

TE0820 TRM

Revision v.75
Exported on 2019-02-18

Online version of this document:

https://wiki.trenz-electronic.de/display/PD/TE0820+TRM

1 Table of Contents

1	Table of Contents	2
2	Table of Figures	4
3	Table of Tables	5
4	Overview	6
4.1	Key Features	6
4.2	Block Diagram	6
4.3	Main Components	8
4.4	Initial Delivery State	8
5	Boot Process	10
6	Signals, Interfaces and Pins	11
6.1	Board to Board (B2B) I/Os	11
6.2	MGT Lanes	11
6.3	JTAG Interface	13
6.4	System Controller CPLD I/O Pins	13
6.5	Default PS MIO Mapping	14
6.6	Gigabit Ethernet	17
6.7	USB Interface	17
6.8	I2C Interface	18
7	On-board Peripherals	19
7.1	System Controller CPLD	19
7.2	eMMC Flash Memory	19
7.3	DDR4 Memory	19
7.4	Quad SPI Flash Memory	19
7.5	Gigabit Ethernet PHY	19
7.6	High-speed USB ULPI PHY	19
7.7	MAC Address EEPROM	19
7.8	Programmable Clock Generator	20
7.9	Oscillators	21
7.10	On-board LEDs	21
8	Power and Power-on Sequence	22
8.1	Power Supply	22
8.2	Power Consumption	22
8.3	Power Distribution Dependencies	22
8.4	Power-On Sequence	24
8.5	Power Rails	25

8.6	Bank Voltages	25
9	Board to Board Connectors	27
9.1	Connector Mating height	27
9.2	Connector Speed Ratings	28
9.3	Current Rating	28
9.4	Connector Mechanical Ratings	28
10	Variants Currently In Production	29
11	Technical Specifications	30
11.1	Absolute Maximum Ratings	30
11.2	Recommended Operating Conditions	30
11.3	Physical Dimensions	31
12	Revision History	33
12.1	Hardware Revision History	33
12.2	Document Change History	33
13	Disclaimer	36
13.1	Data privacy	36
13.2	Document Warranty	36
13.3	Limitation of Liability	36
13.4	Copyright Notice	36
13.5	Technology Licenses	36
13.6	Environmental Protection	36
13.7	REACH, RoHS and WEEE	36

2 Table of Figures

Figure 1: Figure 1: TE0820-03 block diagram	7
Figure 2: Figure 2: TE0820-03 main components	8
Figure 3: Figure 3: TE0820-03 Power Distribution Diagram	23
Figure 4: Figure 4: TE0820-03 Power-on Sequence Diagram	24
Figure 5: Figure 5: Module physical dimensions drawing	32
Figure 6: Figure 6: Module hardware revision number	33

3 Table of Tables

Table 1: Connectors	27
Table 2: Speed rating.	28

4 Overview

The Trenz Electronic TE0820 is an industrial-grade 4 x 5 cm MPSoC SoM (System on Module) module integrating a Xilinx Zynq UltraScale+ with up to 4 GByte 32-Bit DDR4 SDRAM, max. 128 MByte SPI Boot Flash memory for configuration and operation and powerful switch-mode power supplies for all on-board voltages. A large number of configurable I/Os is provided via rugged high-speed stacking strips. All Trenz Electronic SoMs in 4 x 5 cm form factor are mechanically compatible.

TE0820 TRM

Refer to http://trenz.org/te0820-info for the current online version of this manual and other available documentation.

4.1 Key Features

- Xilinx Zynq UltraScale+ MPSoC (XCZU2CG / XCZU2EG, XCZU3CG / XCZU3EG or XCZU4CG / XCZU4EV)
 - Quad-core or dual-core Cortex-A53 64-bit ARM v8 application processing unit (APU) (depends on assembly variant CG,EG,EV)
 - Dual Cortex-R5 32-bit ARM v7 real-time processing unit (RPU)
 - Four high-speed serial I/O (HSSIO) interfaces supporting following protocols:
 - PCI Express[®] interface version 2.1 compliant
 - SATA 3.1 specification compliant interface
 - DisplayPort source-only interface with video resolution up to 4k x 2k
 - USB 3.0 specification compliant interface implementing a 5 Gbit/s line rate
 - 1 GB/s serial GMII interface
 - 132 x HP PL I/Os (3 banks)
 - 14 x PS MIOs (6 of the MIOs intended for SD card interface in default configuration)
 - · 4 x serial PS GTR transceivers
- 2 GByte DDR4 SDRAM, 32bit databus-width
- 128 MByte QSPI boot Flash in dual parallel mode
- 4 GByte eMMC
- Programmable quad PLL clock generator PLL for PS GTR clocks (optional external reference)
- Gigabit Ethernet transceiver PHY (Marvell Alaska 88E1512)
- MAC address serial EEPROM with EUI-48™ node identity (Microchip 24AA025E48)
- Hi-speed USB2 ULPI transceiver with full OTG support (Microchip USB3320C)
- Plug-on module with 2 x 100-pin and 1 x 60-pin high-speed hermaphroditic strips
- All power supplies on board
- Size: 50 x 40 mm

Additional assembly options are available for cost or performance optimization upon request.

