GBT-SCA

THE SLOW CONTROL ADAPTER ASIC FOR THE GBT SYSTEM

USER MANUAL

Design team:

Sandro Bonacini, Alessandro Caratelli, Rui Francisco, Kostas Kloukinas, Alessandro Marchioro, Paulo Moreira, Christian Paillard

User manual:

Alessandro Caratelli, Daniel H. Montesinos, Kostas Kloukinas

CERN EP-ESE-ME

CONTACTS

GBT-SCA ASIC orders:	asic.distribution@cern.ch
Information and support:	GBTX-support@cern.ch
Additional direct contacts:	alessandro.caratelli@cern.ch
	kostas.kloukinas@cern.ch
	dahernan@cern.ch

MANUAL MODIFICATIONS

https://espace.cern.ch/GBT-Project/VLDB/Manuals/GBT-SCA Manual corrections history.pdf

TABLE OF CONTENTS

CC	OATAC	CTS	2
М	ANUA	AL MODIFICATIONS	2
TΑ	BLE C	OF CONTENTS	3
1.	INTF	RODUCTION	5
2.	SCA	OVERVIEW	6
3.	SCA	ARCHITECTURE	8
4.	CON	MMUNICATION	12
	4.1.	THE E-LINK LAYER	13
		THE SCA CHANNEL COMMAND PROTOCOL LAYER	
5.	THE	SCA CONTROLLER CONFIGURATION	19
	5.1.	CONTROL REGISTERS	19
		COMMANDS	
6.	I ² C C	CHANNELS	22
	6.1.	CONFIGURATION REGISTERS	22
		START OF TRANSMISSION COMMANDS	
		COMMANDS SUMMARY	
		IO PADS	
7.	SPI (CHANNEL	30
	7.1.	Configuration registers	30
		START OF TRANSMISSION	
	7.3.	COMMAND TABLE	33
		IO PADS	
8.	JTAG	G CHANNEL	35
	8.1.	Configuration Registers	35
	8.2.		
	8.3.	COMMANDS LIST	
		IO PADS	
9.	PAR.	RALLEL INTERFACE (GPIO)	41

9.1.	CONFIGURATION REGISTERS	42
9.2.	OPERATION DESCRIPTION	44
9.3.	COMMANDS TABLE	45
9.4.	IO PADS	46
10. DAC	CHANNEL	47
10.1.	. Registers	47
10.2.	. Operation description	47
10.3.	. COMMANDS TABLE	49
10.4.	. IO PADS	49
11. ADC	CHANNEL	50
11.1.	. Configuration registers	52
11.2.	. FUNCTIONAL DESCRIPTION	53
11.3.	. COMMANDS TABLE	54
11.4.	. INTERNAL TEMPERATURE SENSOR	54
11.5.	. ILINEARITY MEASUREMENTS	55
11.6.	. IO PADS	56
12. ELEC	CTRICAL SPECIFICATIONS	57
12.1.	. Power supplies	57
12.2.	. DIGITAL IO PAD CHARACTERISTICS	58
12.3.	. Power consumption	58
12.4.	. Decoupling	58
12.5.	. FRONT-END SPECIFICATIONS	59
13. PACK	KAGE DESCRIPTION	60
13.1.	. MECHANICAL CHARACTERISTICS	60
13.2.	. PINOUT TOP VIEW	61
13.3.	. PINOUT BOTTOM VIEW	62
13.4.	. SOLDERING PROFILE	63
13.5.	. Pins list	63
13.6.	. SCA PINS RECOMMENDATIONS	66

1. INTRODUCTION

The future upgrades of the LHC experiments will increase the beam luminosity leading to a corresponding growth of the amounts of data to be treated by the data acquisition systems. To address these needs, the GBT (Giga-Bit Transceiver optical link) architecture was developed to provide the simultaneous transfer of readout data, timing and trigger signals as well as slow control and monitoring data. The GBT-SCA ASIC, part of the GBT chip-set, has the purpose to distribute control and monitoring signals to the on-detector front-end electronics and perform monitoring operations of detector environmental parameters. In order to meet the requirements of different front-end ASICs used in the experiments, it provides various user-configurable interfaces capable to perform simultaneous operations. It is designed employing radiation tolerant design techniques to ensure robustness against SEUs and TID radiation effects and is implemented in a commercial 130 nm CMOS technology. The Slow Control Adapter (SCA) chip is designed to work in parallel with to the GBT optical link bidirectional transceiver system of which it extends the functionality. This document focuses on the user-visible aspects of the component such as its logical and electrical interfaces, programming features and operating modes. It also includes detailed descriptions and specifications of the chip pin-out and electrical characteristics. To better understand the use of the GBT-SCA in the GBT system, a brief explanation of a GBT system is provided in the next section.

For SCA-V2 ASIC Samples, please contact: asic.distribution@cern.ch

For references, please use the following publication:

Caratelli, A., Bonacini, S., Kloukinas, K., Marchioro, A., Moreira, P., De Oliveira, R. and Paillard, C., 2015. The GBT-SCA, a radiation tolerant ASIC for detector control and monitoring applications in HEP experiments. *Journal of Instrumentation*, 10(03), p.C03034.

doi: 10.1088/1748-0221/10/03/C03034

2. SCA OVERVIEW

The GBT (Giga-Bit Transceiver) system was developed with the purpose to provide on a unique optical link the simultaneous transfer of the three types of information required by the High Energy Physics experiments:

- Readout data (DAQ).
- Timing and trigger information (clock and trigger decisions).
- Detector control and monitoring information.

Figure 2.1 depicts the generic topology of the GBT system while Figure 2.2 shows a typical implementation of on-detector electronics making use of the GBT-chipset.

The GBT-SCA ASIC (Giga-Bit Transceiver - Slow Control Adapter) is an integrated circuit built in a commercial 130 nm CMOS technology and is the part of the GBT chipset which purpose is to distribute control and monitoring signals to the front-end electronics embedded in the detectors. It connects to a dedicated electrical port on the GBTX ASICs through an 80 Mbps dual redundant bidirectional data-link, namely the e-links. The GBT communication is transparent to the slow control protocol. The GBT encodes slow control packets in the counting room, carries it on the optic fibers interlaced with the rest of the traffic, and it delivers the SCA packets unmodified to the GBT-SCA.

Figure 2.1: Generic topology of the GBT system

Figure 2.2: Typical implementation of on-detector electronics making use of the GBT-chipset

The SCA represents the embedded node of the system that is responsible to translate the unified packets sent by the control room and redirect to the selected peripheral, through one of the physical ports. In order to meet the requirements of different front-end ASIC in various experiments, the SCA provides a number of user-configurable electrical interface ports, able to perform concurrent data transfer operations. The user interface ports are: 1 SPI master, 16 independent I²C masters, 1 JTAG master and 32 general-purpose IO signals with individual programmable direction and interrupt generation functionality. It also includes 31 analog inputs multiplexed to a 12 bit ADC featuring offset calibration and gain correction as well as four analog output ports controlled by four independent 8-bits DACs.

3. SCA ARCHITECTURE

The architecture of the SCA ASIC is shown in Figure 3.1. The SCA is broadly composed of two elink ports that connect to the GBTX ASICs, a set of user interface ports to connect with the ondetector electronics and a network controller that routes the information between the e-links and the user interfaces.

Typically, the SCA ASIC connects via an e-link to the special purpose slow control e-port of the GBTX ASIC. This dedicated e-port runs at 40MHz double date rate (DDR) mode giving an effective data rate of 80 Mbps. It is also possible to connect the SCA ASIC to any of the other GBTX e-ports as long as its data transfer mode is properly configured for 40MHz DDR operation. This feature permits the scalability of the slow control system and effectively allows the implementation of front-end topologies where a GBT link could be used for slow control only operations.

The disposal of two, functionally identical, e-link ports on the SCA facilitates the implementation of redundancy schemes anticipating failures on the optical links. A possible redundancy scheme can be two GBTX ASICs connected to the same SCA ASIC. In this scheme only one of the e-ports is active at any moment.

The active port is also the source of the 40MHz system clock that synchronizes the SCA internal state machines. The inactive port is properly muted and any activity on the clock or data lines is discarded. Switching over between e-ports is performed on user's demand by issuing a "CONNECT" command which is specially foreseen in the high-level communication protocol as described in Communication 4. One of the e-ports is considered as primary and the other as secondary. On power-up the primary e-port is automatically selected for operation.

Both e-ports communicate with the Network Controller block via an Atlantic interface parallel bus. The Network Controller connects further with all the interface channels via a common Wishbone bus [5]. The interface channels are circuit blocks that implement the functionalities of the user interface ports. The interface channels can operate independently and concurrently. As described in section 3, the SCA uses a packet oriented communication protocol. The Network

Controller block implements the functionalities of routing the data packets to and from the interface channels as well as supervising the operation of the interface channels. The channels can demand attention to transmit data at any time asserting an interrupt line on the internal Wishbone interconnect fabric. A Wishbone bus arbiter using the round robin technique handles the interrupts.

Figure 3.1: GBT-SCA block diagram

An auxiliary I2C port is attached on the internal Atlantic interface bus, bypassing the e-link ports, and can be used for debugging purposes.

The SCA ASIC integrates the following interface channels:

1 Parallel Interface Adapter (GPIO) channel featuring 32 General Purpose digital IO lines.
 Each line can be individually programmed as input or output or in a tri-state mode. Input signals are sampled and registered at the rising or falling edges of the system clock or of an external strobe signal from the user's application connected on a dedicated input line. Any line configured as input can be programmed to generate an interrupt request to the control room electronics. The electrical levels on all digital IO lines are 0 - 1.5V.

- 16 independent I²C master serial bus channels. The I²C channels feature individually programmable data transfer rates from 100 kHz to 1 MHz and can generate both 7-bit and 10-bit address as well as single-byte and multi-byte I²C bus transactions. They can also perform Read, Write and Read/Modify/Write transactions on the I²C bus. The transactions are initiated by the reception of a user command and executed locally by the channel's state machines. Upon completion a return packet is generated containing user data and status flags. These channels can be individually disabled to reduce power consumption in periods of inactivity.
- 1 SPI serial bus master channel with 8 individual slave select lines. The Serial Peripheral Interface (SPI) channel implements a full duplex synchronous serial bus master with a single transaction length of up to 128 bits and a programmable transfer rate up to 20 MHz. It supports all the standard SPI bus operating modes: 00, 01, 10 and 11. It also integrates 8 independent slave-select lines. The bus frequency spans from 156 kHz up to 20 MHz in 128 user programmable steps. The SPI channel is implemented around a 128-bit shift register that serializes and de-serializes the bit-streams between the MISO and MOSI SPI lines and the internal parallel bus. The SPI channel is protocol agnostic. The user specific protocol is implemented in FPGA circuitry residing at the control room electronics. The SPI channel can be powered down to conserve power.
- 1 JTAG serial bus master channel. The JTAG channel can perform bus transactions of up to 128-bit length. Longer transactions are also possible by segmenting them and having them executed on consecutive channel commands. The interface implements an asynchronous reset line of configurable pulse width. The bus frequency spans from 156 kHz up to 20 MHz in 128 user programmable steps. The JTAG channel is implemented around two 128-bit shift register that serializes and deserializes the bit-streams between the TMS, TDO and TDI lines and the internal parallel bus. The JTAG channel in the SCA does not implement a JTAG master state machine. The JTAG bus cycles will be generated by the FPGA circuitry residing at the control room electronics. The SPI channel can be powered down to conserve power.
- 1 ADC channel with 31 multiplexed analog inputs. The ADC channel block consists of a 32 input analog multiplexer connected to a 12-bit analog to digital converter (ADC). One analog input is internally connected to the embedded temperature sensor while the remaining 31 inputs are available to the user. All inputs feature a switchable 100 uA current source to facilitate the use of externally connected resistance temperature sensors (RTD). The ADC adopts a single-slope Wilkinson architecture. This architecture features circuit

simplicity and low power consumption. The long conversation time associated with this architecture is perfectly compatible with the conversion requirements of slow varying parameters like detector leakage current and temperature, power supply voltages etc. The analog input range is 0.0 V to 1.0 V, the maximum conversion rate is 3.5 KHz and the maximum quantization error is 1 LSB. The ADC block features automatic offset cancellation and gain correction circuitry. The comparator offset is removed by performing an offset evaluation cycle before any conversion. The gain error is corrected by multiplying the converted value with a gain calibration coefficient. The gain calibration coefficient is evaluated during production phase for every chip and stored on the on-chip e-fuse bank. The stored coefficient can be overridden by the user to compensate for any possible drifts caused by the radiation environment in the field application.

