ALINX FPGA BOARD AX301 User Manual

Revsion History

Revision	Description
1.0	First Release

Copyright Notice:

Copyright ©2018 by ALINX Technologies inc. All rights are reserved.

Development Environment:

Quartus 17.1 is from Xilinx website

https://www.altera.com

Official website:

Http://www.alinx.com.cn

E-mail:

avic@alinx.com.cn

Tel:

+86-021-67676997

WeChat public number: ALINX-HEIJIN

Contents

1.	Overview	5
2.	Power	6
3.	FPGA	7
	3.1 JTAG	8
	3.2 Power and GND	8
4.	50M Crystal	9
5.	SPI Flash	10
6.	SDRAM	11
7.	EEPROM	12
8.	RTC	13
9.	USB TO UART	14
10.	VGA PORT	15
11.	SD CARD SLOT	17
12.	LED	17
13.	KEY	18
14.	CAMERA PORT	19
15.	Digital Tube	19
16.	BUZZER	21
17.	Expansion port	22

This development board is an entry-level product of ALTERA FPGA, mainly for FPGA beginners, model EP4CE6F17C8, is a 256-pin FBGA package. The development of the entire development board is practical, there are two 40-pin 2.54 standard expansion port, a total of 68 IO, in addition to retain the 5V power supply, 3.3V power supply, there are multiple GND, for the likes of DIY players, is a very Good choice. In addition, many supporting modules can also be directly connected to the expansion port of this FPGA development board, such as ADDA module, 4.3' TFT screen, audio modules, cameras, etc., to provide players with more choices for learning. Here we will make a detailed introduction to this development board.

1. Overview

Here is a brief introduction to this FPGA development platform. This development board uses ALTERA's Cyclone IV series FPGA, model EP4CE6F17C8, 256-pin FBGA package. The resources of this FPGA are shown in Table 1-1:

parameter	value
Logic elements(LEs)	6272
Embedded memory(Kbits)	270
Embedded 18x18multipliers	15
PLLs	2
Global Clock Networks	10
Kernel voltage	1.2V
Work temperature	0-85℃

Table 1-1

USB供电接 由源 摄像头 **JTAG** VGA接口 口及串口 开关 接口 3路GND 38GND 2路电源转换芯片 CP2102 16Mbit 2路3.3V **FLASH** 2路3.3V 50M 晶振 **EEPROM** 实时时钟 24LC04 电池座 40针扩展口 (34个IO口, 1路5V, , 1路5V **FPGA** EP4CE6 40针扩展口(34个10口 蜂鸣器 6位数码管 4个用户LED灯 256Mbit **SDRAM** ALINX Micro 复位键 按键1 按键2 按键3 SD卡座

The structure of the entire system is shown in Figure 1-1.

Figure 1-1

Through this diagram, we can see the functions that this development platform can achieve.

- USB interface power supply, while USB to serial port function.
- 1 large-capacity 256Mbit SDRAM, which can be used as data cache.
- 1 16Mbit SPI FLASH that can be used to store FPGA configuration files and user data;
- 1 camera interface, can connect OV5640 camera.
- 1 VGA port, 16-bit VGA port, can display 65536 colors, can display color pictures and other information.
- 1 RTC real-time clock with battery holder, battery model CR1220.
- 1 piece IIC interface EEPROM 24LC04.
- 4 red LEDs for water flow function.
- 4 buttons, a reset button, 3 user buttons.
- 50M crystal oscillator to provide a stable clock source to the development board.
- Two 40-pin black gold standard AX expansion ports (2.54mm pitch), of which 34 IO ports,
- 1 5V power supply, 2 3.3V power supplies, 3 GND. Two expansion modules can be connected at the same time, such as 4.3-inch TFT module and AD/DA module.
- The JTAG port is reserved for debugging and solidifying the FPGA.
- 1 Micro SD slot with SPI mode support.
- A 6-bit digital tube, 6-digit dynamic display.

2. Power

The AX301 development board is powered by USB, and the MINI USB cable is used to connect the development board with the USB of the computer. Pressing the power switch will not only supply power to the development board. The power supply design Figure 2-1 on the development board is as follows:

Figure 2-1

The development board is powered by USB and generates three power supplies of +3.3V, +2.5V, and +1.2V through the 3 LDO power chip, respectively, to meet the BANK voltage and core voltage of the FPGA.

When designing the PCB, we use a 4-layer PCB, leaving an independent GND plane, which allows the entire development board to have a complete ground plane, ensuring that the development board has very good stability. On the PCB, we set aside test points for each power supply so that the user can confirm the voltage on the board.

