

Rogue – NVIDIA® Jetson AGX Xavier™
Carrier

Connect Tech Inc. Tel: 519-836-1291

42 Arrow Road Toll: 800-426-8979 (North America only)
Guelph, Ontario Fax: 519-836-4878
N1K 1S6 Email: sales@connecttech.com
www.connecttech.com support@connecttech.com

CTIM-00504 Revision 0.03 2019-09-24

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 2 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Table of Contents

Table of Contents ... 2

Preface ... 4

Disclaimer ... 4
Customer Support Overview ... 4
Contact Information .. 4
Limited Product Warranty ... 5
Copyright Notice ... 5
Trademark Acknowledgment .. 5
ESD Warning .. 6

Revision History .. 6

Introduction... 7

Product Features and Specifications .. 7
Part Numbers / Ordering Information ... 8

Product Overview .. 9

Block Diagram .. 9
Board (Top Side) ... 10
Board (Back Side) ... 11
Connector Summary .. 12
Jumper/Switch Summary .. 12
LED Summary... 12

Detailed Feature Description .. 13

LED Locations .. 13
Connector and Switch Locations - Module Side ... 14

Jetson AGX Xavier™ Board-to-Board Carrier Connector ... 15
M.2 M-Key – NVMe (2 sites) .. 15
Fan Connector (5V) .. 16
CAN Bus TERM enable switch .. 16

Connector and Switch Locations – User Interface Side .. 17
USB UART Debug console – Micro USB-AB... 18
USB 3.1/OTG Type C .. 18
USB 3.1 Type C ... 19
RTC Battery .. 19
MISC I/O Connector .. 20
CAN Bus Connector ... 21
CAMERA Expansion Connector .. 22
M.2 E-Key – WiFi and Bluetooth Expansion port ... 24
Fan Connector (12V) .. 25
External Switch Access Connector ... 25
Micro SD/UFS Card Expansion port .. 26
HDMI Video Outputs ... 26
GBE RJ45 Connectors .. 27
POWER Connector... 27
POWER Mode Select Switch ... 28
Push Button Switches ... 29

Typical Installation .. 30

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 3 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Software .. 30

Force Recovery Mode .. 30

Power Consumption ... 31

Cables .. 32

Heatsink options .. 33

Passive Heatsink (XHG305) ... 33
Active Heatsink (XHG306) ... 33

Mechanical Assembly Drawings & Models ... 33

3D Model is located .. 33
Assembly drawings ... 34

AGX101-01 Example (No Heatsink) ... 34
AGX101-12 Example (Active Heatsink) .. 35
AGX101-18 Example (Passive Heatsink) .. 36

 ..

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 4 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Preface

Disclaimer
The information contained within this user’s guide, including but not limited to any product specification, is

subject to change without notice.

Connect Tech assumes no liability for any damages incurred directly or indirectly from any technical or

typographical errors or omissions contained herein or for discrepancies between the product and the user’s

guide.

Customer Support Overview
If you experience difficulties after reading the manual and/or using the product, contact the Connect Tech

reseller from which you purchased the product. In most cases the reseller can help you with product installation

and difficulties.

In the event that the reseller is unable to resolve your problem, our highly qualified support staff can assist you.

Our support section is available 24 hours a day, 7 days a week on our website at:

http://connecttech.com/support/resource-center/. See the contact information section below for more

information on how to contact us directly. Our technical support is always free.

Contact Information

Mail/Courier

Connect Tech Inc.

Technical Support

42 Arrow Road

Guelph, Ontario

Canada N1K 1S6

Email/Internet

sales@connecttech.com

support@connecttech.com

www.connecttech.com

Note:

Please go to the Connect Tech Resource Center for product manuals, installation guides, device drivers, BSPs

and technical tips. Submit your technical support questions to our support engineers.