4 DAC channels. There are four independent digital to analog converter (DAC) featuring
 8-bit resolution and capable to generate voltage signals in the range of 0.0 V to 1.0 V*.

^{*}Refer to 10.DAC channel, page 47.

4. COMMUNICATION

The SCA implements two independent e-ports to connect via the GBT to the back-end. The two ports are functionally identical and independent. The active one is selected via the CONNECT command as described in Section 4.1. Only the active port provide clock and data to the SCA core. Data and clock received on the inactive port is discarded. Figure 4.1 describe the e-port connectivity in the SCA ASIC.

The slow control system is organized in a point-to-point network topology where a fixed bandwidth of 80 Mbps is allocated by the GBT system for slow control functions. GBT-link Layer connects the GBT ASIC to the Control Room electronics via a point-to-point, bi-directional, 4.8Gbps, optical link using a special, SEU robust protocol. The transport protocol is transparent to the user data. The GBT uses a fixed packet length of 120 bits at 4.8 Gbps transmission rate. A fixed bandwidth of 80 Mbps is allocated for slow control purposes. The communication architecture adopted by the SCA is based on two protocol layers as shown in Figure 4.3:

- The e-link transport protocol
- The SCA channel command protocol.

The communication interfaces of the SCA (referred in this manual as channels) are seen from the control computer as remote independent destination of messages, each one with a particular set of control registers and/or allocated memory locations.

Figure 4.1: Primary and Auxiliary e-link port connectivity in the SCA

- Trigger path: 640 Mbps
- Control path: 160 Mbps
 - 1 internal e-link (for GBT management)
 - o 1 external e-link (for GBT-SCA chip) 40 MHz DDR (80 Mbps)
- Data path: 2.56 Gbps
 - o 10 e-links at 320 Mbps | 20 e-links at 160 Mbps | 40 e-links at 80 Mbps

Figure 4.2: GBT Frame

Figure 4.3: SCA Communication protocol - (a) e-Link protocol layer - (b) SCA channel protocol layer

The channels operate independently from each other in order to allow concurrent transactions and perform concurrent transfers to their end-devices. To decouple the operation on the channel ports with respect to the one of the GBT link, all operations on the channels are asynchronous and do not demand an immediate response. All upwards packets are acknowledged via either status or data words depending on the command type.

4.1. THE E-LINK LAYER

The e-link port on the SCA ASIC implements a packet oriented full duplex transmission protocol based on the HDLC standard (ISO/IEC 13239:2002) allowing full duplex communication with non-deterministic link latency.

An 8-bit frame delimiter flag (binary 01111110) is provided in the standard. The frame delimiter is composed of six consecutive '1s'. The protocol assures that this combination is not found anywhere else in the data bit-stream by any inserting a '0' in any sequence of five consecutive '1' at the transmitter side and by stripping off this trailing '0' at the receiver side. When the receiver detects the sequence "11111" in the data, it removes the "0" added by the transmitter.

Any sequence of more than 6 ones is considered to be frame abort or channel idle signaling and resets the receiver PHY state machine. When idle, the transmitter PHY sends repeatedly a fill-frame sequence composed of 7 ones followed by a zero.

When no information is exchanged, an idle packet is transmitted by the master interface and discarded at the receiver. This packet is a single byte long.

The structure of the HDLC data packet is shown in Figure 4.3. It consists of a frame delimiter character (SOF), an 8-bit address field, an 8-bit control field, a variable length data payload field and a 16-bit frame checksum field (FCS).

- → The HDLC protocol transmits data in frames of 16 bits.
- → Bits within the frame are transmitted from the least significant bit (LSB) to the most significant bit (MSB). For this reason, considering the actual bit-stream as divided in bytes, the transmitted bytes will look like swapped two by two.

Figure 4.4 shows the HDLC packet payload in the actual transmission order:

Tr. ID [0:7] CH [0:7] LEN [0:7] CMD [0:7] DATA [16:31] DATA [0:15]

From Slave to Master (reply)

Tr. ID [0:7] CH [0:7] ERR [0:7] LEN [0:7] DATA [16:31] DATA [0:15]

Figure 4.4: HDLC payload bit transmission order

SOF/EOF:

From Master to Slave (request)

The frame delimiter field marks the start and end of the frame and contains a pattern composed by six consecutive '1' (binary 01111110, ex 0x7E) to which the receiver PHY can synchronize. Each frame begins and ends with a frame delimiter. A frame delimiter at the end of a frame may also mark the start of the next frame. A sequence of 7 or more consecutive 1-bits within a frame will cause the frame to be aborted. If the frame delimiter sequence is received during a transaction, the communication will abort and the packet discarded. A new 'start of frame' needs to be sent to transmit a new message.

ADDRESS:

It represents the packet destination address. The address is one-byte long. By default, the GBT-SCA use address 0x00.

CONTROL:

The control field is 1 byte in length and contains frame sequence numbers of the currently transmitted frame and the last correctly received frame. It implements in this way an acknowledgement handshake mechanism between the SCA and the control room electronics. All transmitted HDLC frames require the reception of HDLC response frames with positive acknowledgment. The packets are numbered in the CONTROL field from 0 to 7. There can be a maximum of eight uniquely numbered packets. The master shall wait for the acknowledgement of sent packets before sending new ones. The SCA receiver checks every received packet number against its internal last correctly received packet number and flags a SREJ command in case packets are missing.

The control field is also used to convey three supervisory level commands:

CONNECT / SABM:

The Set Asynchronous Balanced Mode command, in this manual referred as CONNECT command, instructs the GBT-SCA about which port (primary or auxiliary) is active. The SCA eport which receive the command will be the active one while the other one is disabled. Any data packet received on the disabled e-port is discarded with the only exception of packet carrying supervisor level commands: connect, reset and test. The GBT-SCA system clock is provided by the currently active e-port interface. It is therefore suggested to send a 'reset' request after switching between e-ports.

RESET:

The RESET command resets the SCA e-ports, its internal FIFOs and all the state machines. The e-port interface which receive the RESET command become the active one while the other interface get disconnected implying therefore the same behavior of the CONNECT command.

TEST:

The TEST command sets the SCA e-port in loopback mode to facilitate the link verification and debugging operations in the field application. Only the e-link interface in the SCA ASIC is part of the loop-back path. In particular, the TEST command only test the connectivity with the SCA, not his functionality.

Upon reception of the reset, connect and test commands, the slave (SCA) generates a command acknowledge response. In general, it is safer to wait for the response before sending the next command.

PAYLOAD:

The payload field length is a multiple of 16 bits and depends on the packet structure. The payload is not present in case of a supervision level commands. It carries the GBT-SCA message oriented higher lever protocol described in next section.

FCS:

A Frame Check Sequence (FCS) field is calculated over the address, control and information field using the CCITT standard 16-bit CRC.

The FCS field is used to detect transmission errors and is 2 bytes in length. The value of the FCS field is calculated over the address, control and information fields using the CCITT standard 16-bit Cyclic Redundancy Check (CRC) defined as: $G(x) = x^{16} + x^{12} + x^5 + 1$

CRC-failing packets are dropped and therefore treated as missing packets. The SREJ command (selective-reject) is sent from the GBT-SCA to the master and contains the numbers of the lost packets. Upon reception of a SREJ command, the master interface can decide whether to resend the lost information. Of course, the master cannot send SREJ commands to the slave. The SREJ command (selective-reject) is sent from the GBT-SCA to the master and contains the numbers of the lost packets. Upon reception of a SREJ command, the master interface can decide whether to resend the lost information. Of course, the master cannot send SREJ commands to the slave.

→ For more information regarding the HDLC protocol, refer to the HDLC standard specifications ISO/IEC 13239:2002. You can find the HDLC standard documentation at the following link: https://espace.cern.ch/GBT-Project/GBT-SCA/Manuals/Forms/AllItems.aspx

4.2. THE SCA CHANNEL COMMAND PROTOCOL LAYER

The SCA adopt a command-oriented protocol to address the on-chip interface channels and instruct the execution of specific operations. The SCA command frames are encapsulated in the HDLC e-link transport frames as shown in Figure 4.3. The transaction ID field associates the transmitted commands with the corresponding data replies, allowing the concurrent use of all the SCA channels.

At the reception of any request message, the GBT-SCA replies with an acknowledge message which includes a status flag and eventually data values accordingly to the request. The SCA com-

mand frames consist of an 8-bit transaction identification field (ID field), an 8-bit Destination/Source address field, an 8-bit Command/Error Flag field, an 8-bit Length qualifier, and a Data field of variable length.

Channel field:

The channel field specifies the destination interface of the request message. Each command can be directed to a specific channel interface according to Table 4.1. The access to a channel is denied by the SCA until the operation is concluded and an acknowledge packet is generated. If the master interface tries to interrogate the channel before that was received the acknowledge packet related to the previous request, an error packet will be returned.

Channel	Code	Description
CTRL	0x00	SCA configuration registers
SPI	0x01	Serial Peripheral master Interface
GPIO	0x02	Parallel I/O interface
12C0	0x03	I ² C Serial interface – master 0
I2C1	0x04	I ² C Serial interface – master 1
12C2	0x05	I ² C Serial interface – master 2
12C3	0x06	I ² C Serial interface – master 3
12C4	0x07	I ² C Serial interface – master 4
12C5	0x08	I ² C Serial interface – master 5
I2C6	0x09	I ² C Serial interface – master 6
I2C7	0x0A	I ² C Serial interface – master 7
12C8	0x0B	I ² C Serial interface – master 8
12C9	0x0C	I ² C Serial interface – master 9
I2CA	0x0D	I ² C Serial interface – master 10
I2CB	0x0E	I ² C Serial interface – master 11
I2CC	0x0F	I ² C Serial interface – master 12
I2CD	0x10	I ² C Serial interface – master 13
I2CE	0x11	I ² C Serial interface – master 14
I2CF	0x12	I ² C Serial interface – master 15
JTAG	0x13	JTAG serial master interface
ADC	0x14	Analog to digital converter
DAC	0x15	Digital to analog converter

Table 4.1: Channels identification encoding

Transaction ID field:

Specifies the message identification number. The reply messages generated by the SCA have the same transaction identifier of the request message allowing to associate the transmitted commands with the corresponding replies, permitting the concurrent use of all the SCA channels. It is not required that ID values are ordered. ID values 0x00 and 0xff are reserved for interrupt packets generated spontaneously by the SCA and should not be used in requests.

Length field:

The length qualifier field specifies the number of bytes contained in the DATA field.

Command field:

The Command field is present in the frames received by the SCA and indicates the operation to be performed. The operation can refer to a specific internal register of the channel like a configuration register, or to an external bus related operation, such as a start of communication.

A set of valid command is defined for each channel. Channels receiving an invalid command do not execute any action and reply with an error message.

Error field:

The Error Flag field is present in the channel reply frames to indicate error conditions encountered in the execution of a command. If no errors are found, its value is 0x00. Table 4.2 defines the error-flag encoding.

Bit number	Error Description
0	Generic error flag
1	Invalid channel request
2	Invalid command request
3	Invalid transaction number request
4	Invalid length
5	Channel not enabled
6	Channel currently busy
7	Command in treatment

Table 4.2: Error flag encoding

Data field:

The Data field is command dependent field whose length is defined by the length qualifier field. For example, in the case of a read/write operation on a GBT-SCA internal register, it contains the value written/read from the register.

5. THE SCA CONTROLLER CONFIGURATION

The GBT-SCA controller is a dedicated logic block inside each GBT-SCA, which is needed mainly for network and internal channels supervision. The GBT-SCA controller is reachable with the same protocol used to transfer data to the other port channels, by sending message with 'CHANNEL' field equal to 0x0.

