

NVIDIA GT610

PCIe® ADD-IN BOARD

Datasheet

GFX-N3A1-01FMS1

REV 0.3 Page 2 of 14 NOVEMBER 05, 2012

CONTENTS

1. Feature .. 3

2. Functional Overview ... 4

2.1. GPU Block diagram .. 4

2.2. GPU .. 4

2.3. Memory Interface ... 5

2.4. Features and Technologies ... 5

2.5. Display Support ... 5

2.6. Digital Audio .. 5

2.7. Video ... 6

3. PIN Assignment and Description………………………………………………………………………..7

3.1. DVI-I Connector Pinout .. .7

3.2. HDMI 1.4a Connector Pinout8

3.3. VGA Connector Pinout9

3.4. VGA Header Pinout ... 10

4. Power Specifications ... 10

5. Thermal Specifications .. 11

6. Output configuration and Board Dimension ... 11

6.1. Output Configuration .. 11

6.2 Board Dimension .. 12

7. Thermal Mechanism.. 13

REV 0.3 Page 3 of 14 NOVEMBER 05, 2012

1. Feature

Model Name GFX-N3A1-01FMS1

Graphics Processing Unit

GPU GT520/GT610(GF119-300-A1)

Process Technology 40 nm

Graphics Engine Operating

Frequency (max)
810 MHz

Form Factor Low profile (144 X 68.9 mm)

Card Interface PCI Express® 2.0 (X16)

CUDA Cores 48

Texture Fill Rate(billion/sec) 6.5

DirectX® capability DirectX® 11

Shader Model Shader Model 5.0

OpenGL OpenGL™ 4.2

Video Decoder
H.264, VC-1, MPEG-2, MPEG-4 part 2 decode,

MVC, 3D Blu Ray

Memory

Memory Operating Frequency

(max)
500 MHz / 1 Gbps

Configuration, type 64-bit wide, 1 GB, DDR3

Display Interface

Dual-Link DVI Dual Link DVI-I

HDMI 1.4a HDMI x1

VGA Optional standard VGA via header and cable

REV 0.3 Page 4 of 14 NOVEMBER 05, 2012

2. Functional Overview

2.1. GPU Block diagram

2.2. GPU

Core clock:810 MHz

Voltage:1.040V (Voltage 1) and 1.110V (Voltage 2)

Packing size:23mmx23mm flip-chip plastic ball Grid array (FCPBGA)

REV 0.3 Page 5 of 14 NOVEMBER 05, 2012

2.3. Memory

Memory clock: 500MHz

Interface: 64-bit

Local framer buffer: 1024MB

8 piece 128M x 8 DDR3, FBGA-78 package

2.4. Features and Technologies

 Fully DirectX® 11 compliant and Shader Model 5.0

 OpenGL 4.2

 NVIDIA® Ageia PhysX
TM

 technology

 NVIDIA® CUDA technology

2.5. Display Support

 Dual 400MHz integrated RAMDACs

 Maximum resolution/refresh:2048x1536x32bpp at 75Hz

 Internal dual-link TMDS

� Maximum resolution over digital port:2560x1600x32bpp at 60HZ

 HDMI 1.4a

� PC mode:1920x1200 at 60Hz

� TV mode:1080p(1920x1080 at 60Hz)

 High definition digital content protection(HDCP)support

2.6. Digital Audio

 Supports for HD Audio over PCI Express

 Support for secure premium audio (e.g. 7.1 Audio)

 Data rates of 44.1KHz, 48KHz, 88.2KHz, 96KHz, 176KHz and 192KHz

 Word sizes of 16-bit, 20bit, and 24-bit

REV 0.3 Page 6 of 14 NOVEMBER 05, 2012

2.7. Video

The following video formats are supported:

 MPEG-2

 MPEG-4 Part 2 Advanced Simple Profile

 H.264 SVC codec support

 Support for 3D Blu Ray

 VC1

 DivX version 3.11 and later

 MVC

A fill range of video resolutions are supported including 1080p, 1080i, 720p, 480p and 480i

REV 0.3

3. PIN Assignment

3.1 DVI-I Connector Pinout

Pin Signal

1 TMDS data 2-

2 TMDS data 2+

3 TMDS data 2/4 shield

4 TMDS data 4-

5 TMDS data 4+

6 DDC clock

7 DDC data

8 Analog vertical sync

9 TMDS data 1-

10 TMDS data 1+

11 TMDS data 1/3 shield

12 TMDS data 3-

C1 Analog red

C2 Analog green

C3 Analog blue

Page 7 of 14 NOVEMBER

PIN Assignment and Description

I Connector Pinout

Pin Signal

13 TMDS data 3+

14 +5VDC power

TMDS data 2/4 shield 15 Ground (Return for +5)