Telephone/Facsimile

Technical Support representatives are ready to answer your call Monday through Friday, from 8:30 a.m. to

5:00 p.m. Eastern Standard Time. Our numbers for calls are:

Toll Free: 800-426-8979 (North America only)

Telephone: 519-836-1291 (Live assistance available 8:30 a.m. to 5:00 p.m. EST,

Monday to Friday)

Facsimile: 519-836-4878 (on-line 24 hours)

http://www.connecttech.com/
http://connecttech.com/support/resource-center/
mailto:sales@connecttech.com
mailto:support@connecttech.com
http://www.connecttech.com/
http://www.connecttech.com/
http://connecttech.com/support/resource-center/
http://connecttech.com/support/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 5 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Limited Product Warranty

Connect Tech Inc. provides a one year Warranty for this product. Should this product, in Connect Tech Inc.'s

opinion, fail to be in good working order during the warranty period, Connect Tech Inc. will, at its option,

repair or replace this product at no charge, provided that the product has not been subjected to abuse, misuse,

accident, disaster or non-Connect Tech Inc. authorized modification or repair.

You may obtain warranty service by delivering this product to an authorized Connect Tech Inc. business

partner or to Connect Tech Inc. along with proof of purchase. Product returned to Connect Tech Inc. must be

pre-authorized by Connect Tech Inc. with an RMA (Return Material Authorization) number marked on the

outside of the package and sent prepaid, insured and packaged for safe shipment. Connect Tech Inc. will

return this product by prepaid ground shipment service.

The Connect Tech Inc. Limited Warranty is only valid over the serviceable life of the product. This is defined

as the period during which all components are available. Should the product prove to be irreparable, Connect

Tech Inc. reserves the right to substitute an equivalent product if available or to retract the Warranty if no

replacement is available.

The above warranty is the only warranty authorized by Connect Tech Inc. Under no circumstances will

Connect Tech Inc. be liable in any way for any damages, including any lost profits, lost savings or other

incidental or consequential damages arising out of the use of, or inability to use, such product.

Copyright Notice

The information contained in this document is subject to change without notice. Connect Tech Inc. shall not

be liable for errors contained herein or for incidental consequential damages in connection with the furnishing,

performance, or use of this material. This document contains proprietary information that is protected by

copyright. All rights are reserved. No part of this document may be photocopied, reproduced, or translated to

another language without the prior written consent of Connect Tech, Inc.

Copyright © 2019 by Connect Tech, Inc.

Trademark Acknowledgment

Connect Tech, Inc. acknowledges all trademarks, registered trademarks and/or copyrights referred to in this

document as the property of their respective owners. Not listing all possible trademarks or copyright

acknowledgments does not constitute a lack of acknowledgment to the rightful owners of the trademarks and

copyrights mentioned in this document.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 6 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

ESD Warning

Electronic components and circuits are sensitive to

ElectroStatic Discharge (ESD). When handling any circuit

board assemblies including Connect Tech COM Express

carrier assemblies, it is recommended that ESD safety

precautions be observed. ESD safe best practices include,

but are not limited to:

• Leaving circuit boards in their antistatic packaging

until they are ready to be installed.

• Using a grounded wrist strap when handling circuit

boards, at a minimum you should touch a grounded

metal object to dissipate any static charge that may be

present on you.

• Only handling circuit boards in ESD safe areas, which

may include ESD floor and table mats, wrist strap

stations and ESD safe lab coats.

• Avoiding handling circuit boards in carpeted areas.

• Try to handle the board by the edges, avoiding contact

with components.

Revision History

Revision Date Changes

0.00 2019-04-01 Initial Release

0.01 2019-05-17 Updated with assembly drawings, board photos, connector
details and detailed feature descriptions

0.02 2019-08-26 Added power consumption numbers, RTC connector section,
LED summary, standoff thread sizes for M.2, camera expansion
screw size, and corrected P12 pinout.

0.03 2019-09-24 Corrected max voltage input

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 7 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Introduction
Connect Tech’s Rogue (AGX101) is a full featured NVIDIA® Jetson AGX Xavier™ module carrier board.

This carrier board for AGX Xavier is specifically designed for commercially deployable platforms, and has an

extremely small footprint of 92mm x 105mm.

The Rogue provides access to an impressive list of latest generation interfaces on the AGX Xavier while

adding additional interfaces of 3x USB 3.1, 2x GbE, 2x HDMI and a locking Mini-Fit Jr. input power

connector.

Rugged camera add-on expansion boards will also be available for use with the Rogue to interface directly

with the AGX Xavier’s high density MIPI CSI interfaces.

