3-2. Land Number (Sheet 12 of 50)

Land No.	Land Name	Buffer Type	Direction
B10	PE1_RX_P[13]	PCIEX3	I
B12	VSS	GND	
B14	PE1_RX_N[10]	PCIEX3	I
B16	PE1_TX_P[9]	PCIEX3	O
B18	VSS	GND	
B20	VCC	PWR	
B22	VCC	PWR	
B24	VCC	PWR	
B32	VCC	PWR	
B34	VSS	GND	
B36	QPI0_DRX_DN[4]	Intel® QPI	I
B38	QPI0_DRX_DN[6]	Intel® QPI	I
B40	QPI0_DRX_DN[8]	Intel® QPI	I
B42	VSS	GND	
B44	QPI0_DRX_DN[10]	Intel® QPI	I
B46	QPI0_DRX_DN[12]	Intel® QPI	I
B48	QPI0_DRX_DN[14]	Intel® QPI	I
B50	QPI0_DRX_DN[16]	Intel® QPI	I
B52	RSVD		
B54	BPM_N[4]	CMOS	I/O
B6	RSVD		
B8	PE1_RX_P[15]	PCIEX3	I
BA1	QPI2_DRX_DP[16]	Intel® QPI	I
BA11	VSS	GND	
BA13	VCC	PWR	
BA15	VCC	PWR	
BA17	VCC	PWR	
BA3	TEST_13		
BA43	VSS	GND	
BA45	VSS	GND	
BA47	RSVD		
BA49	RSVD		
BA5	QPI2_DTX_DN[17]	Intel® QPI	O
BA51	QPI1_DTX_DP[5]	Intel® QPI	O
BA53	VSS	GND	
BA55	QPI0_DTX_DN[16]	Intel® QPI	O
BA57	QPI1_DRX_DP[3]	Intel® QPI	I
BA7	DMI_RX_P[0]	CMOS	I
BA9	VSS	GND	
BB10	VPP_SDA	CMOS	I/O
BB12	VCC	PWR	
BB14	VCC	PWR	

Table 3-2. Land Number (Sheet 13 of 50)

Land No.	Land Name	Buffer Type	Direction
BB16	VCC	PWR	
BB2	QPI2_DRX_DN[17]	Intel® QPI	I
BB4	QPI2_DTX_DP[17]	Intel® QPI	O
BB42	VCC	PWR	
BB44	VCC	PWR	
BB46	RSVD		
BB48	RSVD		
BB50	VSS	GND	
BB52	QPI1_DTX_DN[4]	Intel® QPI	O
BB54	QPI0_DTX_DP[16]	Intel® QPI	O
BB56	VSS	GND	
BB58	QPI1_DRX_DN[2]	Intel® QPI	I
BB6	VSS	GND	
BB8	DMI_RX_N[1]	CMOS	I
BC1	QPI2_DRX_DP[17]	Intel® QPI	I
BC11	VPP_SCL	CMOS	I/O
BC13	VCC	PWR	
BC15	VCC	PWR	
BC17	VCC	PWR	
BC3	VSS	GND	
BC43	VCC	PWR	
BC45	VCC	PWR	
BC47	VSS	GND	
BC49	VSS	GND	
BC5	QPI2_DTX_DN[18]	Intel® QPI	O
BC51	QPI1_DTX_DP[4]	Intel® QPI	O
BC53	VSS	GND	
BC55	QPI0_DTX_DN[17]	Intel® QPI	O
BC57	QPI1_DRX_DP[2]	Intel® QPI	I
BC7	DMI_RX_P[1]	CMOS	I
BC9	VSS	GND	
BD10	DEBUG_EN_N		
BD12	VCC	PWR	
BD14	VCC	PWR	
BD16	VCC	PWR	
BD2	QPI2_DRX_DN[18]	Intel® QPI	I
BD4	QPI2_DTX_DP[18]	Intel® QPI	O
BD42	VCC	PWR	
BD44	VCC	PWR	
BD46	RSVD		
BD48	RSVD		
BD50	VSS	GND	

Table 3-2. Land Number (Sheet 14 of 50)

Land No.	Land Name	Buffer Type	Direction
BD52	QPI1_DTX_DN[3]	Intel® QPI	O
BD54	QPI0_DTX_DP[17]	Intel® QPI	O
BD56	VSS	GND	
BD58	QPI1_DRX_DN[1]	Intel® QPI	I
BD6	TEST_12		
BD8	DMI_RX_N[2]	CMOS	I
BE1	QPI2_DRX_DP[18]	Intel® QPI	I
BE11	VCC33	PWR	
BE13	VCC	PWR	
BE15	VCC	PWR	
BE17	VCC	PWR	
BE3	VSA	PWR	
BE43	VCC	PWR	
BE45	VCC	PWR	
BE47	RSVD		
BE49	RSVD		
BE5	QPI2_DTX_DN[19]	Intel® QPI	O
BE51	QPI1_DTX_DP[3]	Intel® QPI	O
BE53	MSMI_N	CMOS	I/O
BE55	QPI0_DTX_DN[18]	Intel® QPI	O
BE57	QPI1_DRX_DP[1]	Intel® QPI	I
BE7	DMI_RX_P[2]	CMOS	I
BE9	VSS	GND	
BF10	VCCPLL	PWR	
BF12	VCC	PWR	
BF14	VCC	PWR	
BF16	VCC	PWR	
BF2	QPI2_DRX_DN[19]	Intel® QPI	I
BF4	QPI2_DTX_DP[19]	Intel® QPI	O
BF42	VCC	PWR	
BF44	VCC	PWR	
BF46	THERMTRIP_N	CMOS	O
BF48	RSVD		
BF50	TDI	CMOS	I
BF52	QPI1_DTX_DN[2]	Intel® QPI	O
BF54	QPI0_DTX_DP[18]	Intel® QPI	O
BF56	SAFE_MODE_BOOT	CMOS	I
BF58	QPI1_DRX_DN[0]	Intel® QPI	I
BF6	VSS	GND	
BF8	DMI_RX_N[3]	CMOS	I
BG1	QPI2_DRX_DP[19]	Intel® QPI	I
BG11	VCCPLL	PWR	

Table 3-2. Land Number (Sheet 15 of 50)

Land No.	Land Name	Buffer Type	Direction
BG13	VSS	GND	
BG15	VSS	GND	
BG17	VSS	GND	
BG3	VSS	GND	
BG43	VSS	GND	
BG45	VSS	GND	
BG47	VSS	GND	
BG49	TCK	CMOS	I
BG5	VSA_SENSE		O
BG51	QPI1_DTX_DP[2]	Intel® QPI	O
BG53	VSS	GND	
BG55	QPI0_DTX_DN[19]	Intel® QPI	O
BG57	QPI1_DRX_DP[0]	Intel® QPI	I
BG7	DMI_RX_P[3]	CMOS	I
BG9	VSS	GND	
BH10	VCCPLL	PWR	
BH12	VSS	GND	
BH14	VMSE3_CMD[4]	SMI2	O
BH16	VSS	GND	
BH2	VSS	GND	
BH4	VSS	GND	
BH42	VSS	GND	
BH44	VMSE0_CMD[0]	SMI2	O
BH46	VMSE0_CMD[15]	SMI2	O
BH48	VSS	GND	
BH50	VSS	GND	
BH52	QPI1_DTX_DN[1]	Intel® QPI	O
BH54	QPI0_DTX_DP[19]	Intel® QPI	O
BH56	VSS	GND	
BH58	VSS	GND	
BH6	VSS_VSA_SENSE		O
BH8	VSS	GND	
BJ1	VSS	GND	
BJ11	VSS	GND	
BJ13	VMSE3_CMD[8]	SMI2	O
BJ15	VMSE3_CMD[0]	SMI2	O
BJ17	VSA	PWR	
BJ3	SKTOCC_N		O
BJ43	VMSE0_CMD[4]	SMI2	O
BJ45	VMSE0_CMD[3]	SMI2	O
BJ47	VMSE0_CMD[16]	SMI2	O
BJ49	VMSE0_CMD[12]	SMI2	O

Table 3-2. Land Number (Sheet 16 of 50)

Land No.	Land Name	Buffer Type	Direction
BJ5	VSS	GND	
BJ51	QPI1_DTX_DP[1]	Intel® QPI	O
BJ53	VSS	GND	
BJ55	VSS	GND	
BJ57	VSS	GND	
BJ7	VSS	GND	
BJ9	PWR_DEBUG_N	CMOS	I
BK10	VMSE3_DQ[0]	SMI2	I/O
BK12	MEM_SDA_C3	Open Drain	I/O
BK14	VMSE3_CLK_N	SMI2	O
BK16	VSS	GND	
BK2	VMSE3_DQ[12]	SMI2	I/O
BK4	VMSE3_DQ[8]	SMI2	I/O
BK42	VSS	GND	
BK44	VSS	GND	
BK46	VSS	GND	
BK48	VSS	GND	
BK50	VSS	GND	
BK52	QPI1_DTX_DN[0]	Intel® QPI	O
BK54	VSS	GND	
BK56	VSS	GND	
BK58	VMSE0_DQ[59]	SMI2	I/O
BK6	VSS	GND	
BK8	VMSE3_DQ[4]	SMI2	I/O
BL1	VMSE3_DQ[9]	SMI2	I/O
BL11	VMSE3_DQ[5]	SMI2	I/O
BL13	VSS	GND	
BL15	VSS	GND	
BL17	VSA	PWR	
BL3	VMSE3_DQS_N[1]	SMI2	I/O
BL43	VMSE0_CMD[8]	SMI2	O
BL45	VMSE0_CMD[9]	SMI2	O
BL47	VMSE0_CMD[11]	SMI2	O
BL49	VMSE0_CMD[14]	SMI2	O
BL5	VMSE3_DQ[13]	SMI2	I/O
BL51	QPI1_DTX_DP[0]	Intel® QPI	O
BL53	VSS	GND	
BL55	PWRGOOD	CMOS	I
BL57	VMSE0_DQ[62]	SMI2	I/O
BL7	VMSE3_DQ[1]	SMI2	I/O
BL9	VMSE3_DQS_P[0]	SMI2	I/O
BM10	VSS	GND	

Table 3-2. Land Number (Sheet 17 of 50)

Land No.	Land Name	Buffer Type	Direction
BM12	VSS	GND	
BM14	VMSE3_CLK_P	SMI2	O
BM16	VSS	GND	
BM2	VSS	GND	
BM4	VSS	GND	
BM42	VSS	GND	
BM44	VMSE0_CLK_N	SMI2	O
BM46	VMSE0_CMD[13]	SMI2	O
BM48	VMSE0_CMD[10]	SMI2	O
BM50	RSVD		
BM52	VSS	GND	
BM54	VMSE0_DQ[57]	SMI2	I/O
BM56	VMSE0_DQS_P[7]	SMI2	I/O
BM58	VSS	GND	
BM6	VSS	GND	
BM8	VSS	GND	
BN1	VMSE3_DQ[15]	SMI2	I/O
BN11	VMSE3_DQ[6]	SMI2	I/O
BN13	VMSE3_CMD[3]	SMI2	O
BN15	VMSE3_CMD[9]	SMI2	O
BN17	VSA	PWR	
BN3	VMSE3_DQS_P[1]	SMI2	I/O
BN43	VSS	GND	
BN45	VMSE0_CLK_P	SMI2	O
BN47	VSS	GND	
BN49	VSS	GND	
BN5	VMSE3_DQ[14]	SMI2	I/O
BN51	VSS	GND	
BN53	VMSE0_DQ[60]	SMI2	I/O
BN55	VSS	GND	
BN57	VMSE0_DQ[58]	SMI2	I/O
BN7	VMSE3_DQ[7]	SMI2	I/O
BN9	VMSE3_DQS_N[0]	SMI2	I/O
BP10	VMSE3_DQ[3]	SMI2	I/O
BP12	VSS	GND	
BP14	VSS	GND	
BP16	VSS	GND	
BP2	VMSE3_DQ[10]	SMI2	I/O
BP4	VMSE3_DQ[11]	SMI2	I/O
BP42	VTTA	PWR	
BP44	VSS	GND	
BP46	VSS	GND	

Table 3-2. Land Number (Sheet 18 of 50)

Land No.	Land Name	Buffer Type	Direction
BP48	VSS	GND	
BP50	VSS	GND	
BP52	VSS	GND	
BP54	VSS	GND	
BP56	VMSE0_DQS_N[7]	SMI2	I/O
BP58	VMSE0_DQ[63]	SMI2	I/O
BP6	VSS	GND	
BP8	VMSE3_DQ[2]	SMI2	I/O
BR1	VSS	GND	
BR11	VSS	GND	
BR13	VMSE3_CMD[6]	SMI2	O
BR15	VMSE3_CMD[13]	SMI2	O
BR17	VSS	GND	
BR3	VSS	GND	
BR43	VSS	GND	
BR45	RSVD		
BR47	MEM_SDA_C0	Open Drain	I/O
BR49	VMSE0_DQ[49]	SMI2	I/O
BR5	VSS	GND	
BR51	VMSE0_DQ[51]	SMI2	I/O
BR53	VSS	GND	
BR55	VMSE0_DQ[61]	SMI2	I/O
BR57	VSS	GND	
BR7	VSS	GND	
BR9	VSS	GND	
BT10	VSS	GND	
BT12	VMSE3_ERR_N	SMI2	I/O
BT14	TEST_5		
BT16	VMSE3_CMD[14]	SMI2	O
BT2	VSS	GND	
BT4	VSS	GND	
BT42	VTTA	PWR	
BT44	VMSE0_CMD[6]	SMI2	O
BT46	VMSE0_CMD[5]	SMI2	O
BT48	VMSE0_DQ[53]	SMI2	I/O
BT50	VMSE0_DQS_N[6]	SMI2	I/O
BT52	VMSE0_DQ[54]	SMI2	I/O
BT54	VMSE0_DQ[56]	SMI2	I/O
BT56	VSS	GND	
BT58	VSS	GND	
BT6	VMSE3_DQ[20]	SMI2	I/O
BT8	VSS	GND	

Table 3-2. Land Number (Sheet 19 of 50)

Land No.	Land Name	Buffer Type	Direction
BU1	VMSE3_DQ[23]	SMI2	I/O
BU11	VMSE3_CMD[1]	SMI2	O
BU13	VSS	GND	
BU15	VSS	GND	
BU17	VSS	GND	
BU3	VMSE3_DQ[17]	SMI2	I/O
BU43	VSS	GND	
BU45	VSS	GND	
BU47	VSS	GND	
BU49	VSS	GND	
BU5	VMSE3_DQS_N[2]	SMI2	I/O
BU51	VSS	GND	
BU53	VSS	GND	
BU55	VSS	GND	
BU57	VMSE0_ECC[3]	SMI2	I/O
BU7	VMSE3_DQ[16]	SMI2	I/O
BU9	VMSE3_CMD[2]	SMI2	O
BV10	TEST_4		
BV12	VSS	GND	
BV14	VMSE3_CMD[11]	SMI2	O
BV16	VMSE3_CMD[12]	SMI2	O
BV2	VSS	GND	
BV4	VSS	GND	
BV42	VTTA	PWR	
BV44	VMSE0_CMD[2]	SMI2	O
BV46	VMSE0_CMD[1]	SMI2	O
BV48	VMSE0_DQ[48]	SMI2	I/O
BV50	VMSE0_DQS_P[6]	SMI2	I/O
BV52	VMSE0_DQ[50]	SMI2	I/O
BV54	VSS	GND	
BV56	VMSE0_DQS_N[8]	SMI2	I/O
BV58	VMSE0_ECC[6]	SMI2	I/O
BV6	VSS	GND	
BV8	VSS	GND	
BW1	VSS	GND	
BW11	VMSE3_CMD[5]	SMI2	O
BW13	VMSE3_CMD[15]	SMI2	O
BW15	VMSE3_CMD[10]	SMI2	O
BW17	VSS	GND	
BW3	VMSE3_DQ[18]	SMI2	I/O
BW43	VSS	GND	
BW45	VMSE0_CMD[7]	SMI2	O

Table 3-2. Land Number (Sheet 20 of 50)

Land No.	Land Name	Buffer Type	Direction
BW47	VSS	GND	
BW49	VMSE0_DQ[52]	SMI2	I/O
BW5	VMSE3_DQS_P[2]	SMI2	I/O
BW51	VMSE0_DQ[55]	SMI2	I/O
BW53	TEST_2		
BW55	VMSE0_ECC[1]	SMI2	I/O
BW57	VSS	GND	
BW7	VMSE3_DQ[21]	SMI2	I/O
BW9	VMSE3_CMD[7]	SMI2	O
BY10	VSS	GND	
BY12	VMSE3_CMD[16]	SMI2	O
BY14	VSS	GND	
BY16	VSS	GND	
BY18	VSS	GND	
BY2	TEST_6		
BY20	VSS	GND	
BY22	VSS	GND	
BY24	VTTA	PWR	
BY26	VSS	GND	
BY28	VSS	GND	
BY30	VTTQ	PWR	
BY32	VSS	GND	
BY34	VSS	GND	
BY36	VTTQ	PWR	
BY38	VSS	GND	
BY4	VMSE3_DQ[19]	SMI2	I/O
BY40	VSS	GND	
BY42	VTTQ	PWR	
BY44	RSVD		
BY46	VSS	GND	
BY48	VMSE0_ERR_N	SMI2	I/O
BY50	VSS	GND	
BY52	VSS	GND	
BY54	VMSE0_ECC[4]	SMI2	I/O
BY56	VMSE0_DQS_P[8]	SMI2	I/O
BY58	VMSE0_ECC[2]	SMI2	I/O
BY6	VMSE3_DQ[22]	SMI2	I/O
BY8	VSS	GND	
C11	PE1_RX_N[14]	PCIEX3	I
C13	PE1_RX_P[10]	PCIEX3	I
C15	VTTA	PWR	
C17	PE1_TX_N[10]	PCIEX3	O

