


Products & Technologies

[ATI Radeon HD 4000](#)

[ATI Radeon HD 4870 X2](#)

[ATI Radeon HD 4890](#)

[ATI Radeon HD 4870](#)

[ATI Radeon HD 4850](#)

[ATI Radeon HD 4830](#)

[ATI Radeon™ HD 4770](#)

[ATI Radeon HD 4600](#)

[ATI Radeon HD 4550](#)

[ATI Radeon HD 4300](#)

[ATI Radeon HD 4200 Series](#)

ATI Radeon™ HD 4300 Series GPU Specifications

- 242 million transistors on 55nm fabrication process
- PCI Express 2.0 x16 bus interface
- GDDR3/DDR3/DDR2 memory interface (depending on model)
- Microsoft® DirectX® 10.1 support
 - Shader Model 4.1
 - 32-bit floating point texture filtering
 - Indexed cube map arrays
 - Independent blend modes per render target
 - Pixel coverage sample masking
 - Read/write multi-sample surfaces with shaders
 - Gather4 texture fetching
- Unified Superscalar Shader Architecture
 - 80 stream processing units
 - Dynamic load balancing and resource allocation for vertex, geometry, and pixel shaders
 - Common instruction set and texture unit access supported for all types of shaders
 - Dedicated branch execution units and texture address processors
 - 128-bit floating point precision for all operations
 - Command processor for reduced CPU overhead
 - Shader instruction and constant caches
 - Up to 32 texture fetches per clock cycle
 - Up to 128 textures per pixel
 - Fully associative multi-level texture cache design
 - DXTC and 3Dc+ texture compression
 - High resolution texture support (up to 8192 x 8192)
 - Fully associative texture Z/stencil cache designs

- Double-sided hierarchical Z/stencil buffer
- Early Z test and Fast Z Clear
- Lossless Z & stencil compression (up to 128:1)
- Lossless color compression (up to 8:1)
- 8 render targets (MRTs) with anti-aliasing support
- Dynamic Geometry Acceleration
 - Programmable tessellation unit
 - Accelerated geometry shader path for geometry amplification
 - Memory read/write cache for improved stream output performance
- Anti-aliasing features
 - Multi-sample anti-aliasing (2, 4, or 8 samples per pixel)
 - Up to 12x Custom Filter Anti-Aliasing (CFAA) for superior quality
 - Adaptive super-sampling and multi-sampling
 - Gamma correct
 - Super AA (ATI CrossFireX™ configurations only)
 - All anti-aliasing features compatible with HDR rendering
- Texture filtering features
 - 2x/4x/8x/16x high quality adaptive anisotropic filtering modes (up to 128 taps per pixel)
 - 128-bit floating point HDR texture filtering
 - sRGB filtering (gamma/degamma)
 - Percentage Closer Filtering (PCF)
 - Depth & stencil texture (DST) format support
 - Shared exponent HDR (RGBE 9:9:9:5) texture format support
- OpenGL 3.1 support
- ATI Avivo™ HD Video and Display Platform¹
 - 2nd generation Unified Video Decoder (UVD 2)
 - Enabling hardware decode acceleration of H.264, VC-1 and MPEG-2
 - Hardware MPEG-1 and DivX video decode acceleration
 - Motion compensation and IDCT
 - ATI Avivo Video Post Processor¹
 - Color space conversion
 - Chroma subsampling format conversion
 - Horizontal and vertical scaling
 - Gamma correction
 - Advanced vector adaptive per-pixel de-interlacing
 - De-blocking and noise reduction filtering
 - Detail enhancement
 - Inverse telecine (2:2 and 3:2 pull-down correction)
 - Bad edit correction
 - Two independent display controllers
 - Drive two displays simultaneously with independent resolutions, refresh rates, color controls and video overlays for each display
 - Full 30-bit display processing
 - Programmable piecewise linear gamma correction, color correction, and color space conversion
 - Spatial/temporal dithering provides 30-bit color quality on 24-bit and 18-bit displays
 - High quality pre- and post-scaling engines, with underscan support for all display outputs
 - Content-adaptive de-flicker filtering for interlaced displays
 - Fast, glitch-free mode switching
 - Hardware cursor