Product Features and Specifications

Specifications

 NVIDIA GPU SoC Module
 Compatibility

 NVIDIA® Jetson AGX Xavier™
 (Both NVIDIA Dev-kit and Production version compatible).

 Networking 2x Gigabit Ethernet (RJ45)
- 1 port from RGMII PHY (direct from module)
- 1 port from a PCIe I210 MAC/PHY

 Display Output 2x HDMI 1.4a (Type A)

 Camera Input 6x two lane MIPI CSI-2 or
 4x four lane MIPI CSI-2
 using a 120 pin (dev kit compatible) QSH expansion connection

 USB 3x USB 3.1 5Gbps/10Gbps (Type C – OTG mode 1 port)
 (Note only 2 interfaces can be used at 10Gbps simultaneously)

 Storage 2x M.2 Key-M (NVMe) expansion slots (4 lane PCIe Gen 3)
 1x microSD or UFS card slot

 UART 2x @3.3V UART1 and UART2
 1x USB based Debug UART3 (microUSB AB connector)

 I2C/SPI 1x @3.3V I2C
 1x @3.3V SPI

 CAN Bus 2x CAN 2.0b Isolated Ports

 GPIO 4x @3.3V GPIO (direct from module)

 User Expansion 1x M.2 Key-E expansion slot (1 lane PCIe Gen 3, USB 2.0)
 For WiFi/Bluetooth modules

 Input Power 9-19V DC Wide Input Power (4 pin Mini-fit Jr Connector)

 PCB / Electronics Mechanical
 Information

 92mm x 105mm

 Operating Temperature
(Carrier Board Only)

 -40°C to +85°C (-40°F to +185°F)

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 8 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Part Numbers / Ordering Information

Part Numbers

Sku

AGX
Xavier™
Module

Included Heat Sink Options WiFi Bluetooth Options SSD Options

AGX101 None None None None

AGX101-01 Yes None None None

AGX101-02 Yes None None
1x 1TB SSD
Installed

AGX101-03 Yes None None
2x 1TB SSDs
Installed

AGX101-04 Yes None
WiFi/BT Module
Installed None

AGX101-05 Yes None
WiFi/BT Module
Installed

1x 1TB SSD
Installed

AGX101-06 Yes None
WiFi/BT Module
Installed

2x 1TB SSDs
Installed

AGX101-07 Yes

CTI Active Thermal
Installed None None

AGX101-08 Yes
CTI Active Thermal
Installed None

1x 1TB SSD
Installed

AGX101-09 Yes
CTI Active Thermal
Installed None

2x 1TB SSDs
Installed

AGX101-10 Yes
CTI Active Thermal
Installed

WiFi/BT Module
Installed None

AGX101-11 Yes
CTI Active Thermal
Installed

WiFi/BT Module
Installed

1x 1TB SSD
Installed

AGX101-12 Yes
CTI Active Thermal
Installed

WiFi/BT Module
Installed

2x 1TB SSDs
Installed

AGX101-13 Yes

CTI Passive Thermal
Installed None None

AGX101-14 Yes
CTI Passive Thermal
Installed None

1x 1TB SSD
Installed

AGX101-15 Yes
CTI Passive Thermal
Installed None

2x 1TB SSDs
Installed

AGX101-16 Yes
CTI Passive Thermal
Installed

WiFi/BT Module
Installed None

AGX101-17 Yes
CTI Passive Thermal
Installed

WiFi/BT Module
Installed

1x 1TB SSD
Installed

AGX101-18 Yes
CTI Passive Thermal
Installed

WiFi/BT Module
Installed

2x 1TB SSDs
Installed

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 9 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Product Overview

Block Diagram

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 10 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Board (Top Side)

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 11 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Board (Back Side)

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 12 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Connector Summary

Designator Description

P9 Jetson AGX Xavier™ connector

J2A, J2B M.2 M-Key (NVMe) connector

P8 5V Fan Connector – for Dev kit fan support

P4 USB UART Debug Console connector

J3 USB 3.1 device port and OTG programming port connector

J4A, J4B USB 3.1 device ports

P3 MISC I/O connector

P2 CAN Bus Connector

P1 MIPI Camera Expansion connector

P10 M.2 E-Key connector

P11 12V Fan connector

P12 External Switch Access connector

S7 Micro SD or UFS Card Expansion port (Push/Pull)