5.1. CONTROL REGISTERS

Four eight-bit registers represents the GBT-SCA generic control registers as in Table 5.1:

REGISTER	MODE	FUNCTION		
ID	r	Read the chip unique identification number		
CRB	r/w	Control register B – Channel enable register 1		
CRC	r/w	Control register C – Channel enable register 2		
CRD r/w		Control register D – Channel enable register 3		
SEU	read	Single event upset counter		

Table 5.1: GBT-SCA generic control registers

Keeping the channels in disable state when not used, allows to reduce the power consumption. When a channel is disabled, the state machines are in fact clock gated in order to reduce the dynamic power consumption. When a channel is re-enabled, it is necessary to reconfigure it. It gets reset during the disable time, in order to avoid SEU related errors in absence of the clock.

ID – Chip ID Register

A read operation on the ID register return the chip identification number. This 24 bit sequential number is written on internal e-fuses during production testing and allows to identify the specific SCA chip. Every SCA chip has a different ID. It is not possible to modify or override the chip ID. The e-fuses bank is part of the ADC block. Thus, to read the SCA ID, the ADC block must be enabled before. Also, the SCA ID depends of the SCA version. The SCA version 1 has either 0x000000 or 0xFFFFFF ID value. The SCA version 2 has a unique ID, is written as a sequential number from its production.

23-0	ID	SCA unique identification number	Is not possible to modify the chip ID
BIT	NAME	FUNCTION	ADDITIONAL INFO

^{*}reset value 0x00.

Table 5.2: ID register

CRB - Control Register B

The Control Register B define the enable/disable state of the channels as described in Table 5.3:

BIT	NAME	FUNCTION	ADDITIONAL INFO		
0	-	-	reserved		
1	ENSPI	SPI serial master interface enable flag	1 enabled – 0 disabled		
2	ENGPIO	Parallel Input / Output interface enable flag	1 enabled – 0 disabled		
3	ENI2C0	I ² C master interface number 0 enable flag	1 enabled – 0 disabled		
4	ENI2C1	I ² C master interface number 1 enable flag	1 enabled – 0 disabled		
5	ENI2C2	I ² C master interface number 2 enable flag	1 enabled – 0 disabled		
6	ENI2C3	I ² C master interface number 3 enable flag	1 enabled – 0 disabled		
7	ENI2C4	I ² C master interface number 4 enable flag	1 enabled – 0 disabled		

Table 5.3: GBT-SCA Channel enable register B

CRC - Control Register C

*reset value 0x00.

This register controls the enabled channel interfaces as defined in Table 5.4:

BIT	NAME	FUNCTION	ADDITIONAL INFO			
0	ENI2C5	I ² C master interface number 5 enable flag	1 enabled – 0 disabled			
1	ENI2C6	I ² C master interface number 6 enable flag	1 enabled – 0 disabled			
2	ENI2C7	I ² C master interface number 7 enable flag	1 enabled – 0 disabled			
3	ENI2C8	I ² C master interface number 8 enable flag	1 enabled – 0 disabled			
4	ENI2C9	I ² C master interface number 9 enable flag	1 enabled – 0 disabled			
5	ENI2CA	I ² C master interface number 10 enable flag	1 enabled – 0 disabled			
6	ENI2CB	I ² C master interface number 11 enable flag	1 enabled – 0 disabled			
7	ENI2CC	I ² C master interface number 12 enable flag	1 enabled – 0 disabled			

^{*}reset value 0x00.

Table 5.4: GBT-SCA Channel enable register C

CRD - Control Register D

This register controls the enabled channel interfaces as defined in Table 5.5:

BIT	NAME	FUNCTION	ADDITIONAL INFO
0	ENI2CD	I ² C master interface number 13 enable flag	1 enabled – 0 disabled
1	ENI2CE	I ² C master interface number 14 enable flag	1 enabled – 0 disabled
2	ENI2CF	I ² C master interface number 15 enable flag	1 enabled – 0 disabled
3	ENJTAG	JTAG serial master interface enable flag	1 enabled – 0 disabled
4	ENADC	Analog to Digital converter enable flag eFuses/Serial Number reading	1 enabled – 0 disabled
5	-	-	-
6	ENDAC	Digital to Analog converter enable flag	1 enabled – 0 disabled

^{*}reset value 0x00.

Table 5.5: GBT-SCA Channel enable register D

SEU - Single event upset counter

This register stores the value of the single event upset counter. The radiation hardening techniques applied to the chip allows the SCA to be tolerant to the SEU rate expected in the application field. The SEU counter allows to evaluate the average number of upsets that have been corrected, relatively to a small area of the ASIC of about 300 registers.

BIT	NAME	FUNCTION	ADDITIONAL INFO
31-0	SEU	SEU counter value	-
*res	set value 0x00		

Table 5.6: SEU register

5.2. COMMANDS

Table 5.7 summarizes the commands to operate on the GBT-SCA generic control registers.

COMMAND	FUNCTION								
		TYPE	CH	TRN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
CTRL_R_ID	Read the Chip ID	TX:	0x14	N	V2-> 0xD1 V1-> 0x91	-	-	-	1
		RX:	0x14	N	0x00	-	ID[23:16]	ID[15:8]	ID[7:0]
CTDL W CDD	Write Control no. D	TX:	0	N	0x02	VAL	-	-	-
CTRL_W_CRB	Write Control reg. B	RX:	0	N	0x00	-	-	-	-
CTRL W CRC	Write Control reg. C	TX:	0	N	0x04	VAL	-	-	-
CIRL_W_CRC	Write Control reg. C	RX:	0	N	0x00	-	-	-	-
CTRL W CRD	Write Control reg. D	TX:	0	N	0x06	VAL	-	-	-
CTRE_W_CRD		RX:	0	N	0x00	-	-	-	-
CTRL R CRB	Read Control reg. B	TX:	0	N	0x03	-	-	-	-
CTRE_R_CRB		RX:	0	N	0x00	VAL	-	-	-
CTRL_R_CRC	Read Control reg. C	TX:	0	N	0x05	-	-	-	-
CTRE_R_CRC		RX:	0	N	0x00	VAL	-	-	-
CTRL R CRD	Read Control reg. D	TX:	0	N	0x07	-	-	-	-
CTRL_R_CRD	Nead Control reg. D	RX:	0	N	0x00	VAL	-	-	-
CTDL D CELL	Dood the CELL court	TX:	0x13	N	0xF1	-	-	-	-
CTRL_R_SEU	Read the SEU counter	RX:	0x13	N	0x00	-	-	-	VAL
CTDL C CELL	Docot the CELL courter	TX:	0x13	N	0xF0	-	-	-	0
CTRL_C_SEU	Reset the SEU counter	RX:	0x13	N	0x00	-	-	-	-

Table 5.7: GBT-SCA generic control registers access commands

6. I²C CHANNELS

The GBT-SCA include 16 independent I²C master serial bus with the following features:

- Concurrent operation of all 16 channels
- Individually programmable data transfer rates: 100 KHz, 200 KHz, 400 KHz, 1 MHz
- Supports 7-bit and 10-bit addressing standards
- Supports single-byte and multi-byte I²C read/write bus operations
- Support read-modify-write atomic operations with 'AND', 'OR' or 'XOR' masks.

6.1. CONFIGURATION REGISTERS

Table 6.1 lists the registers defined in the I²C channel interface.

REGISTER	MODE	FUNCTION
MASK	R/W	Mask register for read-modify-write operations
CTRL	R/W	Control register
STATUS	R	Status Register
DATA	R/W	Data register. Holds transmit or received buffers for multi-byte operations

Table 6.1: I2C channel registers

Mask register

The mask register is use in the read-modify-write operation. The value written in the remote I^2C slave interface is computed as: ' $PD \circ Mask$ ' where PD represent the previous data in the remote register, 'Mask' represent the value of the local Mask register and ' \circ ' represent a boolean operation between 'AND', 'OR' and 'XOR', depending on the command. To write or read this register use the commands: $I2C_W_MASK$ and $I2C_R_MASK$ as defined in Table 6.15.

BIT	NAME	FUNCTION
7-0	MASK	Value of the mask

^{*}The reset value of this register is 0x00.

Table 6.2: I2C channel MASK register

Control register

The control register defines the operating mode of the I²C channel. To write or read the control register use the commands: I2C_W_CTRL and I2C_R_CTRL as defined in Table 6.15.

BIT	NAME	FUNCTION
1-0	FREQ	Select the communication speed:
		FREQ = 00 -> 100kHz
		FREQ = 10 -> 400kHz FREQ = 11 -> 1MHz
6-2	NBYTE	The NBYTE field defines the I2C transmission length expressed in number of bytes. It is used only when multi-byte transmissions occur. Allowed values from 1 to 16.
7	SCLMODE	Define the SCL functionality. This control bit is present only in SCA V2
		SCLMODE = 0 The SCL pad act as open-drain.
		SCL value equal to 0 -> Force the SCL line to DGND.
		SCL value equal to 1 -> SCL line in high impedance.
		SCLMODE = 1 The SCL pad act as CMOS output.
		SCL value equal to 0 -> Force the SCL line to DGND.
		SCL value equal to 1 -> Force the SCL line to DVDD.

^{*} reset value 0x00.

Table 6.3: I2C control register

Status register

The status register reports flags concerning the latest I²C bus operation according to Table 6.4.

BIT	NAME	FUNCTION
1-0	res	-
2	SUCC	This bit is set when the last I2C transaction was successfully executed.
3	LEVERR	This bit is set to '1' if the I2C master port finds that the SDA line is pulled low '0' before initiating a transaction. If this happens the I2C bus is probably broken. The bit represents the status of the SDA line and cannot be reset.
4	Empty	-
5	INVCOM	This bit is set if an invalid command was sent to the I2C channel. The bit is cleared by a channel reset.
6	NOACK	This bit is set if the last operation has not been acknowledged by the I2C slave acknowledge. This bit is set/reset at the end of each I2C transaction.
7	Empty	-

^{*}The reset value of this register is 0x00.

To read the status register use the commands: I2C_R_STR as defined in paragraph 0. The value of the status register moreover is returned in the data fields of the reply generated by any start of transmission command.

Data register

The DATA register hold the data bytes to transmit for multi-byte I²C write transactions and the received data bytes for the multi-byte I²C read transactions.

BIT	NAME	FUNCTION
7:0	BYTE0	data transmit buffer for multi-byte I2C transactions
15:8	BYTE1	data transmit buffer for multi-byte I2C transactions
23:16	BYTE2	data transmit buffer for multi-byte I2C transactions
31:24	BYTE3	data transmit buffer for multi-byte I2C transactions
39:32	BYTE4	data transmit buffer for multi-byte I2C transactions
47:40	BYTE5	data transmit buffer for multi-byte I2C transactions
55:48	BYTE6	data transmit buffer for multi-byte I2C transactions
63:56	BYTE7	data transmit buffer for multi-byte I2C transactions
71:64	BYTE8	data transmit buffer for multi-byte I2C transactions
79:72	BYTE9	data transmit buffer for multi-byte I2C transactions
87:80	BYTE10	data transmit buffer for multi-byte I2C transactions
95:88	BYTE11	data transmit buffer for multi-byte I2C transactions
103:96	BYTE12	data transmit buffer for multi-byte I2C transactions
111:104	BYTE13	data transmit buffer for multi-byte I2C transactions
119:112	BYTE14	data transmit buffer for multi-byte I2C transactions
127:120	BYTE15	data transmit buffer for multi-byte I2C transactions

^{*}The reset value of this register is 0x0.

Table 6.5: I2C channel DATA register

Data bytes in multi-byte write transaction are transmitted from BYTE0 to BYTE15. Received data bytes in multi-byte read transaction are located starting from BYTE0 to BYTE15, according to the value of the NBYTE field of the CONTROL register.

To write this register use: I2C_W_DAT0, I2C_W_DAT1, I2C_W_DAT2, I2C_W_DAT3. While to read use the commands: I2C_R_DAT0, I2C_R_DAT1, I2C_R_DAT2, I2C_R_DAT3 as defined in Table 6.15.