4.2 Block Diagram

Figure 1: Figure 1: TE0820-03 block diagram

4.3 Main Components

TE0820 TRM

Figure 2: Figure 2: TE0820-03 main components

- 1. Xilinx Zyng UltraScale+ MPSoC, U1
- 2. 1.8V, 512 Mbit QSPI flash memory, U7
- 3. 1.8V, 512 Mbit QSPI flash memory, U17
- 4. 8 Gbit (512 x 16) DDR4 SDRAM, U2
- 5. 8 Gbit (512 x 16) DDR4 SDRAM, U3
- 6. Marvell Alaska 88E1512 integrated 10/100/1000 Mbps energy efficient ethernet transceiver, U8
- 7. 6A PowerSoC DC-DC converter (PL_VCCINT, 0.85V), U5
- 8. B2B connector Samtec Razor Beam™ LSHM-150, JM1
- 9. B2B connector Samtec Razor Beam™ LSHM-150, JM2
- 10. B2B connector Samtec Razor Beam™ LSHM-130, JM3
- 11. 4 GByte eMMC memory, U6
- 12. Lattice Semiconductor MachXO2 System Controller CPLD, U21
- 13. I²C programmable, any frequency, any output quad clock generator, U10
- 14. Highly integrated full featured hi-speed USB 2.0 ULPI transceiver, U18
- 15. LED D1(Red) Done Pin
- 16. LED D2 (Green) CPLD Status, User LED
- 17. LED D3 (Red) PS Error
- 18. LED D4 (Green) PS Error Status

4.4 Initial Delivery State

Storage Device Name	Content	Notes
SPI Flash OTP Area	Empty, not programmed	Except serial number programmed by flash vendor.

Storage Device Name	Content	Notes
SPI Flash Quad Enable bit	Programmed	-
SPI Flash main array	Not programmed	-
eFUSE USER	Not programmed	-
eFUSE Security	Not programmed	-
Si5338 OTP NVM	Not programmed	-
CPLD (LCMXO2-256HC)	SC0820-02 QSPI Firmware	See Boot Process (see page 10) section.

TE0820 TRM

Table 1: Initial delivery state of programmable devices on the module

5 Boot Process

Two different firmware versions are available, one with the QSPI boot option and other with the SD Card boot option.

B2B JM1 MODE Pin	Default CPLD Firmware	QSPI Firmware Version	SD Card Firmware Version
Low	SD	JTAG	Boot from SD Card
High	Flash	Boot from Flash	JTAG

Table 2: Boot mode pin description

For more information refer to the TE0820 CPLD - BootMode¹ section.

¹ https://wiki.trenz-electronic.de/display/PD/TE0820-REV01_REV02+CPLD#TE0820-REV01_REV02CPLD-BootMode

6 Signals, Interfaces and Pins

6.1 Board to Board (B2B) I/Os

Zynq MPSoC's I/O banks signals connected to the B2B connectors:

Bank	Туре	B2B Connector	I/O Signal Count	Voltage	Notes
64	HP	JM2	48	User	Max voltage 1.8V
64	НР	JM2	2	User	Max voltage 1.8V
65	HP	JM2	18	User	Max voltage 1.8V
65	HP	JM3	16	User	Max voltage 1.8V
66	НР	JM1	48	User	Max voltage 1.8V
500	MIO	JM1	8	1.8V	-
501	MIO	JM1	6	3.3V	-
505	GTR	JM3	4 lanes	-	-
505	GTR CLK	JM3	1 differential input	-	-

Table 3: General overview of board to board I/O signals

For detailed information about the pin-out, please refer to the Pin-out table².

6.2 MGT Lanes

The Xilinx Zynq UltraScale+ device used on the TE0820 module has 4 GTR transceivers. All 4 are wired directly to B2B connector JM3. MGT (Multi Gigabit Transceiver) lane consists of one transmit and one receive (TX/RX) differential pairs, four signals total per one MGT lane. Following table lists lane number, FPGA bank number, transceiver type, signal schematic name, board-to-board pin connection and FPGA pins connection:

² https://shop.trenz-electronic.de/Download/?path=Trenz_Electronic/Pinout

Lane	Bank	Туре	Signal Name	B2B Pin	FPGA Pin
0	505	GTR	 B505_RX0 _P B505_RX0 _N B505_TX0 _P B505_TX0 _N 	 JM3-2 JM3-2 JM3-2 JM3-2 JM3-2 7 	 PS_MGTRRXP0_505, F27 PS_MGTRRXN0_505, F28 PS_MGTRTXP0_505, E25 PS_MGTRTXN0_505, E26
1	505	GTR	 B505_RX1 _P B505_RX1 _N B505_TX1 _P B505_TX1 _N 	 JM3-2 JM3-2 JM3-1 JM3-2 JM3-2 	 PS_MGTRRXP1_505, D27 PS_MGTRRXN1_505, D28 PS_MGTRTXP1_505, D23 PS_MGTRTXN1_505, D24
2	505	GTR	 B505_RX2 _P B505_RX2 _N B505_TX2 _P B505_TX2 _N 	 JM3-1 JM3-1 JM3-1 JM3-1 JM3-1 5 	 PS_MGTRRXP0_505, B27 PS_MGTRRXN0_505, B28 PS_MGTRTXP0_505, C25 PS_MGTRTXN0_505, C26
3	505	GTR	 B505_RX3 _P B505_RX3 _N B505_TX3 _P B505_TX3 _N 	 JM3-8 JM3-1 0 JM3-7 JM3-9 	 PS_MGTRRXP1_505, A25 PS_MGTRRXN1_505, A26 PS_MGTRTXP1_505, B23 PS_MGTRTXN1_505, B24

Table 4: MGT lanes

There are 3 clock sources for the GTR transceivers. B505_CLK0 is connected directly to B2B connector JM3, so the clock can be provided by the carrier board. Clocks B505_CLK1 and B505_CLK3 are provided by the on-board clock generator (U10). As there are no capacitive coupling of the data and clock lines that are connected to the connectors, these may be required on the user's PCB depending on the application.