P5A, P5B HDMI Display output connectors

J1A, J1B RJ45 GbE connectors

P6 Input Power connector

P7 RTC Battery connector

Jumper/Switch Summary

Designator Description

S1 Power Option control dip switches

S2 CAN Bus Termination control dip switches

S3 Power ON momentary switch

S5 Force Recovery momentary switch

S6 Reset momentary switch

LED Summary

Designator Description

D6A M.2 connector (J2A) activity

D6B M.2 connector (J2B) activity

D9 Input Power is good

D10 System Power is good and system is powering on (booting up). In
manual power on mode (via dip switch), this light will power on only after
the power button has been pushed. Since the typical default mode is
auto power on, the light will come on as on the system starts to boot.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 13 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Detailed Feature Description

LED Locations

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 14 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Connector and Switch Locations - Module Side

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 15 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Jetson AGX Xavier™ Board-to-Board Carrier Connector

With the NVIDIA® Jetson AGX Xavier™, the processor and chipset are implemented on the module.

Function NVIDIA® Jetson AGX Xavier™ Module Interface

Location P9

Type Molex Mirror Mezz™ Connector

Connector Part Number: 203456-0003
Manufacturer: Molex

Mating
Connector

Same as above.

Pinout Refer to NVIDIA Jetson AGX Xavier™ System-on-
Module datasheet and OEM design guide for pinout
details

M.2 M-Key – NVMe (2 sites)

Function NVMe Storage (x4 PCIe Gen 3)

Location J2A, J2B

Type 2280 M.2 M-key 3.2mm mating height with M3
mounting standoff.

Connector Part Number: 1-2199119-5
Manufacturer: TE

Mating
Connector

n/a

Pinout M.2 Specification M-Key pin assignment.

Notes Interface is x4 PCIe Gen 3. SATA is not supported.
PCIe based devices only.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 16 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Fan Connector (5V)

Function Fan control for Dev Kit

Location P8

Type 4 pin Panel-mate

Connector Part Number: 53780-0470
Manufacturer: Molex

Mating
Connector

Part Number: 51146-0400 (housing),
 50641-8xxx (contact)
Manufacturer: Molex

Pinout Connector
Pins

Function

Description

1 GND

2 5V Power

3 TACH from fan to module

4 PWM from module to fan

Notes Installation note:
Fan connector must be installed before an NVMe card is installed in slot J2A (NVMe 1) to
avoid interference.

This Fan connection is specifically for 5V fans ONLY, and will not properly work with a
12V Fan (see P11 below for 12V option)

CAN Bus TERM enable switch

Function Enable CAN Bus termination on CAN1 and CAN2

Location S2

Type 2 SPST dip switch

Default Product is shipped with both Terminations DISABLED. Only add
the termination if the unit is an end point of any CAN Bus
connection, otherwise leave disabled.

Pinout Switch

Function

Description ON OFF

S2-1 CAN Bus 1 TERM Enable 120 ohm No TERM

S2-2 CAN Bus 2 TERM Enable 120 ohm No TERM

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 17 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Connector and Switch Locations – User Interface Side

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 18 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

USB UART Debug console – Micro USB-AB

Function USB UART Debug console

Location P4

Type 5 Pin USB Micro AB connector

Connector Part Number: 47589-0001
Manufacturer: Molex

Mating
Cable

Any standard Micro USB to USB Type A

Notes This interface utilizes an FTDI USB to Serial device on board to allow access to the Jetson AGX

Xavier’s Serial debug console using any Micro USB to USB A cable and any PC with a USB

interface and serial terminal program.

USB 3.1/OTG Type C

Function USB 3.1 device port, OTG programming port

Location J3

Type 24 Pin USB Type C

Connector Part Number: 632723300011
Manufacturer: Wurth

Mating
Cable

Any Standard Type C interface cable or device

** Note this port only supports USB devices, it does not
include a display interface **

Notes This interface doubles as both a standard DFP (Downward facing port) USB 3.1 port to support USB

3.1 devices and the Jetson AGX Xavier Programming (flashing) interface port. The port is capable of

up to USB 3.1 Gen 2 speeds in normal operation. The USB 2.0 portion of the interface doubles as

the OTG programming port when the FORCE RECOVERY function is applied at startup. The power

to the port is disabled so an external PC connection is possible in order to reprogram the module

using Jetpack.