6.2. START OF TRANSMISSION COMMANDS

Multiple methods to start an I²C communication are implemented:

Single byte write operation in 7-bit addressing mode

The I2C_S_7B_W command can be used to start an I²C single byte write transmission, using 7-bit addressing standard. The data field of the sent message must contain in the order the slave address followed by the data byte to send. The reply message generated by the GBT-SCA include the value of the STATUS register.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
TX:	I2C channel	N	4	I2C_S_7B_W 0x82	ADDRESS	DATA	-	-	
RX:	I2C channel	N	4	Err flag	STATUS	-	-	-	

Table 6.6: Example of I2C single byte write operation in 7-bit addressing mode

Single byte read operation in 7-bit addressing mode

The I2C_S_7B_R command can be used to start an I²C single byte Read transmission, using 7-bit addressing standard. The data field of the request message must contain the slave address. The reply message generated by the GBT-SCA include the value of the STATUS register.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	4	I2C_S_7B_R 0x86	ADDRESS	-	-	-
RX:	I2C channel	N	4	Err flag	STATUS	DATA	-	-

Table 6.7: Example of I2C single byte read operation in 7-bit addressing mode

Single byte write operation in 10-bit addressing mode

The I2C_S_10B_W command can be used to start an I²C single byte Write transmission, using 10-bit addressing standard. The data field of the request message must contain in the order the slave address expressed on 2 bytes followed by the data byte to send. The reply message generated by the GBT-SCA include the value of the STATUS register.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	6	I2C_S_10B_W 0x8A	1110-A9-A8	A7-A6-A5-A4-A3-A2-A1-A0	DATA	-
RX:	I2C channel	Ν	4	Err flag	STATUS	-	-	-

Table 6.8: Example of I2C single byte write operation in 10-bit addressing mode

In Table 6.8, A7-A0 represents the address bits. According to the I²C standard, the 10-bit addressing mode requires that the most significant bits of the address are 1110. The SCA allows anyway

to transmit different values on those bit, permitting to use up to 15 bit for addressing custom slaves (out of standard).

Single byte read operation in 10-bit addressing mode

The I2C_S_10B_R command can be used to start an I²C single byte read transmission, using 10-bit addressing standard. The data field of the request message must contain in the slave address expressed on 2 bytes. The reply message generated by the GBT-SCA include the value of the STATUS register.

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	4	I2C_S_10B_R 0x8E	1110-A9-A8	A7-A6-A5-A4-A3-A2-A1-A0	-	-
RX:	I2C channel	N	4	Err flag	STATUS	DATA	-	-

Table 6.9: Example of I2C single byte read operation in 10-bit addressing mode

Multi byte write operation in 7-bit addressing mode

The I2C_M_7B_W command can be used to start an I²C multi byte Write transmission, using 7-bit addressing standard. The data field of the request message must contain only the slave address. The data bytes to send needs therefore to be previously uploaded in the DATA register and the number of byte to transmit in the NBYTE field of the control register. The reply message generated by the GBT-SCA include the value of the STATUS register.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
TX:	I2C channel	N	4	I2C_M_7B_W 0xDA	ADDRESS	-	-	-	
RX:	I2C channel	N	6	Err flag	STATUS	-	-	-	

Table 6.10: Example of I2C multi-byte write operation in 7-bit addressing mode

Multi byte read operation in 7-bit addressing mode

The I2C_M_7B_R command can be used to start an I²C multi byte Read transmission, using 7-bit addressing standard. The data field of the request message must contain only the slave address. The user needs to previously set the number of byte to receive in the NBYTE field of the control register. The reply message generated by the GBT-SCA include the value of the STATUS register.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
TX:	I2C channel	N	4	I2C_M_7B_R 0xDE	ADDRESS	-	-	-	
RX:	I2C channel	N	4	Err flag	STATUS	-	-	-	

Table 6.11: Example of I2C multi-byte read operation in 7-bit addressing mode

Multi byte write operation in 10-bit addressing mode

The I2C_M_10B_W command can be used to start an I²C multi byte Write transmission, using 10-bit addressing standard. The data field of the request message must contain only the slave address, expressed on two bytes. The data bytes to send needs therefore to be previously uploaded in the DATA register and the number of byte to transmit in the NBYTE field of the control register. The reply message generated by the GBT-SCA include the value of the STATUS register.

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	2	I2C_M_10B_W 0xE2	1110-A9-A8	A7-A6-A5-A4-A3-A2-A1-A0	-	-
RX:	I2C channel	N	2	Err flag	STATUS	-	-	-

Table 6.12: Example of I2C multi-byte write operation in 10-bit addressing mode

Multi byte read operation in 10-bit addressing mode

The I2C_M_10B_R command can be used to start an I²C single byte read transmission, using 10-bit addressing standard. The data field of the request message must contain in the slave address expressed on 2 bytes. The user needs to previously set the number of byte to receive in the NBYTE field of the control register.

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	2	I2C_M_10B_R 0xE6	1110-A9-A8	A7-A6-A5-A4-A3-A2-A1-A0	-	-
RX:	I2C channel	N	2	Err flag	STATUS	-	-	-

Table 6.13: Example of I2C multi-byte read operation in 10-bit addressing mode

Read modify write atomic operation

The I2C_RMW_AND, I2C_RMW_OR and I2C_RMW_XOR commands allows to execute with one atomic command a read modify and write operation. The data field of the request packet should contain the destination slave address. The I²C interface reads a byte from the specified address, a logical operation is performed with the MASK register value and the result is written back into the same I²C address. An example of operation is:

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	I2C channel	N	2	I2C_RMW_AND 0x I2C_RMW_OR 0xC6 I2C_RMW_XOR 0xCA	ADDRESS	DATA	-	-
RX:	I2C channel	N	2	Err flag	STATUS	-	-	-

Table 6.14: Example of I2C Read-Modify-Write atomic operation in 7-bit addressing mode

6.3. COMMANDS SUMMARY

The Table 6.15 summarizes the commands accepted by the I2C channel.

COMMAND	FUNCTION								
		TYPE	СН	TRN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
I2C_W_CTRL	Write CONTROL	TX:	I2cx	N	0x30	VALUE			
	register	RX:	I2cx	N	flag				
I2C_R_CTRL	Read CONTROL	TX:	I2cx	N	0x31				
	register	RX:	I2cx	N	Flag	VALUE			
I2C_R_STR	Read STATUS register	TX:	I2cx	N	0x11				
		RX:	I2cx	N	Flag	VALUE			
I2C_W_MSK	Write MASK register	TX:	I2cx	N	0x20	VALUE			
		RX:	I2cx	N	Flag				
I2C_R_MSK	Read MASK register	TX:	I2cx	N	0x21				
		RX:	I2cx	N	Flag	VALUE			
I2C_W_DATA0	Write data register bytes	TX:	I2cx	N	0x40	BYTE0	BYTE1	BYTE2	BYTE3
	0,1,2,3	RX:	I2cx	N	Flag				
I2C_R_DATA0	Read data register bytes	TX:	I2cx	N	0x41				
	0,1,2,3	RX:	I2cx	N	Flag	BYTE12	BYTE13	BYTE14	BYTE15
I2C_W_DATA1	Write data register bytes 4,5,6,7	TX:	I2cx	N	0x50	BYTE4	BYTE5	BYTE6	BYTE7
		RX:	I2cx	N	Flag				
I2C_R_DATA1	Read data register bytes	TX:	I2cx	N	0x51				
	4,5,6,7	RX:	I2cx	N	Flag	BYTE8	BYTE9	BYTE10	BYTE11
I2C_W_DATA2	Write data register bytes	TX:	I2cx	N	0x60	BYTE8	BYTE9	BYTE10	BYTE11
	8,9,10,11	RX:	I2cx	N	Flag				
I2C_R_DATA2	Read data register bytes	TX:	I2cx	N	0x61				
	8,9,10,11	RX:	I2cx	N	Flag	BYTE4	BYTE5	BYTE6	BYTE7
I2C_W_DATA3	Write data register bytes	TX:	I2cx	N	0x70	BYTE12	BYTE13	BYTE14	BYTE15
	12,13,14,15	RX:	I2cx	N	Flag				
I2C_R_DATA3	Read data register bytes	TX:	I2cx	N	0x71				
	12,13,14,15	RX:	I2cx	N	Flag	BYTE0	BYTE1	BYTE2	BYTE3
12C_S_7B_W	Start I2C single byte write	TX:	I2cx	N	0x82	ADR [6:0]	DATA		
	transaction using 7-bits address	RX:	I2cx	N	Flag	STATUS			
12C_S_7B_R	Start I2C single byte read	TX:	I2cx	N	0x86	ADR [6:0]			
	transaction using 7-bits address	RX:	I2cx	N	Flag	STATUS	DATA		
		TX:	I2cx	N	0x8A	ADR [9:8]	ADR [7:0]	DATA	

I2C_S_10B_W	Start I2C single byte write transaction using 10-bits address	RX:	I2cx	N	Flag	STATUS		
I2C_S_10B_R	Start I2C single byte read	TX:	I2cx	N	0x8E	ADR [9:8]	ADR [7:0]	
	transaction using 10-bits address	RX:	I2cx	N	Flag	STATUS	DATA	
12C_M_7B_W	Start I2C multi byte write	TX:	I2cx	N	0xDA	ADR [6:0]		
	transaction using 7-bits address	RX:	I2cx	N	Flag	STATUS		
12C_M_7B_R	Start I2C multi byte read	TX:	I2cx	N	0xDE	ADR [6:0]		
	transaction using 7-bits address	RX:	I2cx	N	Flag	STATUS		
I2C_M_10B_W	Start I2C multi byte write	TX:	I2cx	N	0xE2	ADR [9:8]	ADR [7:0]	
	transaction using 10-bits address	RX:	I2cx	N	Flag	STATUS		
I2C_M_10B_R	Start I2C multi byte read	TX:	I2cx	N	0xE6	ADR [9:8]	ADR [7:0]	
	transaction using 10-bits address	RX:	I2cx	N	Flag	STATUS		
I2C_RMW_AND	Start I2C read-modify-write	TX:	I2cx	N		ADR [6:8]	DATA	
	transaction with AND mask	RX:	I2cx	N	Flag	STATUS		
I2C_RMW_OR	Start I2C read-modify-write	TX:	I2cx	N	0xC6	ADR [6:8]	DATA	
	transaction with OR mask	RX:	I2cx	N	Flag	STATUS		
I2C_RMW_XOR	Start I2C read-modify-write	TX:	I2cx	N	0xCA	ADR [6:8]	DATA	
	transaction with XOR mask	RX:	I2cx	N	Flag	STATUS		

Table 6.15: I2C channel command list

6.4. IO PADS

	DIRECTION	MAX CURRENT	V RANGE	DESCRIPTION
SDA	Bidirectional	8mA	0V - DVDD	Data serial line pad CMOS digital tristate input/output logic value '0' → force the 0 value on the line logic value '1' → tristate Needs an external pull-up resistor at DVDD
SCL	Output	8mA	0V - DVDD	Clock serial line pad According to the value of the SCLMODE bit in the control register: SCLMODE=0 → CMOS digital output SCLMODE=1 → CMOS tristate output as the SDA pad. It Needs an external pull-up resistor at DVDD

Table 6.16: I2C channel pad list

7. SPI CHANNEL

The GBT-SCA includes a SPI (Serial Peripheral Interface) full duplex synchronous serial bus master with the following features:

- 8 individual slave select lines.
- Single transaction length of up to 128 bits.
- Programmable transfer rate from 156 kHz to 20 MHz.
- Supports all the standard SPI bus operating modes: 00, 01, 10 and 11.

The SPI channel is implemented around a 128-bit shift register that serializes and de-serializes the bit-streams between the MISO and MOSI SPI lines and the internal parallel bus. The transactions are initiated by the reception of a user command and executed locally by the channel's state machines. Upon completion, a return packet is generated containing user data and status flags. The channel can be powered down to reduce power consumption in periods of inactivity.

