
®

89HPES12T3BG2
Data Sheet

Preliminary Information*

12-Lane 3-Port
Gen2 PCI Express® Switch
Device Overview
The 89HPES12T3BG2 is a member of IDT’s PRECISE™ family of

PCI Express® switching solutions. The PES12T3BG2 is a 12-lane, 3-
port Gen2 peripheral chip that performs PCI Express Base switching
with a feature set optimized for high performance applications such as
servers, storage, and communications/networking. It provides connec-
tivity and switching functions between a PCI Express upstream port and
two downstream ports and supports switching between downstream
ports.

Features
◆ High Performance PCI Express Switch

– Twelve 5 Gbps Gen2 PCI Express lanes
– Three switch ports

• One x4 upstream port
• Two x4 downstream ports

– Low latency cut-through switch architecture
– Support for Max Payload Size up to 2048 bytes
– One virtual channel
– Eight traffic classes
– PCI Express Base Specification Revision 2.0 compliant
– Implements the following optional PCI Express features

• Advanced Error Reporting (AER) on all ports
• End-to-End CRC (ECRC)
• Access Control Services (ACS)
IDT and the IDT logo are registered trade

© 2010 Integrated Device Technology, Inc. *Notice: The information in this docume

1 of

Block Diagram

Figure 1 Interna

3-Port Switch Core /

Frame Buffer Route Table

SerDes

Phy
Logical
Layer

Multiplexer / Demultiplexer

Transaction Layer

Data Link Layer

(Port 0) (Port

SerD

Ph
Logi
Lay

Multiplexer /

Transactio

Data Lin
• Power Budgeting Enhanced Capability
• Device Serial Number Enhanced Capability
• Sub-System ID and Sub-System Vendor ID Capability
• VGA and ISA enable
• L0s and L1 ASPM
• ARI ECN

◆ Flexible Architecture with Numerous Configuration Options
– Automatic per port link width negotiation to x4, x2 or x1
– Automatic lane reversal on all ports
– Automatic polarity inversion
– Ability to load device configuration from serial EEPROM

◆ On-Die Temperature Sensor
– Range of 0 to 127.5 degrees Celsius
– Three programmable temperature thresholds with over and

under temperature threshold alarms
– Automatic recording of maximum high or minimum low

temperature
◆ Legacy Support

– PCI compatible INTx emulation
– Bus locking

◆ Highly Integrated Solution
– Incorporates on-chip internal memory for packet buffering and

queueing
marks of Integrated Device Technology, Inc.

nt is subject to change without notice

30 February 2, 2010

l Block Diagram

 12 PCI Express Lanes
Port

Arbitration Scheduler

2)

Multiplexer / Demultiplexer

Transaction Layer

Data Link Layer

(Port 4)

SerDes

Phy
Logical
Layer

es

y
cal
er

Demultiplexer

n Layer

k Layer

IDT 89HPES12T3BG2 Data Sheet
– Integrates twelve 5 Gbps embedded SerDes with 8b/10b
encoder/decoder (no separate transceivers needed)
• Receive equalization (RxEQ)

◆ Reliability, Availability, and Serviceability (RAS) Features
– Internal end-to-end parity protection on all TLPs ensures data

integrity even in systems that do not implement end-to-end
CRC (ECRC)

– Supports ECRC and Advanced Error Reporting
– Supports PCI Express Native Hot-Plug, Hot-Swap capable I/O
– Compatible with Hot-Plug I/O expanders used on PC mother-

boards
– Supports Hot-Swap

◆ Power Management
– Utilizes advanced low-power design techniques to achieve low

typical power consumption
– Support PCI Express Power Management Interface specifica-

tion (PCI-PM 1.2)
– Supports PCI Express Active State Power Management

(ASPM) link state
– Supports PCI Express Power Budgeting Capability
– Supports the optional PCI Express SerDes Transmit Low-

Swing Voltage Mode
– Unused SerDes are disabled and can be powered-off

◆ Testability and Debug Features
– Supports IEEE 1149.1 JTAG and IEEE 1149.6 AC JTAG
– Built in Pseudo-Random Bit Stream (PRBS) generator
– Numerous SerDes test modes
– Ability to read and write any internal register via the SMBus
– Ability to bypass link training and force any link into any mode
– Provides statistics and performance counters

◆ Nine General Purpose Input/Output Pins
– Each pin may be individually configured as an input or output
– Each pin may be individually configured as an interrupt input
– Some pins have selectable alternate functions

◆ Packaged in a 19mm x 19mm 324-ball BGA with 1mm ball
spacing

Product Description
Utilizing standard PCI Express interconnect, the PES12T3BG2

provides the most efficient fan-out solution for applications requiring high
throughput, low latency, and simple board layout with a minimum
number of board layers. It provides 12 GBps (96 Gbps) of aggregated,
full-duplex switching capacity through 12 integrated serial lanes, using
proven and robust IDT technology. Each lane provides 5 Gbps of band-
width in both directions and is fully compliant with PCI Express Base
Specification, Revision 2.0.

The PES12T3BG2 is based on a flexible and efficient layered archi-
tecture. The PCI Express layer consists of SerDes, Physical, Data Link
and Transaction layers in compliance with PCI Express Base specifica-
tion Revision 2.0. The PES12T3BG2 can operate either as a store and
*Notice: The information in this docume

2 of
forward or cut-through switch and is designed to switch memory and I/O
transactions. It supports eight Traffic Classes (TCs) and one Virtual
Channel (VC) with sophisticated resource management to enable effi-
cient switching and I/O connectivity for servers, storage, and embedded
processors with limited connectivity.

Figure 2 I/O Expansion Application

SMBus Interface
The PES12T3BG2 contains two SMBus interfaces. The slave inter-

face provides full access to the configuration registers in the
PES12T3BG2, allowing every configuration register in the device to be
read or written by an external agent. The master interface allows the
default configuration register values of the PES12T3BG2 to be over-
ridden following a reset with values programmed in an external serial
EEPROM. The master interface is also used by an external Hot-Plug I/O
expander.

Six pins make up each of the two SMBus interfaces. These pins
consist of an SMBus clock pin, an SMBus data pin, and 4 SMBus
address pins. In the slave interface, these address pins allow the
SMBus address to which the device responds to be configured. In the
master interface, these address pins allow the SMBus address of the
serial configuration EEPROM from which data is loaded to be config-
ured. The SMBus address is set up on negation of PERSTN by
sampling the corresponding address pins. When the pins are sampled,
the resulting address is assigned as shown in Table 1.

Bit
Slave

SMBus
Address

Master
SMBus

Address

1 SSMBADDR[1] MSMBADDR[1]

2 SSMBADDR[2] MSMBADDR[2]

3 SSMBADDR[3] MSMBADDR[3]

Table 1 Master and Slave SMBus Address Assignment

MemoryMemoryMemory

Processor

MemoryNorth
Bridge

PES12T3BG2

I/O
10GbE

I/O
10GbE

I/O
SATAPCI Express

Slot

Processor

x4

x4 x4 x4
nt is subject to change without notice

30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
As shown in Figure 3, the master and slave SMBuses may be used in a unified or split configuration. In the unified configuration, shown in Figure
3(a), the master and slave SMBuses are tied together and the PES12T3BG2 acts both as a SMBus master as well as a SMBus slave on this bus. This
requires that the SMBus master or processor that has access to PES12T3BG2 registers supports SMBus arbitration. In some systems, this SMBus
master interface may be implemented using general purpose I/O pins on a processor or micro controller, and may not support SMBus arbitration. To
support these systems, the PES12T3BG2 may be configured to operate in a split configuration as shown in Figure 3(b).

