Altera Temperature Sensor IP Core User Guide

2015.05.04

UG-01074

The Altera Temperature Sensor IP core configures the temperature sensing diode (TSD) block to utilize the temperature measurement feature in the FPGA.

Note: Beginning from the Quartus II software version 14.0, the name of this IP core has been changed from ALTTEMP_SENSE to Altera Temperature Sensor IP core.

Related Information

Introduction to Altera IP Cores

Provides general information about Altera IP cores.

Altera Temperature Sensor Features

The following table lists the Altera Temperature Sensor IP core features.

Table 1: Altera Temperature Sensor Features

Device	Features
Stratix [®] V, Stratix IV, Arria [®] V, and Arria V GZ	 An internal TSD with built-in 8-bit analog-to-digital converter (ADC) circuitry to monitor die temperature A clock divider to reduce the frequency of the clock signal to 1 MHz or less before clocking the ADC An asynchronous clear signal to reset the TSD block
Arria 10	 An internal TSD with built-in 10-bit ADC circuitry clocked by 1 MHz internal oscillator to monitor die temperature Does not require external clock source An asynchronous clear signal to reset the TSD block

Note: The Altera Temperature Sensor IP core does not have simulation model files and cannot be simulated.

© 2015 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, ENPIRION, MAX, MEGACORE, NIOS, QUARTUS and STRATIX words and logos are trademarks of Altera Corporation and registered in the U.S. Patent and Trademark Office and in other countries. All other words and logos identified as trademarks or service marks are the property of their respective holders as described at www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

ISO 9001:2008 Registered

Altera Temperature Sensor Functional Description

Temperature Sensing Operation for Arria 10 Devices

Figure 1: Altera Temperature Sensor IP Core Top-Level Diagram for Arria 10 Devices

The following lists the features for Altera Temperature Sensor IP core for Arria 10 devices:

- For Arria 10 devices, the Altera Temperature Sensor IP core supports the instantiation of temperature sensor block in your design from the IP Catalog.
- The Arria 10 temperature sensor block runs at 1 MHz, where the clock signal is coming from the internal oscillator. Within the block, 10-bit ADC circuitry is included for converting sensor's reading to digital output.
- The corect1 signal is used as an enable signal. When asserting the corect1 signal, the ADC starts the conversion and 10-bit data is available at tempout after 1,024 clock cycles. The eoc signal goes high for one clock cycle indicating end of conversion. You can latch the data on tempout at the falling edge of
- You can reset the temperature sensor anytime by asserting the reset signal.

Related Information

Transfer Function for Internal TSD

Provides more information on how to calculate the temperature from the tempout[9:0] value.

Temperature Sensing Operation for Arria V, Arria V GZ, Stratix IV, and Stratix V Devices

Figure 2: Altera Temperature Sensor Block Diagram

This figure shows the top-level ports and the basic building blocks of the Altera Temperature Sensor IP core.

The Altera Temperature Sensor IP core runs at the frequency of the clk signal. The clk signal can run at a frequency of 80 MHz and below. The clock divider divides the clk signal to 1 MHz or less to feed the ADC. You can set the value of the clock divider using the Altera Temperature Sensor IP core parameter editor.

The ce signal connects to the output enable (oe) port of the clock divider block. Assert the ce signal to enable the Altera Temperature Sensor IP core. When you deassert the ce signal, the IP core disables the ADC, and maintains the previous values of the tsdcalo[7..0] and tsdcaldone signals unless you assert the clr signal, or reset the device. The clr signal is asynchronous, and you must assert the clr signal at least one clock cycle of the adcclk signal to clear the output ports.

Enabling the ADC allows you to measure the device temperature only once. To perform another temperature measurement, assert the clr signal, or reset the device. The clr signal is asynchronous, and you must assert the clr signal at least one clock cycle of the ADC clk signal to clear the output ports.