The SPI master of the SCA is compatible with both the standard implementation: SPI (trademark of Motorola Semiconductor) and Microwire/Plus (trademark of National Semiconductor). It implements a set of registers to configure the interface and the operating modes, to read the received data and write the bytes to transmit. Specific commands are defined to access those registers and to start the communication.

7.1. CONFIGURATION REGISTERS

Table 7.1 lists the SPI channel configuration registers.

REGISTER	MODE	FUNCTION
CONTROL	r/w	Control register
FREQUENCY	r/w	Frequency divider register
SLSELECT	r/w	Slave Select register
DATA	r/w	Data register which holds transmit or received bits

Table 7.1: SPI channel configuration registers

Control register

The **CONTROL** register define the operating mode of the SPI channel. To write or read the control register use the commands: SPI_W_CTRL and SPI_R_CTRL as defined in Table 7.7.

BIT	NAME	FUNCTION
6-0	LEN	Represents how many bits to transmit during the following transmission. It can assume values from 0 to 127 (value '0' represents 128 bits)
7	INVSCLK	Invert the SCLK level during inactivity time. INVSCLK = 0 -> SCLK idle level is low INVSCLK = 1 -> SCLK idle level is high
	CO/DUCY	<u>-</u>
8	GO/BUSY	Alternative method for starting the SPI transmission/Busy flag. <u>Deprecated in SCA V2.</u> The use of this method is not suggested, please write always value 0 to this bit.
9	RXEDGE	Define the SCLK sampling edge of the MISO input line
		RXEDGE = 0 -> MISO signal is sampled on the rising edge of SCLK
		RXEDGE = 1 -> MISO signal is sampled on the falling edge of SCLK
10	TXEDGE	Define the SCLK transmit edge of the MOSI output line
		TXEDGE = 0 -> MOSI signal change on the rising edge of SCLK
		TXEDGE = 1 -> MOSI signal change on the falling edge of SCLK
11	MSB/LSB	Define the transmit order of the bits in the transmit FIFO and the position of the received bit in the received FIFO
		MSB/LSB = 0 -> Bits are transmitted from the most significant to the least significant
		MSB/LSB = 1 -> Bits are transmitted from the least significant to the most significant
12	IE**	Interrupt enable. Deprecated in SCA-V2. Please always write 1 in this bit.
13	SSMODE	Define if the Slave Select output signal is automatic or manually controlled.
		SSMODE = 1 -> When the GO command is sent, the slave select line (chosen with the SLAVESELECT register) is enabled at the beginning of the transmission and disabled at the end of the transmission.
		SSMODE = 0 -> The slave select pads are manually controlled. Any write operation on the SLAVESELECT register, toggle immediately the corresponding slave select pads.
		See SLAVE SELECT register for more information.

^{*}The reset value of the register is 0b-00010000-00000000.

Table 7.2: SPI channel control register

Frequency register

The value of the **frequency** register defines serial transmission frequency of the SPI bus. Values from 0 to 65535 are accepted, resulting in a minimum frequency of 305 Hz and a maximum

^{**}In SCA V2 bit 12 is reserved, write operations are not influent.

frequency of 20MHz. The transmission frequency is computed as: $f_{TCK} = 2 \cdot \frac{10^7}{DIV+1}$. To write or read the control register use the commands: SPI_W_DIV and SPI_R_DIV as defined in Table 7.7.

BIT	NAME	FUNCTION
15-0	DIV	Represent the division factor to compute the SPI transmission frequency

^{*}The reset value of this register is 0.

Table 7.3: SPI channel frequency register

Slave Select register

The **SLAVE SELECT** register allows to select which of the eight enable lines is activated. Each bit corresponds to one of the SPI slave-enable outputs. It is therefore possible to enable more than one slave enable line at the time (usually used in daisy-chain slave disposition).

The behaviour of the slave select output depends on the SSMODE flag in the control register.

If SSMODE is equal to 1, the slave-enable lines are activated when the SPI transmission starts and released when the SPI transmission ends. If SSMODE is equal to 0, the slave-enable lines are activated when immediately when writing to this register. To write or read the control register use the commands: SPI W SS and SPI R SS as defined in Table 7.7.

BIT	NAME	FUNCTION
7-0	SS	Slave Select enable register. Each bit corresponds to one of the slave-select outputs.

^{*}The reset value of this register is 0.

Table 7.4: SPI channel Slave Select register

Data register

The DATA register represent the transmit/receive buffer for the MOSI and MISO serial lines. Before to start an SPI transmission the user needs to write the data to transmit in the DATA register. When the transmission is completed, the DATA register holds the received bits from the SPI slave. Transmit and receive buffers share the same flip-flops, it is important to not overwrite the DATA register before to read the received bits of the previous transmission.

BIT	NAME	FUNCTION	
127:0	LEN	Data transmit/receive buffer	

^{*}The reset value of this register is 0x0.

Table 7.5: SPI channel DATA register

The valid bits of this register depend on the length value written in LEN (bits 0:6 of **control** register). To write or read the control register use the SPI_W_DATA<> and SPI_R_DATA<> commands as defined in Table 7.7.

7.2. START OF TRANSMISSION

Start of transmission

The SPI channel defines the **SPI_GO** command to start the serial communication. Before to start the SPI transaction, it is necessary to fill the transmit FIFO writing the DATA register. During the transmission time, the access to the core is refused. Any received packet directed to the SPI module will be acknowledged with a "channel busy" error flag. After the transmission, the SCA notify the end of the operation with an acknowledge packet and enables the access to the SPI core. The user can at this point access the DATA register to read the received bits.

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	SPI channel 0x01	N	2	SPI_GO 0x72	-	-	-	-
RX:	I2C channel 0x01	N	4	Err flag	-	-	-	-

Table 7.6: Start of SPI transmission command

7.3. COMMAND TABLE

Table 7.7 summarizes the commands accepted by the SPI channel for operations on its registers.

COMMAND	FUNCTION	REQUEST AND REPLY FORMATS								
		TYPE	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
SPI_W_CTRL	Write CONTROL	TX:	0x01	N	6	0x40			CTRL[13:8]	CTRL[7:0]
	register	RX:	0x01	N	2	Flag				
SPI_R_CTRL	Read CONTROL	TX:	0x01	N	2	0x41				
	register	RX:	0x01	N	6	Flag			CTRL[15:8]	CTRL[7:0]
SPI_W_FREQ	Write frequency divider register	TX:	0x01	N	6	0x50			FREQ[15:8]	FREQ[7:0]
		RX:	0x01	N	2	Flag				
SPI_R_FREQ	Read frequency	TX:	0x01	N	2	0x51				
	divider register	RX:	0x01	N	6	Flag			FREQ[15:8]	FREQ[7:0]
SPI_W_SS	Write slave	TX:	0x01	N	6	0x60				SS[7:0]
	select register	RX:	0x01	N	2	Flag				
		TX:	0x01	N	2	0x61				

SPI_R_SS	Read slave select Register	RX:	0x01	N	6	Flag				SS[7:0]
SPI_W_MOSI0	Write MOSI DATA buffer Bits [31:0]	TX:	0x01	N	6	0x00	D[31:24]	D[23:16]	D[15:8]	D[7:0]
		RX:	0x01	N	2	Flag				
SPI_R_MISO0	Read MOSI DATA buffer Bits [31:0]	TX:	0x01	N	2	0x01				
		RX:	0x01	N	6	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
SPI_W_MOSI1	Write MOSI DATA Bits [63:32]	TX:	0x01	N	6	0x10	D[63:56]	D[55:48]	D[47:40]	D[39:32]
		RX:	0x01	N	2	Flag				
SPI_R_MISO1	Read MOSI DATA Bits [63:32]	TX:	0x01	N	2	0x11				
		RX:	0x01	N	6	Flag	D[63:56]	D[55:48]	D[47:40]	D[39:32]
SPI_W_MOSI2	Write MOSI DATA Bits [95:64]	TX:	0x01	N	6	0x20	D[95:88]	D[87:80]	D[79:72]	D[71:64]
		RX:	0x01	N	2	Flag				
SPI_R_MISO2	Read MOSI DATA Bits [95:64]	TX:	0x01	N	2	0x21				
		RX:	0x01	N	6	Flag	D[95:88]	D[87:80]	D[79:72]	D[71:64]
SPI_W_MOSI3	Write MOSI DATA Bits [127:96]	TX:	0x01	N	6	0x30	D[127:120]	D[119:112]	D[111:104]	D[103:96]
		RX:	0x01	N	2	Flag				
SPI_R_MISO3	Read MOSI DATA Bits [127:96]	TX:	0x01	N	2	0x31				
		RX:	0x01	N	6	Flag	D[127:120]	D[119:112]	D[111:104]	D[103:96]
SPI_GO	Start SPI transaction	TX:	0x01	N	2	0x72				
		RX:	0x01	N	6	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]

Table 7.7: SPI channel command list

7.4. IO PADS

PAD NAME	DIRECTION	MAXIMUM CURRENT	VOLTAGE VALUE	DESCRIPTION
TCK	Output	12mA	0V - DVDD	Clock line
MOSI	Output	12mA	0V - DVDD	Serial data master to slave pad
MISO	Input	12mA	0V - DVDD	Serial data slave to master pad
SS0	Output	4mA	OV - DVDD	Slave Select 0 pad
SS1	Output	4mA	OV - DVDD	Slave Select 1 pad
SS2	Output	4mA	OV - DVDD	Slave Select 2 pad
SS3	Output	4mA	OV - DVDD	Slave Select 3 pad
SS4	Output	4mA	OV - DVDD	Slave Select 4 pad
SS5	Output	4mA	0V – DVDD	Slave Select 5 pad
SS6	Output	4mA	OV - DVDD	Slave Select 6 pad
SS7	Output	4mA	0V - DVDD	Slave Select 7 pad

Table 7.8: SPI channel pad list

8. JTAG CHANNEL

The GBT-SCA include a user-programmable JTAG master player with the following features:

- Single bus operation up to 128 bits
- Programmable transfer rate up to 20MHz
- Slave asynchronous reset line of configurable pulse width.
- Configurable transmit and sampling clock edges
- Configurable bit order

The JTAG channel is implemented around two 128-bit shift registers that serialize and reserialize the bit-streams between the TMS, TDO and TDI lines and the internal parallel bus. The JTAG channel in the SCA does not implement a JTAG TAP controller state machine therefore the JTAG bus cycles will be generated by the FPGA circuitry residing at the control room electronics and downloaded on the transmission FIFOs of the GBT-SCA.

The channel can be powered down to reduce power consumption in periods of inactivity. It implements a set of registers to configure the interface and the operating modes, to read the received data and write the bytes to transmit. Specific commands are defined to access those registers and to start the communication.

8.1. CONFIGURATION REGISTERS

Table 8.1 lists the JTAG channel configuration registers.

REGISTER	MODE	FUNCTION
CONTROL	r/w	Control register
FREQUENCY	r/w	Frequency divider register
TDO	r/w	Data transmit buffer for the TDO line
TDI	r	Data receive buffer for the TDI line
TMS	r/w	Data transmit buffer for the TMS line

Table 8.1: JTAG channel configuration registers

Control register

The **CONTROL** register define the operating mode of the JTAG channel. To write or read the control register use the commands: JTAG_W_CTRL and JTAG_R_CTRL as defined in Table 8.10.

BIT	NAME	FUNCTION
6-0	LEN	Number of bits transmitted in the single JTAG operation. Values from 0 to 127. (0 represents 128 bytes transmitted)
7		
8	BUSY / GO	SCA-V2 -> Busy flag. JTAG bus operation currently going. Write operation not influent. SCA-V1 -> Alternative method for starting the JTAG transmission. Replaced with the JTAG_GO_M command in SCA-V2.
9	RXEDGE	Define the TCK sampling edge of the TDI input line RXEDGE = $0 \rightarrow TDI$ signal is sampled on the rising edge of TCK (STANDARD) RXEDGE = $1 \rightarrow TDI$ signal is sampled on the falling edge of TCK
10	TXEDGE	Define the TCK transmit edge of the TDO and TMS output lines TXEDGE = 0 -> TDO and TMS signal change on the rising edge of TCK (STANDARD) TXEDGE = 1 -> TDO and TMS signal change on the falling edge of TCK
11	MSB/LSB	Define the transmit order of the bits in the transmit FIFO and the position of the received bit in the received FIFO MSB/LSB = 0 -> Bits are transmitted from the most significant to the least significant MSB/LSB = 1 -> Bits are transmitted from the least significant to the most significant
13-12		
14	INVTCK	Invert the TCK signal INVSCLK = 0 -> TCK idle level is high (STANDARD) INVSCLK = 1 -> TCK idle level is low
15		Not influent
16	ARESET	Asynchronous reset enable. Implemented only in <u>SCA-V1.</u> In SCA-V2 the functionality of this bit is replaced with the JTAG RESET command.