Maximum power available on this output is 1.5A @5V.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 19 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

USB 3.1 Type C

Function USB 3.1 device ports

Location J4A, J4B

Type 24 Pin USB Type C

Connector Part Number: 632723300011
Manufacturer: Wurth

Mating
Cable

Any Standard Type C interface cable or device

** Note this port only supports USB devices, it
will not work as a display interface **

Notes These interfaces are both standard DFP (Downward facing port) USB 3.1 Gen 2 capable ports used to

support USB peripheral devices. Display devices or devices requiring 20V power modes are NOT

supported.

These ports are capable up to USB 3.1 Gen 2 (10G) speeds in normal operation.

Note that only any 2 interfaces can be used at 10Gbps simultaneously.

The power available from either of these ports is 3A @5V. However ONLY ONE port can be loaded

at up to 3A at a time. Both will support simultaneous 1.5A loads. Overloading both of these ports

will result in system power overload and the Rogue will shut down prematurely.

RTC Battery

The Rogue allows for an external RTC battery to be connected. This battery should be a 3V DC battery, and it

will hold settings including date and time. For further information about RTC battery selection and life time

estimation, see Application Note 00009: http://connecttech.com/pdf/CTIN-00009.pdf

Function RTC Battery Connector

Location P7

Type 3 pin PicoBlade (vertical)

Connector PN 53047-0310 - Manufacturer: Molex

Mating PN 51021-0300 - Manufacturer: Molex

Pinout Pin Signal Description

1 +3V RTC Battery Voltage Input

2 NC No Connect

3 GND Ground / Return

http://www.connecttech.com/
http://connecttech.com/pdf/CTIN-00009.pdf

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 20 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

MISC I/O Connector

Function 2x Serial (TTL), 1x I2C, 1x SPI, 4x GPIO

Location P3

Type 20 Pin

Connector Part Number: T1M-10-GF-DH
Manufacturer: Samtec

Mating
Cable

S1SD-10-28-GF-xxx

Pinout Connector
Pins

Function

Description

1 UART1 TX

2 UART2 TX

3 UART1 RX

4 UART2 RX

5 I2C SCL

6 UART2 RTS#

7 I2C SDA

8 UART2 CTS#

9,10,11,12 GND

13 GPIO0 (GPIO12)

14 SPI CLK

15 GPIO1 (GPIO13)

16 SPI MOSI

17 GPIO2 (GPIO14)

18 SPI MISO

19 GPIO3 (GPIO17)

20 SPI CS#

Notes This interface provides 3.3V capable generic I/O including:

- 2x Serial UART (TTL level only)

- 1x I2C

- 1x SPI

- 4x GPIO

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 21 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

CAN Bus Connector

Function 2x Isolated CAN Bus

Location P2

Type 6 pin

Connector Part Number: T1M-03-GF-DH
Manufacturer: Samtec

Mating
Cable

S1SD-03-28-GF-xxx

Pinout Connector
Pins

Function

Description

1 CAN0_H

2 CAN1_H

3 CAN0_L

4 CAN1_L

5 GND_ISO

6 GND_ISO

Notes This interface provides two isolated CAN Bus interfaces.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 22 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