Table 3-2. Land Number (Sheet 21 of 50)

Land No.	Land Name	Buffer Type	Direction
C19	VCC	PWR	
C21	VCC	PWR	
C23	VSS	GND	
C25	VCC	PWR	
C3	RSVD		
C33	VCC	PWR	
C35	QPIO_DRX_DP[3]	Intel® QPI	I
C37	QPIO_DRX_DP[5]	Intel® QPI	I
C39	QPIO_DRX_DP[7]	Intel® QPI	I
C41	QPIO_DRX_DP[9]	Intel® QPI	I
C43	QPIO_CLKRX_DP	Intel® QPI	I
C45	QPIO_DRX_DP[11]	Intel® QPI	I
C47	QPIO_DRX_DP[13]	Intel® QPI	I
C49	QPIO_DRX_DP[15]	Intel® QPI	I
C5	RSVD		
C51	QPIO_DRX_DN[17]	Intel® QPI	I
C53	VSS	GND	
C55	BPM_N[3]	CMOS	I/O
C7	VSS	GND	
C9	VSS	GND	
CA1	VMSE3_DQ[40]	SMI2	I/O
CA11	VSS	GND	
CA13	VSS	GND	
CA15	VSS	GND	
CA17	VSS	GND	
CA19	VSS	GND	
CA21	VSS	GND	
CA23	VSS	GND	
CA25	VSS	GND	
CA27	VSS	GND	
CA29	VSS	GND	
CA3	VSS	GND	
CA31	VSS	GND	
CA33	VSS	GND	
CA35	VSS	GND	
CA37	VSS	GND	
CA39	VSS	GND	
CA41	VSS	GND	
CA43	VSS	GND	
CA45	VSS	GND	
CA47	VSS	GND	
CA49	VSS	GND	

Table 3-2. Land Number (Sheet 22 of 50)

Land No.	Land Name	Buffer Type	Direction
CA5	VSS	GND	
CA51	VSS	GND	
CA53	VSS	GND	
CA55	VSS	GND	
CA57	VMSE0_ECC[7]	SMI2	I/O
CA7	VSS	GND	
CA9	VSS	GND	
CB10	VMSE3_ECC[7]	SMI2	I/O
CB12	VSS	GND	
CB14	VMSE3_DQ[28]	SMI2	I/O
CB16	VMSE3_DQ[24]	SMI2	I/O
CB18	MEM_SCL_C2	Open Drain	I/O
CB2	VMSE3_DQ[45]	SMI2	I/O
CB20	VMSE2_DQ[41]	SMI2	I/O
CB22	VMSE2_DQ[46]	SMI2	I/O
CB24	VSS	GND	
CB26	VMSE2_DQ[37]	SMI2	I/O
CB28	VMSE2_DQ[39]	SMI2	I/O
CB30	VSS	GND	
CB32	VMSE1_DQ[5]	SMI2	I/O
CB34	VMSE1_DQ[7]	SMI2	I/O
CB36	VSS	GND	
CB38	VMSE1_DQ[45]	SMI2	I/O
CB4	VSS	GND	
CB40	VMSE1_DQ[47]	SMI2	I/O
CB42	VSS	GND	
CB44	VMSE1_DQ[57]	SMI2	I/O
CB46	VMSE1_DQ[62]	SMI2	I/O
CB48	MEM_HOT_C01_N	Open Drain	I/O
CB50	VMSE0_DQ[43]	SMI2	I/O
CB52	VMSE0_DQ[42]	SMI2	I/O
CB54	VSS	GND	
CB56	VSS	GND	
CB6	VSS	GND	
CB8	VMSE3_ECC[5]	SMI2	I/O
CC11	VMSE3_ECC[2]	SMI2	I/O
CC13	VMSE3_DQ[25]	SMI2	I/O
CC15	VMSE3_DQS_N[3]	SMI2	I/O
CC17	VMSE3_DQ[29]	SMI2	I/O
CC19	VMSE2_DQ[44]	SMI2	I/O
CC21	VMSE2_DQS_P[5]	SMI2	I/O
CC23	VMSE2_DQ[43]	SMI2	I/O

Table 3-2. Land Number (Sheet 23 of 50)

Land No.	Land Name	Buffer Type	Direction
CC25	VMSE2_DQ[32]	SMI2	I/O
CC27	VMSE2_DQS_N[4]	SMI2	I/O
CC29	VMSE2_DQ[38]	SMI2	I/O
CC3	VMSE3_DQ[41]	SMI2	I/O
CC31	VMSE1_DQ[0]	SMI2	I/O
CC33	VMSE1_DQS_P[0]	SMI2	I/O
CC35	VMSE1_DQ[2]	SMI2	I/O
CC37	VMSE1_DQ[40]	SMI2	I/O
CC39	VMSE1_DQS_N[5]	SMI2	I/O
CC41	VMSE1_DQ[42]	SMI2	I/O
CC43	VMSE1_DQ[60]	SMI2	I/O
CC45	VMSE1_DQS_P[7]	SMI2	I/O
CC47	VMSE1_DQ[59]	SMI2	I/O
CC49	VMSE0_DQ[46]	SMI2	I/O
CC5	VMSE3_DQ[44]	SMI2	I/O
CC51	VMSE0_DQS_P[5]	SMI2	I/O
CC53	VMSE0_DQ[47]	SMI2	I/O
CC55	VMSE0_ECC[5]	SMI2	I/O
CC7	VMSE3_ECC[0]	SMI2	I/O
CC9	VMSE3_DQS_P[8]	SMI2	I/O
CD10	VSS	GND	
CD12	VSS	GND	
CD14	VSS	GND	
CD16	VSS	GND	
CD18	VSS	GND	
CD20	VSS	GND	
CD22	VSS	GND	
CD24	VSS	GND	
CD26	VSS	GND	
CD28	VSS	GND	
CD30	VSS	GND	
CD32	VSS	GND	
CD34	VSS	GND	
CD36	VSS	GND	
CD38	VSS	GND	
CD4	VMSE3_DQS_N[5]	SMI2	I/O
CD40	VSS	GND	
CD42	VSS	GND	
CD44	VSS	GND	
CD46	VSS	GND	
CD48	VSS	GND	
CD50	VSS	GND	

Table 3-2. Land Number (Sheet 24 of 50)

Land No.	Land Name	Buffer Type	Direction
CD52	VSS	GND	
CD54	VVMSE01	PWR	
CD56	VMSE0_ECC[0]	SMI2	I/O
CD6	VSS	GND	
CD8	VSS	GND	
CE11	VMSE3_ECC[3]	SMI2	I/O
CE13	VMSE3_DQ[31]	SMI2	I/O
CE15	VMSE3_DQS_P[3]	SMI2	I/O
CE17	VMSE3_DQ[30]	SMI2	I/O
CE19	VMSE2_DQ[40]	SMI2	I/O
CE21	VMSE2_DQS_N[5]	SMI2	I/O
CE23	VMSE2_DQ[42]	SMI2	I/O
CE25	VMSE2_DQ[36]	SMI2	I/O
CE27	VMSE2_DQS_P[4]	SMI2	I/O
CE29	VMSE2_DQ[35]	SMI2	I/O
CE3	VMSE3_DQS_P[5]	SMI2	I/O
CE31	VMSE1_DQ[4]	SMI2	I/O
CE33	VMSE1_DQS_N[0]	SMI2	I/O
CE35	VMSE1_DQ[3]	SMI2	I/O
CE37	VMSE1_DQ[44]	SMI2	I/O
CE39	VMSE1_DQS_P[5]	SMI2	I/O
CE41	VMSE1_DQ[43]	SMI2	I/O
CE43	VMSE1_DQ[56]	SMI2	I/O
CE45	VMSE1_DQS_N[7]	SMI2	I/O
CE47	VMSE1_DQ[58]	SMI2	I/O
CE49	VMSE0_DQ[45]	SMI2	I/O
CE5	VMSE3_DQ[47]	SMI2	I/O
CE51	VMSE0_DQS_N[5]	SMI2	I/O
CE53	VMSE0_DQ[41]	SMI2	I/O
CE55	VSS	GND	
CE7	VMSE3_ECC[4]	SMI2	I/O
CE9	VMSE3_DQS_N[8]	SMI2	I/O
CF10	VMSE3_ECC[6]	SMI2	I/O
CF12	VVMSE23	PWR	
CF14	VMSE3_DQ[26]	SMI2	I/O
CF16	VMSE3_DQ[27]	SMI2	I/O
CF18	VSS	GND	
CF20	VMSE2_DQ[45]	SMI2	I/O
CF22	VMSE2_DQ[47]	SMI2	I/O
CF24	VVMSE23	PWR	
CF26	VMSE2_DQ[33]	SMI2	I/O
CF28	VMSE2_DQ[34]	SMI2	I/O

Table 3-2. Land Number (Sheet 25 of 50)

Land No.	Land Name	Buffer Type	Direction
CF30	VSS	GND	
CF32	VMSE1_DQ[1]	SMI2	I/O
CF34	VMSE1_DQ[6]	SMI2	I/O
CF36	SVID_IDLE_N	CMOS	0
CF38	VMSE1_DQ[41]	SMI2	I/O
CF4	VSS	GND	
CF40	VMSE1_DQ[46]	SMI2	I/O
CF42	VVMSE01	PWR	
CF44	VMSE1_DQ[61]	SMI2	I/O
CF46	VMSE1_DQ[63]	SMI2	I/O
CF48	VSS	GND	
CF50	VMSE0_DQ[40]	SMI2	I/O
CF52	VMSE0_DQ[44]	SMI2	I/O
CF54	VSS	GND	
CF56	VSS	GND	
CF6	MEM_SCL_C3	Open Drain	I/O
CF8	VMSE3_ECC[1]	SMI2	I/O
CG11	VSS	GND	
CG13	VSS	GND	
CG15	VSS	GND	
CG17	VSS	GND	
CG19	VSS	GND	
CG21	VSS	GND	
CG23	VSS	GND	
CG25	VSS	GND	
CG27	VSS	GND	
CG29	VSS	GND	
CG3	VMSE3_DQ[42]	SMI2	I/O
CG31	VSS	GND	
CG33	VSS	GND	
CG35	VSS	GND	
CG37	VSS	GND	
CG39	VSS	GND	
CG41	VSS	GND	
CG43	VSS	GND	
CG45	VSS	GND	
CG47	VSS	GND	
CG49	VSS	GND	
CG5	VSS	GND	
CG51	VSS	GND	
CG53	VSS	GND	
CG55	VMSE0_DQ[28]	SMI2	I/O

Table 3-2. Land Number (Sheet 26 of 50)

Land No.	Land Name	Buffer Type	Direction
CG7	VSS	GND	
CG9	VSS	GND	
CH10	VSS	GND	
CH12	VSS	GND	
CH14	VSS	GND	
CH16	VSS	GND	
CH18	VSS	GND	
CH20	VSS	GND	
CH22	VSS	GND	
CH24	VSS	GND	
CH26	VSS	GND	
CH28	VSS	GND	
CH30	VSS	GND	
CH32	VSS	GND	
CH34	VSS	GND	
CH36	VSS	GND	
CH38	VSS	GND	
CH4	VMSE3_DQ[46]	SMI2	I/O
CH40	VSS	GND	
CH42	VSS	GND	
CH44	VSS	GND	
CH46	VSS	GND	
CH48	VSS	GND	
CH50	VSS	GND	
CH52	VSS	GND	
CH54	VMSE0_DQ[24]	SMI2	I/O
CH56	VMSE0_DQ[25]	SMI2	I/O
CH6	VSS	GND	
CH8	VSS	GND	
CJ11	MEM_SDA_C2	Open Drain	I/O
CJ13	VMSE2_DQ[5]	SMI2	I/O
CJ15	VMSE2_DQ[7]	SMI2	I/O
CJ17	VSS	GND	
CJ19	VMSE2_DQ[21]	SMI2	I/O
CJ21	VMSE2_DQ[23]	SMI2	I/O
CJ23	VSS	GND	
CJ25	VMSE2_DQ[49]	SMI2	I/O
CJ27	VMSE2_DQ[54]	SMI2	I/O
CJ29	VSS	GND	
CJ3	VMSE3_DQ[43]	SMI2	I/O
CJ31	VMSE1_DQ[9]	SMI2	I/O
CJ33	VMSE1_DQ[10]	SMI2	I/O

Table 3-2. Land Number (Sheet 27 of 50)

Land No.	Land Name	Buffer Type	Direction
CJ35	VMSE01	PWR	
CJ37	VMSE1_DQ[37]	SMI2	I/O
CJ39	VMSE1_DQ[39]	SMI2	I/O
CJ41	VSS	GND	
CJ43	VMSE1_DQ[53]	SMI2	I/O
CJ45	VMSE1_DQ[55]	SMI2	I/O
CJ47	VMSE01	PWR	
CJ49	VMSE0_DQ[35]	SMI2	I/O
CJ5	VMSE23	PWR	
CJ51	VMSE0_DQ[38]	SMI2	I/O
CJ53	VSS	GND	
CJ55	VSS	GND	
CJ7	VMSE3_DQ[36]	SMI2	I/O
CJ9	VMSE3_DQ[32]	SMI2	I/O
CK10	VMSE3_DQ[37]	SMI2	I/O
CK12	VMSE2_DQ[0]	SMI2	I/O
CK14	VMSE2_DQS_P[0]	SMI2	I/O
CK16	VMSE2_DQ[2]	SMI2	I/O
CK18	VMSE2_DQ[16]	SMI2	I/O
CK20	VMSE2_DQS_N[2]	SMI2	I/O
CK22	VMSE2_DQ[18]	SMI2	I/O
CK24	VMSE2_DQ[52]	SMI2	I/O
CK26	VMSE2_DQS_N[6]	SMI2	I/O
CK28	VMSE2_DQ[51]	SMI2	I/O
CK30	VMSE1_DQ[13]	SMI2	I/O
CK32	VMSE1_DQS_P[1]	SMI2	I/O
CK34	VMSE1_DQ[11]	SMI2	I/O
CK36	VMSE1_DQ[32]	SMI2	I/O
CK38	VMSE1_DQS_N[4]	SMI2	I/O
CK4	VSS	GND	
CK40	VMSE1_DQ[34]	SMI2	I/O
CK42	VMSE1_DQ[48]	SMI2	I/O
CK44	VMSE1_DQS_P[6]	SMI2	I/O
CK46	VMSE1_DQ[50]	SMI2	I/O
CK48	VMSE0_DQ[34]	SMI2	I/O
CK50	VMSE0_DQS_P[4]	SMI2	I/O
CK52	VMSE0_DQ[39]	SMI2	I/O
CK54	VMSE0_DQ[29]	SMI2	I/O
CK56	VSS	GND	
CK6	VMSE3_DQ[33]	SMI2	I/O
CK8	VMSE3_DQS_N[4]	SMI2	I/O
CL11	VSS	GND	

Table 3-2. Land Number (Sheet 28 of 50)

Land No.	Land Name	Buffer Type	Direction
CL13	VSS	GND	
CL15	VSS	GND	
CL17	VSS	GND	
CL19	VSS	GND	
CL21	VSS	GND	
CL23	VSS	GND	
CL25	VSS	GND	
CL27	VSS	GND	
CL29	VSS	GND	
CL3	VSS	GND	
CL31	VSS	GND	
CL33	VSS	GND	
CL35	VSS	GND	
CL37	VSS	GND	
CL39	VSS	GND	
CL41	VSS	GND	
CL43	VSS	GND	
CL45	VSS	GND	
CL47	VSS	GND	
CL49	VSS	GND	
CL5	VSS	GND	
CL51	VSS	GND	
CL53	VSS	GND	
CL55	VMSE0_DQS_P[3]	SMI2	I/O
CL7	VSS	GND	
CL9	VSS	GND	
CM10	VMSE3_DQ[38]	SMI2	I/O
CM12	VMSE2_DQ[4]	SMI2	I/O
CM14	VMSE2_DQS_N[0]	SMI2	I/O
CM16	VMSE2_DQ[3]	SMI2	I/O
CM18	VMSE2_DQ[20]	SMI2	I/O
CM20	VMSE2_DQS_P[2]	SMI2	I/O
CM22	VMSE2_DQ[19]	SMI2	I/O
CM24	VMSE2_DQ[48]	SMI2	I/O
CM26	VMSE2_DQS_P[6]	SMI2	I/O
CM28	VMSE2_DQ[50]	SMI2	I/O
CM30	VMSE1_DQ[8]	SMI2	I/O
CM32	VMSE1_DQS_N[1]	SMI2	I/O
CM34	VMSE1_DQ[14]	SMI2	I/O
CM36	VMSE1_DQ[36]	SMI2	I/O
CM38	VMSE1_DQS_P[4]	SMI2	I/O
CM4	VMSE3_DQ[58]	SMI2	I/O

Table 3-2. Land Number (Sheet 29 of 50)