Clock signal	Bank	Source	FPGA Pin	Notes
B505_CLK0_ P	505	B2B, JM3-31	PS_MGTREFCLK0P_505, F23	Supplied by the carrier board

Clock signal	Bank	Source	FPGA Pin	Notes
B505_CLK0_ N	505	B2B, JM3-33	PS_MGTREFCLK0N_505, F24	Supplied by the carrier board
B505_CLK1_ P	505	U10, CLK2A	PS_MGTREFCLK1P_505, E21	On-board Si5338A
B505_CLK1_ N	505	U10, CLK2B	PS_MGTREFCLK1N_505, E22	On-board Si5338A
B505_CLK2_ P	505	N/A	PS_MGTREFCLK2P_505, C21	Not connected
B505_CLK2_ N	505	N/A	PS_MGTREFCLK2N_505, C22	Not connected
B505_CLK3_ P	505	U10, CLK1A	PS_MGTREFCLK3P_505, A21	On-board Si5338A
B505_CLK3_ N	505	U10, CLK1B	PS_MGTREFCLK3N_505, A22	On-board Si5338A

Table 5: MGT reference clock sources

6.3 JTAG Interface

JTAG access to the Xilinx Zynq-7000 is provided through B2B connector JM2.

JTAG Signal	B2B Connector Pin
TMS	JM2-93
TDI	JM2-95
TDO	JM2-97
тск	JM2-99

Table 6: JTAG interface signals

Pin 89 JTAGEN of B2B connector JM1 is used to control which device is accessible via JTAG. If set to low or grounded, JTAG interface will be routed to the Xilinx Zynq MPSoC. If pulled high, JTAG interface will be routed to the System Controller CPLD.

6.4 System Controller CPLD I/O Pins

Special purpose pins are connected to System Controller CPLD and have following default configuration:

Revision: v.75

Pin Name	Mode	Function	Default Configuration
EN1	Input	Power Enable	No hard wired function on PCB. When forced low, PGOOD goes low without effect on power management
PGOOD	Output	Power Good	Only indirect used for power status, see CPLD description
NOSEQ	-	-	No used for Power sequencing, see CPLD description
RESIN	Input	Reset	Active low reset, gated to POR_B
JTAGEN	Input	JTAG Select	Low for normal operation, high for CPLD JTAG access

Table 7: System Controller CPLD special purpose pins.

See also

- 4 x 5 SoM Integration Guide³
- TE0820 CPLD⁴
- TE0820-REV01_REV02 CPLD⁵

6.5 Default PS MIO Mapping

PS MIO	Function	B2B Pin	Connecte d to	PS MIO	Function	B2B Pin	Connecte d to
0	SPI0	-	U7-B2, CLK	4045	-	-	Not connecte d
1	SPI0	-	U7-D2, DO/IO1	46	SD	JM1-17	B2B, SD_DAT3
2	SPI0	-	U7-C4, WP/IO2	47	SD	JM1-19	B2B, SD_DAT2
3	SPI0	-	U7-D4, HOLD/IO3	48	SD	JM1-21	B2B, SD_DAT1

³https://wiki.trenz-electronic.de/display/PD/

⁴⁺x+5+SoM+Integration+Guide#id-4x5SoMIntegrationGuide-4x5SoMIntegrationGuide-4x5ModuleControllerIOs

⁴ https://wiki.trenz-electronic.de/display/PD/TE0820+CPLD

⁵ https://wiki.trenz-electronic.de/display/PD/TE0820-REV01_REV02+CPLD

4	SPI0	-	U7-D3, DI/ IO0	49	SD	JM1-23	B2B, SD_DAT0
5	SPI0	-	U7-C2, CS	50	SD	JM1-25	B2B, SD_CMD
6	N/A	-	Not connecte d	51	SD	JM1-27	B2B, SD_CLK
7	SPI1	-	U17-C2, CS	52	USB_PHY	-	U18-31, OTG-DIR
8	SPI1	-	U17-D3, DI/IO0	53	USB_PHY	-	U18-31, OTG-DIR
9	SPI1	-	U17-D2, DO/IO1	54	USB_PHY	-	U18-5, OTG- DATA2
10	SPI1	-	U17-C4, WP/IO2	55	USB_PHY	-	U18-2, OTG-NXT
11	SPI1	-	U17-D4, HOLD/IO3	56	USB_PHY	-	U18-3, OTG- DATA0
12	SPI1	-	U17-B2, CLK	57	USB_PHY	-	U18-4, OTG- DATA1
1320	еММС	-	U6, MMC- D0D7	58	USB_PHY	-	U18-29, OTG-STP
21	еММС	-	U6, MMC- CMD	59	USB_PHY	-	U18-6, OTG- DATA3
22	еММС	-	U6, MMC- CLKR	60	USB_PHY	-	U18-7, OTG- DATA4
23	еММС	-	U6, MMC- RST	61	USB_PHY	-	U18-9, OTG- DATA5