16 Hot plug detected

17 TMDS data 0-

18 TMDS data 0+

19 TMDS data 0/5 shield

Analog vertical sync 20 TMDS data 5-

21 TMDS data 5+

22 TMDS clock shield

TMDS data 1/3 shield 23 TMDS clock+

24 TMDS clock-

C4 Analog horizontal sync

C5 Analog ground (RGM return)

NOVEMBER 05, 2012

Analog ground (RGM return)

REV 0.3

3.2 HDMI 1.4a Connector Pinout

Pin Signal

1 TMDS Data 2+

2 TMDS Data 2 Shield

3 TMDS Data 2-

4 TMDS Data 1+

5 TMDS Data 1 Shield

6 TMDS Data 1-

7 TMDS Data 0+

8 TMDS Data 0 Shield

9 TMDS Data 0-

10 TMDS Clock+

Page 8 of 14 NOVEMBER

Connector Pinout

Pin Signal

 11 TMDS Clock Shield

TMDS Data 2 Shield 12 TMDS Clock-

13 No Connect

 14 No Connect

TMDS Data 1 Shield 15 DDC Clock

16 DDC Data

 17 Ground

TMDS Data 0 Shield 18 +5V Power

19 Hot Plug Detect

NOVEMBER 05, 2012

REV 0.3

3.3 VGA Connector Pinout

Pin Signal Description

1 Red Red

2 Green Green

3 Blue Blue

4 Reserved Macintosh sense

5

Ground

DDC return

6 Red ground

7 Green ground

8 Blue ground

9 +5V DDC power

10 SGND Sync ground

11 ID0 Monitor ID bit 0 (Opt)

12 SDA Serial data (DDC2B)

13 HSYNC Horizontal sync

14 VSYNC Vertical sync

15 SCL Serial clock (DDC2B)

Page 9 of 14 NOVEMBER

VGA Connector Pinout

Description

Red

Green

Blue

Macintosh sense ，RW

DDC return

Red ground

Green ground

Blue ground

DDC power

Sync ground

Monitor ID bit 0 (Opt)

Serial data (DDC2B)

Horizontal sync

Vertical sync

Serial clock (DDC2B)

NOVEMBER 05, 2012

REV 0.3 Page 10 of 14 NOVEMBER 05, 2012

3.4 VGA Header Pinout

Pin Signal Description

1 SCL Serial clock (DDC2B)

2 SDA Serial data (DDC2B)

3 +5V DDC power

4 VSYNC Vertical sync

5 HSYNC Horizontal sync

6 GND Ground

7 Red Red

8 GND Ground

9 Green Green

10 GND Ground

11 Blue Blue

12 GND Ground

4. Power Specifications

Parameter Value Unit

Input Board Power (Estimated)

PCI Express edge connector (12V)

(estimated input power)

2.4 A

28.5 W

PCI Express edge connector (3V3)

(estimated input power)

0.15 A

0.5 W

Total estimated input graphics power

(estimated TGP)

29 W

Component Power (Estimated)

GPU (TDP, estimated) 18.7 W

Memory power (estimated; eight components) 3.6 W

Power supplies 4.5 W

PCB and others losses 2.2 W

REV 0.3

5. Thermal Specifications

Parameter

Fan inlet temperature (max.)

GPU slowdown temperature (max.

GPU shutdown temperature (max.

GPU junction temperature (

Memory case temperature

Power FET case temperature

6. Output configuration and Board Dimension

6.1. Output Configuration

Page 11 of 14 NOVEMBER

Specifications

Value Unit

Fan inlet temperature (max.) 55 °

GPU slowdown temperature (max.Tj) 102 °

GPU shutdown temperature (max.Tj) 107 °

GPU junction temperature (estimated) 75 °

temperature (max.) 56.1 °

temperature (max.) 73.1 °

Output configuration and Board Dimension

onfiguration

NOVEMBER 05, 2012

Unit
°C

°C

°C

°C

°C

°C

Output configuration and Board Dimension

REV 0.3 Page 12 of 14 NOVEMBER 05, 2012

6.2 Board Dimension

(Unit : mm)

Tolerances : +/_ 0.13 mm

REV 0.3

7. Thermal Mechanism

(Unit : mm)

Page 13 of 14 NOVEMBER

Thermal Mechanism

NOVEMBER 05, 2012

REV 0.3 Page 14 of 14 NOVEMBER 05, 2012

Change log or update history

Rev.Rev.Rev.Rev. DataDataDataData HistoryHistoryHistoryHistory

 0.1 2012/9/26 1st Draft

 0.2 2012/10/19 2nd Draft

 0.3 2012/11/05 3rd Draft