Land No.	Land Name	Buffer Type	Direction
CM40	VMSE1_DQ[35]	SMI2	I/O
CM42	VMSE1_DQ[52]	SMI2	I/O
CM44	VMSE1_DQS_N[6]	SMI2	I/O
CM46	VMSE1_DQ[51]	SMI2	I/O
CM48	VMSE0_DQ[37]	SMI2	I/O
CM50	VMSE0_DQS_N[4]	SMI2	I/O
CM52	VMSE0_DQ[33]	SMI2	I/O
CM54	VMSE0_DQS_N[3]	SMI2	I/O
CM56	VMSE0_DQ[26]	SMI2	I/O
CM6	VMSE3_DQ[39]	SMI2	I/O
CM8	VMSE3_DQS_P[4]	SMI2	I/O
CN11	VSS	GND	
CN13	VMSE2_DQ[1]	SMI2	I/O
CN15	VMSE2_DQ[6]	SMI2	I/O
CN17	VVMSE23	PWR	
CN19	VMSE2_DQ[17]	SMI2	I/O
CN21	VMSE2_DQ[22]	SMI2	I/O
CN23	VSS	GND	
CN25	VMSE2_DQ[53]	SMI2	I/O
CN27	VMSE2_DQ[55]	SMI2	I/O
CN29	VSS	GND	
CN3	VMSE3_DQ[60]	SMI2	I/O
CN31	VMSE1_DQ[12]	SMI2	I/O
CN33	VMSE1_DQ[15]	SMI2	I/O
CN35	VSS	GND	
CN37	VMSE1_DQ[33]	SMI2	I/O
CN39	VMSE1_DQ[38]	SMI2	I/O
CN41	MEM_SDA_C1	Open Drain	I/O
CN43	VMSE1_DQ[49]	SMI2	I/O
CN45	VMSE1_DQ[54]	SMI2	I/O
CN47	VSS	GND	
CN49	VMSE0_DQ[32]	SMI2	I/O
CN5	VSS	GND	
CN51	VMSE0_DQ[36]	SMI2	I/O
CN53	MEM_SCL_C0	Open Drain	I/O
CN55	VMSE0_DQ[31]	SMI2	I/O
CN57	VMSE0_DQ[30]	SMI2	I/O
CN7	VMSE3_DQ[34]	SMI2	I/O
CN9	VMSE3_DQ[35]	SMI2	I/O
CP10	VSS	GND	
CP12	VSS	GND	
CP14	VSS	GND	

Table 3-2. Land Number (Sheet 30 of 50)

Land No.	Land Name	Buffer Type	Direction
CP16	VSS	GND	
CP18	VSS	GND	
CP2	VSS	GND	
CP20	VSS	GND	
CP22	VSS	GND	
CP24	VVMSE23	PWR	
CP26	VSS	GND	
CP28	VSS	GND	
CP30	VSS	GND	
CP32	VSS	GND	
CP34	VSS	GND	
CP36	VSS	GND	
CP38	VSS	GND	
CP4	VSS	GND	
CP40	VSS	GND	
CP42	VSS	GND	
CP44	VSS	GND	
CP46	VSS	GND	
CP48	VSS	GND	
CP50	VSS	GND	
CP52	VSS	GND	
CP54	VSS	GND	
CP56	VSS	GND	
CP58	VMSE0_DQ[27]	SMI2	I/O
CP6	VSS	GND	
CP8	VSS	GND	
CR1	VMSE3_DQ[56]	SMI2	I/O
CR11	VMSE2_DQ[11]	SMI2	I/O
CR13	VSS	GND	
CR15	VSS	GND	
CR17	VMSE2_CMD[3]	SMI2	0
CR19	VSS	GND	
CR21	VSS	GND	
CR23	VMSE2_CMD[12]	SMI2	0
CR25	VSS	GND	
CR27	VSS	GND	
CR29	VVMSE01	PWR	
CR3	VMSE3_DQS_N[7]	SMI2	I/O
CR31	VSS	GND	
CR33	VSS	GND	
CR35	VMSE1_ERR_N	SMI2	I/O
CR37	VSS	GND	

Table 3-2. Land Number (Sheet 31 of 50)

Land No.	Land Name	Buffer Type	Direction
CR39	VSS	GND	
CR41	VMSE1_CMD[9]	SMI2	O
CR43	VSS	GND	
CR45	VSS	GND	
CR47	VSS	GND	
CR49	VSS	GND	
CR5	VMSE3_DQ[59]	SMI2	I/O
CR51	VSS	GND	
CR53	VSS	GND	
CR55	VSS	GND	
CR57	VSS	GND	
CR7	VSS	GND	
CR9	VSS	GND	
CT10	VMSE2_DQ[14]	SMI2	I/O
CT12	VSS	GND	
CT14	VMSE2_CMD[1]	SMI2	O
CT16	VMSE2_CMD[4]	SMI2	O
CT18	VMSE2_CMD[6]	SMI2	O
CT2	VMSE3_DQ[61]	SMI2	I/O
CT20	VMSE2_CMD[16]	SMI2	O
CT22	VMSE2_CMD[10]	SMI2	O
CT24	VSS	GND	
CT26	VSS	GND	
CT28	VSS	GND	
CT30	VSS	GND	
CT32	VSS	GND	
CT34	VSS	GND	
CT36	VMSE1_CMD[2]	SMI2	O
CT38	VMSE1_CMD[4]	SMI2	O
CT4	VMSE3_DQS_P[7]	SMI2	I/O
CT40	VMSE1_CMD[6]	SMI2	O
CT42	VMSE1_CMD[13]	SMI2	O
CT44	VMSE1_CMD[11]	SMI2	O
CT46	RSVD		
CT48	VMSE0_DQ[9]	SMI2	I/O
CT50	VMSE0_DQ[14]	SMI2	I/O
CT52	VMSE01	PWR	
CT54	VMSE0_DQ[21]	SMI2	I/O
CT56	VMSE0_DQ[23]	SMI2	I/O
CT58	VSS	GND	
CT6	VSS	GND	
CT8	VMSE2_DQ[9]	SMI2	I/O

Table 3-2. Land Number (Sheet 32 of 50)

Land No.	Land Name	Buffer Type	Direction
CU1	RSVD		
CU11	VSS	GND	
CU13	VMSE2_ERR_N	SMI2	I/O
CU15	VMSE2_CMD[5]	SMI2	O
CU17	VSS	GND	
CU19	VMSE2_CMD[13]	SMI2	O
CU21	VMSE2_CMD[11]	SMI2	O
CU23	VSS	GND	
CU25	VMSE2_DQ[57]	SMI2	I/O
CU27	VMSE2_DQ[58]	SMI2	I/O
CU29	VSS	GND	
CU3	VSS	GND	
CU31	VMSE1_DQ[21]	SMI2	I/O
CU33	VMSE1_DQ[23]	SMI2	I/O
CU35	TEST_0		
CU37	VMSE1_CMD[5]	SMI2	O
CU39	VMSE1_CMD[3]	SMI2	O
CU41	VSS	GND	
CU43	VSS	GND	
CU45	VMSE1_CMD[14]	SMI2	O
CU47	VMSE0_DQ[12]	SMI2	I/O
CU49	VMSE0_DQS_P[1]	SMI2	I/O
CU5	VMSE3_DQ[62]	SMI2	I/O
CU51	VMSE0_DQ[11]	SMI2	I/O
CU53	VMSE0_DQ[16]	SMI2	I/O
CU55	VMSE0_DQS_N[2]	SMI2	I/O
CU57	VMSE0_DQ[18]	SMI2	I/O
CU7	VMSE2_DQ[12]	SMI2	I/O
CU9	VMSE2_DQS_P[1]	SMI2	I/O
CV10	VMSE2_DQ[15]	SMI2	I/O
CV12	MEM_HOT_C23_N	Open Drain	I/O
CV14	VSS	GND	
CV16	VSS	GND	
CV18	VMSE2_CLK_P	SMI2	O
CV2	VSS	GND	
CV20	VSS	GND	
CV22	VSS	GND	
CV24	VMSE2_DQ[61]	SMI2	I/O
CV26	VMSE2_DQS_P[7]	SMI2	I/O
CV28	VMSE2_DQ[59]	SMI2	I/O
CV30	VMSE1_DQ[16]	SMI2	I/O
CV32	VMSE1_DQS_N[2]	SMI2	I/O

Table 3-2. Land Number (Sheet 33 of 50)

Land No.	Land Name	Buffer Type	Direction
CV34	VMSE1_DQ[18]	SMI2	I/O
CV36	VSS	GND	
CV38	VSS	GND	
CV4	VMSE3_DQ[63]	SMI2	I/O
CV40	VVMSE01	PWR	
CV42	VSS	GND	
CV44	VSS	GND	
CV46	VSS	GND	
CV48	VSS	GND	
CV50	VSS	GND	
CV52	VSS	GND	
CV54	VSS	GND	
CV56	VSS	GND	
CV58	TEST_7		
CV6	VSS	GND	
CV8	VSS	GND	
CW1	RSVD		
CW11	VMSE2_DQ[10]	SMI2	I/O
CW13	VMSE2_CMD[2]	SMI2	O
CW15	TEST_3		
CW17	VMSE2_CMD[0]	SMI2	O
CW19	VSS	GND	
CW21	VSS	GND	
CW23	VSS	GND	
CW25	VSS	GND	
CW27	VSS	GND	
CW29	VSS	GND	
CW3	VMSE3_DQ[57]	SMI2	I/O
CW31	VSS	GND	
CW33	VSS	GND	
CW35	VSS	GND	
CW37	VMSE1_CMD[1]	SMI2	O
CW39	VSS	GND	
CW41	VMSE1_CLK_P	SMI2	O
CW43	VMSE1_CMD[16]	SMI2	O
CW45	VMSE1_CMD[12]	SMI2	O
CW47	VMSE0_DQ[8]	SMI2	I/O
CW49	VMSE0_DQS_N[1]	SMI2	I/O
CW5	VSS	GND	
CW51	VMSE0_DQ[10]	SMI2	I/O
CW53	VMSE0_DQ[20]	SMI2	I/O
CW55	VMSE0_DQS_P[2]	SMI2	I/O

Table 3-2. Land Number (Sheet 34 of 50)

Land No.	Land Name	Buffer Type	Direction
CW57	VMSE0_DQ[19]	SMI2	I/O
CW7	VMSE2_DQ[8]	SMI2	I/O
CW9	VMSE2_DQS_N[1]	SMI2	I/O
CY10	VSS	GND	
CY12	VSS	GND	
CY14	VMSE2_CMD[7]	SMI2	O
CY16	VMSE2_CMD[8]	SMI2	O
CY18	VMSE2_CLK_N	SMI2	O
CY2	VSS	GND	
CY20	VMSE2_CMD[15]	SMI2	O
CY22	VMSE2_CMD[14]	SMI2	O
CY24	VMSE2_DQ[56]	SMI2	I/O
CY26	VMSE2_DQS_N[7]	SMI2	I/O
CY28	VMSE2_DQ[62]	SMI2	I/O
CY30	VMSE1_DQ[20]	SMI2	I/O
CY32	VMSE1_DQS_P[2]	SMI2	I/O
CY34	VMSE1_DQ[19]	SMI2	I/O
CY36	VMSE1_CMD[7]	SMI2	O
CY38	VMSE1_CMD[8]	SMI2	O
CY4	VSS	GND	
CY40	VMSE1_CLK_N	SMI2	O
CY42	VMSE1_CMD[15]	SMI2	O
CY44	VMSE1_CMD[10]	SMI2	O
CY46	VSS	GND	
CY48	VMSE0_DQ[13]	SMI2	I/O
CY50	VMSE0_DQ[15]	SMI2	I/O
CY52	VSS	GND	
CY54	VMSE0_DQ[17]	SMI2	I/O
CY56	VMSE0_DQ[22]	SMI2	I/O
CY58	EAR_N	CMOS	I/O
CY6	VVMSE23	PWR	
CY8	VMSE2_DQ[13]	SMI2	I/O
D10	PE1_RX_P[14]	PCIEX3	I
D12	VSS	GND	
D14	PE1_RX_N[11]	PCIEX3	I
D16	PE1_TX_P[10]	PCIEX3	O
D18	VSS	GND	
D2	RSVD		
D20	VCC	PWR	
D22	VCC	PWR	
D24	VSS	GND	
D26	VCC	PWR	

Table 3-2. Land Number (Sheet 35 of 50)

Land No.	Land Name	Buffer Type	Direction
D32	VCC	PWR	
D34	VSS	GND	
D36	QPI0_DRX_DP[4]	Intel® QPI	I
D38	QPI0_DRX_DP[6]	Intel® QPI	I
D4	RSVD		
D40	QPI0_DRX_DP[8]	Intel® QPI	I
D42	VTTA	PWR	
D44	QPI0_DRX_DP[10]	Intel® QPI	I
D46	QPI0_DRX_DP[12]	Intel® QPI	I
D48	QPI0_DRX_DP[14]	Intel® QPI	I
D50	QPI0_DRX_DP[16]	Intel® QPI	I
D52	QPI0_DRX_DN[18]	Intel® QPI	I
D54	BPM_N[6]	CMOS	I/O
D56	BPM_N[7]	CMOS	I/O
D6	VSS	GND	
D8	VSS	GND	
DA11	VSS	GND	
DA13	VSS	GND	
DA15	VSS	GND	
DA17	VSS	GND	
DA19	VMSE2_CMD[9]	SMI2	O
DA21	VSS	GND	
DA23	VSS	GND	
DA25	VMSE2_DQ[60]	SMI2	I/O
DA27	VMSE2_DQ[63]	SMI2	I/O
DA29	MEM_SCL_C1	Open Drain	I/O
DA3	RSVD		
DA31	VMSE1_DQ[17]	SMI2	I/O
DA33	VMSE1_DQ[22]	SMI2	I/O
DA35	VSS	GND	
DA37	VSS	GND	
DA39	VMSE1_CMD[0]	SMI2	O
DA41	VSS	GND	
DA43	VSS	GND	
DA45	VSS	GND	
DA47	VSS	GND	
DA49	VSS	GND	
DA5	VMSE3_DQ[48]	SMI2	I/O
DA51	VSS	GND	
DA53	VSS	GND	
DA55	VSS	GND	
DA57	RSVD		

Table 3-2. Land Number (Sheet 36 of 50)

Land No.	Land Name	Buffer Type	Direction
DA7	VSS	GND	
DA9	VSS	GND	
DB10	VMSE3_DQ[54]	SMI2	I/O
DB12	VVMSE23	PWR	
DB14	VSS	GND	
DB16	VSS	GND	
DB18	VSS	GND	
DB2	RSVD		
DB20	VSS	GND	
DB22	VSS	GND	
DB24	VSS	GND	
DB26	VSS	GND	
DB28	VSS	GND	
DB30	VSS	GND	
DB32	VSS	GND	
DB34	VSS	GND	
DB36	VSS	GND	
DB38	VSS	GND	
DB4	RSVD		
DB40	VSS	GND	
DB42	VSS	GND	
DB44	VSS	GND	
DB46	VVMSE01	PWR	
DB48	VSS	GND	
DB50	VSS	GND	
DB52	VSS	GND	
DB54	TEST_10		
DB56	RSVD		
DB58	VSS	GND	
DB6	VMSE3_DQ[53]	SMI2	I/O
DB8	VSS	GND	
DC11	VMSE3_DQ[51]	SMI2	I/O
DC13	VMSE2_DQ[29]	SMI2	I/O
DC15	VMSE2_DQ[25]	SMI2	I/O
DC17	VMSE2_DQ[26]	SMI2	I/O
DC19	VMSE_PWR_OK	SMI2	I
DC21	VMSE2_ECC[4]	SMI2	I/O
DC23	VMSE2_ECC[7]	SMI2	I/O
DC25	VVMSE23	PWR	
DC3	RSVD		
DC33	VSS	GND	
DC35	VMSE1_DQ[25]	SMI2	I/O

Table 3-2. Land Number (Sheet 37 of 50)

Land No.	Land Name	Buffer Type	Direction
DC37	VMSE1_DQ[26]	SMI2	I/O
DC39	RSVD		
DC41	VMSE1_ECC[4]	SMI2	I/O
DC43	VMSE1_ECC[7]	SMI2	I/O
DC45	VMSE1_ECC[6]	SMI2	I/O
DC47	VMSE0_DQ[5]	SMI2	I/O
DC49	VMSE0_DQ[1]	SMI2	I/O
DC5	RSVD		
DC51	VMSE0_DQ[2]	SMI2	I/O
DC53	VMSE0_DQ[3]	SMI2	I/O
DC55	RSVD		
DC7	VMSE3_DQ[52]	SMI2	I/O
DC9	VMSE3_DQS_N[6]	SMI2	I/O
DD10	VSS	GND	
DD12	VSS	GND	
DD14	VSS	GND	
DD16	VMSE2_DQS_P[3]	SMI2	I/O
DD18	VMSE2_DQ[30]	SMI2	I/O
DD20	VMSE2_ECC[5]	SMI2	I/O
DD22	VMSE2_DQS_P[8]	SMI2	I/O
DD24	VSS	GND	
DD26	VMSE2_ECC[3]	SMI2	I/O
DD32	VMSE1_DQ[24]	SMI2	I/O
DD34	VSS	GND	
DD36	VMSE1_DQS_P[3]	SMI2	I/O
DD38	VMSE1_DQ[30]	SMI2	I/O
DD40	VMSE1_ECC[5]	SMI2	I/O
DD42	VMSE1_DQS_P[8]	SMI2	I/O
DD44	VSS	GND	
DD46	VSS	GND	
DD48	VSS	GND	
DD50	VMSE0_DQS_N[0]	SMI2	I/O
DD52	VMSE0_DQ[6]	SMI2	I/O
DD54	VSS	GND	
DD6	RSVD		
DD8	VMSE3_DQ[49]	SMI2	I/O
DE11	VMSE3_DQ[50]	SMI2	I/O
DE13	VMSE2_DQ[24]	SMI2	I/O
DE15	VMSE2_DQS_N[3]	SMI2	I/O
DE17	VSS	GND	
DE19	VSS	GND	
DE21	VSS	GND	