TE0820 TRM

24	ETH	-	U8, ETH- RST	62	USB_PHY	-	U18-10, OTG- DATA6
25	USB_PHY	-	U18, OTG- RST	63	USB_PHY	-	U18-13, OTG- DATA7
26	MIO	JM1-95	B2B, as PJTAG MIO possible	64	ETH	-	U8-53, ETH-TXCK
27	MIO	JM1-93	B2B, as PJTAG MIO possible	6566	ЕТН	-	U8-5051, ETH- TXD01
28	MIO	JM1-99	B2B, as PJTAG MIO possible	6768	ETH	-	U8-5455, ETH- TXD23
29	MIO	JM1-99	B2B, as PJTAG MIO possible	69	ЕТН	-	U8-56, ETH- TXCTL
30	MIO	JM1-92	B2B (UART RX)	70	ETH	-	U8-46, ETH-RXCK
31	MIO	JM1-85	B2B (UART TX)	7172	ETH	-	U8-4445, ETH- RXD01
32	MIO	JM1-91	B2B	7374	ETH	-	U8-4748, ETH- RXD23
33	MIO	JM1-87	B2B	75	ETH	,-	U8-43, ETH- RXCTL
3437	-	-	Not connecte d	76	ETH	-	U8-7, ETH-MDC

38	I ² C	-	U10-12, SCL	77	ETH	-	U8-8, ETH-MDIO
39	I ² C	-	U10-19, SDA	-	-	-	-

Table 8: TE0820-03 PS MIO mapping

6.6 Gigabit Ethernet

On-board Gigabit Ethernet PHY is provided with Marvell Alaska 88E1512 chip. The Ethernet PHY RGMII interface is connected to the Zynq Ethernet0 PS GEM0. I/O voltage is fixed at 1.8V for HSTL signaling. SGMII (SFP copper or fiber) can be used directly with the Ethernet PHY, as the SGMII pins are available on the B2B connector JM3. The reference clock input of the PHY is supplied from an on-board 25MHz oscillator (U11), the 125MHz output clock is left unconnected.

Ethernet PHY connection

PHY Pin	ZYNQ PS	ZYNQ PL	Notes
MDC/ MDIO	MIO76, MIO77	-	-
LED0	-	K8	Can be routed via PL to any free PL I/O pin in B2B connector.
LED1	-	-	CPLD pin 17.
LED2	-	-	Not connected.
CONFIG	-	-	Wired to the 1.8V.
RESETn	MIO24	-	-
RGMII	MIO64MIO7 5	-	_
SGMII	-	-	Routed to the B2B connector JM3.

Table 9: General overview of the Gigabit Ethernet PHY signals

6.7 USB Interface

USB PHY is provided by Microchip USB3320. The ULPI interface is connected to the Zynq PS USB0. I/O voltage is fixed at 1.8V. Reference clock input for the USB PHY is supplied by the on-board 25.000000 MHz oscillator (U15).

USB PHY connection

PHY Pin	ZYNQ Pin	B2B Name	Notes
ULPI	MIO5263	-	Zynq USB0 MIO pins are connected to the USB PHY.
REFCLK	-	-	52.000000 MHz from on-board oscillator (U14).
REFSEL[02]	-	-	Reference clock frequency select, all set to GND selects 52.000000 MHz.
RESETB	MIO25	-	Active low reset.
CLKOUT	MIO52	-	Connected to 1.8V, selects reference clock operation mode.
DP, DM	-	OTG_D_P, OTG_D_N	USB data lines routed to B2B connector JM3 pins 47 and 49.
CPEN	-	VBUS_V_EN	External USB power switch active high enable signal, routed to JM3 pin 17.
VBUS	-	USB_VBUS	Connect to USB VBUS via a series of resistors, see reference schematics, routed to JM3 pin 55.
ID	-	OTG_ID	For an A-device connect to ground, for a B-device left floating. routed from JM3 pin 23.

Table 10: General overview of the USB PHY signals.

6.8 I2C Interface

On-board I^2C devices are connected to MIO38 (SCL) and MIO39 (SDA) which are configured as I^2C1 by default. Addresses for on-board I^2C slave devices are listed in the table below:

I2C Device	I2C Address	Notes
Si5338A PLL	0x70	-
EEPROM	0x50	-

Table 11: Address table of the I²C bus slave devices.

TE0820 TRM Revision: v.75

7 On-board Peripherals

7.1 System Controller CPLD

The System Controller CPLD (U21) is provided by Lattice Semiconductor LCMXO2-256HC (MachXO2 product family). It is the central system management unit with module specific firmware installed to monitor and control various signals of the FPGA, on-board peripherals, I/O interfaces and module as a whole.

See also TE0820 System Controller CPLD page⁶.

7.2 eMMC Flash Memory

eMMC Flash memory device(U6) is connected to the ZynqMP PS MIO bank 500 pins MIO13..MIO23. eMMC chips MTFC4GACAJCN-4M IT (FLASH - NAND Speicher-IC 32 Gb (4 G x 8) MMC) is used.

