


1. ALL RESISTANCE VALUES ARE IN OHMS, 0.1 WATT +/- 5%.
2. ALL CAPACITANCE VALUES ARE IN MICROFARADS.
3. ALL CRYSTALS & OSCILLATOR VALUES ARE IN HERTZ.

SCHEM, FLEX, TOP CASE, M1

PROTO 2
9/2/05

REV	ZONE	ECN	DESCRIPTION OF CHANGE	CK APPD	ENG APPD
			DATE	DATE	DATE
04		39821	ENGINEERING RELEASED		


Differential Signals

GROUP	SIG_NAME	DIFFERENTIAL_PAIR	MATCHED_DELAY	MIN_LINE_WIDTH	NET_SPACING_TYPR	NET_PHYSICAL_TYPR
USB	USB_TRACKPAD_N	USB_TRACKPAD	USB_D2:::40	MIN_LINE_WIDTH=0.127MM	USB	USB
	USB_TRACKPAD_P	USB_TRACKPAD	USB_D2:::40	MIN_LINE_WIDTH=0.127MM	USB	USB

Power Signals

GROUP	SIG_NAME	VOLTAGE	MIN_LINE_WIDTH	MIN_NECK_WIDTH
ESD	PP3V3S3	VOLTAGE=3.3V	MIN_LINE_WIDTH=0.458MM	MIN_NECK_WIDTH=0.200MM
ESD	SMC_LID		MIN_LINE_WIDTH=0.254MM	MIN_NECK_WIDTH=0.200MM
ESD	PP3V42_G3H	VOLTAGE=3.3V	MIN_LINE_WIDTH=0.254MM	MIN_NECK_WIDTH=0.200MM
	GND	VOLTAGE=0V	MIN_LINE_WIDTH=2.54MM	MIN_NECK_WIDTH=0.200MM

PART#	QTY	DESCRIPTION	REFERENCE DESIGNATOR(S)	BOM OPTION
051-6965	1	SCHEM, FLEX, TOP CASE, M1	SCH1	
821-0404	1	PCBF, FLEX, TOP CASE, M1	PCB1	

DIMENSIONS ARE IN MILLIMETERS		METRIC		Apple Computer Inc.	
XX :	_____			NOTICE OF PROPRIETARY PROPERTY THE INFORMATION CONTAINED HEREIN IS THE PROPRIETARY PROPERTY OF APPLE COMPUTER, INC. THE POSSESSOR AGREES TO THE FOLLOWING: I. TO MAINTAIN THE DOCUMENT IN CONFIDENCE II. NOT TO REPRODUCE OR COPY IT III. NOT TO REVEAL OR PUBLISH IN WHOLE OR PART	
X.XX :	_____	DRAPTR	DESIGN CK		
X.XXX :	_____	ENG APPD	MFG APPD		
ANGLES :	_____	QA APPD	DESIGNER		
DO NOT SCALE DRAWING		RELEASE	SCALE	TITLE	
 THIRD ANGLE PROJECTION		MATERIAL/FINISH NOTED AS APPLICABLE		SIZE D	SCHEM, FLEX, TOP CASE, M1 DRAWING NUMBER 051-6965 REV. 04 SH1 1 OF 1

www.laptop-schematics.com