CAMERA Expansion Connector

Function 8 MIPI CSI-2 Camera Interfaces + I2C and GPIO Control

Location P1

Type 120 Pin QSH with M2.5 mounting standoffs

Connector Part Number: QSH-060-01-L-D
Manufacturer: Samtec

Mating
Connector

QTH

Pinout Pin #

Description Pin #

1 CSI0_D0_P CSI1_D0_P 2

3 CSI0_D0_N CSI1_D0_N 4

5 GND GND 6

7 CSI0_CLK_P CSI1_CLK_P 8

9 CSI0_CLK_N CSI1_CLK_N 10

11 GND GND 12

13 CSI0_D1_P CSI1_D1_P 14

15 CSI0_D1_N CSI1_D1_N 16

17 GND GND 18

19 CSI2_D0_P CSI3_D0_P 20

21 CSI2_D0_N CSI3_D0_N 22

23 GND GND 24

25 CSI2_CLK_P CSI3_CLK_P 26

27 CSI2_CLK_N CSI3_CLK_N 28

29 GND GND 30

31 CSI2_D1_P CSI3_D1_P 32

33 CSI2_D1_N CSI3_D1_N 34

35 GND GND 36

37 CSI4_D0_P CSI6_D0_P 38

39 CSI4_D0_N CSI6_D0_N 40

41 GND GND 42

43 CSI4_CLK_P CSI6_CLK_P 44

45 CSI4_CLK_N CSI6_CLK_N 46

47 GND GND 48

49 CSI4_D1_P CSI6_D1_P 50

51 CSI4_D1_N CSI6_D1_N 52

53 GND GND 54

55 +12V +12V 56

57 +12V +12V 58

59 CSI5_D0_P CSI7_D0_P 60

61 CSI5_D0_N CSI7_D0_N 62

63 GND GND 64

65 CSI5_CLK_P CSI7_CLK_P 66

67 CSI5_CLK_N CSI7_CLK_N 68

69 GND GND 70

71 CSI5_D1_P CSI7_D1_P 72

73 CSI5_D1_N CSI7_D1_N 74

75 I2C3_SCL NC 76

77 I2C3_SDA NC (PWM1) 78

79 GND GND 80

81 +2.8V +2.8V 82

83 +2.8V NC 84

85 NC NC (PWM2) 86

87 I2C2_SCL CAM_MCLK3 88

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 23 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

89 I2C2_SDA CAM1_PWDN 90

91 CAM_MCLK2 CAM1_RST# 92

93 CAM0_PWDN CAM_MCLK4 94

95 CAM0_RST# NC 96

97 NC NC 98

99 GND GND 100

101 NC 1.8V 102

103 NC NC 104

105 I2C4_SCL NC 106

107 I2C4_SDA 3.3V 108

109 NC 3.3V 110

111 NC NC 112

113 NC NC 114

115 GND GND 116

117 NC 3.3V 118

119 CAM_AVDD_EN 3.3V 120

Notes Only 6 of the CSI2 interfaces can be used at once in 2 lane configuration. Only 4 interfaces when

using 4 lane configuration.

All non-CSI-2 I/O is 1.8V levels.

CAUTION! – The 12V pins shown above differ from that of the NVIDIA dev kit pinout.

 This 12V power can be used for Camera expansion requirements up to 2A @12V.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 24 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

M.2 E-Key – WiFi and Bluetooth Expansion port

Function M.2 E-Key Expansion port

Location P10

Type 75 Pin M.2 Connector with M2.5 mounting standoff

Connector Part Number: 2199230-4
Manufacturer: TE

Mating
Cable

n/a

Pinout As per the M.2 E-Key specification

Notes This port contains a x1 PCIe Gen 1 interface and one USB 2.0 interface.

Support for M.2 2230 sizes only.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 25 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Fan Connector (12V)

Function Fan control for Dev Kit

Location P11

Type 4 pin PicoBlade (right angled)

Connector Part Number: 53261-0471
Manufacturer: Molex

Mating
Connector

Part Number: 51021-0400 (housing),
 50058-8000 (contact)
Manufacturer: Molex

Pinout Connector
Pins

Function

Description

1 GND

2 12V Power

3 TACH from fan to module

4 PWM from module to fan

Notes Installation note:
This Fan connection is specifically for 12V fans ONLY. Forcing a connection of a 5V fan will
result is a damaging the card and/or the fan.

