
GROUND
PRG A11
PRG A10
PRG A09
PRG A08
PRG A07
PRG A06
PRG A05
PRG A04
PRG A03
PRG A02
PRG A01
PRG A00

PRG R / W
IRQ

EXP 0
EXP 1
EXP 2
EXP 3
EXP 4

CHR RAM RD
VRAM / CHR A10

CHR A06
CHR A05
CHR A04
CHR A03
CHR A02
CHR A01
CHR A00
CHR D0
CHR D1
CHR D2
CHR D3

LOCKOUT CHIP
LOCKOUT CHIP

+5 VOLTS

CLOCK
0 2
PRG A12
PRG A13
PRG A14
PRG D7
PRG D6
PRG D5
PRG D4
PRG D3
PRG D2
PRG D1
PRG D0
PRG ROM CE
EXP 9
EXP 8
EXP 7
EXP 6
EXP 5
CHR RAM WR
VRAM CE
CHR A13
CHR A07
CHR A08
CHR A09
CHR A11
CHR A10
CHR A12
CHR A13
CHR D7
CHR D6
CHR D5
CHR D4
LOCKOUT CHIP
LOCKOUT CHIP
GROUND

+5 VOLTS
0 2

PRG A12
PRG A13
PRG A14

PRG D7
PRG D6
PRG D5
PRG D4
PRG D3
PRG D2
PRG D1
PRG D0

PRG ROM CE
SOUND I

SOUND O
NC
NC
NC

CHR RAM WR
VRAM CE
CHR A13
CHR A07
CHR A08
CHR A09
CHR A10
CHR A11
CHR A12
CHR A13

CHR D7
CHR D6
CHR D5
CHR D4

NC
NC
NC

NES - Famicom Cartridge Pinout Sheet

NES
PIN #

1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28
29
30
31
32
33
34
35
36

NES
Famicom

PIN #
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15
16
NC
NC
NC
NC
17
18
19
20
21
22
23
24
25
26
27
28
29
NC
NC
30

GROUND
PRG A11
PRG A10
PRG A09
PRG A08
PRG A07
PRG A06
PRG A05
PRG A04
PRG A03
PRG A02
PRG A01
PRG A00
PRG R / W
IRQ
GROUND
NC
NC
NC
NC
CHR RAM RD
VRAM / CHR A10
CHR A06
CHR A05
CHR A04
CHR A03
CHR A02
CHR A01
CHR A00
CHR D0
CHR D1
CHR D2
CHR D3
NC
NC
+5 VOLTS

NES
PIN #

37
38
39
40
41
42
43
44
45
46
47
48
49
50
51
52
53
54
55
56
57
58
59
60
61
62
63
64
65
66
67
68
69
70
71
72

Famicom
PIN #

31
32
33
34
35
36
37
38
39
40
41
42
43
44
45
46
NC
NC
NC
47
48
49
50
51
52
53
54
55
56
57
58
59
60

TOP / PARTS SIDE BOTTOM / SOLDER SIDE

Famicom NES

Drawn by
Benjamin J. Heckendorn

www.benheck.com

Famicom

Distribute freely,
I don't care!

On a Super Joy pirate Famicom, connect pin 30 to 31 to disable ROMS and enable cartridges
VRAM / CHR A10 connects CHR A10 to A10 of the NES's Video RAM (VRAM) to allow the cartridge to select the
type of name table mirroring the PPU uses
EXP (n) go to the expansion slot on the bottom of the NES and are therefore worthless
A " " above a signal indicates ACTIVE LOW (0 volts / ground)
Signal 02 goes to the CPU
Sound I and O on the Famicom allow the cartridge to add on additional sound to the standard NES circuit
(Example: Japanese version of Castlevania 3)
CHR A13 and VRAM CE are typically connected together on the cartridge and are used for memory addressing,
switching between the top 8k (Name tables, etc) and bottom 8k (Pattern Tables) of the PPU's address space.
Note how CHR A10/A11 is flipped on the NES side. Please note this when wiring adapters.