3. FPGA

The FPGA model is EP4CE6F17C8, which belongs to ALTERA Cyclone IV. This model is BGA package, 256 pins. The pin names are in the form of <u>letter + number</u>, such as E3, G3, etc. When we look at the schematic, we see the letter + number in this form, which represents the pins of the FPGA. Figure 3-1 shows the FPGA chip physical map used for the development board.

Figure 3-1

3.1 JTAG

First of all ,we talk about FPGA configuration and debugging interface: JTAG interface. The function of the JTAG interface is to download the compiled program (.sof) to the FPGA or download the FLASH configuration program (.jic) to the SPI FLASH. After the sof file is downloaded to the FPGA, it will be lost after power-off ,so we need to download it again after the power-on. At this time, we can use the Quartus software to convert the sof file into a jic file. After downloading the jic file to the development board's FLASH via JTAG, it will not be lost after power-off. After the power-on, the FPGA will read the jic configuration file in the FLASH and run.

Figure 3-2 shows the schematic part of the JTAG port, which involves the four signals TCK, TDO, TMS, and TDI. These four signals are directly derived from the FPGA pins. Each signal has a diode overvoltage protection circuit on the development board.

Figure 3-2

3.2 Power and GND

The power supply pin portion of the FPGA includes each bank's power pin, core voltage pin, analog voltage, and phase-locked loop power supply pin. VCCINT is the FPGA core power supply pin, which is connected to 1.2V; VCCIO is for each BANK of the FPGA. Power supply voltage, where VCCIO0 is the power supply pin of the BANK0 of the FPGA. Similarly, VCCIO1~VCCIO3 are power supply pins of the BANK~BANK3 of the FPGA respectively. In the development board, VCCIO is connected to 3.3V voltage, that is to say, this The development board FPGA pins are 3.3V inputs and outputs. VCCA is the FPGA analog supply pin, followed by 2.5V, VCCD_PLL is the FPGA PLL power supply pin, also connected to 1.2V, FPGA power supply connection diagram shown in Figure 3-3.

Figure 3-3

In addition, there are many pins in the FPGA that need to be connected to GND to ensure a stable reference ground within the FPGA. The GND connected to the FPGA is shown in Figure 3-4.

Figure 3-4

4. 50M Crystal

Figure 4-1 is the 50M active crystal circuit that we mentioned above to provide the clock source for the development board. The crystal oscillator output is connected to the FPGA's global input clock pin (CLK1 pin E1). This CLK1 can be used to drive the user logic within the FPGA. The user can configure the FPGA's internal PLL (phase-locked loop) to achieve

frequency division and frequency multiplication. Other frequency clocks.

Figure 4-1

Clock pin assignment:

Signal Name	Pin
CLK	E1

5. SPI Flash

The development board uses a 16Mbit-sized SPI FLASH chip, M25P16, which uses the 3.3V CMOS voltage standard and completely replaces the ALTERA configuration chip EPCS16. Because of its non-volatile nature, SPI FLASH can be used as the boot image of an FPGA system. These images mainly include FPGA JIC configuration files, soft core application code, and other user data files.

SPI FLASH specific models and related parameters are shown in Table 5-1.

Position	Model	Capacity	Factory
U8	M25P16	16M bit	ST

Table 5-1

The SPI Flash schematic is shown in Figure 5-1.

Figure 5-1

Configure chip pin assignment:

Signal Name	Pin
DCLK	H1
nCSO	D2
DATA0	H2
ASDO	C1

6. SDRAM

The development board contains a SDRAM chip, model: HY57V2562GTR, capacity: 256Mbit (16M*16bit), 16bit bus. SDRAM can be used for data cache, such as data collected by the camera, temporarily stored in SDRAM, and then displayed through the VGA interface. This SDRAM is used for data caching.

The SDRAM hardware connection is shown in Figure 6-1.

Figure 6-1

SDRAM pin assignment:

and the management.		
Signal Name	Pin	
S_CLK	B14	
S_CKE	F16	
S_NCS	K10	
S_NWE	Л13	
S_NCAS	J12	
S_NRAS	K11	