External Switch Access Connector

Function External Switch Access
(Power, Reset, Force Recovery)

Location P12

Type 4 pin PicoBlade (vertical)

Connector Part Number: 53047-0410
Manufacturer: Molex

Mating
Connector

Part Number: 51021-0400 (housing),
 50058-8000 (contact)
Manufacturer: Molex

Pinout Connector
Pins

Function

Description

1 GND

2 Force_Recovery_BTN#

3 Reset_BTN#

4 Power_BTN#

Notes To activate any of the features, momentarily connect the signal the GND provided on the connector

using momentary close switches only.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 26 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Micro SD/UFS Card Expansion port

Function Micro SD or UFS Card Expansion

Location S7

Type 19 Pin Multi card connector

Connector Part Number: 10101704J6#2A
Manufacturer: Amphenol

Mating
Cable

n/a

Pinout As Per the micro SD and UFS Specification

Notes

HDMI Video Outputs

Function HDMI Display Outputs

Location P5A, P5B

Type 19 Pin Multi card connector

Connector Part Number: 2013978-1
Manufacturer: TE

Mating
Cable

Standard HDMI cable

Pinout As Per the HDMI Specification

Notes Outputs are capable of a resolution up to 3840x2160 @60Hz. Dual display is supported.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 27 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

GBE RJ45 Connectors

Function GBE Network Connectivity

Location J1A, J1B

Type 8 pin RJ45 with integrated Magnetics

Connector Part Number: JXD0-0001NL
Manufacturer: Pulse

Mating
Cable

Standard RJ45 Cat 5e

Pinout As Per the IEEE-802.3

Notes J1A comes direct from the AGX Xavier Module Ethernet port. J1B Comes from the local carrier’s

PCIe Intel I210 MAC/PHY.

POWER Connector

Function Input Power

Location P6

Type 4 Pin Molex Mini-Fit Jr.

Connector Part Number: 39-30-1042
Manufacturer: Molex

Mating
Cable

ATX 4 pin Mini Fit Jr

Pinout Connector
Pins

Function

Description

1 GND

2 GND

3 +VIN

4 +VIN

Notes Voltage Input Range 9V – 19V input range with input reverse polarity protection.

Note that this connector is compatible with a 12V 4pin ATX Power supply connection.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 28 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

POWER Mode Select Switch

Function Power Mode selection

Location S1

Type 4 SPST dip switch

Connector Product is shipped with all switches OFF, the default is Auto
On/Module Controlled mode.

Mating
Cable

Switch

Function

Description ON OFF (Default)

S1-1
Auto or Manual Power On
(MAN)

Manual
Power On

Auto

S1-2
Module Present Detect
(MD) – Debug ONLY

DO NOT
USE

Module
controlled

S1-3
Carrier Power On
(CP) - Debug ONLY

DO NOT
USE

Module
controlled

S1-4
OTG Port Power control
(OT) – Debug ONLY

DO NOT
USE

Auto

Notes S1-1

AUTO Power ON Mode behavior

1) Upon applying power the system boots immediately.

2) Upon requesting a Software shutdown from the OS, the system will reboot after the shutdown

completes without cycling power.

3) Upon a Power Button Event (> 500 ms but < 10 secs) the system OS will prompt with the

Restart/Shutdown pop-up menu (only applicable in the GUI).

4) Upon a Power Button Event (> 10 secs) the system OS will prompt with the Restart/Shutdown

menu (only applicable in the GUI). Note that the system will NOT shutdown.

Manual Power ON Mode behavior

1) Upon applying power the system will sit in standby, awaiting a (> 500ms) Power Button Event.

2) Upon requesting a Software shutdown from the OS, the system will return to standby and await a

new Power Button Event (> 500ms).

3) Upon a Power Button Event while operating (> 500 ms but < 10 secs) the system OS will prompt

with the Restart/Shutdown menu (only applicable in the GUI).

4) Upon a Power Button Event while operating (> 10 secs) the system will perform a hard shutdown

immediately and return to the Power On standby state awaiting a new Power Button Event.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 29 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Push Button Switches

Function Power/Reset/Force Recovery Buttons

Location S3, S6, S5

Type Momentary Push button micro switches

Function
Power ON switch (S3)

- a press of >500ms when in manual mode will trigger
system to power ON.

Reset Switch (S6)

- a press of >500ms will trigger a full system Reset.

Force Recovery (S5)

- No function during normal operation
- Will place the AGX Xavier Module into Force
Recovery Mode when held during power ON.

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 30 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Typical Installation

1. Ensure all external system power supplies are off.

2. Install the Jetson AGX Xavier™ Module onto the Molex Mirror Mezz™ Connector. Be sure to follow the

manufacturer’s directions for proper installation of mounting hardware, heatsink/heatspreader, and any

other applicable requirements from the manufacturer.