In the split configuration, the master and slave SMBuses operate as two independent buses and thus multi-master arbitration is never required.
The PES12T3BG2 supports reading and writing of the serial EEPROM on the master SMBus via the slave SMBus, allowing in system programming of
the serial EEPROM.

Figure 3 SMBus Interface Configuration Examples

Hot-Plug Interface
The PES12T3BG2 supports PCI Express Hot-Plug on each downstream port. To reduce the number of pins required on the device, the

PES12T3BG2 utilizes an external I/O expander, such as that used on PC motherboards, connected to the SMBus master interface. Following reset
and configuration, whenever the state of a Hot-Plug output needs to be modified, the PES12T3BG2 generates an SMBus transaction to the I/O
expander with the new value of all of the outputs. Whenever a Hot-Plug input changes, the I/O expander generates an interrupt which is received on
the IOEXPINTN input pin (alternate function of GPIO) of the PES12T3BG2. In response to an I/O expander interrupt, the PES12T3BG2 generates an
SMBus transaction to read the state of all of the Hot-Plug inputs from the I/O expander.

General Purpose Input/Output
The PES12T3BG2 provides 9 General Purpose Input/Output (GPIO) pins that may be used by the system designer as bit I/O ports. Each GPIO pin

may be configured independently as an input or output through software control. Some GPIO pins are shared with other on-chip functions. These
alternate functions may be enabled via software, SMBus slave interface, or serial configuration EEPROM.

4 0 MSMBADDR[4]

5 SSMBADDR[5] 1

6 1 0

7 1 1

Bit
Slave

SMBus
Address

Master
SMBus

Address

Table 1 Master and Slave SMBus Address Assignment

Processor

PES12T3BG2

SSMBCLK
SSMBDAT

MSMBCLK
MSMBDAT

SMBus
Master

Other
SMBus
Devices

Serial
EEPROM

Processor

PES12T3BG2

SSMBCLK
SSMBDAT

MSMBCLK
MSMBDAT

SMBus
Master

Other
SMBus
Devices

Serial
EEPROM

... ...

(a) Unified Configuration and Management Bus (b) Split Configuration and Management Buses
*Notice: The information in this document is subject to change without notice

3 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Pin Description
The following tables list the functions of the pins provided on the PES12T3BG2. Some of the functions listed may be multiplexed onto the same

pin. The active polarity of a signal is defined using a suffix. Signals ending with an “N” are defined as being active, or asserted, when at a logic zero
(low) level. All other signals (including clocks, buses, and select lines) will be interpreted as being active, or asserted, when at a logic one (high) level.

Note: In the PES12T3BG2, the two downstream ports are labeled port 2 and port 4.

Signal Type Name/Description

PE0RP[3:0]
PE0RN[3:0]

I PCI Express Port 0 Serial Data Receive. Differential PCI Express receive
pairs for port 0. Port 0 is the upstream port.

PE0TP[3:0]
PE0TN[3:0]

O PCI Express Port 0 Serial Data Transmit. Differential PCI Express trans-
mit pairs for port 0. Port 0 is the upstream port.

PE2RP[3:0]
PE2RN[3:0]

I PCI Express Port 2 Serial Data Receive. Differential PCI Express receive
pairs for port 2.

PE2TP[3:0]
PE2TN[3:0]

O PCI Express Port 2 Serial Data Transmit. Differential PCI Express trans-
mit pairs for port 2.

PE4RP[3:0]
PE4RN[3:0]

I PCI Express Port 4 Serial Data Receive. Differential PCI Express receive
pairs for port 4.

PE4TP[3:0]
PE4TN[3:0]

O PCI Express Port 4 Serial Data Transmit. Differential PCI Express trans-
mit pairs for port 4.

PEREFCLKP[0]
PEREFCLKN[0]

I PCI Express Reference Clock. Differential reference clock pair input. This
clock is used as the reference clock by on-chip PLLs to generate the clocks
required for the system logic and on-chip SerDes. The frequency of the dif-
ferential reference clock is determined by the REFCLKM signal.

REFCLKM I PCI Express Reference Clock Mode Select. This signal selects the fre-
quency of the reference clock input.
0x0 - 100 MHz
0x1 - 125 MHz
This pin should be static and not change following the negation of
PERSTN.

Table 2 PCI Express Interface Pins

Signal Type Name/Description

MSMBADDR[4:1] I Master SMBus Address. These pins determine the SMBus address of the
serial EEPROM from which configuration information is loaded.

MSMBCLK I/O Master SMBus Clock. This bidirectional signal is used to synchronize
transfers on the master SMBus.

MSMBDAT I/O Master SMBus Data. This bidirectional signal is used for data on the mas-
ter SMBus.

SSMBADDR[5,3:1] I Slave SMBus Address. These pins determine the SMBus address to
which the slave SMBus interface responds.

SSMBCLK I/O Slave SMBus Clock. This bidirectional signal is used to synchronize trans-
fers on the slave SMBus.

SSMBDAT I/O Slave SMBus Data. This bidirectional signal is used for data on the slave
SMBus.

Table 3 SMBus Interface Pins
*Notice: The information in this document is subject to change without notice

4 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Signal Type Name/Description

GPIO[0] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.
Alternate function pin name: P2RSTN
Alternate function pin type: Output
Alternate function: Reset output for downstream port 2.

GPIO[1] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.
Alternate function pin name: P4RSTN
Alternate function pin type: Output
Alternate function: Reset output for downstream port 4.

GPIO[2] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.
Alternate function pin name: IOEXPINTN0
Alternate function pin type: Input
Alternate function: I/O expander interrupt 0 input.

GPIO[3] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.

GPIO[4] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.
Alternate function pin name: IOEXPINTN2
Alternate function pin type: Input
Alternate function: I/O Expander interrupt 2 input

GPIO[5] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.

GPIO[6] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.

GPIO[7] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.
Alternate function pin name: GPEN
Alternate function pin type: Output
Alternate function: General Purpose Event (GPE) output

GPIO[11] I/O General Purpose I/O.
This pin can be configured as a general purpose I/O pin.

Table 4 General Purpose I/O Pins
*Notice: The information in this document is subject to change without notice

5 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Signal Type Name/Description

CCLKDS I Common Clock Downstream. The assertion of this pin indicates that all
downstream ports are using the same clock source as that provided to
downstream devices.This bit is used as the initial value of the Slot Clock
Configuration bit in all of the Link Status Registers for downstream ports.
The value may be overridden by modifying the SCLK bit in each down-
stream port’s PCIELSTS register.