7.3 DDR4 Memory

By default TE0820-03 module has two 16-bit wide Samsung K4A8G165WB DDR4 SDRAM chips arranged into 32-bit wide memory bus providing total of 2 GBytes of on-board RAM. Different memory sizes are available optionally.

7.4 Quad SPI Flash Memory

Two quad SPI compatible serial bus flash N25Q512A memory chips are provided for FPGA configuration file storage. After configuration completes the remaining free memory can be used for application data storage. All four SPI data lines are connected to the FPGA allowing x1, x2 or x4 data bus widths to be used. The maximum data transfer rate depends on the bus width and clock frequency.

7.5 Gigabit Ethernet PHY

On-board Gigabit Ethernet PHY (U8) is provided with Marvell Alaska 88E1512 IC (U8). The Ethernet PHY RGMII interface is connected to the ZynqMP Ethernet3 PS GEM3. I/O voltage is fixed at 1.8V for HSTL signaling. The reference clock input of the PHY is supplied from an on-board 25.000000 MHz oscillator (U21).

7.6 High-speed USB ULPI PHY

Hi-speed USB ULPI PHY (U32) is provided with USB3320 from Microchip. The ULPI interface is connected to the Zynq PS USB0 via MIO28..39, bank 501 (see also section). The I/O voltage is fixed at 1.8V and PHY reference clock input is supplied from the on-board 52.000000 MHz oscillator (U33).

7.7 MAC Address EEPROM

A Microchip 24AA025E48 serial EEPROM (U25) contains a globally unique 48-bit node address, which is compatible with EUI-48(TM) specification. The device is organized as two blocks of 128 x 8-bit memory. One of the blocks stores

⁶ https://wiki.trenz-electronic.de/display/PD/TE0820+CPLD

the 48-bit node address and is write protected, the other block is available for application use. It is accessible over I^2C bus with slave device address 0x50.

7.8 Programmable Clock Generator

There is a Silicon Labs I^2C programmable clock generator Si5338A (U10) chip on the module. It's output frequencies can be programmed using the I^2C bus address 0x70 or 0x71. Default address is 0x70, IN4/I2C_LSB pin must be set to high for address 0x71.

A 25.000000 MHz oscillator is connected to the pin IN3 and is used to generate the output clocks. The oscillator has its output enable pin permanently connected to 1.8V power rail, thus making output frequency available as soon as 1.8V is present. Three of the Si5338 clock outputs are connected to the FPGA. One is connected to a logic bank and the other two are connected to the GTR banks. It is possible to use the clocks connected to the GTR bank in the user's logic design. This is achieved by instantiating a IBUFDSGTE buffer in the design.

Once running, the frequency and other parameters can be changed by programming the device using the I^2C bus connected between the FPGA (master) and clock generator (slave). For this, proper I^2C bus logic has to be implemented in FPGA.

Signal	Frequency	Notes
IN1/IN2	user	External clock signal supply from B2B connector JM3, pins JM3-32/JM3-34
IN3	25.000000 MHz	Fixed input clock signal from reference clock generator SiT8008BI-73-18S-25.000000E (U11)
IN4	-	LSB of the default I ² C address, wired to ground mean address is 0x70
IN5	-	Not connected
IN6	-	Wired to ground
CLK0 A/B	-	Bank 65 clock input, pins K9 and J9
CLK1 A/B	-	MGT reference clock 3 to FPGA Bank 505 PS GTR
CLK2 A/B	-	MGT reference clock 1 to FPGA Bank 505 PS GTR
CLK3 A/B	-	Not connected

Table 12: General overview of the on-board quad clock generator I/O signals

7.9 Oscillators

The module has following reference clock signals provided by on-board oscillators and external source from carrier board:

Clock Source	Schematic Name	Frequency	Clock Destination
SiTime SiT8008BI oscillator, U21	PS_CLK	33.333333 MHz	Zynq MPSoC U1,pin R16
SiTime SiT8008BI oscillator, U21	-	25.000000 MHz	Quad PLL clock generator U10, pin 3, and Ethernet PHY U8, pin 34

Table 13: Reference clock signals

7.10 On-board LEDs

LED	Color	Connected to	Description and Notes
D1	Red	PS Config bank 503	Reflects inverted DONE signal when FPGA configuration is completed
D2	Green	System Controller CPLD, bank 3	Exact function is defined by SC CPLD firmware
D3	Red	PS Config bank 503	Reflects Zynq MPSoC control signal 'ERR_OUT'
D4	Green	PS Config bank 503	Reflects Zynq MPSoC control signal 'ERR_STATUS'

Table 14: On-board LEDs

8 Power and Power-on Sequence

8.1 Power Supply

Power supply with minimum current capability of 3A for system startup is recommended.

8.2 Power Consumption

Power Input	Typical Current
VIN	TBD*
3.3VIN	TBD*

Table 15: Power consumption

Single 3.3V power supply with minimum current capability of 4A for system startup is recommended.

For the lowest power consumption and highest efficiency of the on-board DC-DC regulators it is recommended to power the module from one single 3.3V supply. All input power supplies should have a nominal value of 3.3V. Although the input power supplies can be powered up in any order, it is recommended to power them up simultaneously.

To avoid any damage to the module, check for stabilized on-board voltages should be carried out (i.e. power good and enable signals) before powering up any Zynq's I/O bank voltages VCCO_x. All I/Os should be tri-stated during power-on sequence.

8.3 Power Distribution Dependencies

^{*} TBD - To Be Determined soon with reference design setup.