Table 3-2. Land Number (Sheet 38 of 50)

Land No.	Land Name	Buffer Type	Direction
DE23	VMSE2_DQS_N[8]	SMI2	I/O
DE25	VMSE2_ECC[6]	SMI2	I/O
DE33	VMSE1_DQ[29]	SMI2	I/O
DE35	VMSE1_DQS_N[3]	SMI2	I/O
DE37	VSS	GND	
DE39	VSS	GND	
DE41	VSS	GND	
DE43	VMSE1_DQS_N[8]	SMI2	I/O
DE45	VMSE1_ECC[3]	SMI2	I/O
DE47	VMSE0_DQ[0]	SMI2	I/O
DE49	VMSE0_DQS_P[0]	SMI2	I/O
DE51	VSS	GND	
DE53	RSVD		
DE55	TEST_1		
DE7	VSS	GND	
DE9	VMSE3_DQS_P[6]	SMI2	I/O
DF10	VMSE3_DQ[55]	SMI2	I/O
DF12	VSS	GND	
DF14	VMSE2_DQ[28]	SMI2	I/O
DF16	VMSE2_DQ[31]	SMI2	I/O
DF18	VMSE2_DQ[27]	SMI2	I/O
DF20	VMSE2_ECC[0]	SMI2	I/O
DF22	VMSE2_ECC[1]	SMI2	I/O
DF24	VMSE2_ECC[2]	SMI2	I/O
DF26	VSS	GND	
DF34	VMSE1_DQ[28]	SMI2	I/O
DF36	VMSE1_DQ[31]	SMI2	I/O
DF38	VMSE1_DQ[27]	SMI2	I/O
DF40	VMSE1_ECC[0]	SMI2	I/O
DF42	VMSE1_ECC[1]	SMI2	I/O
DF44	VMSE1_ECC[2]	SMI2	I/O
DF46	VSS	GND	
DF48	VMSE0_DQ[4]	SMI2	I/O
DF50	VMSE0_DQ[7]	SMI2	I/O
DF52	RSVD		
DF8	VSS	GND	
E1	VSS	GND	
E11	PE1_RX_N[12]	PCIEX3	I
E13	PE1_RX_P[11]	PCIEX3	I
E15	VSS	GND	
E17	PE1_TX_N[8]	PCIEX3	O
E19	VSS	GND	

Table 3-2. Land Number (Sheet 39 of 50)

Land No.	Land Name	Buffer Type	Direction
E21	VCC	PWR	
E23	VSS	GND	
E25	VCC	PWR	
E27	VCC	PWR	
E29	VSS	GND	
E3	RSVD		
E31	VCC	PWR	
E33	VCC	PWR	
E35	VSS	GND	
E37	VSS	GND	
E39	VSS	GND	
E41	VSS	GND	
E43	VSS	GND	
E45	VSS	GND	
E47	VSS	GND	
E49	VSS	GND	
E5	VSS	GND	
E51	QPI0_DRX_DP[17]	Intel® QPI	I
E53	QPI0_DRX_DN[19]	Intel® QPI	I
E55	VSS	GND	
E57	BPM_N[2]	CMOS	I/O
E7	QPI2_DTX_DN[0]	Intel® QPI	O
E9	VTTA	PWR	
F10	PE1_RX_P[12]	PCIEX3	I
F12	VTTA	PWR	
F14	PE1_RX_N[9]	PCIEX3	I
F16	PE1_TX_P[8]	PCIEX3	O
F18	VSS	GND	
F2	RSVD		
F20	VCC	PWR	
F22	VCC	PWR	
F24	VSS	GND	
F26	VCC	PWR	
F28	VCC	PWR	
F30	VSS	GND	
F32	VCC	PWR	
F34	QPI0_DRX_DN[0]	Intel® QPI	I
F36	VTTA	PWR	
F38	VTTA	PWR	
F4	QPI2_DRX_DN[0]	Intel® QPI	I
F40	VSS	GND	
F42	VTTA	PWR	

Table 3-2. Land Number (Sheet 40 of 50)

Land No.	Land Name	Buffer Type	Direction
F44	VSS	GND	
F46	VSS	GND	
F48	VSS	GND	
F50	VSS	GND	
F52	QPI0_DRX_DP[18]	Intel® QPI	I
F54	VSS	GND	
F56	QPI1_DRX_DN[19]	Intel® QPI	I
F58	RSVD		
F6	QPI2_DTX_DP[0]	Intel® QPI	O
F8	VSS	GND	
G1	VSS	GND	
G11	PE1_RX_N[7]	PCIEX3	I
G13	PE1_RX_P[9]	PCIEX3	I
G15	VSS	GND	
G17	PE1_TX_N[7]	PCIEX3	O
G19	VSS	GND	
G21	VCC	PWR	
G23	VSS	GND	
G25	VCC	PWR	
G27	VCC	PWR	
G29	VSS	GND	
G3	QPI2_DRX_DP[0]	Intel® QPI	I
G31	VCC	PWR	
G33	VCC	PWR	
G35	QPI0_DRX_DN[1]	Intel® QPI	I
G37	RSVD		
G39	PE0_TX_N[8]	PCIEX3	O
G41	PE0_TX_N[10]	PCIEX3	O
G43	PE0_RX_N[8]	PCIEX3	I
G45	PE0_RX_N[10]	PCIEX3	I
G47	VTTA	PWR	
G49	QPI0_DTX_DN[0]	Intel® QPI	O
G5	VSS	GND	
G51	VSS	GND	
G53	QPI0_DRX_DP[19]	Intel® QPI	I
G55	QPI1_DRX_DP[19]	Intel® QPI	I
G57	VSS	GND	
G7	QPI2_DTX_DN[1]	Intel® QPI	O
G9	VSS	GND	
H10	PE1_RX_P[7]	PCIEX3	I
H12	VSS	GND	
H14	PE1_RX_N[8]	PCIEX3	I

Table 3-2. Land Number (Sheet 41 of 50)

Land No.	Land Name	Buffer Type	Direction
H16	PE1_TX_P[7]	PCIEX3	O
H18	VSS	GND	
H2	QPI2_DRX_DN[2]	Intel® QPI	I
H20	VCC	PWR	
H22	VCC	PWR	
H24	VSS	GND	
H26	VCC	PWR	
H28	VCC	PWR	
H30	VSS	GND	
H32	VCC	PWR	
H34	QPI0_DRX_DP[0]	Intel® QPI	I
H36	QPI0_DRX_DN[2]	Intel® QPI	I
H38	PE0_TX_N[7]	PCIEX3	O
H4	QPI2_DRX_DN[1]	Intel® QPI	I
H40	PE0_TX_N[9]	PCIEX3	O
H42	VSS	GND	
H44	PE0_RX_N[9]	PCIEX3	I
H46	PE0_RX_N[11]	PCIEX3	I
H48	QPI0_DTX_DP[0]	Intel® QPI	O
H50	VTTA	PWR	
H52	VSS	GND	
H54	VTTA	PWR	
H56	QPI1_DRX_DN[18]	Intel® QPI	I
H58	RSVD		
H6	QPI2_DTX_DP[1]	Intel® QPI	O
H8	EX_LEGACY_SKT	CMOS	I
J1	QPI2_DRX_DP[2]	Intel® QPI	I
J11	PE1_RX_N[6]	PCIEX3	I
J13	PE1_RX_P[8]	PCIEX3	I
J15	VTTQ	PWR	
J17	PE1_TX_N[6]	PCIEX3	O
J19	VSS	GND	
J21	VCC	PWR	
J23	VSS	GND	
J25	VCC	PWR	
J27	VCC	PWR	
J29	VSS	GND	
J3	QPI2_DRX_DP[1]	Intel® QPI	I
J31	VCC	PWR	
J33	VCC	PWR	
J35	QPI0_DRX_DP[1]	Intel® QPI	I
J37	RSVD		

Table 3-2. Land Number (Sheet 42 of 50)

Land No.	Land Name	Buffer Type	Direction
J39	PE0_TX_P[8]	PCIEX3	O
J41	PE0_TX_P[10]	PCIEX3	O
J43	PE0_RX_P[8]	PCIEX3	I
J45	PE0_RX_P[10]	PCIEX3	I
J47	VTTA	PWR	
J49	QPI0_DTX_DN[1]	Intel® QPI	O
J5	VSS	GND	
J51	VTT_SENSE		O
J53	RSVD		
J55	QPI1_DRX_DP[18]	Intel® QPI	I
J57	VSS	GND	
J7	QPI2_DTX_DN[2]	Intel® QPI	O
J9	VTTQ	PWR	
K10	PE1_RX_P[6]	PCIEX3	I
K12	VSS	GND	
K14	VTTQ	PWR	
K16	PE1_TX_P[6]	PCIEX3	O
K18	VSS	GND	
K2	VSS	GND	
K20	VCC	PWR	
K22	VCC	PWR	
K24	VSS	GND	
K26	VCC	PWR	
K28	VCC	PWR	
K30	VSS	GND	
K32	VCC	PWR	
K34	VSS	GND	
K36	QPI0_DRX_DP[2]	Intel® QPI	I
K38	PE0_TX_P[7]	PCIEX3	O
K4	QPI2_DRX_DN[3]	Intel® QPI	I
K40	PE0_TX_P[9]	PCIEX3	O
K42	VSS	GND	
K44	PE0_RX_P[9]	PCIEX3	I
K46	PE0_RX_P[11]	PCIEX3	I
K48	QPI0_DTX_DP[1]	Intel® QPI	O
K50	VSS	GND	
K52	RSVD		
K54	VSS	GND	
K56	QPI1_DRX_DN[17]	Intel® QPI	I
K58	BPM_N[0]	CMOS	I/O
K6	QPI2_DTX_DP[2]	Intel® QPI	O
K8	VSS	GND	

Table 3-2. Land Number (Sheet 43 of 50)

Land No.	Land Name	Buffer Type	Direction
L1	VSS	GND	
L11	PE1_RX_N[5]	PCIEX3	I
L13	VSS	GND	
L15	VSS	GND	
L17	PE1_TX_N[5]	PCIEX3	O
L19	VSS	GND	
L21	VCC	PWR	
L23	VSS	GND	
L25	VCC	PWR	
L27	VCC	PWR	
L29	VSS	GND	
L3	QPI2_DRX_DP[3]	Intel® QPI	I
L31	VCC	PWR	
L33	VCC	PWR	
L35	VSS	GND	
L37	VSS	GND	
L39	VSS	GND	
L41	VSS	GND	
L43	VSS	GND	
L45	VSS	GND	
L47	VSS	GND	
L49	QPI0_DTX_DN[2]	Intel® QPI	O
L5	PIROM_ADDR[1]		I/O
L51	VSS_VTT_SENSE		O
L53	QPI0_DTX_DN[3]	Intel® QPI	O
L55	QPI1_DRX_DP[17]	Intel® QPI	I
L57	BPM_N[1]	CMOS	I/O
L7	QPI2_DTX_DN[3]	Intel® QPI	O
L9	VSS	GND	
M10	PE1_RX_P[5]	PCIEX3	I
M12	VTTA	PWR	
M14	PE1_TX_N[13]	PCIEX3	O
M16	PE1_TX_P[5]	PCIEX3	O
M18	VSS	GND	
M2	VSS	GND	
M20	VCC	PWR	
M22	VCC	PWR	
M24	VSS	GND	
M26	VCC	PWR	
M28	VCC	PWR	
M30	VSS	GND	
M32	VCC	PWR	

Table 3-2. Land Number (Sheet 44 of 50)

Land No.	Land Name	Buffer Type	Direction
M34	VSS	GND	
M36	VSS	GND	
M38	VSS	GND	
M4	QPI2_DRX_DN[4]	Intel® QPI	I
M40	VSS	GND	
M42	VTTA	PWR	
M44	VSS	GND	
M46	VSS	GND	
M48	QPI0_DTX_DP[2]	Intel® QPI	O
M50	VSS	GND	
M52	QPI0_DTX_DP[3]	Intel® QPI	O
M54	TSC_SYNC	Open Drain	I/O
M56	QPI1_DRX_DN[16]	Intel® QPI	I
M6	QPI2_DTX_DP[3]	Intel® QPI	O
M8	VSS	GND	
N11	PE1_RX_N[4]	PCIEX3	I
N13	PE1_TX_P[13]	PCIEX3	O
N15	VTTA	PWR	
N17	PE1_TX_N[4]	PCIEX3	O
N19	VSS	GND	
N21	VCC	PWR	
N23	VSS	GND	
N25	VCC	PWR	
N27	VCC	PWR	
N29	VSS	GND	
N3	QPI2_DRX_DP[4]	Intel® QPI	I
N31	VCC	PWR	
N33	VCC	PWR	
N35	PE0_TX_N[3]	PCIEX3	O
N37	PE0_TX_N[5]	PCIEX3	O
N39	PE0_TX_N[2]	PCIEX3	O
N41	PE0_TX_N[0]	PCIEX3	O
N43	PE0_TX_N[12]	PCIEX3	O
N45	PE0_TX_N[14]	PCIEX3	O
N47	VTTA	PWR	
N49	QPI1_DTX_DN[19]	Intel® QPI	O
N5	VSS	GND	
N51	VSS	GND	
N53	QPI0_DTX_DN[4]	Intel® QPI	O
N55	QPI1_DRX_DP[16]	Intel® QPI	I
N7	QPI2_DTX_DN[4]	Intel® QPI	O
N9	VTTQ	PWR	

Table 3-2. Land Number (Sheet 45 of 50)

Land No.	Land Name	Buffer Type	Direction
P10	PE1_RX_P[4]	PCIEX3	I
P12	VSS	GND	
P14	PE1_TX_N[14]	PCIEX3	O
P16	PE1_TX_P[4]	PCIEX3	O
P18	VSS	GND	
P20	VCC	PWR	
P22	VCC	PWR	
P24	VSS	GND	
P26	VCC	PWR	
P28	VCC	PWR	
P30	VSS	GND	
P32	VCC	PWR	
P34	VSS	GND	
P36	PE0_TX_N[4]	PCIEX3	O
P38	PE0_TX_N[6]	PCIEX3	O
P4	QPI2_DRX_DN[5]	Intel® QPI	I
P40	PE0_TX_N[1]	PCIEX3	O
P42	PE0_TX_N[11]	PCIEX3	O
P44	PE0_TX_N[13]	PCIEX3	O
P46	PE0_TX_N[15]	PCIEX3	O
P48	QPI1_DTX_DP[19]	Intel® QPI	O
P50	VTTA	PWR	
P52	QPI0_DTX_DP[4]	Intel® QPI	O
P54	VSS	GND	
P56	QPI1_DRX_DN[15]	Intel® QPI	I
P6	QPI2_DTX_DP[4]	Intel® QPI	O
P8	PIROM_ADDR[2]		I/O
R11	PE1_RX_N[3]	PCIEX3	I
R13	PE1_TX_P[14]	PCIEX3	O
R15	VSS	GND	
R17	PE1_TX_N[3]	PCIEX3	O
R19	VSS	GND	
R21	VCC	PWR	
R23	VSS	GND	
R25	VCC	PWR	
R27	VCC	PWR	
R29	VSS	GND	
R3	QPI2_DRX_DP[5]	Intel® QPI	I
R31	VCC	PWR	
R33	VCC	PWR	
R35	PE0_TX_P[3]	PCIEX3	O
R37	PE0_TX_P[5]	PCIEX3	O

Table 3-2. Land Number (Sheet 46 of 50)

Land No.	Land Name	Buffer Type	Direction
R39	PE0_TX_P[2]	PCIEX3	O
R41	PE0_TX_P[0]	PCIEX3	O
R43	PE0_TX_P[12]	PCIEX3	O
R45	PE0_TX_P[14]	PCIEX3	O
R47	VSS	GND	
R49	QPI1_DTX_DN[18]	Intel® QPI	O
R5	VSS	GND	
R51	VSS	GND	
R53	QPI0_DTX_DN[5]	Intel® QPI	O
R55	QPI1_DRX_DP[15]	Intel® QPI	I
R7	QPI2_DTX_DN[5]	Intel® QPI	O
R9	VSS	GND	
T10	PE1_RX_P[3]	PCIEX3	I
T12	VTTA	PWR	
T14	PE1_TX_N[15]	PCIEX3	O
T16	PE1_TX_P[3]	PCIEX3	O
T18	VSS	GND	
T20	VCC	PWR	
T22	VCC	PWR	
T24	VSS	GND	
T26	VCC	PWR	
T28	VCC	PWR	
T30	VSS	GND	
T32	VCC	PWR	
T34	VSS	GND	
T36	PE0_TX_P[4]	PCIEX3	O
T38	PE0_TX_P[6]	PCIEX3	O
T4	QPI2_DRX_DN[6]	Intel® QPI	I
T40	PE0_TX_P[1]	PCIEX3	O
T42	PE0_TX_P[11]	PCIEX3	O
T44	PE0_TX_P[13]	PCIEX3	O
T46	PE0_TX_P[15]	PCIEX3	O
T48	QPI1_DTX_DP[18]	Intel® QPI	O
T50	VSS	GND	
T52	QPI0_DTX_DP[5]	Intel® QPI	O
T54	VSS	GND	
T56	QPI1_DRX_DN[14]	Intel® QPI	I
T6	QPI2_DTX_DP[5]	Intel® QPI	O
T8	VSS	GND	
U11	PE1_RX_N[2]	PCIEX3	I
U13	PE1_TX_P[15]	PCIEX3	O
U15	VSS	GND	