CCLKUS I Common Clock Upstream. The assertion of this pin indicates that the
upstream port is using the same clock source as the upstream device. This
bit is used as the initial value of the Slot Clock Configuration bit in the Link
Status Register for the upstream port. The value may be overridden by
modifying the SCLK bit in the P0_PCIELSTS register.

MSMBSMODE I Master SMBus Slow Mode. The assertion of this pin indicates that the
master SMBus should operate at 100 KHz instead of 400 KHz. This value
may not be overridden.

PERSTN I Fundamental Reset. Assertion of this signal resets all logic inside
PES12T3BG2 and initiates a PCI Express fundamental reset.

RSTHALT I Reset Halt. When this signal is asserted during a PCI Express fundamental
reset, PES12T3BG2 executes the reset procedure and remains in a reset
state with the Master and Slave SMBuses active. This allows software to
read and write registers internal to the device before normal device opera-
tion begins. The device exits the reset state when the RSTHALT bit is
cleared in the SWCTL register by an SMBus master.

SWMODE[2:0] I Switch Mode. These configuration pins determine the PES12T3BG2
switch operating mode.
0x0 - Normal switch mode
0x1 - Normal switch mode with Serial EEPROM initialization
0x2 - through 0x7 Reserved
These pins should be static and not change following the negation of
PERSTN.

Table 5 System Pins

Signal Type Name/Description

JTAG_TCK I JTAG Clock. This is an input test clock used to clock the shifting of data
into or out of the boundary scan logic or JTAG Controller. JTAG_TCK is
independent of the system clock with a nominal 50% duty cycle.

JTAG_TDI I JTAG Data Input. This is the serial data input to the boundary scan logic or
JTAG Controller.

Table 6 Test Pins (Part 1 of 2)
*Notice: The information in this document is subject to change without notice

6 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
JTAG_TDO O JTAG Data Output. This is the serial data shifted out from the boundary
scan logic or JTAG Controller. When no data is being shifted out, this signal
is tri-stated.

JTAG_TMS I JTAG Mode. The value on this signal controls the test mode select of the
boundary scan logic or JTAG Controller.

JTAG_TRST_N I JTAG Reset. This active low signal asynchronously resets the boundary
scan logic and JTAG TAP Controller. An external pull-up on the board is
recommended to meet the JTAG specification in cases where the tester
can access this signal. However, for systems running in functional mode,
one of the following should occur:

1) actively drive this signal low with control logic
2) statically drive this signal low with an external pull-down on the board

Signal Type Name/Description

REFRES0 I/O Port 0 External Reference Resistor. Provides a reference for the Port 0
SerDes bias currents and PLL calibration circuitry. A 3 kOhm +/- 1% resis-
tor should be connected from this pin to ground.

REFRES2 I/O Port 2 External Reference Resistor. Provides a reference for the Port 2
SerDes bias currents and PLL calibration circuitry. A 3 kOhm +/- 1% resis-
tor should be connected from this pin to ground.

REFRES4 I/O Port 4 External Reference Resistor. Provides a reference for the Port 4
SerDes bias currents and PLL calibration circuitry. A 3 kOhm +/- 1% resis-
tor should be connected from this pin to ground.

VDDCORE I Core VDD. Power supply for core logic.

VDDI/O I I/O VDD. LVTTL I/O buffer power supply.

VDDPEA I PCI Express Analog Power. Serdes analog power supply (1.0V).

VDDPEHA I PCI Express Analog High Power. Serdes analog power supply (2.5V).

VDDPETA I PCI Express Transmitter Analog Voltage. Serdes transmitter analog
power supply (1.0V).

VSS I Ground.

Table 7 Power, Ground, and SerDes Resistor Pins

Signal Type Name/Description

Table 6 Test Pins (Part 2 of 2)
*Notice: The information in this document is subject to change without notice

7 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Pin Characteristics
Note: Some input pads of the PES12T3BG2 do not contain internal pull-ups or pull-downs. Unused inputs should be tied off to appropriate
levels. This is especially critical for unused control signal inputs which, if left floating, could adversely affect operation. Also, any input pin left
floating can cause a slight increase in power consumption.

Function Pin Name Type Buffer I/O
Type

Internal
Resistor1 Notes

PCI Express Inter-
face

PE0RN[3:0] I CML Serial Link
PE0RP[3:0] I
PE0TN[3:0] O
PE0TP[3:0] O
PE2RN[3:0] I
PE2RP[3:0] I
PE2TN[3:0] O
PE2TP[3:0] O
PE4RN[3:0] I
PE4RP[3:0] I
PE4TN[3:0] O
PE4TP[3:0] O
PEREFCLKN[0] I Diff. Clock

Input
Refer to Table 9

PEREFCLKP[0] I
REFCLKM I LVTTL Input pull-down

SMBus MSMBADDR[4:1] I LVTTL Input pull-up
MSMBCLK I/O STI2 pull-up on board
MSMBDAT I/O STI pull-up on board
SSMBADDR[5,3:1] I Input pull-up
SSMBCLK I/O STI pull-up on board
SSMBDAT I/O STI pull-up on board

General Purpose I/O GPIO[11,7:0] I/O LVTTL STI,
High Drive

pull-up

System Pins CCLKDS I LVTTL Input pull-up
CCLKUS I Input pull-up
MSMBSMODE I Input pull-down
PERSTN I STI
RSTHALT I Input pull-down
SWMODE[2:0] I Input pull-down

EJTAG / JTAG JTAG_TCK I LVTTL STI pull-up
JTAG_TDI I STI pull-up
JTAG_TDO O
JTAG_TMS I STI pull-up
JTAG_TRST_N I STI pull-up

Table 8 Pin Characteristics (Part 1 of 2)
*Notice: The information in this document is subject to change without notice

8 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
SerDes Reference
Resistors

REFRES0 I/O Analog
REFRES2 I/O
REFRES4 I/O

1. Internal resistor values under typical operating conditions are 92K Ω for pull-up and 90K Ω for pull-down.
2. Schmitt Trigger Input (STI).

Function Pin Name Type Buffer I/O
Type

Internal
Resistor1 Notes

Table 8 Pin Characteristics (Part 2 of 2)
*Notice: The information in this document is subject to change without notice

9 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Logic Diagram — PES12T3BG2

Figure 4 PES12T3BG2 Logic Diagram

PE0TP[0]

Reference
Clocks

PEREFCLKP[0]
PEREFCLKN[0]

JTAG_TCK

GPIO[11,7:0]
9 General Purpose

I/O

VDDCORE
VDDI/O
VDDPEA

Power/Ground

MSMBADDR[4:1]
MSMBCLK
MSMBDAT

4

SSMBADDR[5,3:1]
SSMBCLK
SSMBDAT

4

Master
SMBus Interface

Slave
SMBus Interface

CCLKUS
RSTHALTSystem

Pins

JTAG_TDI
JTAG_TDO
JTAG_TMS
JTAG_TRST_N

JTAG Pins

VSS

SWMODE[2:0]
3

CCLKDS

PERSTN

REFCLKM

MSMBSMODE

PE0RP[0]
PE0RN[0]

PE0RP[3]
PE0RN[3]

PCI Express
Switch

SerDes Input

PE0TN[0]

PE0TP[3]
PE0TN[3]

PCI Express
Switch

SerDes Output...
Port 0 Port 0

...
PE2RP[0]
PE2RN[0]

PE2RP[3]
PE2RN[3]

PCI Express
Switch

SerDes Input

PE2TP[0]
PE2TN[0]

PE2TP[3]
PE2TN[3]

PCI Express
Switch

SerDes Output...