The reset value of this register is 0b-00010000-00000000.

Table 8.2: JTAG channel control register

Frequency register

The value of the **FREQUENCY** register defines serial transmission frequency of the JTAG bus. Values from 0 to 65535 are accepted, resulting in a minimum frequency of 305 Hz and a maximum frequency of 20MHz. The frequency is computed as: $f_{TCK} = 2 \cdot \frac{10^7}{DIV+1}$. To write or read the control register use the commands: JTAG_W_CTRL and JTAG_R_CTRL as defined in Table 8.10.

BIT	NAME	FUNCTION
15-0	DIV	Represent the division factor to compute the JTAG transmission frequency

^{*}The reset value of this register is 0x0.

TDO register

The TDO register represent the transmit buffer for the TDO serial line. Before to start a JTAG transmission, the user needs to write the data to transmit in the TDO register. The valid bits of this register depend on the length value written in LEN (bits 0:6 of CONTROL register). To write or read the control register use the JTAG_W_TDO<> and JTAG_R_TDI<> commands as defined in Table 8.10.

BIT	NAME	MODE	FUNCTION
127:0	TDO	R/W	TDO transmit buffer

^{*}The reset value of this register is 0x0.

Table 8.4: JTAG channel TDO data buffer register

TMS register

The TMS register represent the transmit buffer for the TMS serial line. Before to start a JTAG transmission the user needs to write the data to transmit in the TMS register. The valid bits of this register depend on the length value written in LEN (bits 0:6 of CONTROL register). To write or read the control register use the JTAG_W_TMS<> and JTAG_R_TMS<> commands as defined in Table 8.10.

BIT	NAME	MODE	FUNCTION
127:0	TMS	R/W	TMS transmit buffer

^{*}The reset value of this register is 0x0.

Table 8.5: JTAG channel TMS data buffer register

TDI register

The TDI register represent the receive buffer for the TDI serial line. When the bus operation is completed, the TDI register holds the received bits from the JTAG slave. The valid bits of this register depend on the length value written in LEN (bits 0:6 of CONTROL register). To read the control register use the JTAG_R_TDI<> commands as defined in Table 8.10. Transmit (TDO register) and receive (TDI register) buffers share the same flip-flops. It is important to do not overwrite the DATA register for the next transaction before to read the received bits of the previous one.

BIT	NAME	MODE	FUNCTION
127:0	TDI	R	TDI receive buffer

^{*}The reset value of this register is 0x0.

Table 8.6: JTAG channel TDI data buffer register

8.2. TRANSMISSION COMMANDS

Start of JTAG transmission

The JTAG channel defines the JTAG_GO (0xA2) command to start the serial communication. It is necessary to fill the transmit FIFOs writing the TDO and TMS registers before to start the JTAG bus operation. During the transmission time, the access to the core is refused. Any received packet directed to the JTAG channel will be acknowledged with "channel busy" error flag. After the transmission, the SCA notify the end of the operation with an acknowledge packet and enables the access to the JTAG channel. The user can at this point access the TDI register to read the received bits. The JTAG_GO command has the structure on Table 8.7Error! Reference source not found.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	JTAG 0x13	N	2	JTAG_GO 0xA2	-	-	-	-
RX:	JTAG 0x13	N	2	Err flag	-	-	-	-

Table 8.7: Start of JTAG transmission command

Start of JTAG transmission in manual mode (SCA-V2 only)

JTAG_GO_M command allows to manually control the JTAG bus behavior. Before to start the JTAG operation, it is necessary to fill the transmit FIFOs writing the TDO and TMS registers. During the transmission time, in this case, the access to the core is allowed. The chip reply immediately with an acknowledge packet and just than the JTAG operation starts. The BUSY flag remain set during the whole duration of the communication and is cleared only at the end. Since there is no notification of the end of the operation, the user software will need to poll continuously the BUSY flag (bit 8 of the control register) to know the status of the operation. Pay attention in this case that the access to the core is not denied by the SCA during the busy time so it is the responsibility of the user application to guarantee to do not overwrite the buffer or the control flag while the communication is still running, unless you are doing this intentionally. The Table 8.8 provides an example of usage of the JTAG-GO M command.

	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	JTAG 0x13	Ν	1	JTAG_GO_M 0xB0	-	-	-	-
RX:	JTAG 0x13	N	2	Err flag	-	-	-	-

Table 8.8: Start of JTAG transmission alternative command

Send a JTAG reset pulse (SCA-V2 only)

The JTAG channel implements the asynchronous reset pulse line. In order to generate a reset pulse to the slave interface it is necessary to send the JTAG_ARESET (0xC0) command. The length of the pulse depends on the value of the LEN field of the CONTROL register (expressed in multiples of 25ns).

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
TX:	JTAG 0x13	Ν	1	JTAG_ARESET 0xC0	-	-	-	-
RX:	JTAG 0x13	Ν	2	Err flag	-	-	-	-

Table 8.9: JTAG reset pulse command

8.3. COMMANDS LIST

Table 8.10 summarizes the commands accepted by the JTAG channel for operations on its registers and for the start of transmission.

COMMAND	FUNCTION	REQ	UEST A	AND R	EPLY	FORMAT	S			
		TYPE	СН	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
JTAG_W_CTRL	Write CONTROL	TX:	0x13	N	6	0x80			CTRL[15:8]	CTRL[7:0]
	register	RX:	0x13	N	2	Flag				
JTAG_R_CTRL	Read CONTROL	TX:	0x13	N	2	0x81				
	register	RX:	0x13	N	6	Flag			CTRL[15:8]	CTRL[7:0]
JTAG_W_FREQ	Write frequency	TX:	0x13	N	6	0x90			FREQ[15:8]	FREQ[7:0]
	divider register	RX:	0x13	N	2	Flag				
JTAG_R_FREQ	Read frequency di-	TX:	0x13	N	2	0x91				
	vider register	RX:	0x13	N	6	Flag			FREQ[15:8]	FREQ[7:0]
JTAG_W_TDO0	Write TDO DATA	TX:	0x13	N	6	0x00	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	Bits [31:0]	RX:	0x13	N	2	Flag				
JTAG_R_TDI0	Read TDI DATA	TX:	0x13	N	2	0x01				
	Bits [31:0]	RX:	0x13	N	6	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
JTAG_W_TDO1	Write TDO DATA	TX:	0x13	N	6	0x10	D[63:56]	D[55:48]	D[47:40]	D[39:32]
	Bits [63:32]	RX:	0x13	N	2	Flag				
JTAG_R_TDI1	Read TDI DATA	TX:	0x13	N	2	0x11				
	Bits [63:32]	RX:	0x13	N	6	Flag	D[63:56]	D[55:48]	D[47:40]	D[39:32]
JTAG_W_TDO2	Write TDO DATA	TX:	0x13	N	6	0x20	D[95:88]	D[87:80]	D[79:72]	D[71:64]
	Bits [95:64]	RX:	0x13	N	2	Flag				
JTAG_R_TDI2	Read TDI DATA	TX:	0x13	N	2	0x21				

	Bits [95:64]	RX:	0x13	N	6	Flag	D[95:88]	D[87:80]	D[79:72]	D[71:64]
JTAG_W_TDO3	Write TDO DATA	TX:	0x13	N	6	0x30	D[127:120]	D[119:112]	D[111:104]	D[103:96]
	Bits [127:96]	RX:	0x13	N	2		•			
JTAG_R_TDI3	Read TDI DATA	TX:	0x13	N	2	0x31				
	Bits [127:96]	RX:	0x13	N	6	Flag	D[127:120]	D[119:112]	D[111:104]	D[103:96]
JTAG_W_TMS0	Write TMS DATA	TX:	0x13	N	6	0x40	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	Bits [31:0]	RX:	0x13	N	2	Flag				
JTAG_R_TMS0	Read TMS DATA	TX:	0x13	N	2	0x41				
	Bits [31:0]	RX:	0x13	N	6	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
JTAG_W_TMS1	Write TMS DATA	TX:	0x13	N	6	0x50	D[63:56]	D[55:48]	D[47:40]	D[39:32]
	Bits [63:32]	RX:	0x13	N	3	Flag				
JTAG_R_TMS1	Read TMS DATA	TX:	0x13	N	2	0x51				
	Bits [63:32]	RX:	0x13	N	6	Flag	D[63:56]	D[55:48]	D[47:40]	D[39:32]
JTAG_W_TMS2	Write TMS DATA	TX:	0x13	N	6	0x60	D[95:88]	D[87:80]	D[79:72]	D[71:64]
	Bits [95:64]	RX:	0x13	N	2	Flag				
JTAG_R_TMS2	Read TMS DATA	TX:	0x13	N	2	0x61				
	Bits [95:64]	RX:	0x13	N	6	Flag	D[95:88]	D[87:80]	D[79:72]	D[71:64]
JTAG_W_TMS3	Write TMS DATA	TX:	0x13	N	6	0x70	D[127:120]	D[119:112]	D[111:104]	D[103:96]
	Bits [31:0]	RX:	0x13	N	2	Flag				
ITAC D TRACE	Read TMS DATA	RX:	0x13	N	2	0x71				
JTAG_R_TMS3	Bits [127:96]	RX:	0x13	N	6	Flag	D[127:120]	D[119:112]	D[111:104]	D[103:96]
JTAG_ARESET	Send RESET pulse	TX:	0x13	N	2	0xC0				
		RX:	0x13	N	2	Flag				
JTAG_GO	Start transmission	TX:	0x13	N	2	0xA2				
		RX:	0x13	N	2	Flag				
JTAG_GO_M	Start transmission	TX:	0x13	N	2	0xB0				
		RX:	0x13	N	2	Flag				

Table 8.10: JTAG channel command list

8.4. IO PADS

PAD NAME	DIRECTION	MAX CURRENT	VOLTAGE RANGE	DESCRIPTION
тск	Output	12mA	0V-DVDD	JTAG Clock line pad
TDO	Output	12mA	0V-DVDD	JTAG Serial data master to slave pad
TDI	Input	12mA	0V-DVDD	JTAG Serial data slave to master pad
TMS	Output	12mA	0V-DVDD	JTAG Serial command master to slave pad
ARES	Output	4mA	0V-DVDD	JTAG asynchronous reset pad

Table 8.11: JTAG pad list

9. PARALLEL INTERFACE (GPIO)

The GBT-SCA include a Parallel Interface Adapter (GPIO channel) featuring 32 General Purpose digital IO lines with the following features:

- Each line can be individually programmed as output or input (tristate mode).
- Input/output signals can be sampled at the raising or at the falling edges of the clock.
- Input/output signals can be synchronous with the system clock or of an external strobe signal from the user's application connected on a dedicated input line.
- Any line configured as input can be individually programmed to generate an interrupt request to the control room electronics.

The interface appears as memory mapped. Operations are effective at the write operation on the registers. Each operation is acknowledging with a reply packet. The GPIO channel can be disabled to reduce the power consumption.

Figure 9.1: Block diagram of the parallel interface channel

9.1. CONFIGURATION REGISTERS

The following registers are defined in the GPIO channel interface:

REGISTER	MODE	FUNCTION
DATAOUT	r/w	Data OUTPUT register
DATAIN	r/w	Data INPUT register
DIRECTION	r/w	Input/output select register
INTENABLE	r/w	Interrupt enable register
INTSEL	r/w	Interrupt line select
INTTRIG	r/w	Event edge select for interrupt generation
INTS	r/w	Interrupt vector register
CLKSEL	r/w	Clock select register
EDGESEL	r/w	Clock edge select register

Table 9.1: GPIO channel configuration registers

DATAOUT register

The **DATAOUT** register drives the general purpose pads, if set as outputs through the **DIRECTION** reg.