Table 3-2. Land Number (Sheet 47 of 50)

Land No.	Land Name	Buffer Type	Direction
U17	PE1_TX_N[2]	PCIEX3	O
U19	VSS	GND	
U21	VCC	PWR	
U23	VSS	GND	
U25	VCC	PWR	
U27	VCC	PWR	
U29	VSS	GND	
U3	QPI2_DRX_DP[6]	Intel® QPI	I
U31	VCC	PWR	
U33	VCC	PWR	
U35	VSS	GND	
U37	VSS	GND	
U39	VSS	GND	
U41	VSS	GND	
U43	VSS	GND	
U45	VSS	GND	
U47	VSS	GND	
U49	QPI1_DTX_DN[17]	Intel® QPI	O
U5	VSS	GND	
U51	VTTA	PWR	
U53	QPI0_DTX_DN[6]	Intel® QPI	O
U55	QPI1_DRX_DP[14]	Intel® QPI	I
U7	QPI2_DTX_DN[6]	Intel® QPI	O
U9	VSS	GND	
V10	PE1_RX_P[2]	PCIEX3	I
V12	VSS	GND	
V14	PE1_TX_N[12]	PCIEX3	O
V16	PE1_TX_P[2]	PCIEX3	O
V18	VSS	GND	
V20	VCC	PWR	
V22	VCC	PWR	
V24	VSS	GND	
V26	VCC	PWR	
V28	VCC	PWR	
V30	VSS	GND	
V32	VCC	PWR	
V34	VSS	GND	
V36	VTTA	PWR	
V38	VSS	GND	
V4	QPI2_DRX_DN[7]	Intel® QPI	I
V40	VSS	GND	
V42	VTTA	PWR	

Table 3-2. Land Number (Sheet 48 of 50)

Land No.	Land Name	Buffer Type	Direction
V44	VTTA	PWR	
V46	VTTA	PWR	
V48	QPI1_DTX_DP[17]	Intel® QPI	O
V50	VSS	GND	
V52	QPI0_DTX_DP[6]	Intel® QPI	O
V54	SOCKET_ID[2]	CMOS	I
V56	QPI1_DRX_DN[13]	Intel® QPI	I
V6	QPI2_DTX_DP[6]	Intel® QPI	O
V8	VSS	GND	
W11	PE1_RX_N[1]	PCIEX3	I
W13	PE1_TX_P[12]	PCIEX3	O
W15	VSS	GND	
W17	PE1_TX_N[1]	PCIEX3	O
W19	VSS	GND	
W21	VCC	PWR	
W23	VSS	GND	
W25	VCC	PWR	
W27	VCC	PWR	
W29	VSS	GND	
W3	QPI2_DRX_DP[7]	Intel® QPI	I
W31	VCC	PWR	
W33	VCC	PWR	
W35	PE0_RX_N[0]	PCIEX3	I
W37	PE0_RX_N[2]	PCIEX3	I
W39	PE0_RX_N[4]	PCIEX3	I
W41	PE0_RX_N[6]	PCIEX3	I
W43	PE0_RX_N[12]	PCIEX3	I
W45	PE0_RX_N[15]	PCIEX3	I
W47	RSVD		
W49	QPI1_DTX_DN[16]	Intel® QPI	O
W5	VSS	GND	
W51	VSS	GND	
W53	QPI0_DTX_DN[7]	Intel® QPI	O
W55	QPI1_DRX_DP[13]	Intel® QPI	I
W7	QPI2_DTX_DN[7]	Intel® QPI	O
W9	VTTQ	PWR	
Y10	PE1_RX_P[1]	PCIEX3	I
Y12	VSS	GND	
Y14	PE1_TX_N[11]	PCIEX3	O
Y16	PE1_TX_P[1]	PCIEX3	O
Y18	VSS	GND	
Y20	VCC	PWR	

Table 3-2. Land Number (Sheet 49 of 50)

Land No.	Land Name	Buffer Type	Direction
Y22	VCC	PWR	
Y24	VSS	GND	
Y26	VCC	PWR	
Y28	VCC	PWR	
Y30	VSS	GND	
Y32	VCC	PWR	
Y34	VSS	GND	
Y36	PE0_RX_N[1]	PCIEX3	I
Y38	PE0_RX_N[3]	PCIEX3	I
Y4	QPI2_DRX_DN[8]	Intel® QPI	I
Y40	PE0_RX_N[5]	PCIEX3	I

Table 3-2. Land Number (Sheet 50 of 50)

Land No.	Land Name	Buffer Type	Direction
Y42	PE0_RX_N[7]	PCIEX3	I
Y44	PE0_RX_N[13]	PCIEX3	I
Y46	PE0_RX_N[14]	PCIEX3	I
Y48	QPI1_DTX_DP[16]	Intel® QPI	O
Y50	VTTA	PWR	
Y52	QPI0_DTX_DP[7]	Intel® QPI	O
Y54	VSS	GND	
Y56	QPI1_DRX_DN[12]	Intel® QPI	I
Y6	QPI2_DTX_DP[7]	Intel® QPI	O
Y8	PIROM_ADDR[0]		I/O

§

4 Signal Descriptions

This chapter describes the Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor signals. They are arranged in functional groups according to their associated interface or category.

4.1 System Memory Interface

Table 4-1. Memory Channel Signals

Signal Name	Description
MEM_SCL_C[3:0] MEM_SDA_C[3:0]	SMBus clock for the dedicated interface to the serial presence detect (SPD) and thermal sensors (TSoD) on the DIMMs.
VMSE{0/1/2/3}_CLK_N VMSE{0/1/2/3}_CLK_P	Clocks to the memory buffer. This clock is used to capture the VCMD# signals.
VMSE{0/1/2/3}_CMD[16:0]	Command signals.
VMSE{0/1/2/3}_DQ[63:0]	Data Bus. DDR3 Data bits.
VMSE{0/1/2/3}_DQS_P[8:0] VMSE{0/1/2/3}_DQS_N[8:0]	Data strobes. Driven with edges in center of data, receive edges are aligned with data edges.
VMSE{0/1/2/3}_ECC[7:0]	Check bits. An error correction code is driven along with data on these lines for DIMMs that support that capability
VMSE{0/1/2/3}_ERR_N	Parity Error detected by Registered DIMM (one for each channel).
VMSE_PWR_OK	Power good input signal used to indicate that the power supply is stable for memory channels.

4.2 PCI Express Based Interface Signals

Note: PCI Express Ports 0 and 1 signals are receive and transmit differential pairs.

Table 4-2. PCI Express* Port Signals

Signal Name	Description
PE{1:0}_RX_N[15:0] PE{1:0}_RX_P[15:0]	Intel SMI2 Receive Data Input
PE{1:0}_TX_N[15:0] PE{1:0}_TX_P[15:0]	Intel SMI2 Receive Data Output

4.3 DMI 2/PCI Express Port Signals

Table 4-3. DMI2 to Port 0 Signals

Signal Name	Description
DMI_RX_DN[3:0] DMI_RX_DP[3:0]	DMI2 Receive Data Input
DMI_TX_DP[3:0] DMI_TX_DN[3:0]	DMI2 Transmit Data Output

4.4 Intel® QuickPath Interconnect Signals

Table 4-4. Intel® QPI Port 0, 1, and 2 Signals

Signal Name	Description
QPI{2:0}_CLKRX_DN/DP	Reference Clock Differential Input. These pins provide the PLL reference clock differential input. 100 MHz typ.
QPI{2:0}_CLKTX_DN/DP	Reference Clock Differential Output. These pins provide the PLL reference clock differential input. 100 MHz typ.
QPI{2:0}_DRX_DN/DP[19:00]	Intel® QPI Receive data input.
QPI{2:0}_DTX_DN/DP[19:00]	Intel® QPI Transmit data output.

4.5 PECCI Signal

Table 4-5. PECCI Signals

Signal Name	Description
PECCI	PECCI (Platform Environment Control Interface) is the serial sideband interface to the processor and is used primarily for thermal, power and error management. Details regarding the PECCI electrical specifications, protocols and functions can be found in the Platform Environment Control Interface Specification.

4.6 System Reference Clock Signals

Table 4-6. System Reference Clock (BCLK{0/1}) Signals

Signal Name	Description
BCLK{0/1}_D[N/P]	Reference Clock Differential input. These pins provide the PLL reference clock differential input into the processor. 100 MHz typical BCLK0 is the Intel® QPI reference clock (system clock) and BCLK1 is the PCI Express* reference clock.

4.7 JTAG and TAP Signals

Table 4-7. JTAG and TAP Signals (Sheet 1 of 2)

Signal Name	Description
BPM_N[7:0]	Breakpoint and Performance Monitor Signals: I/O signals from the processor that indicate the status of breakpoints and programmable counters used for monitoring processor performance. These are 100 MHz signals.
EAR_N	External Alignment of Reset, used to bring the processor up into a deterministic state. This signal is pulled up on the die.
PRDY_N	Probe Mode Ready is a processor output used by debug tools to determine processor debug readiness.
PREQ_N	Probe Mode Request is used by debug tools to request debug operation of the processor.
TCK	TCK (Test Clock) provides the clock input for the processor Test Bus (also known as the Test Access Port).
TDI	TDI (Test Data In) transfers serial test data into the processor. TDI provides the serial input needed for JTAG specification support.

Table 4-7. JTAG and TAP Signals (Sheet 2 of 2)

Signal Name	Description
TDO	TDO (Test Data Out) transfers serial test data out of the processor. TDO provides the serial output needed for JTAG specification support.
TMS	TMS (Test Mode Select) is a JTAG specification support signal used by debug tools.
TRST_N	TRST_N (Test Reset) resets the Test Access Port (TAP) logic. TRST_N must be driven low during power on Reset.

4.8 Serial VID Interface (SVID) Signals

Table 4-8. SVID Signals

Signal Name	Description
SVIDALERT_N	Serial VID alert.
SVIDCLK	Serial VID clock.
SVIDDATA	Serial VID data out.
SVID_IDLE_N	Output pin used to indicate when the SVID bus is IDLE. When asserted true (low), it will assert for two SVID clock cycles. It guarantees that the SVID bus will remain idle for two SVID clocks after it deasserts.

4.9 PIROM Signals

Table 4-9. PIROM Signals

Signal Name	Description
PIROM_ADDR[2:0]	Address for PIROM (Processor Information ROM/OEM scratchpad).
SM_WP	WP (Write Protect) can be used to write protect the Scratch EEPROM. The Scratch EEPROM is write-protected when this input is pulled high to VCCSTBY33.
SMBCLK	The SMBus Clock (SMBCLK) signal is an input clock which is required for operation of PIROM. This clock is driven by the SMBus controller and is asynchronous to other clocks in the processor.
SMBDAT	The SMBus Data (SMBDAT) signal is the data signal for the SMBus. This signal provides the single-bit mechanism for transferring data between SMBus devices.

4.10 Processor Asynchronous Sideband and Miscellaneous Signals

Table 4-10. Processor Asynchronous Sideband Signals (Sheet 1 of 2)

Signal Name	Description
CAT_ERR_N	<p>Indicates that the system has experienced a fatal or catastrophic error and cannot continue to operate. The processor will assert CAT_ERR_N for nonrecoverable machine check errors and other internal unrecoverable errors. It is expected that every processor in the system will wire-OR CAT_ERR_N for all processors. Since this is an I/O land, external agents are allowed to assert this land which will cause the processor to take a machine check exception.</p> <p>On Intel® Xeon® Processor E7-4800/8800 v4 Product Families processors, CAT_ERR_N is used for signaling the following types of errors:</p> <ul style="list-style-type: none"> Legacy MCERRs, CAT_ERR_N is asserted for 16 BCLKs, and samples it for 28 BCLKs to determine if it is driven by an external agent indicating a fatal or uncorrected error. Legacy IERRs, CAT_ERR_N remains asserted until warm or cold reset.
ERROR_N[2:0]	<p>Error status signals for integrated I/O (IIO) unit:</p> <ul style="list-style-type: none"> 0 = Hardware correctable error (no operating system or firmware action necessary) 1 = Nonfatal error (operating system or firmware action required to contain and recover) 2 = Fatal error (system reset likely required to recover)
MEM_HOT_C01_N MEM_HOT_C23_N	<p>Memory throttle control. MEM_HOT_C01_N and MEM_HOT_C23_N signals have two modes of operation – input and output mode.</p> <p>Input mode is externally asserted and is used to detect external events such as VR_HOT# from the memory voltage regulator and causes the processor to throttle the appropriate memory channels.</p> <p>Output mode is asserted by the processor and has two modes - level mode and duty cycle mode. In level mode, the output indicates that a particular DIMM branch of memory subsystem is hot. In duty cycle mode, the output indicates the hottest DIMM's temperature by altering the percentage of assertion (duty cycle).</p> <p>MEM_HOT_C01_N is used for memory channels 0 & 1 while MEM_HOT_C23_N is used for memory channels 2 & 3.</p>
PMSYNC	<p>Power Management Sync. A sideband signal to communicate power management status from the Platform Controller Hub (PCH) to the processor.</p>
PROCHOT_N	<p>PROCHOT_N 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. This signal can also be driven to the processor to activate the Thermal Control Circuit.</p> <p>If PROCHOT_N is asserted at the assertion of RESET_N, the processor will tristate its outputs.</p>
PWRGOOD	<p>Power good input signal used to indicate that the VCC power supply is stable. The processor requires this signal to be a clean indication that all processor clocks and power supplies are stable and within their specifications.</p> <p>“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 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.</p>
RESET_N	<p>Asserting the RESET_N signal resets the processor to a known state and invalidates its internal caches without writing back any of their contents. Note some PLL, Intel QuickPath Interconnect and error states are not effected by reset and only PWRGOOD forces them to a known state.</p>
SAFE_MODE_BOOT	<p>NC on production system. Pullup on die.</p>

Table 4-10. Processor Asynchronous Sideband Signals (Sheet 2 of 2)

Signal Name	Description
THERMTRIP_N	Assertion of THERMTRIP_N (Thermal Trip) indicates one of two possible critical over-temperature conditions: One, the processor junction temperature has reached a level beyond which permanent silicon damage may occur and Two, the system memory interface has exceeded a critical temperature limit set by BIOS. Measurement of the processor junction temperature is accomplished through multiple internal thermal sensors that are monitored by the Digital Thermal Sensor (DTS). Simultaneously, the Power Control Unit (PCU) monitors external memory temperatures via the dedicated SMBus interface to the DIMMs. If any of the DIMMs exceed the BIOS defined limits, the PCU will signal THERMTRIP_N to prevent damage to the DIMMs. Once activated, the processor will stop all execution and shut down all PLLs. To further protect the processor, its core voltage (VCC), VccIO_IN, VSA, VCCPLL, VVMSE supplies must be removed following the assertion of THERMTRIP_N. Once activated, THERMTRIP_N remains latched until RESET_N is asserted. While the assertion of the RESET_N signal may deassert THERMTRIP_N, if the processor's junction temperature remains at or above the trip level, THERMTRIP_N will again be asserted after RESET_N is deasserted. This signal can also be asserted if the system memory interface has exceeded a critical temperature limit set by BIOS.
TSC_SYNC	Time stamp counter sync. Used to help align the time stamp counters of a newly onlined socket to the time stamp counters of existing sockets.

Table 4-11. Miscellaneous Signals (Sheet 1 of 2)

Signal Name	Description
BIST_ENABLE	Input which allows the platform to enable or disable built-in self test (BIST) on the processor. This signal is pulled up on the die. This strap is latched during all reset modes.
BMCINIT	Indicates whether Service Processor Boot Mode should be used. Used in conjunction with FRMAGENT and SOCKET_ID inputs. <ul style="list-style-type: none"> 0: No Service Processor boot. Example boot modes: Local PCH (this processor hosts a legacy PCH with firmware behind it), Intel® QPI Link Boot (for processors one hop away from the FW agent), or Intel® QPI Link Init (for processors more than one hop away from the firmware agent). 1: Service Processor boot. In this mode of operation, the processor performs the absolute minimum internal configuration and then waits for the Service Processor to complete its initialization. The socket boots after receiving a "GO" handshake signal via a firmware scratchpad register. Needs 240 Ohm pull up/pull down (see boot mode).
DEBUG_EN_N	This pin is used to enable certain features used by Intel ITP (e.g. probe mode). This pin should be connected to the Intel ITP XDP_PRESENT_N# signal as a security measure to validate user had physical access to the target platform Intel® Xeon® E7 v4 processors only. Needs 240 Ohm pull up.
EX_LEGACY_SKT	BMCINIT, FRMAGENT, LEGACY_SKT together determine the boot mode (SSP, Intel® QPI Link boot modes, DCF boot), whether local or remote, whether the boot PCH is attached, whether the socket is legacy and whether port0 is DMI or Intel SMI2 (Gen1/2). With one exception, this input configuration strap indicates to the processor that it is the legacy socket. The legacy SKT must be strapped for NODE ID 0, via the SKIT-ID pins. There is only 1 legacy SKT in a partition. Needs 240 Ohm pull up/pull down (see boot mode).
FIVR_FAULT	Intel® Xeon® E7 v3 and Intel® Xeon® E7 v4 processors only. Indicates IVR-failure. Accompanied by THERMTRIP # assertion. See the for proper connectivity.
FRMAGENT	This input configuration strap indicates to the processor that it is a bootable firmware agent, i.e. that the firmware flash ROM is located behind the local PCH attached to the processor via the DMI2 interface. This signal is pulled down on the die, refer to Table 2-6 for details. Needs 240 Ohm pull up/pull down (see boot mode).
MSMI_N	MSMI_N is supported by the Intel® Xeon® E7 v3 and Intel® Xeon® E7 v4 processors and not supported by the Intel® Xeon® E7 v2 family processor. When eMCA2 is not enabled, the MSMI_N pin is not used. When eMCA2 is enabled in Intel® Xeon® E7 v3 or Intel® Xeon® E7 v4 processor, CATERR_N will no longer be driven. The processor will instead drive MSMI_N. Platforms that enable eMCA2, should monitor MSMI_N for uncorrectable and fatal events, and at a minimum, reset the system on fatal events as is the case for CATERR_N.