Port 2 Port 2

...

PE4RP[0]
PE4RN[0]

PE4RP[3]
PE4RN[3]

PCI Express
Switch

SerDes Input

PE4TP[0]
PE4TN[0]

PE4TP[3]
PE4TN[3]

PCI Express
Switch

SerDes Output...

Port 4 Port 4

...

PES12T3BG2

REFRES0 SerDes
Reference
Resistors

 REFRES2
 REFRES4

VDDPEHA

Reference Clock
Frequency Selection

VDDPETA
*Notice: The information in this document is subject to change without notice

10 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
System Clock Parameters
Values based on systems running at recommended supply voltages and operating temperatures, as shown in Tables 13 and 15.

AC Timing Characteristics

Parameter Description Condition Min Typical Max Unit

RefclkFREQ Input reference clock frequency range 100 1251

1. The input clock frequency will be either 100 or 125 MHz depending on signal REFCLKM.

MHz

TC-RISE Rising edge rate Differential 0.6 4 V/ns

TC-FALL Falling edge rate Differential 0.6 4 V/ns

VIH Differential input high voltage Differential +150 mV

VIL Differential input low voltage Differential -150 mV

VCROSS Absolute single-ended crossing point
voltage

Single-ended +250 +550 mV

VCROSS-DELTA Variation of VCROSS over all rising clock
edges

Single-ended +140 mV

VRB Ring back voltage margin Differential -100 +100 mV

TSTABLE Time before VRB is allowed Differential 500 ps

TPERIOD-AVG Average clock period accuracy -300 2800 ppm

TPERIOD-ABS Absolute period, including spread-spec-
trum and jitter

9.847 10.203 ns

TCC-JITTER Cycle to cycle jitter 150 ps

VMAX Absolute maximum input voltage +1.15 V

VMIN Absolute minimum input voltage -0.3 V

Duty Cycle Duty cycle 40 60 %

Rise/Fall Matching Single ended rising Refclk edge rate ver-
sus falling Refclk edge rate

20 %

ZC-DC Clock source output DC impedance 40 60 Ω

Table 9 Input Clock Requirements

Parameter Description
Gen 1 Gen 2

Units
Min1 Typ1 Max1 Min1 Typ1 Max1

PCIe Transmit

UI Unit Interval 399.88 400 400.12 199.94 200 200.06 ps

TTX-EYE Minimum Tx Eye Width 0.75 0.75 UI

TTX-EYE-MEDIAN-to-
MAX-JITTER

Maximum time between the jitter median and maximum
deviation from the median

0.125 UI

TTX-RISE, TTX-FALL TX Rise/Fall Time: 20% - 80% 0.125 0.15 UI

TTX- IDLE-MIN Minimum time in idle 20 20 UI

Table 10 PCIe AC Timing Characteristics (Part 1 of 2)
*Notice: The information in this document is subject to change without notice

11 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
TTX-IDLE-SET-TO-IDLE Maximum time to transition to a valid Idle after sending
an Idle ordered set

8 8 ns

TTX-IDLE-TO-DIFF-
DATA

Maximum time to transition from valid idle to diff data 8 8 ns

TTX-SKEW Transmitter data skew between any 2 lanes 1.3 1.3 ns

TMIN-PULSED Minimum Instantaneous Lone Pulse Width NA 0.9 UI

TTX-HF-DJ-DD Transmitter Deterministic Jitter > 1.5MHz Bandwidth NA 0.15 UI

TRF-MISMATCH Rise/Fall Time Differential Mismatch NA 0.1 UI

PCIe Receive

UI Unit Interval 399.88 400 400.12 199.94 200.06 ps

TRX-EYE (with jitter) Minimum Receiver Eye Width (jitter tolerance) 0.4 0.4 UI

TRX-EYE-MEDIUM TO
MAX JITTER

Max time between jitter median & max deviation 0.3 UI

TRX-SKEW Lane to lane input skew 20 8 ns

TRX-HF-RMS 1.5 — 100 MHz RMS jitter (common clock) NA 3.4 ps

TRX-HF-DJ-DD Maximum tolerable DJ by the receiver (common clock) NA 88 ps

TRX-LF-RMS 10 KHz to 1.5 MHz RMS jitter (common clock) NA 4.2 ps

TRX-MIN-PULSE Minimum receiver instantaneous eye width NA 0.6 UI

1. Minimum, Typical, and Maximum values meet the requirements under PCI Specification 2.0

Signal Symbol Reference
Edge Min Max Unit

Timing
Diagram

Reference

GPIO

GPIO[11,7:0]1

1. GPIO signals must meet the setup and hold times if they are synchronous or the minimum pulse width if
they are asynchronous.

Tpw2

2. The values for this symbol were determined by calculation, not by testing.

None 50 — ns

Table 11 GPIO AC Timing Characteristics

Parameter Description
Gen 1 Gen 2

Units
Min1 Typ1 Max1 Min1 Typ1 Max1

Table 10 PCIe AC Timing Characteristics (Part 2 of 2)
*Notice: The information in this document is subject to change without notice

12 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Figure 5 JTAG AC Timing Waveform

Signal Symbol Reference
Edge Min Max Unit

Timing
Diagram

Reference

JTAG

JTAG_TCK Tper_16a none 50.0 — ns See Figure 5.

Thigh_16a,
Tlow_16a

10.0 25.0 ns

JTAG_TMS1,
JTAG_TDI

1. The JTAG specification, IEEE 1149.1, recommends that JTAG_TMS should be held at 1 while the signal applied at JTAG_TRST_N
changes from 0 to 1. Otherwise, a race may occur if JTAG_TRST_N is deasserted (going from low to high) on a rising edge of JTAG_TCK
when JTAG_TMS is low, because the TAP controller might go to either the Run-Test/Idle state or stay in the Test-Logic-Reset state.

Tsu_16b JTAG_TCK rising 2.4 — ns

Thld_16b 1.0 — ns

JTAG_TDO Tdo_16c JTAG_TCK falling — 20 ns

Tdz_16c2

2. The values for this symbol were determined by calculation, not by testing.

— 20 ns

JTAG_TRST_N Tpw_16d2 none 25.0 — ns

Table 12 JTAG AC Timing Characteristics

Tpw_16d

Tdz_16cTdo_16c

Thld_16b
Tsu_16b

Thld_16b
Tsu_16b

Tlow_16aTlow_16a
Tper_16a

Thigh_16a
JTAG_TCK

JTAG_TDI

JTAG_TMS

JTAG_TDO

JTAG_TRST_N
*Notice: The information in this document is subject to change without notice

13 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Recommended Operating Supply Voltages

Absolute Maximum Voltage Rating

Warning: For proper and reliable operation in adherence with this data sheet, the device should not exceed the recommended operating voltages
in Table 13. The absolute maximum operating voltages in Table 14 are offered to provide guidelines for voltage excursions outside the recommended
voltage ranges. Device functionality is not guaranteed at these conditions and sustained operation at these values or any exposure to voltages outside
the maximum range may adversely affect device functionality and reliability.