TE0820 TRM

Figure 3: Figure 3: TE0820-03 Power Distribution Diagram

Revision: v.75

See also Xilinx datasheet DS925 for additional information. User should also check related base board documentation when intending base board design for TE0820 module.

8.4 Power-On Sequence

The TE0820 SoM meets the recommended criteria to power up the Xilinx Zynq chip properly by keeping a specific sequence of enabling the on-board DC-DC converters dedicated to the particular functional units of the Zynq chip and powering up the on-board voltages.

Following diagram clarifies the sequence of enabling the particular on-board voltages, which will power-up in descending order as listed in the blocks of the diagram:

Figure 4: Figure 4: TE0820-03 Power-on Sequence Diagram

For highest efficiency of the on-board DC-DC regulators, it is recommended to use one 3.3V power source for both VIN and 3.3VIN power rails. Although VIN and 3.3VIN can be powered up in any order, it is recommended to power them up simultaneously.

It is important that all carrier board I/Os are 3-stated at power-on until System Controller CPLD sets PGOOD signal high (B2B connector JM1, pin 30), or 3.3V is present on B2B connector JM2 pins 10 and 12, indicating that all on-module voltages have become stable and module is properly powered up.

See Xilinx datasheet DS925 for additional information. User should also check related carrier board documentation when choosing carrier board design for TE0715 module.

8.5 Power Rails

Power Rail Name on B2B Connector	JM1 Pins	JM2 Pins	Direction	Notes
VIN	1, 3, 5	2, 4, 6, 8	Input	Supply voltage from the carrier board
3.3V	-	10, 12	Output	Internal 3.3V voltage level
3.3VIN	13, 15	-	Input	Supply voltage from the carrier board
1.8V	39	-	Output	Internal 1.8V voltage level
JTAG VREF	-	91	Output	JTAG reference voltage. Attention: Net name on schematic is "3.3VIN"
VCCO_64	-	7, 9	Input	High performance I/O bank voltage
VCCO_65	-	5	Input	High performance I/O bank voltage
VCCO_66	9, 11	-	Input	High performance I/O bank voltage

Table 16: TE0820-03 power rails

8.6 Bank Voltages

Bank	Name on Schematic	Voltage	Range
64 HP	VCCO_64	User	HP: 1.0V to 1.8V
65 HP	VCCO_65	User	HP: 1.0V to 1.8V
66 HP	VCCO_66	User	HP: 1.0V to 1.8V
500 PSMIO	VCCO_PSIO0_500	1.8V	-
501 PSMIO	VCCO_PSIO1_501	3.3V	-

Bank	Name on Schematic	Voltage	Range
502 PSMIO	VCCO_PSIO2_502	1.8V	-
503 PSCONFIG	VCCO_PSIO3_503	1.8V	-
504 PSDDR	VCCO_PSDDR_504	1.2V	-

Table 17: TE0820-03 I/O bank voltages

See Xilinx Zynq UltraScale+ datasheet DS925 for the voltage ranges allowed.

9 Board to Board Connectors

These connectors are hermaphroditic. Odd pin numbers on the module are connected to even pin numbers on the baseboard and vice versa.

4 x 5 modules use two or three Samtec Razor Beam LSHM connectors⁷ on the bottom side.

- 2 x REF-189016-02 (compatible to LSHM-150-04.0-L-DV-A-S-K-TR), (100 pins, "50" per row)
- 1 x REF-189017-02 (compatible to LSHM-130-04.0-L-DV-A-S-K-TR), (60 pins, "30" per row) (depending on module)

9.1 Connector Mating height

When using the same type on baseboard, the mating height is 8mm. Other mating heights are possible by using connectors with a different height

Order number	Connector on baseboard	compatible to	Mating height
23836	REF-189016-01	LSHM-150-02.5-L-DV-A-S-K- TR	6.5 mm
	LSHM-150-03.0-L-DV-A-S-K- TR	LSHM-150-03.0-L-DV-A-S-K- TR	7.0 mm
23838	REF-189016-02	LSHM-150-04.0-L-DV-A-S-K- TR	8.0 mm
	LSHM-150-06.0-L-DV-A-S-K- TR	LSHM-150-06.0-L-DV-A-S-K- TR	10.0mm
26125	REF-189017-01	LSHM-130-02.5-L-DV-A-S-K- TR	6.5 mm
	LSHM-130-03.0-L-DV-A-S-K- TR	LSHM-130-03.0-L-DV-A-S-K- TR	7.0 mm
24903	REF-189017-02	LSHM-130-04.0-L-DV-A-S-K- TR	8.0 mm
	LSHM-130-06.0-L-DV-A-S-K- TR	LSHM-130-06.0-L-DV-A-S-K- TR	10.0mm

Table 1: Connectors.

The module can be manufactured using other connectors upon request.

⁷ https://www.samtec.com/technical-specifications/Default.aspx?SeriesMaster=LSHM

9.2 Connector Speed Ratings

The LSHM connector speed rating depends on the stacking height; please see the following table:

Stacking height	Speed rating
12 mm, Single-Ended	7.5 GHz / 15 Gbps
12 mm, Differential	6.5 GHz / 13 Gbps
5 mm, Single-Ended	11.5 GHz / 23 Gbps
5 mm, Differential	7.0 GHz / 14 Gbps

Table 2: Speed rating.

