

PICMG Backplane

PICMG GENERAL DESCRIPTION

PICMG Backplane in this section are SBC (Single Board Computer)/SHB (Single Host Board) companion that feature expansion slots such as ISA, PCI, PCI-X or PCI Express interface. In addition, backplane also features several power connectors that draw power from power supply to devices on it. Some LEDs are designed on board to indicate status of each power rail.

PICMG 1.0 supports both ISA & PCI, PICMG 1.2 supports dual PCI or PCI-X, and PICMG 1.3 supports PCI Express and PCI expansion. Some bridges or switches can be applied to backplane to support more devices or different kind of expansion interfaces. However, PICMG 1.0, 1.2, and 1.3 are not compatible with each other.

PICMG 1.0 BACKPLANE

Passive Backplane: Backplane that only support up to four PCI master

■ 32-bit PCI/16-bit ISA

PBP-19P4
19-slot (4xPCI) PICMG Backplane
 - Fit for 20-slot chassis
 - ATX power connector support
 - Sufficient ISA slots for CTI application

PBP-18D4
18-slot Dual-system PICMG Backplane
 - Fit for 20-slot chassis
 - Designed for fault-tolerant computing
 - ATX power connector support

PBP-14P4
14-slot (4xPCI) PICMG Backplane
 - Fit for 14-slot chassis
 - ATX power connector support
 - The most popular and reliable PICMG backplane

ACTI-14P4
14-slot (4xPCI) Active PICMG Backplane
 - 2.4 mm PCB thickness
 - ATX power connector support
 - Fit for 14-slot chassis

PBP-13R4
13-slot (4xPCI) PICMG Backplane
 - Fit for 14-slot chassis
 - Special design for full-length PCI cards
 - ATX power connector support

PBP-13D4
13-slot Dual-system PICMG Backplane
 - Fit for 20-slot chassis
 - Design for fault-tolerant computing
 - ATX power connector support

PBP-08P4
8-slot (4xPCI) PICMG Backplane
 - Fit for node chassis and desktop case
 - ATX power connector support

PBP-08P3
8-slot (3xPCI) PICMG Backplane
 - Fit for node chassis and desktop case

PBP-06P4
6-slot (4xPCI) PICMG Backplane
 - Fit for node chassis
 - ATX power connector support

PBP-06P3
6-slot (3xPCI) PICMG Backplane
 - Fit for node chassis
 - ATX power connector support

PICMG Backplane

BBP-06V4
Vertical 6-slot (4xPCI) PICMG Backplane
- Fit for 2U chassis
- ATX and AT power connector support

BBP-02V1X
Vertical 2-slot (1xPCI) PICMG Backplane
- Fit for 1U chassis
- ATX power connector support

BBP-03P2X
Vertical 3-slot (2xPCI) PICMG Backplane
- Fit for Portwell's 1U chassis
- ATX power connector support

64-bit PCI/16-bit ISA

BBP-06P464
6-slot (4x64-bit PCI) PICMG Backplane
- Fit for node chassis
- ATX and AT power connector support

BBP-06V464
Vertical 6-slot (4x64-bit PCI) PICMG Backplane
- Fit for 2U chassis
- ATX power connector

Active Backplane: Backplane that using bridge to support PCI master beyond four

BBP-19AI
19-slot (18xPCI) Active PICMG Backplane

BBP-19AC
19-slot (12xPCI) Active PICMG Backplane

BBP-14AC-B
14-slot (12xPCI) Active PICMG Backplane

ACTI-14AA
14-slot (10xPCI) Active PICMG Backplane
- 2.4 mm PCB thickness
- ATX power connector support
- Fit for 14-slot chassis

BBP-14A7
14-slot (7xPCI) Active PICMG Backplane

BBP-14AC
14-slot (12xPCI) Active PICMG Backplane

BBP-08A7
8-slot (7xPCI) Active PICMG Backplane

PICMG Backplane

PICMG 1.2 BACKPLANE

PBP-06P564
6-slot (2xPCI-X, 3xPCI)
64-bit PICMG 1.2 Backplane

- Fit for 6-slot node chassis
- ATX & aux power connectors support

PBP-14PD64
14-slot (8xPCI-X, 4xPCI)
64-bit PICMG 1.2 Backplane

- Support 4 independent buses with ROBO-8820VG2H & PA-B1
- Three PCI-X buses; one PCI bus
- ATX & AUX power connectors support