S_DQM<1> G15 S_BA<0> G11 S_BA<1> F13 S_A<0> F11 S_A<1> E11 S_A<2> D14 S_A<3> C14 S_A<4> A14 S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<8> G16 S_DB<10> J16 S_DB<10> J16 S_DB<10> K16 S_DB<10> K15	S_DQM<0>	J14
S_BA<1> F13 S_A<0> F11 S_A<1> E11 S_A<2> D14 S_A<3> C14 S_A<4> A14 S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DQM<1>	G15
S_A F11 S_A E11 S_A D14 S_A C14 S_A A14 S_A A15 S_A B16 S_A C15 S_A C16 S_A C16 S_A D15 S_A F14 S_A D15 S_A F14 S_A D16 S_A F15 S_DB P14 S_DB M12 S_DB M12 S_DB N14 S_DB L12 S_DB L13 S_DB L14 S_DB L14 S_DB K12 S_DB G16 S_DB J16 S_DB J16 S_DB J16 S_DB K16 S_DB K15	S_BA<0>	G11
S_A<1> E11 S_A<2> D14 S_A<3> C14 S_A<4> A14 S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<3> L14 S_DB<5> L14 S_DB<6> L11 S_DB<8> G16 S_DB<8> G16 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_BA<1>	F13
S_A<2> D14 S_A<3> C14 S_A<4> A14 S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<6> L11 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<12> K16 S_DB<13> K15	S_A<0>	F11
S_A C14 S_A A14 S_A A15 S_A B16 S_A C15 S_A C16 S_A D15 S_A D15 S_A D15 S_A D16 S_DB D14 S_DB D14 S_DB D14 S_DB D17 S_DB D11 S_DB D16 S_DB<	S_A<1>	E11
S_A<4> A14 S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<6> L11 S_DB<8> G16 S_DB<8> G16 S_DB<3	S_A<2>	D14
S_A<5> A15 S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<6> L11 S_DB<8> G16 S_DB<8> G16 S_DB<31> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<3>	C14
S_A<6> B16 S_A<7> C15 S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<6> L11 S_DB<8> G16 S_DB<8> G16 S_DB<3	S_A<4>	A14
S_A C15 S_A C16 S_A D15 S_A F14 S_A D16 S_A F15 S_DB P14 S_DB M12 S_DB M12 S_DB N14 S_DB L12 S_DB L13 S_DB L14 S_DB L11 S_DB K12 S_DB G16 S_DB J11 S_DB J16 S_DB J15 S_DB J15 S_DB K16 S_DB K15	S_A<5>	A15
S_A<8> C16 S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<12> K16 S_DB<13> K15	S_A<6>	B16
S_A<9> D15 S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<3> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<12> K16 S_DB<13> K15	S_A<7>	C15
S_A<10> F14 S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<3> L13 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<8>	C16
S_A<11> D16 S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<9>	D15
S_A<12> F15 S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<10>	F14
S_DB<0> P14 S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<11>	D16
S_DB<1> M12 S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_A<12>	F15
S_DB<2> N14 S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<0>	P14
S_DB<3> L12 S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<1>	M12
S_DB<4> L13 S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<2>	N14
S_DB<5> L14 S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<3>	L12
S_DB<6> L11 S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<4>	L13
S_DB<7> K12 S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<5>	L14
S_DB<8> G16 S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<6>	L11
S_DB<9> J11 S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<7>	K12
S_DB<10> J16 S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<8>	G16
S_DB<11> J15 S_DB<12> K16 S_DB<13> K15	S_DB<9>	J11
S_DB<12> K16 S_DB<13> K15	S_DB<10>	J16
S_DB<13> K15	S_DB<11>	J15
_	S_DB<12>	K16
C DD c145	S_DB<13>	K15
S_DB<14> L10	S_DB<14>	L16
S_DB<15> L15	S_DB<15>	L15

7. EEPROM

The board contains a EEPROM, model 24LC04, with a capacity of 4Kbit (2*256*8bit) and consists of two 256-byte blocks that communicate through the IIC bus. On-board EEPROM is to learn IIC bus communication. EEPROM is generally used in the design of instruments and meters, and used as a storage of some parameters, and power loss is not

lost. This kind of chip is simple to operate and has a very high price/performance ratio. Therefore, although the capacity ratio is high, the price is very low, which is a good choice for products that require high costs. Figure 7-1 shows the EEPROM schematic.

Figure 7-1

EEPROM pin assignment:

Signal Name	Pin
SDA	E6
SCL	D1

8. RTC

The board contains a real-time clock RTC chip, model DS1302, whose function is to provide calendar functions up to 2099. There are days, minutes, seconds and weeks. If the system requires time, RTC needs to be involved in the product. He needs a 32.768KHz passive clock externally to provide an accurate clock source to the clock chip so that RTC can accurately provide clock information to the product. At the same time, in order to power down the product, the real-time clock can still operate normally. Generally, a battery is needed to power the clock chip. In figure 9-1, U10 is the battery holder. After we put the button battery (model CR1220, voltage is 3V) into the battery, When the system loses the battery, the button battery can also supply power to the DS1302. In this way, regardless of whether the product is powered or not, the DS1302 will operate normally and will not be interrupted, providing continuous time information. Figure 8-1 shows the DS1302 schematic.