BIT NAME	FUNCTION
31:0 DATAOUT	Output bit vector

^{*}The reset value is 0x00.

Table 9.2: GPIO channel DATAOUT register

DATAIN register

The **DATAIN** register store the general-purpose inputs.

BIT NAME	FUNCTION
31:0 DATAIN	Input bit vector

^{*}The reset value is 0x00.

Table 9.3: GPIO channel DATAIN register

DIRECTION register

The **DIRECTION** register select the input or output mode of operation for each I/O.

BIT	NAME	FUNCTION
31:0	DIRECTION	Input / output mode select for each bit:
		Bit set to '1' -> Corresponding pad in output mode
		Bit set to '0' -> Corresponding pad in input mode

^{*}The reset value is 0x00 -> ALL INPUTS

43

INTENABLE register

The INTENABLE single-bit register enable the interrupt generation for the GPIO channel:

BIT	NAME	FUNCTION
0	INTENABLE	If '0' -> interrupt generation is disabled
		If '1' -> interrupt generation is enabled
*The	reset value is (0.

Table 9.5: GPIO channel INTENABLE register

INTSEL register

The INTSEL register defines which general-purpose inputs generate an interrupt to the host. When bit is set, the corresponding general-purpose input can generate an interrupt.

BIT	NAME	FUNCTION
31:0	INTSEL	Enables for of interrupts generated by general-purpose input signals
		Bit set to '1' -> corresponding input generates interrupts
		Bit set to '0' -> corresponding input does not generate interrupts
*=-		- 0.00

*The reset value is 0x00.

Table 9.6: GPIO channel INTSEL register

INTTRIG register

The INTTRIG register defines which edge of a general-purpose input generates an interrupt. Generation of an interrupt must be first enabled in INTSEL register and global interrupt enabled in the INTENABLE register. When bit is set, corresponding input generates an interrupt when positive edge is encountered. When bit is cleared, corresponding input generates an interrupt when negative edge is encountered.

BIT	NAME	FUNCTION
31:0	INTTRIG	Triggering of an interrupt
		Bit set to '1' -> corresponding input generates interrupts on clock rising edge
		Bit set to '0' -> corresponding input does not generate on the clock falling edge

^{*}The reset value is 0x00.

Table 9.7: GPIO channel INTTRIG register

CLKSEL register

The CLKSEL define if the input/output signals are latched with the internal system clock or the external strobe signal provided on the GPIO CLK input pad.

BIT	NAME	FUNCTION	
31:0	CLKSEL	Bit set to '0' -> corresponding input use internal 40MHz clock	
		Bit set to '1' -> corresponding input use external strobe signal	

^{*}The reset value is 0x00.

Table 9.8: GPIO channel CLKSEL register

EDGESEL register

The EDGESEL defines the external strobe edge used to latch the data. When a bit of the EDGESEL register is set, the value on the corresponding general-purpose pad, if declared as input, is latched on the negative edge of the external reference signal provided on the opposite pad. Otherwise, the input value is sampled in correspondence of the positive edge.

Clearly, the value in this register has no effect if the corresponding bit in the **CLKSEL** register is set to '0'. In this case infect, the data will be simply sampled on the positive edge of the internal 40MHz clock.

BIT	NAME	FUNCTION
31:0	EDGESEL	Bit set to '0' -> corresponding input sampled on rising edge
		Bit set to '1' -> corresponding input sampled on negative edge

^{*}The reset value is 0x00.

Table 9.9: GPIO channel EDGESEL register

9.2. OPERATION DESCRIPTION

Parallel interface as input

To use general-purpose I/O as input only, corresponding bit in **DIRECTION** register must be cleared to select input mode. The **INTENABLE** register and corresponding bit in **INTSEL** register must be cleared as well, to disabled generation of interrupts. The **DATAIN** register reflects registered value of general-purpose input signal.

The value in the **DATAIN** register is updated on the positive edge of system clock if **CLKSEL** appropriate bit is set to '0'. If the bit is set to '1' instead the **DATAIN** register is updated on the edge of the external strobe signal selected by the **EDGESEL** register.

Parallel interface as output

To enable general-purpose I/O output driver, the corresponding bit in the **DIRECTION** register must be set to '1'. The **DATAOUT** register must be written with the value that will drive the output pads. The corresponding bits in **INTSEL** register must be cleared to disable generation of spurious interrupts.

Parallel interface in interrupt mode

To use general-purpose I/O as input with generation of interrupts, the corresponding bit in **DIRECTION** register must be set to '0' to select the input mode and the **INTSEL** register needs to be set to enable the interrupt generation on the required pad.

To select to generate an interrupt respectively on the rising or falling edge of the input signal, the INTTRIG register bits can be set to '0' or to '1' in order trigger an interrupt respectively on the rising or falling edge of the input signal. At this point the global interrupt enable register (INTENABLE) must be set to '1'. When the interrupt condition is encountered, an interrupt packet is spontaneously generated by the SCA. It is recognizable by his transaction ID equal to 0xFF. The 32 bits data field associated corresponds to the input configuration that has triggered the interrupt. The INTS register keeps the latest interrupt vector, in case needs to be read later. Table 9.10: Example of Interrupt packet generated by the GPIO channel

gives an example of interrupt packet.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
RX:	GPIO	0xFF	4	Err flag	INTS [31:24]	INTS [23:16]	INTS [15:8]	INTS [7:0]
	0x02			0x00 always				

Table 9.10: Example of Interrupt packet generated by the GPIO channel

9.3. COMMANDS TABLE

Table 9.11 summarizes the commands accepted by the GPIO channel.

COMMAND	FUNCTION	REQUEST AND REPLY FORMATS								
		TYPE CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
GPIO_W_DATAOUT	Write register	TX: 0x02	N	4	0x10	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
	DATAOUT	RX: 0x02	N	2	Flag					
GPIO_R_DATAOUT	Read register DATAOUT	TX: 0x02	N	1	0x11					
		RX: 0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
GPIO_R_DATAIN	Read register	TX: 0x02	N	1	0x01					
	DATAIN	RX: 0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]	

GPIO_W_DIRECTION	Write register DIRECTION	TX:	0x02	N	4	0x20	D[31:24]	D[23:16]	D[15:8]	D[7:0]
		RX:	0x02	N	2	Flag				
GPIO_R_DIRECTION	Read register	TX:	0x02	N	1	0x21				
	DIRECTION	RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
GPIO_W_INTENABLE	Write register	TX:	0x02	Ν	4	0x60				D[0]
	INTENABLE	RX:	0x02	N	2	Flag				
GPIO_R_INTENABLE	Read register	TX:	0x02	N	1	0x61				
	INTENABLE	RX:	0x02	N	4	Flag				D[0]
GPIO_W_INTSEL	Write register	TX:	0x02	N	4	0x30	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	INTSEL	RX:	0x02	N	2	Flag				
GPIO_R_INTSEL	Read register	TX:	0x02	N	1	0x31				
		RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
GPIO_W_INTTRIG	Write register	TX:	0x02	N	4	0x40	D[31:24]	D[23:16]	D[15:8]	D[7:0]
		RX:	0x02	N	2	Flag				
GPIO_R_INTTRIG	Read register INTTRIG	TX:	0x02	N	1	0x41				
		RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
GPIO_W_INTS	Write register	TX:	0x02	N	4	0x70	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	INTS	RX:	0x02	N	2	Flag				
GPIO_R_INTS	Read register	TX:	0x02	N	1	0x71				
	INTS	RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
GPIO_W_ CLKSEL	Write register	TX:	0x02	N	4	0x80	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	CLKSEL	RX:	0x02	N	2	Flag				
GPIO_R_ CLKSEL	Read register	TX:	0x02	N	1	0x81				
	CLKSEL	RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
GPIO_W_ EDGESEL	Write register	TX:	0x02	N	4	0x90	D[31:24]	D[23:16]	D[15:8]	D[7:0]
	EDGESEL	RX:	0x02	N	2	Flag				
GPIO_R_ EDGESEL	Read register	TX:	0x02	N	1	0x91				
	EDGESEL	RX:	0x02	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]

Table 9.11: GPIO channel command list

9.4. IO PADS

PAD NAME	DIRECTION	MAXIMUM CURRENT	VOLTAGE VALUE	DESCRIPTION
GPIO[31:0]	Input/Output	4mA	0V-DVDD	Bidirectional general purpose I/O pad
GPIOTCK	Input	4mA	0V-DVDD	Input clock signal

Table 9.12: GPIO pad list

10. DAC CHANNEL

The DAC channel implements four Digital to analog converters, independently configurable with a resolution of 8 bits.

- 4 independent digital to analog converters.
- 8 bit resolution.
- Voltage output range 0.0 V to 1.0 V (in theory, refer to Image 10.1).

10.1. REGISTERS

The following registers are defined in the DAC channel interface:

REGISTER	MODE	SIZE	FUNCTION
DAC-A	r/w	7:0	Set the analog voltage level on DAC output A
DAC-B	r/w	7:0	Set the analog voltage level on DAC output B
DAC-C	r/w	7:0	Set the analog voltage level on DAC output C
DAC-D	r/w	7:0	Set the analog voltage level on DAC output D

Table 10.1: DAC configuration registers

10.2. OPERATION DESCRIPTION

Set the output value

DAC_W_<X> commands allow setting the analog output voltage on the corresponding channel. The value should be expressed in multiple of the resolution of the DAC:

Value 0x00 -> 0.0 V Value 0xFF -> 1.25 V as maximum

Even if the theoretical DAC maximum output voltage is 1.0 V, the specification for the DAC output voltage range has to be higher than 1 V over all conditions. The Image 10.1 shows a Monte Carlo simulation of the SCA's DAC output voltage. The Image 10.2 shows a SCA's DAC-ADC loopback over 10 different DACs and ADCs.

Any write operation is immediately acknowledged by the SCA with a reply packet. The output voltage value is maintained until the next write operation.

Image 10.1: DAC output voltage range simulation

Image 10.2: SCA's DAC-ADC loopback.

Read back the output value

DAC_R_<X> commands allow reading back the value previously set on the corresponding DAC.

10.3. COMMANDS TABLE

Table 10.2 summarizes the commands accepted by the DAC channel.