PBP-06V564
Vertical 6-slot (2xPCI-X, 3xPCI)
64-bit PICMG 1.2 Backplane

- Fit for 2U chassis
- ATX power connector support

PICMG 1.3 BACKPLANE

Server Grade Backplane

PBPE-19AG64
19-slot [PCI-E x8 (1), PCI-E x4 (1), PCI-X (16)]

- Fit for 4U up chassis
- Dedicated to ROBO-8920VG2
- Four PCI-X buses support 16 PCI-X expansion slots

PBPE-14AD64
14-slot [PCI-E x4 (1), PCI-E x8 (1), PCI-X (8), PCI (3)]

- Fit for 4U chassis
- Dedicated to ROBO-8920VG2
- Four PCI-X buses support eight PCI-X expansion slots

PBPE-08P41
8-slot [PCI-E x8 (1, x4 signal), PCI-E x16 (2, x8 signal), PCI (4)]

- Fit for Node chassis
- Dedicated to ROBO-8920VG2
- Four USB ports

PBPE-06V464
Vertical 6-slot [PCI-E x4 (1), PCI-X (4)]

- Fit for 2U chassis
- Dedicated to ROBO-8920VG2
- Dual PCI-X buses support four PCI-X slots

PBPE-06A364
6-slot [PCI-E x16 (2, x8 signal), PCI-X (2), PCI (1)]

- Fit for Node chassis
- Dedicated to ROBO-8920VG2
- Four USB ports
- Dual SATA ports
- Two PCI-X buses support two PCI-X expansion slot

PBPE-06P2
6-slot [PCI-E x8 (1, x4 signal), PCI-E x16 (2, x8 signal), PCI (2)]

- Fit for Node chassis
- Dedicated to ROBO-8920VG2
- Four USB ports

PICMG Backplane

Non-Server Grade Backplane

PBPE-13A8
13-slot [PCI-E x1 (3), PCI-E x16 (1), PCI (8)]
 - Fit for 4U chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports
 - 24-pin ESP12V power connector

PBPE-12A9
12-slot [PCI-E x16 (1), PCI-E x8 (1), x4 signal), PCI (9)]
 - Fit for 4U chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports

PBPE-12AA64
12-slot [PCI-X (8), PCI-E x16 (1), PCI (2)]
 - Fit for 4U chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports
 - Two PCI-X buses support eight PCI-X expansion slot

PBPE-07P4
7-slot [PCI-E x4 (1), PCI-E x16 (1), PCI (4)]
 - Fit for Node chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports

PBPE-06V
Vertical 6-slot [PCI-E x1 (4), PCI-E x16 (1)]
 - Fit for 2U chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports
 - 24-pin ESP 12V power connector

PBPE-06V3
Vertical 6-slot [PCI-E x4 (1), PCI-E x16 (1), PCI (3)]
 - Fit for 2U chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports

PBPE-06P3
6-slot [PCI-E x16 (1), PCI-E x4 (1), PCI (3)]
 - Fit for Node chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports

PBPE-06P4
6-slot [PCI-E x8 (1), x4 signal), PCI (4)]
 - Fit for Node chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports

PBPE-05A364
5-slot [PCI-E x16 (1), PCI-X (2), PCI (1)]
 - Fit for Node chassis
 - Dedicated to ROBO-8912VG2AR
 - Four USB ports
 - Dual SATA ports
 - Two PCI-X buses support two PCI-X expansion slot

PCI & ISA Backplane

PCI GENERAL DESCRIPTION

- Compact size backplane for half size PCI SBC
- PICMG 1.0 Rev 2.1 Compliant (PCI golden finger only)
- Support AT or ATX type power connector
- 4-layer PCB with power and ground planes to reduce power noise and keep lower impedance
- Frame rated PCB at 94-V0
- User friendly design supports external K/B connector, power for chassis fan and power indicator

PBP-05P

5-slot Passive PCI Backplane

PBP-04P

4-slot Passive PCI Backplane

ISA GENERAL DESCRIPTION

- 4-layer PCB with ground and power planes for reducing noise and keeping lower impedance
- Frame Rated PCB at 94-V0
- LED power indicator for +5V, +12V, -5V and 12V
- Heavy duty terminal block connector for industrial power supply wiring(*)
- Equipped with gold-plated socket for good contact
- Easy cut for dual or multi systems(*)
- Plug-in sockets of termination resistors for high-speed signal. (*)

(***) means for most part of products

PBP-03I

3-slot Passive ISA Backplane

PBP-04I

4-slot Passive ISA Backplane

PBP-06I

6-slot Passive ISA Backplane

PBP-08I

8-slot Passive ISA Backplane

PBP-14I

14-slot Passive ISA Backplane