Note: When you choose not to create the ce port, the IP core connects the ce port to VCC. In this case, the ADC circuitry is always enabled. Altera recommends that you disable the ADC by deasserting the ce signal when the ADC is not in use to reduce power consumption.

During device power-up or when you assert the asynchronous clr signal, the Altera Temperature Sensor IP core sets the tsdcaldone port to 0 and the tsdcalo[7:0] signal to 11010101 or 0xD5. After 10 clock cycles of the adcclk signal, the Altera Temperature Sensor IP core asserts the tsdcaldone signal to indicate that the temperature sensing operation is complete and that the value of the tsdcalo[7:0] signal is valid. The value of the tsdcalo[7:0] signal corresponds to the device temperature range. For more information about the value of tsdcalo[7:0] signals, refer to the Related Information. To start another temperature sensing operation, assert the clr signal for at least one clock cycle of the adcclk signal, or reset the device.

Altera Temperature Sensor IP Core User Guide

Note: When you choose not to create the clr port, the Altera Temperature Sensor IP core connects the clr port to GND. In this case, you must reset the device to clear the output signals or start a temperature sensing operation. Altera recommends that you generate the clr port if you are planning to run the temperature sensing operation more than once.

If a derived PLL output clock is used to drive the Altera Temperature Sensor IP core, a minimum pulse violation might occur. When using the Altera Temperature Sensor IP core, you must ensure the clock applied must be less than or equal to 1 MHz. If you are using a higher frequency clock, the Altera Temperature Sensor IP core allows you use the 40 or 80 clock divider to reduce the clock frequency to be less than or equal to 1.0MHz.

Related Information

Altera Temperature Sensor Signals on page 8

Provides more information about the value of tsdcalo[7:0] that corresponds to the device temperature range.

Generating the Altera Temperature Sensor IP

To generate the Altera Temperature Sensor IP core, follow these steps:

- 1. Open the alttemp_sense_ex1.zip file and extract alttemp_sense_ex1.qar.
- **2.** In the Quartus II software, open the **alttemp_sense_ex1.qar** file and restore the archive file into your working directory.
- 3. On the IP Catalog window, search and click **Altera Temperature Sensor**.
- **4.** In the **New IP Instance** dialog box, type tsd_s4 as your top-level file name.
- **5.** In the Device family field, select Stratix IV.
- **6.** Then, select your FPGA device family from the **Device Family** pull-down list. Click **OK**.
- 7. In the Parameter Editor, set the following parameter settings.

Table 2: Configuration Settings for the Altera Temperature Sensor IP Core

Option	Value
What is the input frequency?	40 MHz
What is the clock divider value?	80 MHz
Create a clock enable port	Turned on
Create an asynchronous clear port	Turned on

8. Click Finish. The tsd_s4 module is built.

Compiling the Altera Temperature Sensor IP

To compile the Altera Temperature Sensor IP core in the Quartus II software, follow these steps:

- 1. Open the top-level file alttemp_sense_ex1.bdf in the Quartus II Block Editor software. This file contains the input and output assignments and a placeholder for the tsd_s4 module.
- 2. To insert the tsd_s4 module, double-click on the Block Editor window. The Symbol window appears.
- 3. Under Name, browse to the tsd s4.bsf file.
- 4. Click OK.
- 5. Place the tsd_s4 module onto the INSERT TSD_S4 BLOCK HERE placeholder so that the module aligns with the input and output ports.

Figure 3: Complete Design File

This figure shows the complete design file.

- **6.** On the Processing menu, click **Start Compilation**.
- 7. When the Full Compilation was successful message box appears, click OK.

Using Clear Box Generator

You can use clear box generator, a command-line executable, to configure parameters that are in the Altera Temperature Sensor IP core parameter editor. The clear box generator creates or modifies custom IP core variations, which you can instantiate in a design file. The clear box generator generates IP core variation file in Verilog HDL or VHDL format.