- Two integrated DVI display outputs
 - Primary supports 18-, 24-, and 30-bit digital displays at all resolutions up to 1920x1200 (single-link DVI) or 2560x1600 (dual-link DVI)²
 - Secondary supports 18-, 24-, and 30-bit digital displays at all resolutions up to 1920x1200 (single-link DVI only)²
 - Each includes a dual-link HDCP encoder with on-chip key storage for high resolution playback of protected content³
- Two integrated 400 MHz 30-bit RAMDACs
 - Each supports analog displays connected by VGA at all resolutions up to 2048x1536²
- DisplayPort™ output support
 - Supports 24- and 30-bit displays at all resolutions up to 2560x1600²
 - Integrated HD audio controller with up to 2 channel 48 KHz stereo or multi-channel (7.1) AC3 enabling a plug-and-play cable-less audio solution⁴
- HDMI output support
 - Supports all display resolutions up to 1920x1080²
 - Integrated HD audio controller with up to 2 channel 48 KHz stereo or multi-channel (7.1) AC3 enabling a plug-and-play cable-less audio solution⁴
- Integrated AMD Xilleon™ HDTV encoder
 - Provides high quality analog TV output (component/S-video/composite)
 - Supports SDTV and HDTV resolutions
 - Underscan and overscan compensation
- Seamless integration of pixel shaders with video in real time
- VGA mode support on all display outputs
- ATI PowerPlay™ Technology⁵
 - Advanced power management technology for optimal performance and power savings
 - Performance-on-Demand
 - Constantly monitors GPU activity, dynamically adjusting clocks and voltage based on user scenario
 - Clock and memory speed throttling
 - Voltage switching
 - Dynamic clock gating
 - Central thermal management – on-chip sensor monitors GPU temperature and triggers thermal actions as required
- ATI CrossFireX™ Multi-GPU Technology⁶
 - Scale up rendering performance and image quality with two GPUs
 - Integrated compositing engine

1. ATI Avivo™ HD is a technology collection that includes a broad set of capabilities offered by certain ATI Radeon™ HD GPUs. Not all products have all features and full enablement of some ATI Avivo™ HD capabilities may require complementary products.

2. Some custom resolutions require user configuration

3. Playing HDCP content requires additional HDCP ready components, including but not limited to an HDCP ready monitor, Blu-ray or HD DVD disc drive, multimedia application and computer operating system.

4. Subject to digital rights management limitations; maximum supported audio stream bandwidth is 6.144 Mbps

5. ATI PowerPlay™ technology consists of numerous power saving features. Not all features may be available in all ATI Radeon HD 4350 Graphics cards.

6. ATI CrossFireX™ technology requires an ATI CrossFireX Ready motherboard and may require a specialized power supply.

ATI Radeon™ HD graphics chips have numerous features integrated into the processor itself (e.g., HDCP, HDMI, etc.). Third parties manufacturing products based on, or incorporating ATI Radeon HD graphics chips, may choose to enable some or all of these features. If a particular feature is important to you, please inquire of the manufacturer if a particular product supports this feature. In addition, some features or technologies may require you to purchase additional components in order to make full use of them (e.g. a Blu-Ray or HD-DVD drive, HDCP-ready monitor, etc.).

Shop & Compare

AMD Desktop Graphics Cards

- [Shop Now](#)
- [Compare Now](#)

Support and Drivers

Get the latest support information and graphics drivers.

- [AMD Support](#)

Rate This Page 
 Rate This

[Contact Us](#) [Careers](#) [Investor Relations](#) [Subscribe](#)

© 2011 Advanced Micro Devices, Inc. [Terms and Conditions](#) [Privacy](#) [Trademarks](#)