Power-Up/Power-Down Sequence
During power supply ramp-up, VDDCORE must remain at least 1.0V below VDDI/O at all times. There are no other power-up sequence require-

ments for the various operating supply voltages.
The power-down sequence can occur in any order.

Recommended Operating Temperature

Symbol Parameter Minimum Typical Maximum Unit

VDDCORE Internal logic supply 0.9 1.0 1.1 V

VDDI/O I/O supply except for SerDes LVPECL/CML 3.135 3.3 3.465 V

VDDPEA1

1. VDDPEA should have no more than 25mVpeak-peak AC power supply noise superimposed on the 1.0V nominal DC value.

PCI Express Analog Power 0.95 1.0 1.1 V

VDDPEHA2

2. VDDPEHA should have no more than 50mVpeak-peak AC power supply noise superimposed on the 2.5V nominal DC value.

PCI Express Analog High Power 2.25 2.5 2.75 V

VDDPETA PCI Express Transmitter Analog Voltage 0.95 1.0 1.1 V

VSS Common ground 0 0 0 V

Table 13 PES12T3BG2 Operating Voltages

Core Supply PCIe Analog
Supply

PCIe Analog
High Supply

PCIe
Transmitter

Supply
I/O Supply

1.5V 1.5V 4.6V 1.5V 4.6V

Table 14 PES12T3G2 Absolute Maximum Voltage Rating

Grade Temperature

Commercial 0°C to +70°C Ambient

Table 15 PES12T3BG2 Operating Temperatures
*Notice: The information in this document is subject to change without notice

14 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Power Consumption
Typical power is measured under the following conditions: 25°C Ambient, 35% total link usage on all ports, typical voltages defined in Table 13

(and also listed below).
Maximum power is measured under the following conditions: 70°C Ambient, 85% total link usage on all ports, maximum voltages defined in

Table 13 (and also listed below).

Thermal Considerations
This section describes thermal considerations for the PES12T3BG2 (19mm2 CABGA324 package). The data in Table 17 below contains informa-

tion that is relevant to the thermal performance of the PES12T3BG2 switch.
Note: It is important for the reliability of this device in any user environment that the junction temperature not exceed the TJ(max) value

specified in Table 17. Consequently, the effective junction to ambient thermal resistance (θJA) for the worst case scenario must be
maintained below the value determined by the formula:
 θJA = (TJ(max) - TA(max))/P
Given that the values of TJ(max), TA(max), and P are known, the value of desired θJA becomes a known entity to the system designer. How to
achieve the desired θJA is left up to the board or system designer, but in general, it can be achieved by adding the effects of θJC (value
provided in Table 17), thermal resistance of the chosen adhesive (θCS), that of the heat sink (θSA), amount of airflow, and properties of the
circuit board (number of layers and size of the board). As a general guideline, this device will not need a heat sink if the board has 8 or more
layers AND the board size is larger than 4"x12" AND airflow in excess of 0.5 m/s is available. It is strongly recommended that users perform
their own thermal analysis for their own board and system design scenarios.

Number of active
Lanes per Port

Core Supply PCIe Analog
Supply

PCIe Analog
High Supply

PCIe Termin-
ation Supply I/O Supply Total

Typ
1.0V

Max
1.1V

Typ
1.0V

Max
1.1V

Typ
2.5V

Max
2.75V

Typ
1.0V

Max
1.1V

Typ
3.3V

Max
3.465V

Typ
Power

Max
Power

4/4/4
(Full swing)

mA 531 781 402 484 155 220 230 264 3 4

Watts 0.53 0.86 0.40 0.53 0.39 0.61 0.23 0.29 0.01 0.02 1.56 2.3

4/1/1
(Full swing)

mA 440 550 320 352 110 132 120 130 3 4

Watts 0.44 0.61 0.32 0.39 0.28 0.36 0.12 0.14 .01 .02 1.16 1.51

Table 16 PES12T3BG2 Power Consumption

Symbol Parameter Value Units Conditions

TJ(max) Junction Temperature 125 oC Maximum

TA(max) Ambient Temperature 70 oC Maximum

θJA(effective) Effective Thermal Resistance, Junction-to-Ambient

23.6 oC/W Zero air flow

16.8 oC/W 1 m/S air flow

15.4 oC/W 2 m/S air flow

θJB Thermal Resistance, Junction-to-Board 14.5 oC/W

θJC Thermal Resistance, Junction-to-Case 7.6 oC/W

P Power Dissipation of the Device 2.3 Watts Maximum

Table 17 Thermal Specifications for PES12T3BG2, 19x19 mm CABGA324 Package
*Notice: The information in this document is subject to change without notice

15 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
DC Electrical Characteristics
Values based on systems running at recommended supply voltages, as shown in Table 13.

Note: See Table 8, Pin Characteristics, for a complete I/O listing.

I/O Type Parameter Description
Gen1 Gen2 Unit Condi-

tions

Min1 Typ1 Max1 Min1 Typ1 Max1

Serial Link PCIe Transmit

VTX-DIFFp-p Differential peak-to-peak output
voltage

800 1200 800 1200 mV

VTX-DIFFp-p-LOW Low-Drive Differential Peak to
Peak Output Voltage

400 1200 400 1200 mV

VTX-DE-RATIO-
3.5dB

De-emphasized differential output
voltage

-3 -4 -3.0 -3.5 -4.0 dB

VTX-DE-RATIO-
6.0dB

De-emphasized differential output
voltage

NA -5.5 -6.0 -6.5 dB

VTX-DC-CM DC Common mode voltage 0 3.6 0 3.6 V

VTX-CM-ACP RMS AC peak common mode
output voltage

20 mV

VTX-CM-DC-active-
idle-delta

Abs delta of DC common mode
voltage between L0 and idle

100 100 mV

VTX-CM-DC-line-
delta

Abs delta of DC common mode
voltage between D+ and D-

25 25 mV

VTX-Idle-DiffP Electrical idle diff peak output 20 20 mV

RLTX-DIFF Transmitter Differential Return
loss

10 10 dB 0.05 - 1.25GHz

8 dB 1.25 - 2.5GHz

RLTX-CM Transmitter Common Mode
Return loss

6 6 dB

ZTX-DIFF-DC DC Differential TX impedance 80 100 120 120 Ω

VTX-CM-ACpp Peak-Peak AC Common NA 100 mV

VTX-DC-CM Transmit Driver DC Common
Mode Voltage

0 3.6 0 3.6 V

VTX-RCV-DETECT The amount of voltage change
allowed during Receiver Detec-
tion

600 600 mV

ITX-SHORT Transmitter Short Circuit Current
Limit

0 90 90 mA

Table 18 DC Electrical Characteristics (Part 1 of 2)
*Notice: The information in this document is subject to change without notice

16 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Serial Link
(cont.)