Note: Arria 10 Altera Temperature Sensor IP core does not support clear box generation format.

To generate the Altera Temperature Sensor IP core using the clear box generator, perform the following steps:

1. Create a text file (.txt) that contains your clear box ports and parameter settings in your working directory.

For example,

c:\altera\10.0\quartus\work\sample_param_test.txt.

This figure shows a sample text file to generate the Altera Temperature Sensor IP core.

Figure 4: Sample Text File for Clear Box Generator

Note: Ensure that you enclose String-type values with double-quotes.

2. Access the command prompt of your operating system, and change the current directory to your working directory by typing the following command:

```
cd c:\altera\10.0\quartus\work\
```

The clear box executable file name is **clearbox.exe**.

Note: When you install the Quartus II software, the %QUARTUS_ROOTDIR%\bin is added into your system's environment variables. Therefore, you can run the clear box command from any directory.

3. To view the available ports and parameters for this IP core, type the following command at the command prompt of your operating system:

```
clearbox alttemp_sense -h
```

4. To generate the Altera Temperature Sensor IP core variation file based on the ports and parameter settings in the text file, type the following command:

```
clearbox alttemp_sense -f *.txt
```

For example, clearbox alttemp_sense -f sample_param_test.txt

- **5.** After the clear box generator generates the IP core variation files, you can instantiate the IP core module in a HDL file or a block diagram file in the Quartus II software.
- **6.** To view the estimated hardware resources that the Altera Temperature Sensor IP core uses, type the following command:

```
clearbox alttemp_sense -f sample_param_test.txt -resc_count
```

Note: This command does not generate a HDL file.

Altera Temperature Sensor Device Support

The Altera Temperature Sensor IP core supports the following device family:

- Stratix V
- · Stratix IV
- Arria 10
- Arria V
- Arria V GZ

Altera Temperature Sensor Parameters

The parameters are applicable for all supported devices except Arria 10 devices. There are no available parameters for Arria 10 devices.

You can parameterize the Altera Temperature Sensor IP core using the IP Catalog and parameter editor, or with the command-line interface (CLI). Use the parameter editor to quickly specify parameters in a GUI.

Expert users may choose to instantiate and parameterize the IP core through the command-line interface using the clear box generator command. This method requires you to have command-line scripting knowledge.

This table lists the parameter editor and CLI parameter settings for the Altera Temperature Sensor IP core.

Table 3: Altera Temperature Sensor IP core Parameter Settings

Parameter		CLI Parameter		
Name	Legal Values	Name	Legal Values	Description
General Option	ıs Tab			
What is the input frequency?	1.0 – 80.0 MHz	clk_frequency	1.0 – 80.0	Specifies the input frequency of the clk signal. The input frequency value is type string, and the value must be less than or equal to the clock divider value. The default value is 1.0
What is the clock divider value?	40, 80	clock_divider_value	40, 80	Specifies the clock divider value. The IP core divides the clock frequency value with the clock divider value before feeding the ADC. This option is only enabled when the clk signal frequency is more than 1 MHz.
				Altera recommends clocking the ADC with a 500 kHz signal.
				The CLI parameter is type integer. Ensure that you enable the clock divider by setting the clock_divider_enable parameter value to on.
				The default value is 40 .
Create a clock enable port	On/Off	се	_	Specifies whether to turn on the asynchronous clock enable (ce) port.
				Turn on this option when you want to enable the Altera Temperature Sensor IP core.
				When you turn off this option, the clock enable port automatically connects to VCC.

Parameter		CLI Parameter		
Name	Legal Values	Name	Legal Values	Description
Create an asynchronous clear port	On/Off	clr		Specifies whether to turn on the asynchronous clear (clr) port. Turn on this option when you want to reset the Altera Temperature Sensor IP core. When you turn off this option, the clear port automatically connects to GND.

Altera Temperature Sensor Signals

The following tables list the Altera Temperature Sensor IP core signals.