9.3 Current Rating

Current rating of Samtec Razor Beam™ LSHM B2B connectors is 2.0A per pin (2 adjacent pins powered).

9.4 Connector Mechanical Ratings

- Shock: 100G, 6 ms Sine
- Vibration: 7.5G random, 2 hours per axis, 3 axes total

10 Variants Currently In Production

Trenz shop TE0820	overview page
English page ⁸	German page ⁹

⁸ https://shop.trenz-electronic.de/en/Products/Trenz-Electronic/TE08XX-Zynq-UltraScale/TE0820-Zynq-UltraScale/9 https://shop.trenz-electronic.de/de/Produkte/Trenz-Electronic/TE08XX-Zynq-UltraScale/TE0820-Zynq-UltraScale/

11 Technical Specifications

11.1 Absolute Maximum Ratings

Parameter	Min	Max	Units	Notes
VIN supply voltage	-0.3	7	V	See EN6347QI and TPS82085SIL datasheets
3.3VIN supply voltage	-0.1	3.630	V	Xilinx DS925 and TPS27082L datasheet
PS I/O supply voltage, VCCO_PSIO	-0.5	3.630	V	Xilinx document DS925
PS I/O input voltage	-0.5	VCCO_PSIO + 0.55	V	Xilinx document DS925
HP I/O bank supply voltage, VCCO	-0.5	2.0	V	Xilinx document DS925
HP I/O bank input voltage	-0.55	VCCO + 0.55	V	Xilinx document DS925
PS GTR reference clocks absolute input voltage	-0.5	1.1	V	Xilinx document DS925
PS GTR absolute input voltage	-0.5	1.1	V	Xilinx document DS925
Voltage on SC CPLD pins	-0.5	3.75	V	Lattice Semiconductor MachXO2 datasheet
Storage temperature	-40	+85	°C	See eMMC datasheet

Table 18: Module absolute maximum ratings

11.2 Recommended Operating Conditions

Parameter	Min	Max	Units	Notes
VIN supply voltage	3.3	6	V	See TPS82085S datasheet
3.3VIN supply voltage	3.3	3.465	V	See LCMXO2-256HC, Xilinx DS925 datasheet

Parameter	Min	Max	Units	Notes
PS I/O supply voltage, VCCO_PSIO	1.710	3.465	V	Xilinx document DS925
PS I/O input voltage	-0.20	VCCO_PSIO + 0.20	V	Xilinx document DS925
HP I/O banks supply voltage, VCCO	0.950	1.9	V	Xilinx document DS925
HP I/O banks input voltage	-0.20	VCCO + 0.20	V	Xilinx document DS925
Voltage on SC CPLD pins	-0.3	3.6	V	Lattice Semiconductor MachXO2 datasheet
Operating Temperature Range	0	85	°C	Xilinx document DS925, extended grade Zynq temperarure range

Table 19: Recommended operating conditions

Module operating temperature range depends also on customer design and cooling solution. Please contact us for options.

⚠ See Xilinx datasheet DS925 for more information about absolute maximum and recommended operating ratings for the Zynq UltraScale+ chips.

11.3 Physical Dimensions

- Module size: 50 mm × 40 mm. Please download the assembly diagram for exact numbers.
- Mating height with standard connectors: 8 mm
- PCB thickness: 1.6 mm
- Highest part on PCB: approximately 5 mm. Please download the step model for exact numbers.

All dimensions are shown in millimeters.

TE0820 TRM Revision: v.75

Figure 5: Figure 5: Module physical dimensions drawing

Revision: v.75

12 Revision History

12.1 Hardware Revision History

Date	Revision	Notes	PCN Link	Documentati on Link
-	03	current available module revision	-	TE0820-03 ¹⁰
2017-08-17	02		PCN-201711 17 ¹¹	TE0820-02 ¹²
2016-12-23	01	Prototype only	-	TE0820-01 ¹³

Table 20: Hardware revision history table

Figure 6: Figure 6: Module hardware revision number

12.2 Document Change History

Date	Revision	Contributors	Description
2018-12-14	75 (see page 6)	Martin Rohrmüller ¹⁴	Corrected EEPROM I2C Address

¹⁰ https://shop.trenz-electronic.de/Download/?path=Trenz_Electronic/Modules_and_Module_Carriers/4x5/TE0820/REV03 11 https://wiki.trenz-electronic.de/display/PD/PCN-20171117+TE0820-02+SPI+Flash+Change

¹² https://shop.trenz-electronic.de/Download/?path=Trenz_Electronic/Modules_and_Module_Carriers/4x5/TE0820/REV02

 $^{13\} https://shop.trenz-electronic.de/Download/?path=Trenz_Electronic/Modules_and_Module_Carriers/4x5/TE0820/REV01\\ 14\ https://wiki.trenz-electronic.de/display/~m.rohrmueller$