Figure 8-1

DS1302 pin assignment:

Signal Name	Pin
RTC_SCIK	P16
RTC_nRST	N8
RTC_DATA	M8

9. USB TO UART

The development board includes the USB-UAR chip of Silicon Labs CP2102GM. The USB interface uses the MINI USB interface. This USB interface implements the power supply function. There is a USB-to-serial port function that can be connected to the PC using a USB cable. USB port for serial data communication.

The schematic of the serial port is shown in Figure 9-1.

Figure 9-1

At the same time, two LED indicators (LED7, LED8) are set for the serial port signal. LED7 and LED8 will indicate whether the serial port has data to send or if there is data accepted, as shown in Figure 9-2.

Figure 9-2

UART pin assignment:

Signal Name	Pin
RXD	M2
TXD	N1

10.VGA Port

The VGA interface is a type D interface with a total of 15 pinholes, divided into three rows, five in each row. Three RGB color component signals and two scanning synchronization signals HSYNC and VSYNC pins.

The pins 1, 2, and 3 are three-color analog voltages of red, green, and blue, which are 0~0.714V peak-peak, 0V represents colorless, and 0.714V represents full color. Some non-standard monitors use a 1Vpp full-color level.

The source impedance and termination resistance of the three primary colors are all 75 ohms. As shown in Figure 10-1

Figure 10-1

HSYNC and VSYNC are line data synchronization and frame data synchronization, respectively, TTL level. The FPGA can only output digital signals, whereas the R, G, and B required by the VGA are analog signals, and the digital to analog signals of the VGA are implemented through a simple resistor circuit. This resistor circuit can generate 32 gradient-level red and blue signals and 64 gradient-level green signals (RGB 5-6-5). The VGA interface circuit is shown in Figure 10-2.

Figure 10-2

VGA pin assignment:

or pin assignment.			
Pin	Explain		
C3	BLUE[0]		
D4	BLUE[1]		
D3	BLUE[2]		
E5	BLUE[3]		
F6	BLUE[4]		
F5	GREEN[0]		
G5	GREEN[1]		
F7	GREEN[2]		
K8	GREEN[3]		
L8	GREEN[4]		
J6	GREEN[5]		
K6	RED[0]		
K5	RED[1]		
L7	RED[2]		
L3	RED[3]		
	C3 D4 D3 E5 F6 F5 G5 F7 K8 L8 J6 K6 K5 L7		

VGA_D[15]	L4	RED[4]
VGA_HS	L6	Line synchronization signal
VGA_VS	N3	Field synchronization signal

11.SD Card Slot

SD card is a very common storage device nowadays. The SD card that we have expanded supports SPI mode. The SD card used is a MicroSD card. The schematic is shown in Figure 11-1.

Figure 11-1

SD card slot pin assignment:

SD Mode		
Signal Name	Pin	
SD_NCS	D11	
SD_DIN	F10	
SD_CLK	D12	
SD_DOUT	E15	

12.LED

The board contains 4 user LED light-emitting diodes. The schematic diagram of the four user LED is shown in Figure 12-1. When the pinout of the FPGA is logic 0, the LED goes out. When the output is logic 1, the LED is lit.

Figure 12-1

LED pin assignment:

r 6		
Signal Name	Pin	
LED0	E10	
LED1	F9	
LED2	С9	
LED3	D9	

13.KEY

The board contains 4 independent buttons, 3 user buttons (KEY1~KEY1), and 1 function button (RESET). The buttons are all low pressed as low level (0) and released as high level (1). The schematic of the 4 buttons is shown in Figure 13.1.

Figure 13-1

Key pin assignment:

Signal Name	Pin	Pin Name
RESET	N13	RESET
KEY1	M15	KEY 1
KEY2	M16	KEY 2
KEY3	E16	KEY 3

14. Camera Port

The development board contains an 18-pin CMOS camera interface that can be connected to the camera module to enable video capture. After the capture, the display can be connected via a TFT LCD screen or a VGA port.