Table 4: Altera Temperature Sensor IP Core Signals for Arria 10 Devices

Signals	Direction	Width (Bit)	Description
corectl	Input	1	Enables the temperature sensing feature by the IP core.
reset	Input	1	Resets the temperature sensing block.
tempout[9:0]	Output	10	10-bit output data from internal ADC circuitry of temperature sensor block.
eoc	Output	1	Indicates end of internal ADC conversion. This signal goes high for one clock cycles and you can latch the data on tempout at the falling edge of EOC.

Table 5: Altera Temperature Sensor IP Core Signals for Suppported Devices

Signals	Direction	Width (Bit)	Description
clk	Input	1	Input clock signal that runs at a frequency of 80 MHz and below. The internal clock divider reduces the frequency of the clk signal to 1 MHz or less before clocking the ADC.
ce	Input	1	The asynchronous clock enable signal for the clk signal. This signal turns on/off the Altera Temperature Sensor IP core that implements the TSD block. This is an active-high signal. By default, this port connects to VCC.

Signals	Direction	Width (Bit)	Description
clr	Input	1	The asynchronous clear signal. When you assert the clr signal, the IP core sets the tsdcalo[7:0] signal to 11010101 (0xD5) and the tsdcaldone signal to 0. This is an active-high signal. By default, this port connects to GND.
tsdcalo[7:0]	Output	8	8-bit output signal that contains the analog-to-digital-conversion temperature value. The 8-bit value maps to a unique temperature value. During device power-up or when you assert the clr signal, the IP core sets the tsdcalo[7:0] to 11010101 (0xD5).
tsdcaldone	Output	1	This signal indicates the completion of the temperature sensing process. The IP core asserts this signal when the process is complete. During device power-up or when you assert the clr signal, the IP core sets the tsdcaldone to 0.

Table 6: The Mapping of tsdcalo [7..0] Value to Arria V, Arria V GZ, Stratix IV, and Stratix V Devices Temperature

This table shows the value of tsdcalo[7:0] that corresponds to the device temperature range. The temperature specification ranges from -70° C to 127° C.

Value of tsdcalo[7:0] in Hexadecimal	Temperature in Degree Celsius (°C)
FF	127
E4	100
D5	85
D0	80
B2	50
9E	30
8A	10
<u></u>	
80	0
76	-10

Value of tsdcalo[7:0] in Hexadecimal	Temperature in Degree Celsius (°C)
6C	-20
62	-30
4E	-50
3A	-70° C

Altera Temperature Sensor Prototypes and Component Declarations Verilog HDL Prototype

The Verilog HDL prototype is located in the <Quartus II installation directory>\eda\synthesis\ altera_mf.v

VHDL Component Declaration

The VHDL component declaration is located in the <Quartus II installation directory>\libraries\vhdl \altera_mf\ directoryaltera_mf_components.vhd.

Document Revision History

This table lists the changes made to the document.

Table 7: Document Revision History

Date	Document Version	Changes Made
May 2015	2015.05.04	 Added a link on how to calculate the temperature from the tempout[9:0] value. Editorial updates.
December 2014	2014.12.15	 Added Arria 10, Arria V, and Arria V GZ devices to the Device Support section. Editorial changes to the warning message in Temperature Sensing Operation section. Added Arria 10 devices information. Updated template.

Date	Document Version	Changes Made
June 2013	3.1	 Updated the "Temperature Sensing Operation" on page 3–1 to clarify that enabling the ADC allows you to measure the temperature of the device only once and to include a warning about a minimum pulse violation when input clock derived from a PLL. Updated "Features" on page 1–1 to notify that this IP core does not provide simulation feature.
September 2010	3.0	 Updated the Parameter Settings chapter. Added the Prototypes and Component Declarations section. Added the Clear Box Generator chapter.
February 2010	2.0	Updated the Temperature Sensing Operation section.
November 2009	1.0	Initial release.