Date	Revision	Contributors	Description
12.11.2018	v.74	John Hartfiel	update boot section
30.08.2018	v.73	John Hartfiel	 typo correction update CPLD section add LEDs to component list add 3D picture of REV03 instead of REV01 picture
12.07.2018	v.69	Ali Naseri	Update PCB Rev03
11.06.2018	v.61	John Hartfiel	 Rework chapter currently available products add PJTAG note to MIOtable
2018-03-12	v.54		Correction Power Rail Section
2017-11-20	v.51	John Hartfiel	Correction Default MIO Configuration Table
2017-11-10	v.50	John Hartfiel	Replace B2B connector section
2017-10-18	v.49	John Hartfiel	add eMMC section
2017-09-25	v.48	John Hartfiel	 Correction in the "Board to Board (B2B) I/Os" section Update in the "Variants Currently In Production" section
2017-09-18	v.47	John Hartfiel	Update PS MIO table
2017-08-30	v.46	Jan Kumann	MGT lanes section added.
2017-08-24	v.36	John Hartfiel	Correction in the "Key Features" section.
2017-08-21	v.34	John Hartfiel	"Initial delivery state" section updated.
2017-08-21	v.33	Jan Kumann	 HW revision 02 block diagram added. Power distribution and power-on sequence diagram added. System Controller CPLD and DDR4 SDRAM sections added. TRM update to the template revision 1.6 Weight section removed. Few minor corrections.

Date	Revision	Contributors	Description
2017-08-18	v.7	John Hartfiel	 Style changes Updated "Boot Mode", "HW Revision History", "Variants Currently In Production" sections Correction of MIO SD Pin-out, System Controller chapter Update and new sub-sections on "On Board Peripherals and Interfaces" sections
2017-08-07	v.5	Jan Kumann	Initial version

Table 21: Document change history

13 Disclaimer

13.1 Data privacy

Please also note our data protection declaration at https://www.trenz-electronic.de/en/Data-protection-Privacy

13.2 Document Warranty

The material contained in this document is provided "as is" and is subject to being changed at any time without notice. Trenz Electronic does not warrant the accuracy and completeness of the materials in this document. Further, to the maximum extent permitted by applicable law, Trenz Electronic disclaims all warranties, either express or implied, with regard to this document and any information contained herein, including but not limited to the implied warranties of merchantability, fitness for a particular purpose or non infringement of intellectual property. Trenz Electronic shall not be liable for errors or for incidental or consequential damages in connection with the furnishing, use, or performance of this document or of any information contained herein.

13.3 Limitation of Liability

In no event will Trenz Electronic, its suppliers, or other third parties mentioned in this document be liable for any damages whatsoever (including, without limitation, those resulting from lost profits, lost data or business interruption) arising out of the use, inability to use, or the results of use of this document, any documents linked to this document, or the materials or information contained at any or all such documents. If your use of the materials or information from this document results in the need for servicing, repair or correction of equipment or data, you assume all costs thereof.

13.4 Copyright Notice

No part of this manual may be reproduced in any form or by any means (including electronic storage and retrieval or translation into a foreign language) without prior agreement and written consent from Trenz Electronic.

13.5 Technology Licenses

The hardware / firmware / software described in this document are furnished under a license and may be used / modified / copied only in accordance with the terms of such license.

13.6 Environmental Protection

To confront directly with the responsibility toward the environment, the global community and eventually also oneself. Such a resolution should be integral part not only of everybody's life. Also enterprises shall be conscious of their social responsibility and contribute to the preservation of our common living space. That is why Trenz Electronic invests in the protection of our Environment.

13.7 REACH, RoHS and WEEE

REACH

TE0820 TRM Revision: v.75

Trenz Electronic is a manufacturer and a distributor of electronic products. It is therefore a so called downstream user in the sense of REACH¹⁵. The products we supply to you are solely non-chemical products (goods). Moreover and under normal and reasonably foreseeable circumstances of application, the goods supplied to you shall not release any substance. For that, Trenz Electronic is obliged to neither register nor to provide safety data sheet. According to present knowledge and to best of our knowledge, no SVHC (Substances of Very High Concern) on the Candidate List¹⁶ are contained in our products. Furthermore, we will immediately and unsolicited inform our customers in compliance with REACH - Article 33 if any substance present in our goods (above a concentration of 0,1 % weight by weight) will be classified as SVHC by the European Chemicals Agency (ECHA)¹⁷.

RoHS

Trenz Electronic GmbH herewith declares that all its products are developed, manufactured and distributed RoHS compliant.

WEEE

Information for users within the European Union in accordance with Directive 2002/96/EC of the European Parliament and of the Council of 27 January 2003 on waste electrical and electronic equipment (WEEE).

Users of electrical and electronic equipment in private households are required not to dispose of waste electrical and electronic equipment as unsorted municipal waste and to collect such waste electrical and electronic equipment separately. By the 13 August 2005, Member States shall have ensured that systems are set up allowing final holders and distributors to return waste electrical and electronic equipment at least free of charge. Member States shall ensure the availability and accessibility of the necessary collection facilities. Separate collection is the precondition to ensure specific treatment and recycling of waste electrical and electronic equipment and is necessary to achieve the chosen level of protection of human health and the environment in the European Union. Consumers have to actively contribute to the success of such collection and the return of waste electrical and electronic equipment. Presence of hazardous substances in electrical and electronic equipment results in potential effects on the environment and human health. The symbol consisting of the crossed-out wheeled bin indicates separate collection for waste electrical and electronic equipment.

Trenz Electronic is registered under WEEE-Reg.-Nr. DE97922676.

2018-09-18

6 02.09.2017

¹⁵ http://guidance.echa.europa.eu/

¹⁶ https://echa.europa.eu/candidate-list-table

¹⁷ http://www.echa.europa.eu/