CMOS camera interface schematic shown in Figure 14-1

Figure 14-1

Camera port pin assignment:

Signal Name	Pin	Camera pin name
PIN1	+3.3V	+3.3V
PIN2	GND	GND
PIN3	F1	CMOS_SCL
PIN4	F3	CMOS_SDA
PIN5	G1	CMOS_VSYNC
PIN6	F2	CMOS_HREF
PIN7	M1	CMOS_PCLK
PIN8	G2	CMOS_XCLK
PIN9	J2	CMOS_D7
PIN10	J1	CMOS_D6
PIN11	K2	CMOS_D5
PIN12	K1	CMOS_D4
PIN13	L2	CMOS_D3
PIN14	L1	CMOS_D2
PIN15	N5	CMOS_D1
PIN16	M6	CMOS_D0
PIN17	N6	-
PIN18	M7	-

15. Digital Tube

Digital tube is a very common type of display device. It is generally divided into seven digital tubes and eight digital tubes. The difference between the two is that the eight-segment

digital tube has one more "point" than the seven-segment digital tube. The digital tube we use is a 6-digit eight-segment digital tube, and the segment structure of the digital tube is shown in Figure 15-1.

Figure 15-1

The digital tube we use is a common anode digital tube. When the pin corresponding to a certain field is low, the corresponding field is lit. When the corresponding pin of a certain field is high, the corresponding field is not bright.

Having said the above schematic, we look at the design on our development board. The same segment of the six-digit digital tube is connected together. There are a total of eight pins, and then six control signal pins are added. The total is 14 pins, as shown in Figure 15-2.

DIG[0 ..7] is the corresponding digital tube A, B, C, D, E, F, G, H (ie, point DP); SEL[0..5] are the six control pins of the six digital tubes, and also Active low, when the control pin is low, the corresponding digital tube has a power supply voltage, so that the digital tube can be lit, otherwise no matter how the digital tube segment changes, it can not light the corresponding digital tube.

Http://www.alinx.com.cn

T 1	TD 1	•	•
Digital	Tube	pın	assignment:

Signal Name	Pin	Explain
DIG[0]	R14	A
DIG[1]	N16	В
DIG[2]	P16	С
DIG[3]	T15	D
DIG[4]	P15	Е
DIG[5]	N12	F
DIG[6]	N15	G
DIG[7]	R16	DP
SEL[0]	M11	Digital Tube 1
SEL[1]	P11	Digital Tube 2
SEL[2]	N11	Digital Tube 3
SEL[3]	M10	Digital Tube 4
SEL[4]	P9	Digital Tube 5
SEL[5]	N9	Digital Tube 6

16.BUZZER

The buzzer is controlled by a triode. When it is low, the triode is turned on and the buzzer sounds. When it is high, the triode is turned off and the buzzer does not ring. For the sake of convenience, we are between the buzzer and the FPGA. A jump cap (CB1) is added. If you hate the buzzer, you can remove the jump cap. The schematic diagram is shown in Figure 16-1.

Figure16-1

Buzzer pin assignment:

Signal Name	Pin	
BUZZER	C11	

17. Expansion Port

The development board reserves 2 expansion ports, and the expansion port has 40 signals, 1 5V power supply, 2 3.3V power supplies, 3 grounds, and 34 IO ports. These IO ports are independent IO ports and are not multiplexed with other devices. The IO port is connected to the FPGA pin at a level of 3.3V. Do not directly connect directly to the 5V device to avoid burning the FPGA. If you want to connect 5V equipment, you need to connect the level conversion chip.

A 33 ohm resistor is connected in series between the expansion port and the FPGA connection to protect the FPGA from damage caused by excessive external voltage or current. The circuits of expansion ports J1 and J2 are shown in Figure 17-1 and 17-2.

Figure 17-1

Figure 17-2

J1 pin assignment:

Pin	Signal Name	Pin Name	Pin Number
1	GND	2	VCC5V
3	T14	4	R13
5	T13	6	R12
7	T12	8	R11
9	T11	10	R10
11	T10	12	R9
13	Т9	14	R8
15	Т8	16	R7
17	T7	18	R6
19	T6	20	R5
21	T5	22	R4

23	T4	24	R3
25	T3	26	P3
27	T2	28	M9
29	L10	30	L9
31	K9	32	P8
33	R1	34	P2
35	P1		N2
37	GND	38	GND
39	D3V3	40	D3V3

J2 pin assignment:

2 pm assignment:			
Pin	Signal Name	Pin Name	Pin Number
1	GND	2	VCC5V
3	B1	4	C2
5	В3	6	A2
7	B4	8	A3
9	B5	10	A4
11	В6	12	A5
13	В7	14	A6
15	B8	16	A7
17	В9	18	A8
19	B10	20	A9
21	B11	22	A10
23	B12	24	A11
25	B13	26	A12
27	D5	28	A13
29	C6	30	D6
31	F8	32	E7
33	D8	34	C8
35	E9	36	E8
37	GND	38	GND
39	D3V3	40	D3V3