PCIe Receive

VRX-DIFFp-p Differential input voltage (peak-to-
peak)

175 1200 120 1200 mV

RLRX-DIFF Receiver Differential Return Loss 10 10 dB 0.05 - 1.25GHz

8 1.25 - 2.5GHz

RLRX-CM Receiver Common Mode Return
Loss

6 6 dB

ZRX-DIFF-DC Differential input impedance (DC) 80 100 120 Refer to return loss spec Ω

ZRX--DC DC common mode impedance 40 50 60 40 60 Ω

ZRX-COMM-DC Powered down input common
mode impedance (DC)

200k 350k 50k Ω

ZRX-HIGH-IMP-DC-
POS

DC input CM input impedance for
V>0 during reset or power down

50k 50k Ω

ZRX-HIGH-IMP-DC-
NEG

DC input CM input impedance for
V<0 during reset or power down

1.0k 1.0k Ω

VRX-IDLE-DET-
DIFFp-p

Electrical idle detect threshold 65 175 65 175 mV

VRX-CM-ACp Receiver AC common-mode peak
voltage

150 150 mV VRX-CM-ACp

PCIe REFCLK

CIN Input Capacitance 1.5 — 1.5 — pF

Other I/Os

LOW Drive
Output

IOL — 2.5 — — 2.5 — mA VOL = 0.4v

IOH — -5.5 — — -5.5 — mA VOH = 1.5V

High Drive
Output

IOL — 12.0 — — 12.0 — mA VOL = 0.4v

IOH — -20.0 — — -20.0 — mA VOH = 1.5V

Schmitt Trig-
ger Input
(STI)

VIL -0.3 — 0.8 -0.3 — 0.8 V —

VIH 2.0 — VDDI/O +
0.5

2.0 — VDDI/O +
0.5

V —

Input VIL -0.3 — 0.8 -0.3 — 0.8 V —

VIH 2.0 — VDDI/O +
0.5

2.0 — VDDI/O +
0.5

V —

Capacitance CIN — — 8.5 — — 8.5 pF —

Leakage Inputs — — + 10 — — + 10 μA VDDI/O (max)

I/OLEAK W/O
Pull-ups/downs

— — + 10 — — + 10 μA VDDI/O (max)

I/OLEAK WITH
Pull-ups/downs

— — + 80 — — + 80 μA VDDI/O (max)

1. Minimum, Typical, and Maximum values meet the requirements under PCI Specification 2.0.

I/O Type Parameter Description
Gen1 Gen2 Unit Condi-

tions

Min1 Typ1 Max1 Min1 Typ1 Max1

Table 18 DC Electrical Characteristics (Part 2 of 2)
*Notice: The information in this document is subject to change without notice

17 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Package Pinout — 324-BGA Signal Pinout for PES12T3BG2
The following table lists the pin numbers and signal names for the PES12T3BG2 device.

Pin Function Alt Pin Function Alt Pin Function Alt Pin Function Alt

A1 VSS B17 SWMODE_1 D15 GPIO_01 1 F13 VSS

A2 VSS B18 SWMODE_2 D16 PE4TP00 F14 VDDCORE

A3 PE0RN00 C1 JTAG_TCK D17 VDDPETA F15 VDDI/O

A4 PE0RP00 C2 PE0TP00 D18 GPIO_03 F16 VSS

A5 VSS C3 PE0TN00 E1 VSS F17 VDDPEA

A6 PE0RN01 C4 VSS E2 VDDPEA F18 PE4RP00

A7 PE0RP01 C5 PE0TP01 E3 PE2TN03 G1 PE2RN03

A8 VSS C6 PE0TN01 E4 JTAG_TMS G2 VDDPEA

A9 PEREFCLKP0 C7 VDDPEA E5 VDDCORE G3 VDDPETA

A10 PEREFCLKN0 C8 VDDPETA E6 VDDI/O G4 VSS

A11 VSS C9 VSS E7 VDDPEHA G5 VDDCORE

A12 PE0RN02 C10 PE0TP02 E8 VDDPEHA G6 VDDI/O

A13 PE0RP02 C11 PE0TN02 E9 VDDPEHA G7 VSS

A14 VSS C12 VDDPETA E10 VDDCORE G8 VSS

A15 PE0RN03 C13 PE0TP03 E11 VDDPEHA G9 VDDCORE

A16 PE0RP03 C14 PE0TN03 E12 VDDI/O G10 VSS

A17 CCLKDS C15 VSS E13 VDDCORE G11 VSS

A18 SWMODE_0 C16 CCLKUS E14 VDDI/O G12 VSS

B1 JTAG_TDI C17 PERSTN E15 GPIO_00 1 G13 VDDI/O

B2 VSS C18 GPIO_02 1 E16 PE4TN00 G14 VDDPEHA

B3 VSS D1 VSS E17 VSS G15 VSS

B4 VSS D2 JTAG_TDO E18 PE4RN00 G16 PE4TP01

B5 VSS D3 VDDPETA F1 PE2RP03 G17 VDDPETA

B6 VSS D4 JTAG_TRST_N F2 VDDPEHA G18 VSS

B7 VSS D5 VDDI/O F3 PE2TP03 H1 VSS

B8 VSS D6 VDDPEHA F4 VDDCORE H2 VSS

B9 VDDPEA D7 VSS F5 VDDI/O H3 PE2TN02

B10 VDDPEA D8 VDDCORE F6 VSS H4 VSS

B11 VDDPETA D9 VDDCORE F7 VDDCORE H5 VDDPEHA

B12 VSS D10 REFRES0 F8 VSS H6 VSS

B13 VSS D11 VDDPEA F9 VSS H7 VDDCORE

B14 VDDCORE D12 VDDCORE F10 VSS H8 VSS

B15 VSS D13 VSS F11 VSS H9 VSS

B16 VDDPEA D14 RSTHALT F12 VDDCORE H10 VSS

Table 19 PES12T3BG2 324-pin Signal Pin-Out (Part 1 of 3)
*Notice: The information in this document is subject to change without notice

18 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
H11 VDDCORE K13 VSS M15 VSS P17 VSS