Table 4-11. Miscellaneous Signals (Sheet 2 of 2)

Signal Name	Description
PROC_ID[1:0]	These outputs can be used by the platform to determine if the installed processor is an Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor or a future processor planned for the platform. In the order of PROC_ID1, PROC_ID0, 00 refers to a Intel® Xeon® Processor E7 v2 Family processor. 11 refers to a Intel® Xeon® E7 v3 processor. 10 refers to a Intel® Xeon® E7 v4 processor. There is no connection to the processor silicon for this signal.
NMI	Interrupt input. Active high. Indicates Non-Maskable Interrupt.
PM_FAST_WAKE_N	Intel® Xeon® E7 v3 and Intel® Xeon® E7 v4 processors only
PWR_DEBUG_N	This is a debug signal for power debug using Intel ITP on Intel® Xeon® E7 v4 processor.
RSVD	RESERVED. All signals that are RSVD must be left unconnected on the board.
SKTOCC_N	SKTOCC_N (Socket occupied) will be pulled to ground in the processor package to indicate that the processor is present. There is no connection to the processor silicon for this signal. 4.7 kW pull-up to 3.3V
SOCKET_ID[2:0]	Socket identification configuration straps for establishing the PECE address, Intel® QPI Node ID, and other settings. Each processor socket consumes one Node ID, and there are 128 Home Agent tracker entries..
TEST[13:0]	Test[13:0] must be individually connected to an appropriate power source or ground through a resistor for proper processor operation.
TXT_AGENT	Indicates the Intel® Trusted Execution Technology (Intel® TXT) Agent. This feature is disabled by default via internal pull-down resistor. Strap to VCCIO on the legacy socket only via 240 Ohm resistor to enable the feature.
TXT_PLTEN	Intel® TXT disable. This feature is enabled by default via an internal pull-up resistor. Strap to 0 on all sockets to disable the feature. Use a zero ohm resistor if future flexibility is desirable.

4.11 Processor Power and Ground Supplies

Table 4-12. Power and Ground Signals (Sheet 1 of 2)

Signal Name	Description
VCC	Variable power supply for the processor cores, last level caches (LLC), ring interface, and home agent. It is provided by a VRM/EVRD12.5 compliant regulator for each CPU socket. The valid voltage of this supply is indicated by the processor using the serial voltage ID (SVID) interface.
VCC_SENSE VSS_VCC_SENSE	VCC_SENSE and VSS_VCC_SENSE provide an isolated, low impedance connection to the processor core power and ground. These signals must be connected to the voltage regulator feedback circuit, which insures the output voltage (that is, processor voltage) remains within specification.
VCC33	VCC33 supplies 3.3 V to PIROM/OEM Scratch ROM. This supply is required for PIROM usage.
VCCIO_IN	Intel® Xeon® E7 v3 and Intel® Xeon® E7 v4 processors only power supply.
VCCPLL	Fixed power supply (1.8 V) for the processor phased lock loop (PLL). Also known as VCCsfr.
VTTA and VTTQ	Combined fixed analog and quiet analog supply for VMSE, Power Control Unit (PCU), miscellaneous IO, Direct Media Interface Gen 2 (DMI2) interface, Intel® QPI interface and PCI Express* interface at VTT voltage (1.0 V). Not connected for Intel® Xeon® E7 v3 or Intel® Xeon® E7 v4 processors.
VTT_SENSE VSS_VTT_SENSE	VTT_SENSE and VSS_VTT_SENSE provide an isolated, low impedance connection to the processor I/O power plane. These signals must be connected to the voltage regulator feedback circuit, which insures the output voltage (that is, processor voltage) remains within specification.
VCCPECE	Power supply for PECE. Intel® Xeon® E7 v3 and Intel® Xeon® E7 v4 processors only.
VSA	Variable power supply for the processor system agent units. These include logic (non-I/O) for the integrated I/O controller, the integrated memory controller (iMC), and the Intel® QPI agent.

Table 4-12. Power and Ground Signals (Sheet 2 of 2)

Signal Name	Description
VSA_SENSE VSS_VSA_SENSE	VSA_SENSE and VSS_VSA_SENSE provide an isolated, low impedance connection to the processor system agent (VSA) power plane. These signals must be connected to the voltage regulator feedback circuit, which insures the output voltage (that is, processor voltage) remains within specification.
VSS	Processor ground node.
VVMSE01 and VVMSE23	1.35 V power supply for the processor system memory interface. VVMSE is generic for VVMSE01, VVMSE23. <i>Note:</i> The processor must be provided VVMSE011 and VVMSE23 for proper operation, even in configurations where no memory is populated.

§

5 Thermal Management Specifications

5.1 Package Thermal Specifications

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor requires a thermal solution to maintain temperatures within operating limits. Any attempt to operate the processor outside these limits may result in permanent damage to the processor and potentially other components within the system. Maintaining the proper thermal environment is key to reliable, long-term system operation.

A complete solution includes both component and system level thermal management features. Component level thermal solutions can include active or passive heatsinks attached to the processor integrated heat spreader (IHS). Typical system level thermal solutions may consist of system fans combined with ducting and venting.

This section provides data necessary for developing a complete thermal solution. For more information on designing a component level thermal solution, refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide*.

5.1.1 Thermal Specifications

To allow optimal operation and long-term reliability of Intel processor-based systems, the processor must remain within the minimum and maximum case temperature (T_{CASE}) specifications as defined by the applicable thermal profile. Thermal solutions not designed to provide sufficient thermal capability may affect the long-term reliability of the processor and system. For more details on thermal solution design, please refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide*.

The Intel® Xeon® Processor E7-4800/8800 v4 Product Families processors implement a methodology for managing processor temperatures which is intended to support acoustic noise reduction through fan speed control and to assure processor reliability. Selection of the appropriate fan speed is based on the relative temperature data reported by the processor's Platform Environment Control Interface (PECI).

If the DTS value is less than $T_{CONTROL}$, then the case temperature is permitted to exceed the Thermal Profile, but the DTS value must remain at or below $T_{CONTROL}$.

For T_{CASE} implementations, if DTS is greater than $T_{CONTROL}$, then the case temperature must meet the T_{CASE} based Thermal Profiles.

For DTS implementations:

- T_{CASE} thermal profile can be ignored during processor run time.
- If DTS is greater than $T_{CONTROL}$ then follow DTS thermal profile specifications for fan speed optimization.

The temperature reported over PECI is always a negative value and represents a delta below the onset of thermal control circuit (TCC) activation, as indicated by PROCHOT_N. Systems that implement fan speed control must be designed to use this data. Systems that do not alter the fan speed need to guarantee the case temperature meets the thermal profile specifications.

With single thermal profile, it is expected that the Thermal Control Circuit (TCC) would be activated for very brief periods of time when running the most power intensive applications. Utilization of a thermal solution that does not meet the thermal profile will violate the thermal specifications and may result in permanent damage to the processor. Refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide* for details on system thermal solution design, thermal profiles and environmental considerations. The upper point of the thermal profile consists of the Thermal Design Power (TDP) and the associated T_{CASE} value.

($x = TDP$ and $y = T_{CASE_MAX} @ TDP$) represents a thermal solution design point. In actuality the processor case temperature will not reach this value due to TCC activation.

Intel recommends that complete thermal solution designs target the Thermal Design Power (TDP). The Adaptive Thermal Monitor feature is intended to help protect the processor in the event that an application exceeds the TDP recommendation for a sustained time period. To ensure maximum flexibility for future requirements, systems should be designed to the Flexible Motherboard (FMB) guidelines, even if a processor with lower power dissipation is currently planned. The Adaptive Thermal Monitor feature must be enabled for the processor to remain within its specifications.

5.1.2 T_{CASE} and DTS Based Thermal Specifications

To simplify compliance to thermal specifications at processor run time, the Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor has added a Digital Thermal Sensor (DTS) based thermal specification. Digital Thermal Sensor reports a relative die temperature as an offset from TCC activation temperature. T_{CASE} thermal based specifications are used for heat sink sizing and DTS based specs are used for acoustic and fan speed optimizations. For the Intel® Xeon® E7 v4 processor family, firmware (for example, BMC or other platform management devices) will have DTS based specifications for all SKUs programmed by the customer. SKUs may share T_{CASE} thermal profiles but they will have separate T_{DTS} based thermal profiles.

The processor fan speed control is managed by comparing DTS thermal readings via PECI against the processor-specific fan speed control reference point, or $T_{control}$. Both $T_{control}$ and DTS thermal readings are accessible via the processor PECI client. At a one time readout only, the Fan Speed Control firmware will read the following:

- IA32_TEMPERATURE_TARGET MSR
- $T_{control}$ via PECI - RdPkgConfig()
- TDP via PECI - RdPkgConfig()
- Core Count - RdPCICongfigLocal()

DTS PECI commands will also support DTS temperature data readings.

Also, refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide* for details on DTS based thermal solution design considerations.

5.1.3 Intel® Xeon® Processor E7-4800/8800 v4 Product Families Thermal Profiles

5.1.3.1 Thermal Specifications

Table 5-1. Thermal Specifications

TDP	Core Count	TLA	Tcase Min	Tcase Max	Tcase PSI	DTS Max	DTS PSI	Notes
165	24	49	0	79	0.182	95	165	1,2,3,4,5
165	18	49	0	80	0.188	101	165	1,2,3,4,5
165	10	49	0	79	0.182	98	165	1,2,3,4,5
150	22	49	0	77	0.187	92	150	1,2,3,4,5
140	20	49	0	76	0.193	92	140	1,2,3,4,5
140	18	49	0	75	0.186	92	140	1,2,3,4,5
140	14	49	0	73	0.171	96	140	1,2,3,4,5
140	4	49	0	77	0.200	93	140	1,2,3,4,5
115	16	49	0	69	0.174	85	115	1,2,3,4,5
115	14	49	0	68	0.165	87	115	1,2,3,4,5
115	10	49	0	67	0.157	88	115	1,2,3,4,5
115	8	49	0	69	0.174	85	115	1, 2, 3, 4, 5

Notes:

1. These values are specified at V_{CC_MAX} for all processor frequencies. Systems must be designed to ensure the processor is not to be subjected to any static V_{CC} and I_{CC} combination wherein V_{CC} exceeds V_{CC_MAX} at specified ICC.
2. Thermal Design Power (TDP) should be used for processor thermal solution design targets. TDP is not the maximum power that the processor can dissipate. TDP is measured at maximum T_{CASE} .
3. These specifications are based on post silicon measurements, which will be updated as further characterization data becomes available.
4. Power specifications are defined at all VIDs. The Intel® Xeon® Processor E7-4800/8800 v4 Product Families processor may be delivered under multiple VIDs for each frequency.
5. FMB (flexible motherboard) guidelines provide a design target for meeting all planned processor frequency requirements.

Figure 5-1. Tcase Thermal Profile Example

Notes:

4. Refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide* for system and environmental implementation details.

Figure 5-2. DTS: Thermal Profile Example

Notes:

1. Some processor units may be tested to lower TDP and the IA32_TEMPERATURE_TARGET MSR will be aligned to that lower TDP.
2. Refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide* for system and environmental implementation details.

5.1.4 Thermal Metrology

The minimum and maximum case temperatures (T_{CASE}) specified in Figure 5-1 are measured at the geometric top center of the processor integrated heat spreader (IHS). Figure 5-3 illustrates the location where T_{CASE} temperature measurements should be made. For detailed guidelines on temperature measurement methodology, refer to the *Intel® Xeon® Processor E7 v4 Product Family Thermal/Mechanical Specifications and Design Guide*.

Figure 5-3. Case Temperature (T_{CASE}) Measurement Location

Notes:

1. Figure is not to scale and is for reference only.
2. See the processor package mechanical drawing for the dimensions of the features.

6 PIROM

6.1 Processor Information ROM

The Processor Information ROM (PIROM) is a memory device located on the processor and is accessible via the System Management Bus (SMBus) which contains information regarding the processor's features. These features are listed in [Table 6-1](#).

The PIROM resides in the lower half of the memory component (addresses 00 to 7Fh), which is permanently write-protected by Intel. The upper half comprises the Scratch EEPROM (addresses 80 to FFh).

Table 6-1. Processor Information ROM Table (Sheet 1 of 3)

Offset/Section	# of Bits	Function	Notes	Examples
Header				
00h	8	Data Format Revision	Two 4-bit hex digits	Start with 00h
01-02h	16	PIROM Size	Size in bytes (MSB first)	Use a decimal to hex transfer; 128 bytes = 0080h:
03h	8	Processor Data Address	Byte pointer, 00h if not present	0Eh
04h	8	Processor Core Data Address	Byte pointer, 00h if not present	1Bh
05h	8	Processor Uncore Data Address	Byte pointer, 00h if not present	2A
06h	8	Package Data Address	Byte pointer, 00h if not present	4Ch
07h	8	Part Number Data Address	Byte pointer, 00h if not present	54h
08h	8	Thermal Reference Data Address	Byte pointer, 00h if not present	66h
09h	8	Feature Data Address	Byte pointer, 00h if not present	6Ch
0Ah	8	Other Data Address	Byte pointer, 00h if not present	77h
0B-0Dh	16	Reserved	Reserved for future use	000000h
Processor Data				
0E to 13h	48	S-spec Number	Six 8-bit ASCII characters	
14h	7/1	Sample/Production	First seven bits reserved	0b = Sample, 1b = Production 00000001 = production
15	6 2	Number of Cores Number of Threads	[7:2] = Number of cores [1:0] = Threads per core	00111110 = 15 cores with 2 threads each
16 to 17h	16	System Clock Speed	Four 4-bit hex digits (Mhz)	0100h = 100MHz ¹
18 to 1Ah	24	Reserved	Reserved for future use	000000h
Processor Core Data				
1B to 1Ch	16	CPUID	Four 4-bit hex digits	
1D to 1Eh	16	Reserved	Reserved for future use	0000h
1F to 20h	16	Maximum P1 Core Frequency	Non-Intel Turbo Boost Technology (Mhz) Four 4-bit hex digits (Mhz)	2500h = 2500 MHz ¹
21 to 22h	16	Maximum P0 Core Frequency	Intel Turbo Boost Technology (Mhz) Four 4-bit hex digits (Mhz)	2800h = 2800 MHz ¹
23 to 24h	16	Maximum Core Voltage ID	Four 4-bit hex digits (mV)	1350h = 1350 mV ¹

Table 6-1. Processor Information ROM Table (Sheet 2 of 3)

Offset/ Section	# of Bits	Function	Notes	Examples
25 to 26h	16	Minimum Core Voltage ID	Four 4-bit hex digits (mV)	0800h = 800 mV ¹
27h	8	Core Voltage Tolerance, High	Allowable positive DC shift Two 4-bit hex digits (mV)	15h = 15mV ¹
28h	8	Core Voltage Tolerance, Low	Allowable negative DC shift Two 4-bit hex digits (mV)	15h = 15mV ¹
29h	8	Reserved	Reserved for future use	00h
Processor Uncore Data				
2A to 2Bh	16	Maximum Intel® QPI Link Transfer Rate	Four 4-bit hex digits (in MT/s)	8000h = 8.000 GT/s ¹
2C to 2Dh	16	Maximum Intel SMI2 Link Transfer Rate	Four 4-bit hex digits (in MT/s)	8000h = 8.000 GT/s ¹
2E to 31h	32	Intel® QPI Version Number	Four 8-bit ASCII Characters	01.1
32h	7/1	Intel TXT	First seven bits reserved	00000001 = supported 00000000 = unsupported
33 to 34h	16	Maximum Intel SMI2 Performance Transfer Rate	Four 4-bit hex digits (in MT/s)	2666h = 2.666GT/s ¹
35 to 36h	16	Maximum Intel SMI2 Lock Step Transfer Rate	Four 4-bit hex digits (in MT/s)	1600h = 1.600GT/s ¹
37 to 38h	16	Maximum VSA VID	Four 4-bit hex digits (mV)	1200h = 1200 mV ¹
39 to 3Ah	16	Minimum VSA VID	Four 4-bit hex digits (mV)	0600h = 600 mV ¹
3B to 3Eh	32	Reserved	Reserved for future use	00000000h
3F to 40h	16	L2 Cache Size	Decimal (Kb) Per CPU Core	0100h = 256Kb
41 to 42h	16	L3 Cache Size	Decimal (Kb)	6000h = 24576Kb, 4800h = 18432Kb, 3000h = 12288Kb
43 to 44	16	VVMSE Nominal Voltage	Four 4-bit hex digits (mV)	1350h = 1350 mV ¹
45 to 46h	16	VccIO_IN Nominal Voltage	Four 4-bit hex digits (mV)	1000h = 1000 mV ¹
47 to 4Bh	40	Reserved	Reserved for future use	0000000000h
Package				
4C to 4Fh	32	Package Revision	Four 8-bit ASCII characters	01.0
50h	6/2	Substrate Revision Software ID	First 6 bits reserved	000000**
51 to 53h	24	Reserved	Reserved for future use	000000h
Part Numbers				
54 to 5Ah	56	Processor Family Number	Seven 8-bit ASCII characters	CM80636
5B to 62h	64	Processor SKU Number	Seven 8-bit ASCII characters	1272834
63 to 65h	24	Reserved	Reserved for future use	000000h
Thermal Reference				
66h	8	Recommended THERMALERT_N assertion threshold value	MSB is Reserved	0h = 0C ¹
67h	8	Thermal calibration offset value	MSB is Reserved	0h = 0C ¹
68h	8	T _{CASE} Maximum	Maximum case temperature Two 4-bit hex digits (mV)	69h = 69°C ¹
69 to 6Ah	16	Thermal Design Power	Four 4-bit hex digits (in Watts)	0130h = 130 Watts ¹
6Bh	8	Reserved	Reserved for future use	00h

Table 6-1. Processor Information ROM Table (Sheet 3 of 3)

Offset/Section	# of Bits	Function	Notes	Examples
Features				
6C to 6Fh	32	Processor Core Feature Flags	From CPUID function 1, EDX contents	4387FBFFh
70h	8	Processor Feature Flags	Eight features - Binary 1 indicates functional feature	10001101
71h	8	Additional Processor Feature Flags	Eight additional features - Binary 1 indicates functional feature	01110101
72	6/2	Multiprocessor Support	00b = UP, 01b = DP, 10b = S2S, 11b = MP/SMS	00000011 = MP/SMS
73h	4/4	Number of Devices in TAP Chain	First four bits reserved One 4-bit hex digit - Bits	*0h ¹
74 to 75h	16	Reserved	Reserved for future use	0000h
76h	8	Static Checksum	1 byte checksum	Add up by byte and take 2's complement.
Other				
77 to 7Eh	64	Electronic Signature	Coded binary	N/A
7Fh	8	Electronic Signature Checksum	1 byte checksum	Add up by byte and take 2's complement.

