

Board Layout and Jumper Settings

Note:

Some components are optional and only available upon request.

COM 1/2 Mode	JP1/8	JP2/6	JP3/10
RS232 (default)	1-3, 2-4	1-3, 2-4	1-3, 4-6
RS422	3-5, 4-6	3-5, 4-6	3-5, 4-6
RS485	3-5, 4-6	3-5, 4-6	3-5, 2-4

COM 1/2 Power Select	JP4/7
Standard RS232 (default)	1-3, 2-4 On
RS232 with Power	3-5, 4-6 On

DIO Power Voltage	JP24
5VDU (default)	1-2 On
5V	2-3 On

Clear CMOS Data	JP5
Normal (default)	1-2 On
Clear CMOS Data	2-3 On

Pin Assignments for I/O Connectors

COM Ports (COM 1-4)

Pin	RS232	RS232 with PWR	RS422 Full Duplex	RS485
1	DCD-	+12V	TXD-	Data-
2	RD	RD	TXD+	Data+
3	TD	TD	RXD+	N.C.
4	DTR-	DTR-	RXD-	N.C.
5	GND	GND	GND	GND
6	DSR-	DSR-	N.C.	N.C.
7	RTS-	RTS-	N.C.	N.C.
8	CTS-	CTS-	N.C.	N.C.
9	RI-	5V	N.C.	N.C.

Note:
COM 3/4 only support RS232 without power.

SMBus

Pin	Assignment	Pin	Assignment
1	3V3SB	2	GND
3	SMB_CLK	4	SMB_DATA
5	SMB_ALERT	6	GND

USB 2.0 (USB 7/8, 9/10, 14 from left to right)

Pin	Assignment	Pin	Assignment
1	VCC	2	VCC
3	Data-	4	Data-
5	Data+	6	Data+
7	GND	8	GND
9	---	10	N.C.

LPC

Pin	Assignment	Pin	Assignment
1	L_CLK	2	L_AD1
3	L_RST#	4	L_AD0
5	L_FRAME#	6	3V3
7	L_AD3	8	GND
9	L_AD2	10	---
11	SERIRQ	12	GND
13	5VSB	14	5V

Front Audio

Pin	Assignment	Pin	Assignment
1	Mic2-L	2	GND
3	Mic2-R	4	N.C.
5	Line2-R	6	Mic2-JD
7	GND	8	---
9	Line2-L	10	Line2-JD

Front Panel

Pin	Assignment	Pin	Assignment
1	N.C.	2	LED Power
3	HDD Power	4	LED Power
5	Signal	6	Signal
7	Ground	8	Ground
9	Signal	10	Signal
11	N.C.	12	---

S/PDIF

Pin	Assignment	Pin	Assignment
1	5V	4	GND
2	---	5	Signal In
3	Signal Out		

LAN LED

Pin	Assignment	Pin	Assignment
1	LAN1_1Gbps	2	LAN1_100Mbps
3	LAN1_Link_ACT	4	3V3DU
5	LAN2_1Gbps	6	LAN2_100Mbps
7	LAN2_Link_ACT	8	3V3DU

Chassis Intrusion

Pin	Function	Pin	Function
1	Signal	2	GND

Digital I/O (DIO)

Pin	Assignment	Pin	Assignment
1	GND	2	+12V
3	DIO_7	4	+12V
5	DIO_6	6	GND
7	DIO_5	8	5V
9	DIO_4	10	5V
13	DIO_3	12	GND
15	DIO_2	14	5VDU
17	DIO_1	16	5VDU
19	GND	18	GND

DFI reserves the right to change the specifications at any time prior to the product's release. This QR may be based on editions that do not resemble your actual products. For more documentation and drivers, please visit the download page at go.dfi.com/CS350-C246, go.dfi.com/CS350-Q370, or via the QR codes to the right.

C246

Q370