H12 VSS K14 VDDCORE M16 VDDPETA P18 PE4RN03

H13 VSS K15 VSS M17 VDDPEA R1 PE2RP00

H14 VDDPEHA K16 PE4TP02 M18 PE4RP02 R2 VSS

H15 VDDCORE K17 REFRES4 N1 PE2RN01 R3 PE2TP00

H16 PE4TN01 K18 VSS N2 VDDPEA R4 SSMBADDR_2

H17 VSS L1 VSS N3 VSS R5 VDDI/O

H18 PE4RN01 L2 VDDPEA N4 VSS R6 MSMBSMODE

J1 PE2RP02 L3 PE2TN01 N5 VDDCORE R7 VDDCORE

J2 VDDPETA L4 VDDCORE N6 VSS R8 VSS

J3 PE2TP02 L5 VDDPEHA N7 VDDI/O R9 VSS

J4 REFRES2 L6 VSS N8 VSS R10 VSS

J5 VDDCORE L7 VSS N9 VSS R11 VDDCORE

J6 VSS L8 VSS N10 VSS R12 VSS

J7 VSS L9 VSS N11 VSS R13 VDDI/O

J8 VSS L10 VSS N12 VDDI/O R14 VSS

J9 VDDCORE L11 VSS N13 VSS R15 VSS

J10 VSS L12 VDDCORE N14 VDDCORE R16 GPIO_04 1

J11 VSS L13 VSS N15 VDDCORE R17 VDDPEA

J12 VDDCORE L14 VDDPEHA N16 PE4TP03 R18 PE4RP03

J13 VSS L15 VSS N17 VDDPEHA T1 PE2RN00

J14 VDDPEHA L16 PE4TN02 N18 VSS T2 VDDPETA

J15 VSS L17 VDDPETA P1 VSS T3 VSS

J16 VDDPEA L18 PE4RN02 P2 VSS T4 SSMBADDR_5

J17 VDDPEA M1 PE2RP01 P3 PE2TN00 T5 VSS

J18 PE4RP01 M2 VDDPETA P4 SSMBADDR_1 T6 MSMBDAT

K1 PE2RN02 M3 PE2TP01 P5 VDDCORE T7 MSMBADDR_3

K2 VDDPEA M4 VSS P6 VDDI/O T8 VDDPEA

K3 VSS M5 VDDPEHA P7 VDDCORE T9 NC

K4 VSS M6 VDDI/O P8 VDDPEHA T10 NC

K5 VDDPEHA M7 VDDCORE P9 VDDPEHA T11 VDDPEA

K6 VSS M8 VSS P10 VDDCORE T12 NC

K7 VDDCORE M9 VDDCORE P11 VDDPEHA T13 NC

K8 VSS M10 VSS P12 VDDCORE T14 VDDPETA

K9 VSS M11 VDDCORE P13 VDDCORE T15 VSS

K10 VDDCORE M12 VSS P14 VDDI/O T16 GPIO_06

K11 VSS M13 VDDI/O P15 VSS T17 GPIO_05

Pin Function Alt Pin Function Alt Pin Function Alt Pin Function Alt

Table 19 PES12T3BG2 324-pin Signal Pin-Out (Part 2 of 3)
*Notice: The information in this document is subject to change without notice

19 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Alternate Signal Functions

No Connection Pins

K12 VSS M14 VDDCORE P16 PE4TN03 T18 VSS

U1 VSS U10 VDDPETA V1 VSS V10 VSS

U2 VSS U11 VSS V2 VSS V11 VSS

U3 SSMBCLK U12 VSS V3 SSMBDAT V12 VSS

U4 SSMBADDR_3 U13 VSS V4 VSS V13 VSS

U5 VSS U14 VSS V5 MSMBADDR_4 V14 VSS

U6 MSMBCLK U15 REFCLKM V6 MSMBADDR_2 V15 VSS

U7 MSMBADDR_1 U16 GPIO_07 1 V7 VSS V16 GPIO_11

U8 VDDPEA U17 VSS V8 VSS V17 VSS

U9 VSS U18 VSS V9 VSS V18 VSS

Pin GPIO Alternate

E15 GPIO_00 P2RSTN

D15 GPIO_01 P4RSTN

C18 GPIO_02 IOEXPINTN0

R16 GPIO_04 IOEXPINTN2

U16 GPIO_07 GPEN

Table 20 PES12T3BG2 Alternate Signal Functions

NC Pins

T9

T10

T12

T13

Table 21 PES12T3BG2 No Connection Pins

Pin Function Alt Pin Function Alt Pin Function Alt Pin Function Alt

Table 19 PES12T3BG2 324-pin Signal Pin-Out (Part 3 of 3)
*Notice: The information in this document is subject to change without notice

20 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Power Pins

VDDCore VDDCore VDDI/O VDDPEA VDDPEHA VDDPETA

B14 K7 D5 B9 D6 B11

D8 K10 E6 B10 E7 C8

D9 K14 E12 B16 E8 C12

D12 L4 E14 C7 E9 D3

E5 L12 F5 D11 E11 D17

E10 M7 F15 E2 F2 G3

E13 M9 G6 F17 G14 G17

F4 M11 G13 G2 H5 J2

F7 M14 M6 J16 H14 L17

F12 N5 M13 J17 J14 M2

F14 N14 N7 K2 K5 M16

G5 N15 N12 L2 L5 T2

G9 P5 P6 M17 L14 T14

H7 P7 P14 N2 M5 U10

H11 P10 R5 R17 N17

H15 P12 R13 T8 P8

J5 P13 T11 P9

J9 R7 U8 P11

J12 R11

Table 22 PES12T3BG2 Power Pins
*Notice: The information in this document is subject to change without notice

21 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Ground Pins

Vss Vss Vss Vss Vss Vss

A1 E1 H9 L1 N18 U13

A2 E17 H10 L6 P1 U14

A5 F6 H12 L7 P2 U17

A8 F8 H13 L8 P15 U18

A11 F9 H17 L9 P17 V1

A14 F10 J6 L10 R2 V2

B2 F11 J7 L11 R8 V4

B3 F13 J8 L13 R9 V7

B4 F16 J10 L15 R10 V8

B5 G4 J11 M4 R12 V9

B6 G7 J13 M8 R14 V10

B7 G8 J15 M10 R15 V11

B8 G10 K3 M12 T3 V12

B12 G11 K4 M15 T5 V13

B13 G12 K6 N3 T15 V14

B15 G15 K8 N4 T18 V15

C4 G18 K9 N6 U1 V17

C9 H1 K11 N8 U2 V18

C15 H2 K12 N9 U5

D1 H4 K13 N10 U9

D7 H6 K15 N11 U11

D13 H8 K18 N13 U12

Table 23 PES12T3BG2 Ground Pins
*Notice: The information in this document is subject to change without notice

22 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Signals Listed Alphabetically

Signal Name I/O Type Location Signal Category

CCLKDS I A17 System

CCLKUS I C16

GPIO_00 I/O E15 General Purpose Input/Output

GPIO_01 I/O D15

GPIO_02 I/O C18

GPIO_03 I/O D18

GPIO_04 I/O R16

GPIO_05 I/O T17

GPIO_06 I/O T16

GPIO_07 I/O U16

GPIO_11 I/O V16

JTAG_TCK I C1 JTAG

JTAG_TDI I B1

JTAG_TDO O D2

JTAG_TMS I E4

JTAG_TRST_N I D4

MSMBADDR_1 I U7 SMBus

MSMBADDR_2 I V6

MSMBADDR_3 I T7

MSMBADDR_4 I V5

MSMBCLK I/O U6

MSMBDAT I/O T6

MSMBSMODE I R6 System

No Connection See Table 21 for a list of NC pins

PE0RN00 I A3 PCI Express

PE0RN01 I A6

PE0RN02 I A12

Table 24 89PES12T3BG2 Alphabetical Signal List (Part 1 of 3)
*Notice: The information in this document is subject to change without notice

23 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
PE0RN03 I A15 PCI Express (Cont.)