Notes:

1. Uses Binary Coded Decimal (BCD) translation.

6.2 Scratch EEPROM

Also available in the memory component on the processor SMBus is an EEPROM which may be used for other data at the system or processor vendor's discretion. The data in this EEPROM, once programmed, can be write-protected by asserting the active-high SM_WP signal. This signal has a weak pull-down (10 kohm) to allow the EEPROM to be programmed in systems with no implementation of this signal. The Scratch EEPROM resides in the upper half of the memory component (addresses 80 - FFh). The lower half comprises the Processor Information ROM (addresses 00 - 7Fh), which is permanently write-protected by Intel.

6.3 PIROM and Scratch EEPROM Supported SMBus Transactions

The PIROM responds to two SMBus packet types: Read Byte and Write Byte. However, since the PIROM is write-protected, it will acknowledge a Write Byte command but ignore the data. The Scratch EEPROM responds to Read Byte and Write Byte commands. [Table 6-2](#) illustrates the Read Byte command. [Table 6-3](#) illustrates the Write Byte command.

In the tables, 'S' represents a SMBus start bit, 'P' represents a stop bit, 'A' represents an acknowledge (ACK), and 'N' represents a negative acknowledge (NACK). The shaded bits are transmitted by the PIROM or Scratch EEPROM, and the bits that aren't shaded are transmitted by the SMBus host controller. In the tables, the data addresses indicate 8 bits.

The SMBus host controller should transmit 8 bits with the most significant bit indicating which section of the EEPROM is to be addressed: the PIROM (MSB = 0) or the Scratch EEPROM (MSB = 1).

Table 6-2. Read Byte SMBus Packet

S	Slave Address	Write	A	Command Code	A	S	Slave Address	Read	A	Data	///	P
1	7-bits	1	1	8-bits	1	1	7-bits	1	1	8-bits	1	1

Table 6-3. Write Byte SMBus Packet

S	Slave Address	Write	A	Command Code	A	Data	A	P
1	7-bits	1	1	8-bits	1	8-bits	1	1

6.4 SMBus Memory Component Addressing

Of the addresses broadcast across the SMBus, the memory component claims those of the form "10100XXZb". The "XX" bits are defined by pull-up and pull-down of the SKTID[1:0] pins. Note that SKTID[2] does not affect the SMBus address for the memory component. These address pins are pulled down weakly (10 k) on the processor substrate to ensure that the memory components are in a known state in systems which do not support the SMBus (or only support a partial implementation). The "Z" bit is the read/write bit for the serial bus transaction.

Note that addresses of the form "0000XXXXb" are Reserved and should not be generated by an SMBus master.

Table 6-4 describes the address pin connections and how they affect the addressing of the memory component.

Table 6-4. Memory Device SMBus Addressing

Address (Hex)	Upper Address ¹	Device Select			R/W
	Bits 7-4	SKTID[2]	SKTID[1] Bit 2	SKTID[0] Bit 1	Bit 0
A0h/A1h	10100	10100	0	0	X
A2h/A3h	10100	10100	0	1	X
A4h/A5h	10100	10100	1	0	X
A6h/A7h	10100	10100	1	1	X

Notes:

1. This addressing scheme will support up to four processors on a single SMBus.

6.5 Managing Data in the PIROM

The PIROM consists of the following sections:

- Header
- Processor Data
- Processor Core Data
- Processor Uncore Data
- Cache Data
- Package Data
- Part Number Data
- Thermal Reference Data
- Feature Data
- Other Data

Details on each of these sections are described below.

Note: Reserved fields or bits SHOULD be programmed to zeros. However, OEMs should not rely on this model.

6.5.1 Header

To maintain backward compatibility, the Header defines the starting address for each subsequent section of the PIROM. Software should check for the offset before reading data from a particular section of the ROM.

Example: Code looking for the processor uncore data of a processor would read offset 05h to find a value of 29. 29 is the first address within the 'Processor Uncore Data' section of the PIROM.

6.5.1.1 DFR: Data Format Revision

This location identifies the data format revision of the PIROM data structure. Writes to this register have no effect.

Offset: 00h	
Bit	Description
7:0	Data Format Revision The data format revision is used whenever fields within the PIROM are redefined. The initial definition will begin at a value of 1. If a field, or bit assignment within a field, is changed such that software needs to discern between the old and new definition, then the data format revision field will be incremented. 00h: Reserved 01h: Initial definition 02h: Second revision 03h: Third revision 04h: Fourth revision 05h: Fifth revision <i>(Defined by this document)</i> 06h-FFh: Reserved

6.5.1.2 PISIZE: PIROM Size

This location identifies the PIROM size. Writes to this register have no effect.

Offset: 01h-02h	
Bit	Description
15:0	<p>PIROM Size The PIROM size provides the size of the device in hex bytes. The MSB is at location 01h; the LSB is at location 02h.</p> <p>0000h - 007Fh: Reserved 0080h: 128 byte PIROM size 0081- FFFFh: Reserved</p>

6.5.1.3 PDA: Processor Data Address

This location provides the offset to the Processor Data Section. Writes to this register have no effect.

Offset: 03h	
Bit	Description
7:0	<p>Processor Data Address Byte pointer to the Processor Data section</p> <p>00h: Processor Data section not present 01h - 0Dh: Reserved 0Eh: Processor Data section pointer value 0Fh-FFh: Reserved</p>

6.5.1.4 PCDA: Processor Core Data Address

This location provides the offset to the Processor Core Data Section. Writes to this register have no effect.

Offset: 04h	
Bit	Description
7:0	<p>Processor Core Data Address Byte pointer to the Processor Core Data section</p> <p>00h: Processor Core Data section not present 01h - 09h: Reserved 1Ah: Processor Core Data section pointer value 1Bh-FFh: Reserved</p>

6.5.1.5 PUDA: Processor Uncore Data Address

This location provides the offset to the Processor Uncore Data Section. Writes to this register have no effect.

Offset: 05h	
Bit	Description
7:0	Processor Uncore Data Address Byte pointer to the Processor Uncore Data section 00h: Processor Uncore Data section not present 01h - 28h: Reserved 29h: Processor Uncore Data section pointer value 2Ah-FFh: Reserved

6.5.1.6 PDA: Package Data Address

This location provides the offset to the Package Data Section. Writes to this register have no effect.

Offset: 06h	
Bit	Description
7:0	Package Data Address Byte pointer to the Package Data section 00h: Package Data section not present 01h - 4Ah: Reserved 4Bh: Package Data section pointer value 4Ch-FFh: Reserved

6.5.1.7 PNDA: Part Number Data Address

This location provides the offset to the Part Number Data Section. Writes to this register have no effect.

Offset: 07h	
Bit	Description
7:0	Part Number Data Address Byte pointer to the Part Number Data section 00h: Part Number Data section not present 01h - 52h: Reserved 53h: Part Number Data section pointer value 54h-FFh: Reserved

6.5.1.8 TRDA: Thermal Reference Data Address

This location provides the offset to the Thermal Reference Data Section. Writes to this register have no effect.

Offset: 08h	
Bit	Description
7:0	Thermal Reference Data Address Byte pointer to the Thermal Reference Data section 00h: Thermal Reference Data section not present 01h - 64h: Reserved 65h: Thermal Reference Data section pointer value 66h-FFh: Reserved

6.5.1.9 FDA: Feature Data Address

This location provides the offset to the Feature Data Section. Writes to this register have no effect.

Offset: 09h	
Bit	Description
7:0	Feature Data Address Byte pointer to the Feature Data section 00h: Feature Data section not present 01h - 6Ah: Reserved 6Bh: Feature Data section pointer value 6Ch-FFh: Reserved

6.5.1.10 ODA: Other Data Address

This location provides the offset to the Other Data Section. Writes to this register have no effect.

Offset: 0Ah	
Bit	Description
7:0	Other Data Address Byte pointer to the Other Data section 00h: Other Data section not present 01h - 78h: Reserved 79h: Other Data section pointer value 7Ah- FFh: Reserved

6.5.1.11 RES1: Reserved 1

This location is reserved. Writes to this register have no effect.

Offset: 0Bh-0Dh	
Bit	Description
23:0	RESERVED 000000h-FFFFFFh: Reserved

6.5.2 Processor Data

This section contains three pieces of data:

- The S-spec of the part in ASCII format.
- (1) 2-bit field to declare if the part is a preproduction sample or a production unit.
- The system bus speed in BCD format

6.5.2.1 SQNUM: S-Spec Number

This location provides the S-Spec number of the processor. The S-spec field is six ASCII characters wide and is programmed with the same S-spec value as marked on the processor. If the value is less than six characters in length, leading spaces (20h) are programmed in this field. Writes to this register have no effect.

For example, a processor with a S-spec mark of QWFZ contains the following in field 0E-13h: 20h, 20h, 51h, 57h, 46h, 5Ah. This data consists of two blanks at 0Eh and 0Fh followed by the ASCII codes for QEU5 in locations 10 - 13h.

Offset: 0Eh-13h	
Bit	Description
47:40	Character 6 S-spec character or 20h 00h-0FFh: ASCII character
39:32	Character 5 S-spec character or 20h 00h-0FFh: ASCII character
31:24	Character 4 S-spec character 00h-0FFh: ASCII character
23:16	Character 3 S-spec character 00h-0FFh: ASCII character
15:8	Character 2 S-spec character 00h-0FFh: ASCII character
7:0	Character 1 S-spec character 00h-0FFh: ASCII character

6.5.2.2 SAMPROD: Sample/Production

This location contains the sample/production field, which is a two-bit field and is LSB aligned. All Q-spec material will use a value of 00b. All S-spec material will use a value of 01b. All other values are reserved. Writes to this register have no effect.

For example, a processor with a Qxxx mark (engineering sample) will have offset 14h set to 00h. A processor with an Sxxxx mark (production unit) will use 01h at offset 14h.

Offset: 14h	
Bit	Description
7:2	RESERVED 000000b-111111b: Reserved
1:0	Sample/Production Sample or Production indicator 00b: Sample 01b: Production 10b-11b: Reserved

6.5.2.3 Processor Thread and Core Information

This location contains information regarding the number of cores and threads on the processor. Writes to this register have no effect. Data format is binary.

For example, the Intel® Xeon® E7 v4 processor has up to 24 cores and two threads per core.

Offset: 15h	
Bit	Description
7:2	Number of cores
1:0	Number of threads per core

6.5.2.4 SCS: System Clock Speed

This location contains the system clock frequency information. Systems may need to read this offset to decide if all installed processors support the same system clock speed. The data provided is the speed, rounded to a whole number, and reflected in binary coded decimal. Writes to this register have no effect.

For example, a processor with system bus speed of 100 MHz will have a value of 0100h.

Offset: 16h-17h	
Bit	Description
15:0	System Bus Speed 0000h-FFFFh: MHz

6.5.2.5 RES2: Reserved 2

This location is reserved. Writes to this register have no effect.

Offset: 18h-2Ah	
Bit	Description
23:0	RESERVED 000000h-FFFFFFh: Reserved

6.5.3 Processor Core Data

This section contains silicon-related data relevant to the processor cores.

6.5.3.1 CPUID: CPUID

This location contains the CPUID, Processor Type, Family, Model and Stepping. The CPUID field is a copy of the results in EAX[15:0] from Function 1 of the CPUID instruction. Writes to this register have no effect. Data format is hexadecimal.

Offset: 1Bh-1Ch	
Bit	Description
15:13	Reserved 00b-11b: Reserved
12:12	Processor Type 0b-1b: Processor Type
11:8	Processor Family 0h-Fh: Processor Family
7:4	Processor Model 0h-Fh: Processor Model
3:0	Processor Stepping 0h-Fh: Processor Stepping

6.5.3.2 RES3: Reserved 3

This locations are reserved. Writes to this register have no effect.

Offset: 1Dh-1Eh	
Bit	Description
15:0	RESERVED 0000h-FFFFh: Reserved

6.5.3.3 MP1CF: Maximum P1 Core Frequency

This location contains the maximum non-Intel Turbo Boost Technology core frequency for the processor. The frequency should equate to the markings on the processor and/or the QDF/S-spec speed even if the parts are not limited or locked to the intended speed. Format of this field is in megahertz, rounded to a whole number, and encoded in binary coded decimal. Writes to this register have no effect.

Example: A 2.666 GHz processor will have a value of 2666h.

Offset: 1F-20h	
Bit	Description
15:0	Maximum P1 Core Frequency 0000h-FFFFh: MHz

6.5.3.4 MPOCF: Maximum P0 Core Frequency

This location contains the maximum Intel Turbo Boost Technology core frequency for the processor. This is the maximum intended speed for the part under any functional conditions. Format of this field is in megahertz, rounded to a whole number, and encoded in binary coded decimal. Writes to this register have no effect.

Example: A processor with a maximum Intel Turbo Boost Technology frequency of 2.666 GHz will have a value of 2666h.

Offset: 21h-22h	
Bit	Description
15:0	Maximum P0 Core Frequency 0000h-FFFFh: MHz

6.5.3.5 MAXVID: Maximum Core VID

This location contains the maximum Core VID (Voltage Identification) voltage that may be requested via the VID pins. This field, rounded to the next thousandth, is in millivolts and is reflected in binary coded decimal. Writes to this register have no effect.

Example: A voltage of 1.350 V maximum core VID would contain 1350h.

Offset: 23h-24h	
Bit	Description
15:0	Maximum Core VID 0000h-FFFFh: mV

6.5.3.6 MINVID: Minimum Core VID

This location contains the Minimum Core VID (Voltage Identification) voltage that may be requested via the VID pins. This field, rounded to the next thousandth, is in mV and is reflected in binary coded decimal. Writes to this register have no effect.

Example: A voltage of 1.000 V maximum core VID would contain 1000h.

Offset: 25h-26h	
Bit	Description
15:0	Maximum Core VID 0000h-FFFFh: mV

6.5.3.7 VTH: Core Voltage Tolerance, High

This location contains the maximum Core Voltage Tolerance DC offset high. This field, rounded to the next thousandth, is in millivolts and is reflected in binary coded decimal. Writes to this register have no effect. A value of FF indicates that this value is undetermined. Writes to this register have no effect.

Example: 15 mV tolerance would be saved as 15h.

Offset: 27h	
Bit	Description
7:0	Core Voltage Tolerance, High 00h-FFh: mV

6.5.3.8 VTL: Core Voltage Tolerance, Low

This location contains the maximum Core Voltage Tolerance DC offset low. This field, rounded to the next thousandth, is in millivolts and is reflected in binary coded decimal. Writes to this register have no effect. A value of FF indicates that this value is undetermined. Writes to this register have no effect.

Example: 15 mV tolerance would be saved as 15h.

Offset: 28h	
Bit	Description
7:0	Core Voltage Tolerance, Low 00h-FFh: mV

6.5.3.9 RES3: Reserved 3a

This locations are reserved. Writes to this register have no effect.