3. Install the necessary cables for application. At a minimum these would include:

a) Power cable to the input power connector on the carrier

b) HDMI video display cable

c) Keyboard and mouse via USB

For additional information on the relevant cables, please see the Cables and Interconnects section of this

manual.

4. Connect the Power Cable to the Power Supply.

5. Switch ON the Power Supply. DO NOT power up your system by plugging in live power.

Software

For L4T (Linux for Tegra) BSPs and Software Support NVIDIA® Jetson™ AGX Xavier™ please follow the

link below:

http://connecttech.com/resource-center/l4t-board-support-packages/

Force Recovery Mode

The USB 3.l/OTG Port (J3) of the Rogue can be used to reprogram the AGX Xavier from another host

platform running NVIDIA Jetpack™.

1) Power down the system completely. The system power MUST be OFF, not in suspend or sleep mode.

2) Connect the OTG USB port to another host device that will be supplying the new system file.

3) Hold down the Force Recovery Button (S5) and then power the board.

4) After three (3) seconds release the Recovery button.

5) The AGX Xavier will show up on the host system USB list as a new NVIDIA target device.

6) After successfully updating the system software, power off the system. A clean power up will revert the

OTG port back into host mode.

http://www.connecttech.com/
http://connecttech.com/resource-center/l4t-board-support-packages/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 31 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Power Consumption
Below is the theoretical maximum stand-alone power consumption of the Rogue Carrier with the AGX Xavier

Module installed. (System power)

Theoretical Maximum System power Watts

Theoretical absolute maximum total with AGX Xavier Module (30W

Power Mode), 2x NVMe, 2x GbE, 3x USB 3.1 Gen 2 fully loaded (1x

3A, 2x 1.5A), 3x Camera (4 lane).

75W

The typical power consumption will vary depending on the application and use case.

Typical System Power Consumption Watts

Idle, AGX Xavier (10W Power Mode), 1x display

7.5W

Idle, AGX Xavier (10W Power Mode), 2x NVMe, 2x GbE, 1x

WiFi/BT modules, dual display, 3x USB 3.1 Gen 2 to four port hubs ,

uSD Card, Serial Console.

18W

AGX Xavier (30W Power Mode), 1x display running CUDA

benchmarks

42W

AGX Xavier (30W Power Mode), 2x NVMe, 2x GbE, 1x WiFi/BT

modules, dual display, 3x USB 3.1 Gen 2 to four port hubs , uSD Card,

Serial Console. Running CUDA, and system benchmarks.

64W

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 32 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Cables

Part No. Description

CBG310 USB Type-C Male to Type-A Female Cable

CBG311 USB Type-C Male to Type-A Male Cable

CBG247 USB Micro-B Male to Type-A Male cable (UART Coms)

CBG312 MISC IO Breakout Cable (Flying Leads)

CBG313 CAN IO Breakout Cable (Flying Leads)

CBG136 RTC Battery Cable Assembly

CKG064 Rogue Full Cable Kit Including all of the above

MSG085 AC/DC PSU Brick 19V/120W + adapter

CBG314
Input Power Cable (Discrete Wire) – Included with every
AGX101 Carrier.

Cable drawings are available upon request. Send an email request to: support@connecttech.com

http://www.connecttech.com/
mailto:support@connecttech.com

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 33 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Heatsink options

Passive Heatsink (XHG305)

Active Heatsink (XHG306)

Mechanical Assembly Drawings & Models

3D Model is located

http://connecttech.com/ftp/3d_models/AGX101_3D_MODEL.zip

http://www.connecttech.com/
http://connecttech.com/ftp/3d_models/AGX101_3D_MODEL.zip

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 34 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

Assembly drawings

AGX101-01 Example (No Heatsink)

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 35 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

AGX101-12 Example (Active Heatsink)

http://www.connecttech.com/

Rogue – NVIDIA® Jetson AGX Xavier™ Carrier

Users Guide

www.connecttech.com

Document: CTIM-00504

Revision: 0.03

Page 36 of 36

Connect Tech Inc. 800-426-8979 | 519-836-1291

Date: 2019-09-24

AGX101-18 Example (Passive Heatsink)

http://www.connecttech.com/