PE0RP00 I A4

PE0RP01 I A7

PE0RP02 I A13

PE0RP03 I A16

PE0TN00 O C3

PE0TN01 O C6

PE0TN02 O C11

PE0TN03 O C14

PE0TP00 O C2

PE0TP01 O C5

PE0TP02 O C10

PE0TP03 O C13

PE2RN00 I T1

PE2RN01 I N1

PE2RN02 I K1

PE2RN03 I G1

PE2RP00 I R1

PE2RP01 I M1

PE2RP02 I J1

PE2RP03 I F1

PE2TN00 O P3

PE2TN01 O L3

PE2TN02 O H3

PE2TN03 O E3

PE2TP00 O R3

PE2TP01 O M3

PE2TP02 O J3

PE2TP03 O F3

PE4RN00 I E18

PE4RN01 I H18

PE4RN02 I L18

PE4RN03 I P18

PE4RP00 I F18

PE4RP01 I J18

PE4RP02 I M18

Signal Name I/O Type Location Signal Category

Table 24 89PES12T3BG2 Alphabetical Signal List (Part 2 of 3)
*Notice: The information in this document is subject to change without notice

24 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
PE4RP03 I R18 PCI Express (Cont.)

PE4TN00 O E16

PE4TN01 O H16

PE4TN02 O L16

PE4TN03 O P16

PE4TP00 O D16

PE4TP01 O G16

PE4TP02 O K16

PE4TP03 O N16

PEREFCLKN0 I A10

PEREFCLKP0 I A9

PERSTN I C17 System

REFCLKM I U15 PCI Express

REFRES0 I/O D10 SerDes Reference Resistors

REFRES2 I/O J4

REFRES4 I/O K17

RSTHALT I D14 System

SSMBADDR_1 I P4 SMBus

SSMBADDR_2 I R4

SSMBADDR_3 I U4

SSMBADDR_5 I T4

SSMBCLK I/O U3 SMBus

SSMBDAT I/O V3

SWMODE_0 I A18 System

SWMODE_1 I B17

SWMODE_2 I B18

VDDCORE, VDDI/O,
VDDPEA, VDDPEHA,
VDDPETA

See Table 22 for a listing of power pins.

VSS See Table 23 for a listing of ground pins.

Signal Name I/O Type Location Signal Category

Table 24 89PES12T3BG2 Alphabetical Signal List (Part 3 of 3)
*Notice: The information in this document is subject to change without notice

25 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
PES12T3BG2 Pinout — Top View

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
A

B

17 18

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V
1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

A

B

C

D

E

F

G

H

J

K

L

M

N

P

R

T

U

V

Vss (Ground)

VDDCore (Power)

VDDI/O (Power)

VDDPETA (Transmitter Power)

VDDPEA (Analog Power)

VDDPEHA (High Analog Power)

SignalsX
No Connect

X
X

X

X

X

X

X

X

X

X

X

X
X

X

*Notice: The information in this document is subject to change without notice

26 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
PES12T3BG2 Package Drawing — 324-Pin BC324/BCG324
*Notice: The information in this document is subject to change without notice

27 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
PES12T3BG2 Package Drawing — Page Two
*Notice: The information in this document is subject to change without notice

28 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Revision History
July 1, 2009: Initial publication of Advance data sheet.
July 29, 2009: In Features section, added new bullet “Implements the following optional PCI Express features.”
January 18, 2010: Revised Power Management list in Features section.
February 2, 2010: Added new section Absolute Maximum Voltage Rating with table. Replaced ZA with ZB silicon in the Ordering Information

section.
*Notice: The information in this document is subject to change without notice

29 of 30 February 2, 2010

IDT 89HPES12T3BG2 Data Sheet
Ordering Information

Valid Combinations

89H12T3BG2ZBBC 324-ball BGA package, Commercial Temperature

89H12T3BG2ZBBCG 324-ball Green BGA package, Commercial Temperature

NN A NNANA AAA A

Operating
 Voltage

Product Package Temp Range

H

Blank Commercial Temperature
(0°C to +70°C Ambient)

Product
Family

89 Serial Switching Product

12T3B 12-lane, 3-port

1.0V +/- 0.1V Core Voltage

Detail

Legend
A = Alpha Character
N = Numeric Character

AA

Device
Revision

ZB ZB revision

AN

Generation
Series

G2 PCIe Gen 2

BC324 324-ball CABGA BC
BCG324 324-ball CABGA, Green BCG
CORPORATE HEADQUARTERS
6024 Silver Creek Valley Road
San Jose, CA 95138

for SALES:
800-345-7015 or 408-284-8200
fax: 408-284-2775
www.idt.com

for Tech Support:
email: ssdhelp@idt.com
phone: 408-284-8208®

30 of 30 February 2, 2010

*Notice: The information in this document is subject to change without notice

DISCLAIMER Integrated Device Technology, Inc. (IDT) and its subsidiaries reserve the right to modify the products and/or specifications described herein at any time and at IDT’s sole discretion. All information in this document, including descriptions of
product features and performance, is subject to change without notice. Performance specifications and the operating parameters of the described products are determined in the independent state and are not guaranteed to perform the same way when
installed in customer products. The information contained herein is provided without representation or warranty of any kind, whether express or implied, including, but not limited to, the suitability of IDT’s products for any particular purpose, an implied
warranty of merchantability, or non-infringement of the intellectual property rights of others. This document is presented only as a guide and does not convey any license under intellectual property rights of IDT or any third parties.

IDT’s products are not intended for use in life support systems or similar devices where the failure or malfunction of an IDT product can be reasonably expected to significantly affect the health or safety of users. Anyone using an IDT product in such a
manner does so at their own risk, absent an express, written agreement by IDT.

Integrated Device Technology, IDT and the IDT logo are registered trademarks of IDT. Other trademarks and service marks used herein, including protected names, logos and designs, are the property of IDT or their respective third party owners.

Copyright 2010. All rights reserved.

www.idt.com
ssdhelp@idt.com

20

Corporate Headquarters
TOYOSU FORESIA, 3-2-24 Toyosu,
Koto-ku, Tokyo 135-0061, Japan
www.renesas.com

Contact Information
For further information on a product, technology, the most up-to-date version
of a document, or your nearest sales office, please visit:
www.renesas.com/contact/

Trademarks
Renesas and the Renesas logo are trademarks of Renesas Electronics
Corporation. All trademarks and registered trademarks are the property of
their respective owners.

	Block Diagram
	Device Overview
	Features
	Product Description
	SMBus Interface
	Hot-Plug Interface
	General Purpose Input/Output

	Pin Description
	Pin Characteristics
	Logic Diagram — PES12T3BG2
	System Clock Parameters
	AC Timing Characteristics
	Recommended Operating Supply Voltages
	Absolute Maximum Voltage Rating

	Power-Up/Power-Down Sequence
	Recommended Operating Temperature
	Power Consumption
	Thermal Considerations
	DC Electrical Characteristics
	Package Pinout — 324-BGA Signal Pinout for PES12T3BG2
	Alternate Signal Functions
	No Connection Pins
	Power Pins
	Ground Pins
	Signals Listed Alphabetically

	PES12T3BG2 Pinout — Top View
	PES12T3BG2 Package Drawing — Page Two

	Revision History
	Ordering Information
	Valid Combinations

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