Offset: 29h	
Bit	Description
7:0	RESERVED 00h-FFh: Reserved

6.5.4 Processor Uncore Data

This section contains silicon-related data relevant to the processor Uncore.

6.5.4.1 MAXQPI: Maximum Intel® QPI Transfer Rate

Systems may need to read this offset to decide if all installed processors support the same Intel® QPI Link Transfer Rate. The data provided is the transfer rate, rounded to a whole number, and reflected in binary coded decimal. Writes to this register have no effect.

Example: The Intel® Xeon® E7 v4 processor supports a maximum Intel® QPI link transfer rate of 9.6 GT/s. Therefore, offset 2Ah-2Bh has a value of 9600.

Offset: 2Ah-2Bh	
Bit	Description
15:0	Maximum Intel® QPI Transfer Rate 0000h-FFFFh: MHz

6.5.4.2 MAXPCI: Maximum Intel PCIe Transfer Rate

Systems may need to read this offset to decide if all installed processors support the same Intel SMI2 Link Transfer Rate. The data provided is the transfer rate, rounded to a whole number, and reflected in binary coded decimal. Writes to this register have no effect.

For example, the Intel® Xeon® E7 v4 processor supports a maximum Intel SMI2 link transfer rate of 8.0 GT/s. Therefore, offset 2Ah-2Bh has a value of 8000.

Offset: 2Ch-2Dh	
Bit	Description
15:0	Minimum Intel® QPI Transfer Rate 0000h-FFFFh: MHz

6.5.4.3 QPIVN: Intel® QPI Version Number

The Intel® QPI Version Number is provided as four 8-bit ASCII characters. Writes to this register have no effect.

For example, the Intel® Xeon® E7 v4 processor supports Intel® QPI Version Number 1.1. Therefore, offset 2Eh-31h has an ASCII value of "01.1", which is 30, 31, 2E, 31.

Offset: 2Eh-31h	
Bit	Description
31:0	Intel® QPI Version Number 00000000h-FFFFFFFFh: MHz

6.5.4.4 TXT: TXT

This location contains the Intel TXT location, which is a two-bit field and is LSB aligned. A value of 00b indicates Intel TXT is not supported. A value of 01b indicates Intel TXT is supported. Writes to this register have no effect.

Example: A processor supporting Intel TXT will have offset 32h set to 01h.

Offset: 32h	
Bit	Description
7:2	RESERVED 000000b-111111b: Reserved
1:0	TXT TXT support indicator 00b: Not supported 01b: Supported 10b-11b: Reserved

6.5.4.5 MAXSMP: Maximum Intel SMI2 Performance Transfer Rate

Systems may need to read this offset to decide on compatible processors and Jordan Creek capabilities. The data provided is the transfer rate, rounded to a whole number, and reflected in binary coded decimal. Writes to this register have no effect.

Example: The Intel® Xeon® E7 v4 processor supports a maximum Intel SMI2 performance transfer rate of 3.2 GT/s. Therefore, offset 33h-34h has a value of 3200h.

Offset: 33h-34h	
Bit	Description
15:0	Maximum Intel SMI Transfer Rate 0000h-FFFFh: MHz

6.5.4.6 MAXSML: Maximum Intel SMI2 Lock Step Transfer Rate

Systems may need to read this offset to decide on compatible processors and Jordan Creek scalable memory buffer capabilities. The data provided is the transfer rate, rounded to a whole number, and reflected in binary coded decimal. Writes to this register have no effect.

Example: The Haswell-EX processor supports a maximum Intel SMI 2 lock step transfer rate of 1.600 GT/s. Therefore, offset 33h-34h has a value of 1600h.

Offset: 35h-36h	
Bit	Description
15:0	Minimum Intel SMI Transfer Rate 0000h-FFFFh: MHz

6.5.4.7 MXSAVD: MAX VSA VID

Offset 37h-38h is the Processor Vsa maximum VID (Voltage Identification) field and contains the maximum voltage requested via the VID pins. This field, rounded to the next thousandth, is in mV and is reflected in binary coded decimal. Some systems read this offset to determine if all processors support the same default VID setting. Writes to this register have no effect.

Example: A voltage of 1.200 V maximum core VID would contain 1200h in Offset 36-37h.

Offset: 37h-38h	
Bit	Description
15:0	MAX VSA VID 0000h-FFFFh: mV

6.5.4.8 MNSAVD: MIN VSA VID

Offset 39h-4Ah is the Processor Vsa minimum VID (Voltage Identification) field and contains the minimum voltage requested via the VID pins. This field, rounded to the next thousandth, is in mV and is reflected in binary coded decimal. Some systems read this offset to determine if all processors support the same default VID setting. Writes to this register have no effect.

Example: A voltage of 0.600 V maximum core VID would contain 600h in Offset 39- 4Ah.

Offset: 39-4Ah	
Bit	Description
15:0	MIN VSA VID 0000h-FFFFh: mV

6.5.4.9 RES4: Reserved 4

This location is reserved. Writes to this register have no effect.

Offset: 3Bh-3Eh	
Bit	Description
31:0	RESERVED 00000000h-FFFFFFFFh: Reserved

6.5.4.10 L2SIZE: L2 Cache Size

This location contains the size of the level-two cache in kilobytes. Writes to this register have no effect. Data format is decimal.

Example: The Intel® Xeon® Processor E7-4800/8800 v4 Product Families have a 2.5 MB L2 cache. Thus, offset 3Fh-40h will contain a value of 1400.

Offset: 3Fh-40h	
Bit	Description
15:0	L2 Cache Size 0000h-FFFFh: KB

6.5.4.11 L3SIZE: L3 Cache Size

This location contains the size of the level-three cache in kilobytes. Writes to this register have no effect. Data format is decimal.

Example: The Intel® Xeon® Processor E7-4800/8800 v4 Product Families has up to a 60 MB L3 cache. Thus, offset 41h-42h will contain a value of F000.

Offset: 41h-42h	
Bit	Description
15:0	L3 Cache Size 0000h-FFFFh: KB

6.5.4.12 VVMSE: VVMSE

This field contains the voltage requested for the VVMSE pins. This field is in mV and is reflected in hex. Some systems read this offset to determine if all processors support the same default VMSE settings. Writes to this register have no effect.

Example: A voltage of 1.350 VVMSE would contain an Offset 43-44h value of 1350h.

Offset: 43h-44h	
Bit	Description
15:0	Cache Voltage ID 0000h-FFFFh: mV

6.5.4.13 VccIO_IN: VIO

This field contains the voltage requested for the Vccio_in pins. This field is in mV and is reflected in hex. Some systems read this offset to determine if all processors support the same default Vccio_in settings. Writes to this register have no effect.

Example: A voltage of 0.95 V_{CCIO_IN} would contain an Offset 43-44h value of 0950h.

Offset: 45-46h	
Bit	Description
15:0	Cache Voltage Tolerance, High 0000h-FFFFh: mV

6.5.4.14 RES5: Reserved 5

This location is reserved. Writes to this register have no effect.

Offset: 47h-4Bh	
Bit	Description
39:0	RESERVED 0000000000h-FFFFFFFFFh: Reserved

6.5.5 Package Data

This section contains substrate and other package related data.

6.5.5.1 PREV: Package Revision

This location tracks the highest level package revision. It is provided in an ASCII format of four characters (8 bits x 4 characters = 32 bits). The package is documented as 1.0, 2.0, etc. If only three ASCII characters are consumed, a leading space is provided in the data field. Writes to this register have no effect.

For example, the Intel® Xeon® E7 v4 processor utilizes the second revision of the LGA-2011 package. Thus, at offset 4C-4F-35h, the data is a space followed by 2.0. In hex, this would be 20h, 32h, 2Eh, 30h.

Offset: 4Ch-4Fh	
Bit	Description
31:24	Character 4 ASCII character or 20h 00h-0FFh: ASCII character
23:16	Character 3 ASCII character 00h-0FFh: ASCII character
15:8	Character 2 ASCII character 00h-0FFh: ASCII character
7:0	Character 1 ASCII character 00h-0FFh: ASCII character

6.5.5.2 Substrate Revision Software ID

This location is a place holder for the Substrate Revision Software ID. Writes to this register have no effect.

Offset: 50h	
Bit	Description
7:0	Substrate Revision Software ID 00h-FFh: Reserved

6.5.5.3 RES6: Reserved 6

This location is reserved. Writes to this register have no effect.

Offset: 51h-53h	
Bit	Description
23:0	RESERVED 000000h-FFFFFFh: Reserved

6.5.6 Part Number Data

This section provides device traceability.

6.5.6.1 PFN: Processor Family Number

This location contains seven ASCII characters reflecting the Intel® family number for the processor. This number is the same on all Intel® Xeon® E7 v4 processors. Combined with the Processor SKU Number below, this is the complete processor part number. This information is typically marked on the outside of the processor. If the part number is less than 15 total characters, a leading space is inserted into the value. The part number should match the information found in the marking specification. Writes to this register have no effect.

For example, a processor with a part number of AT80604***** will have the following data found at offset 38-3Eh: 41h, 54h, 38h, 30h, 36h, 30h, 34h.

Offset: 54h-5Ah	
Bit	Description
55:48	Character 7 ASCII character or 20h 00h-0FFh: ASCII character
47:40	Character 6 ASCII character or 20h 00h-0FFh: ASCII character
39:32	Character 5 ASCII character or 20h 00h-0FFh: ASCII character
31:24	Character 4 ASCII character 00h-0FFh: ASCII character
23:16	Character 3 ASCII character 00h-0FFh: ASCII character
15:8	Character 2 ASCII character 00h-0FFh: ASCII character
7:0	Character 1 ASCII character 00h-0FFh: ASCII character

6.5.6.2 PSN: Processor SKU Number

This location contains eight ASCII characters reflecting the SKU number for the processor. Added to the end of the Processor Family Number above, this is the complete processor part number. This information is typically marked on the outside of the processor. If the part number is less than 15 total characters, a leading space is inserted into the value. The part number should match the information found in the marking specification. Writes to this register have no effect.

Example: A processor with a part number of *****003771AA will have the following data found at offset 58-62h: 30h, 30h, 33h, 37h, 37h, 31h, 41h, 41h.

Offset: 58h=62h	
Bit	Description
63:56	Character 8 00h-0FFh: ASCII character
55:48	Character 7 ASCII character or 20h 00h-0FFh: ASCII character
47:40	Character 6 ASCII character or 20h 00h-0FFh: ASCII character
39:32	Character 5 ASCII character or 20h 00h-0FFh: ASCII character
31:24	Character 4 ASCII character 00h-0FFh: ASCII character
23:16	Character 3 ASCII character 00h-0FFh: ASCII character
15:8	Character 2 ASCII character 00h-0FFh: ASCII character
7:0	Character 1 ASCII character 00h-0FFh: ASCII character

6.5.6.3 RES7: Reserved 7

This location is reserved. Writes to this register have no effect.

Offset: 63h-65h	
Bit	Description
23:0	RESERVED 000000h-FFFFFFh: Reserved

6.5.7 Thermal Reference Data

6.5.7.1 TUT: Thermalert Upper Threshold

This location is a place holder for the Thermalert Upper Threshold Byte. Writes to this register have no effect.

Offset: 66h	
Bit	Description
7:0	Thermalert Upper Threshold 0000h-FFFFh: Reserved

6.5.7.2 TCO: Thermal Calibration Offset

This location is a place holder for the Thermal Calibration Offset Byte. Writes to this register have no effect.

Offset: 67h	
Bit	Description
7:0	Thermal Calibration Offset 0000h-FFFFh: Reserved

6.5.7.3 TCASE: T_{CASE} Maximum

This location provides the maximum T_{CASE} for the processor. The field reflects temperature in degrees Celsius in binary coded decimal format. The thermal specifications are specified at the case Integrated Heat Spreader (IHS). Writes to this register have no effect.

Example: A temperature of 66°C would contain a value of 66h.

Offset: 68h	
Bit	Description
7:0	T_{CASE} Maximum 00h-FFh: Degrees Celsius

6.5.7.4 TDP: Thermal Design Power

This location contains the maximum Thermal Design Power for the part. The field reflects power in watts in binary coded decimal format. Writes to this register have no effect. A zero value means that the value was not programmed.

Example: A 130 W TDP would be saved as 0130h.

Offset: 69h-6Ah	
Bit	Description
15:0	Thermal Design Power 0000h-FFFFh: Watts

6.5.7.5 RES7: Reserved 8

This location is reserved. Writes to this register have no effect.

Offset: 6Bh	
Bit	Description
7:0	RESERVED 00h-FFh: Reserved

6.5.8 Feature Data

This section provides information on key features that the platform may need to understand without powering on the processor.

6.5.8.1 PCFF: Processor Core Feature Flags

This location contains a copy of results in EDX[31:0] from Function 1 of the CPUID instruction. These details provide instruction and feature support by product family. Writes to this register have no effect.

Example: A value of BFEBFBFFh can be found at offset 6C - 6Fh.

Offset: 6Ch-6Fh	
Bit	Description
31:0	Processor Core Feature Flags 00000000h-FFFFFFFF: Feature Flags

6.5.8.2 PFF: Processor Feature Flags

This location contains additional feature information from the processor. Writes to this register have no effect.

Note: Bit 5 and Bit 6 are mutually exclusive (only one bit will be set).

Offset: 70h	
Bit	Description
7	Multi-Core (set if the processor is a multicore processor)
6	Serial signature (set if there is a serial signature at offset 5B- 62h)
5	Electronic signature present (set if there is a electronic signature at 5B- 62h)
4	Thermal Sense Device present (set if an SMBus thermal sensor is on package)
3	Reserved
2	OEM EEPROM present (set if there is a scratch ROM at offset 80 - FFh)
1	Core VID present (set if there is a VID provided by the processor)
0	L3 Cache present (set if there is a level-3 cache on the processor)

Bits are set when a feature is present, and cleared when they are not.

6.5.8.3 APFF: Additional Processor Feature Flags

This location contains additional feature information from the processor. Writes to this register have no effect.

Offset: 71h	
Bit	Description
7	Reserved
6	Intel® Cache Safe Technology
5	Extended Halt State (C1E)
4	Intel Virtualization Technology
3	Execute Disable
2	Intel® 64
1	Intel® Thermal Monitor 2
0	Enhanced Intel SpeedStep® Technology

Bits are set when a feature is present, and cleared when they are not.

6.5.8.4 MPSUP: Multiprocessor Support

This location contains 2 bits for representing the supported number of physical processors on the bus. These two bits are LSB aligned where 00b equates to nonscalable 2 socket (2S) operation, 01b to scalable 2 socket (S2S), 10 to scalable 4 socket (S4S), and 11b to scalable 8 socket (S8S). Intel® Xeon® E7 v4 processor is a S2S, S4S, or S8S processor. The first six bits in this field are reserved for future use. Writes to this register have no effect.

Example: A scalable 8-socket processor will have a value of 03h at offset 71h.

Offset: 72h	
Bit	Description
7:2	RESERVED 000000b-111111b: Reserved
1:0	Multiprocessor Support 2S, S2S, S4S or S8S indicator 00b: Nonscalable 2 Socket 01b: Scalable 2 Socket 10b: Scalable 4 Socket 11b: Scalable 8 Socket

6.5.8.5 TCDC: Tap Chain Device Count

At offset 73, a 4-bit hex digit is used to tell how many devices are in the TAP Chain. A Intel® Xeon® E7 v4 processor with ten cores, this field would be set to Ah.

Offset: 73h	
Bit	Description
7:0	TAP Chain Device Count 0000h-FFFFh: Reserved

6.5.8.6 RES9: Reserved 9

This location is reserved. Writes to this register have no effect.

Offset: 74h-75h	
Bit	Description
15:0	RESERVED 0000h-FFFFh: Reserved

6.5.8.7 STTCKS: Static Checksum

This location provides the checksum of the static values per SKU. Writes to this register have no effect.

Offset: 76h	
Bit	Description
7:0	Static Checksum One-byte checksum of the Static Checksum 00h- FFh: See Section 6.5.10 for calculation of this value.

6.5.9 Electronic Signature

This section contains a large reserved area, and items added after the original format for the Intel® Xeon® E7 v4 processor PIROM was set.

6.5.9.1 ESIG: Electronic Signature

This location contains a 64-bit identification number. The value in this field is either an electronic signature. Writes to this register have no effect.

Offset: 77h-7Eh	
Bit	Description
63:0	Electronic Signature 0000000000000000h-FFFFFFFFFFFFFFFFh: Electronic Signature

6.5.9.2 ESCKS: Electronic Signature Checksum

This location provides the checksum for the Other Data Section. Writes to this register have no effect.

Offset: 7Fh	
Bit	Description
7:0	Other Data Checksum One-byte checksum of the Other Data Checksum 00h- FFh: See Section 6.5.10 for calculation of this value.

6.5.10 Checksums

The PIROM includes multiple checksums. Table 6-5 includes the checksum values for each section defined in the 128-byte ROM.

Table 6-5. 128-Byte ROM Checksum Values

Section	Checksum Address
Static Features	76h
Electronic Signature	7Fh

Checksums are automatically calculated and programmed by Intel. The first step in calculating the checksum is to add each byte from the field to the next subsequent byte. This result is then negated to provide the checksum.

Example: For a byte string of AA445Ch, the resulting checksum will be B6h.

$$AA = 10101010 \quad 44 = 01000100 \quad 5C = 01011100$$

$$AA + 44 + 5C = 01001010$$

Negate the sum: $10110101 + 1 = \mathbf{10110110 (B6h)}$

§