COMMAND	FUNCTION	REQUEST AND REPLY FORMATS								
		TYPE	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
DAC_W_A	Set value on	TX:	0x15	N	4	0x10	D[31:24]			
	output A	RX:	0x15	N	1	Flag				
DAC_R_A	Read the value	TX:	0x15	N	1	0x11				
	of output A	RX:	0x15	N	4	Flag	D[31:24]			
DAC_W_B	Set value on	TX:	0x15	N	4	0x20	D[31:24]			
	output B	RX:	0x15	N	1	Flag				
DAC_R_B	Read the value of output B	TX:	0x15	N	1	0x21				
		RX:	0x15	N	4	Flag	D[31:24]			
DAC_W_C	Set value on	TX:	0x15	N	4	0x30	D[31:24]			
	output C	RX:	0x15	N	1	Flag				
DAC_R_C	Read the value	TX:	0x15	N	1	0x31				
	of output C	RX:	0x15	N	4	Flag	D[31:24]			
DAC_W_D	Set value on	TX:	0x15	N	4	0x40	D[31:24]			
	output D	RX:	0x15	N	1	Flag				
DAC_R_D	Read the value	TX:	0x15	N	1	0x41				
	of output D	RX:	0x15	N	4	Flag	D[31:24]			

Table 10.2: DAC channel command list

10.4. IO PADS

PAD NAME	DIRECTION	MAXIMUM CURRENT	VOLTAGE VALUE	DESCRIPTION
DAC-0	Output		0V-AVDD	Analog output corresponding to DAC A
DAC-1	Output		0V-AVDD	Analog output corresponding to DAC B
DAC-2	Output		0V-AVDD	Analog output corresponding to DAC C
DAC-3	Output		0V-AVDD	Analog output corresponding to DAC D

Table 10.3: DAC pad list

11. ADC CHANNEL

Features summary:

- 12-bit analog to digital converter.
- 31 analog inputs multiplexed.
- Maximum conversion time of 150 μs (depending on the input voltage).
- | DNL | < 0.4 LSB and | INL | < 2 LSB.
- Embedded temperature sensor.
- Internal voltage reference.
- All inputs feature a switchable 100 uA current source to facilitate the use of externally connected resistance temperature sensors (RTD).
- Internal gain correction and offset cancellation.
- Analog input range: 0.0 V to 1.0 V.
- 12-bit analog to digital converter.
- Maximum quantization error is 1 LSB.
- Operating temperature range: -30 °C to +80 °C.
- Implements internal Gain correction and Offset cancellation.
- Pre-Calibrated in production.
- Applications: Detector leakage current measurement, temperatures, supply voltages

The ADC_IP_3V2 is a 12 bit single slope ADC capable of measuring input voltages from 0 to 1V and temperatures from -30 °C to 80 °C. It includes 31 analog inputs and an embedded temperature sensor multiplexed to an integrative analog to digital converter with automatic offset calibration and gain error correction. All inputs feature a switchable 100 uA current source to facilitate the use of externally connected resistance temperature sensors. Communication with the IP is done through the Wishbone interface and dedicated signals. The ADC core incorporates an analog multiplexer, an automatic offset cancelation circuit and a voltage ramp generation circuit. ADC parameters are stored in the eFuses bank. The IP also includes a bandgap and biasing circuitry. The ADC achieves a |DNL| < 0.4 LSB and |INL| < 2LSB and the power consumption remains below 1.35mW.

Figure 11.1: Block diagram of the ADC channel

The ADC IP implements an auto-calibrating procedure for the offset cancellation at each conversion. This procedure consists in running a conversion cycle with the input of the comparator shorted to the reference analog ground, switching the comparator inputs in case the offset results to be negative. The ADC IP also implements internal gain correction. Considering that the time needed by the comparator to take a decision is much smaller than the clock cycle and that the decision of the comparator does not depend on the value of the reference input but only on the difference between the two inputs, the full-scale voltage associated with the code 4096 is given by : $V_{\text{FullScale}} = Ic(2^N - 1)t_{\text{STEP}}$. For process variation in the capacitor or in the bandgap, the gain will have an error. For this reason, the ADC was designed to have the possibility to correct the gain by multiplying the result with a correction factor. In order to avoid missing codes, the ADC was designed to have a gain always lower than the nominal one in all corners, so that the result of conversion is always multiplied with a factor smaller than 1. The correction factor is 12 bit length, representing the decimal part.

11.1. CONFIGURATION REGISTERS

The following registers are defined in the ADC channel interface:

REGISTER	MODE	FUNCTION	
MUX	r/w	Input multiplexer control register	
CURR	r/w	Current source control register	
GAIN	r/w	Gain calibration factor register	

Table 11.1: ADC channel configuration registers

Input select – MUX register

The **MUX** control register allows to select the active input line. Lines from 0 to 31 are associated to the 31 analog input pads. Line 31 select the internal temperature sensor. To write or read the control register use the commands: ADC_W_MUX and ADC_R_MUX as defined in Table 11.6.

BIT	NAME	FUNCTION
5:0	INSEL	Input line select (mux control)

^{*}The reset value of this register is 0x00.

Table 11.2: ADC channel MUX register

Current source enable – CURR register

Each bit of the curr register enable/disable the current generator on the corresponding pad. A 100 μ A current is present only on the pad under measurement (the input line selected by the MUX control register), if the corresponding bit in the CURR enable register is high. To write or read the control register use ADC_W_CURR and ADC_R_CURR commands as defined in Table 11.6.

BIT	NAME	FUNCTION
30:0	CURR	Current source enable
		Bit at '0' -> current source disabled on the corresponding pad
		Bit at '1' -> 100 μA current source enable on the corresponding pad

^{*}The reset value of this register is 0x00.

Table 11.3: ADC channel CURR register

Gain calibration register – GAIN register

The GAIN register contain the calibration factor for the ADC. At start-up of the chip or after a chipreset, it is preloaded with the correct calibration value, calculated in production phase and kept in the internal e-fuses. The user has the possibility to read and to override this value if needed. To write or read the control register use the commands: ADC_W_GAIN and ADC_R_GAIN as defined in

Table 11.6.

BIT	NAME	FUNCTION
15:0	GAIN	Calibration factor

^{*}The reset value of this register is the calibration value computed in production.

Table 11.4: ADC channel GAIN register

11.2. FUNCTIONAL DESCRIPTION

Start of conversion

The ADC_GO command allows to starts the analog to digital conversion on the specified input line selected by the MUX register. During the conversion time, the access to the channel is denied by the SCA. Any command directed to the ADC channel will get an immediate response with a busy flag. At the end of the conversion cycle, the SCA replies with an acknowledge packet containing, in the data field, the conversion result expressed on 12 bits. This result is already corrected from offset and gain errors. The following table gives an example of operation.

	CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]	
TX:	ADC channel 0x14	N	4	ADC_GO 0x02				0x01	
RX:	ADC channel	N	4	Err flag			D[11:8]	D[7:0]	

Table 11.5: Start of analog to digital conversion

Get additional conversion information

ADC_R_DATA	command allows to read the value of the latest conversion.
ADC_R_RAW	command allows to read the raw value of the conversion, therefore without any offset or gain correction.
ADC_R_OFS	command allows to read the value of the offset evaluated during the latest conversion

11.3. COMMANDS TABLE

The following table summarizes the commands accepted by the ADC channel for operations on its registers.

COMMAND	FUNCTION	REQUEST	AND R	EPLY	FORMAT	S			
		TYPE CH	TRN	LEN	CMD/ER	D[31:24]	D[23:16]	D[15:8]	D[7:0]
ADC_GO	Start of	TX: 0x14	N	4	0x02				1
	conversion	RX: 0x14	N	4	Flag			D[11:8]	D[7:0]
ADC_W_MUX	Write register	TX: 0x14	N	4	0x50				D[4:0]
	INSEL	RX: 0x14	N	1	Flag				
ADC_R_MUX	Read register	TX: 0x14	N	1	0x51				
	INSEL	RX: 0x14	N	4	Flag				D[4:0]
ADC_W_CURR	Write register	TX: 0x14	N	4	0x60	D[31:24]	D[23:16]	D[15:8]	D[7:0]
		RX: 0x14	N	1	Flag				
ADC_R_CURR	Read register	TX: 0x14	N	1	0x61				
		RX: 0x14	N	4	Flag	D[31:24]	D[23:16]	D[15:8]	D[7:0]
ADC_W_GAIN	Set value on	TX: 0x14	N	4	0x10			D[15:8]	D[7:0]
	output A	RX: 0x14	N	1	Flag				
ADC_R_GAIN	Read the value	TX: 0x14	N	1	0x11				
	of output A	RX: 0x14	N	4	Flag			D[15:8]	D[7:0]
ADC_R_DATA	Set value on	TX: 0x14	N	1	0x21				
output	output B	RX: 0x14	N	4	Flag			D[11:8]	D[7:0]
	Read the value	TX: 0x14	N	1	0x31				
	of output B	RX: 0x14	N	4	Flag			D[11:8]	D[7:0]
ADC_R_OFS	Set value on	TX: 0x14	N	1	0x41				
	output C	RX: 0x14	N	4	Flag			D[11:8]	D[7:0]

Table 11.6: ADC channel command list

11.4. INTERNAL TEMPERATURE SENSOR

Port 31 of the ADC input multiplexer is connected to the internal temperature sensor. In order to perform a temperature measurement, is enough to set the **MUX** control register to value 31 and start an ADC conversion with the **ADC_GO** command as described in the previous paragraph.

The **Error! Reference source not found.** shows the relation between the conversion result and the temperature, for different non-calibrated ASICs.

The sensor should not be used for absolute temperature measurements but only for evaluating temperature variations.

11.5. ILINEARITY MEASUREMENTS

Differential non-linearity

Figure 11.8 - ADC DNL

Integral non-linearity

Figure 11.9 – ADC INL

11.6. IO PADS

PAE	D NAME	DIRECTION	CURRENT SOURCI	VOLTAGE VALUE	DESCRIPTION
AD	CIN[30:0]	Analog Input	0uA - 100uA	0.0V < In < 1.0V	Analog input

Table 11.7: ADC pad list

12. ELECTRICAL SPECIFICATIONS

12.1. POWER SUPPLIES

Table 12.1 shows the absolute minimum and maximum voltages for the three supplies power the GBT-SCA ASIC.

NAME	DESCRIPTION	MINIMUM	TYPICAL	MAXIMUM
VDD	Digital core and e-link drivers/receivers supply	1.5 V - 10%	1.5 V	1.5 V + 10%
AVDD	Analog supply (ADC and DAC)	1.5 V - 10%	1.5 V	1.5 V + 10%
DVDD	CMOS IO pads supply	1.5 V - 10%	1.5 V	1.5 V + 10%

Table 12.1 – Power supply ratings

Figure 12.1 – GBT-SCA power distribution scheme

Figure 12.2 – GBT-SCA power supply connectivity

12.2. DIGITAL IO PAD CHARACTERISTICS

Table 13.2 shows the electrical specifications for the following IO signals: I2C, GPIO, JTAG and SPI at the nominal power supply voltage DVDD=1.5V. The Imax value for these signals are, Imax(I2C)

SYMBOL	PARAMETER	CONDITION	MIN.	MAX.
VIL	Input Low Voltage	CMOS receiver	-0.3V	0.8V
V _{IH}	Input High Voltage	CMOS receiver		DVDD +0.3V
Н	Hysteresis		+0.3V	+0.5V
V _{OL}	Output Low Voltage	$I_{OL} = -I_{MAX}$	+0.0V	+0.4V
V _{OH}	Output High Voltage	$I_{OL} = I_{MAX}$		DVDD

Table 12.2 – IO signals electrical specifications

12.3. POWER CONSUMPTION

Measured value at: DVDD = 1.5V, VDD = 1.5V, AVDD = 1.5V

SUPPLY	TYPICAL	MAXIMUM
VDD core	36 mA	63 mA
AVDD analog	0.5 mA	0.8 mA
DVDD Static supply current	7.1 mA*	8.2 mA

^{*} Static supply current. The IO current depends on the load driven by the pad.

The values in table refers to the case of no load present on the output ports.

Table 12.3 – GBT-SCA power consuption

12.4. DECOUPLING

For better performances decouple the three power supplies individually using a 100nF capacitors as closes as possible to the corresponding power pins.

12.5. FRONT-END SPECIFICATIONS

- I2C SDA and SCL lines are pulled-up to 1.5 V. If you want to use the I2C protocol to communicate with your front-end electronics, their I2C lines have to run at 1.5 V too.
- Front-ends that do not have a Schmitt trigger they cannot use the I2C protocol to communicate with the SCA.

13. PACKAGE DESCRIPTION

13.1. MECHANICAL CHARACTERISTICS

Package Type	LFBGA
Pitch	0.8
Pin count	196
Ball size	O.5mm

BOTTOM VIEW

SYMBOL	MIN	TYP.	MAX
Α			1.70
A1	0.27		
A2		1.08	
А3		0.28	
b	0.45	0.50	0.55
D	11.85	12.00	12.15
D1		10.40	
е		0.80	
E	11.85	12.00	12.15
E1		10.40	
F		0.80	
ddd			0.12
eee			0.15
fff			0.08

13.2. PINOUT TOP VIEW

13.3. PINOUT BOTTOM VIEW

13.4. SOLDERING PROFILE

13.5. PINS LIST

PAD NAME	BALL	TYPE	DESCRIPTION
pad_GPIO_EXTCLK	A-14	IN	General purpose I/O - strobe
auxPortSDA_pad	H-12	INOUT	Auxiliary I2C Port - SDA pad
auxPortSCL_pad	J-12	IN	Auxiliary I2C Port - SCA pad
auxPortTestEn_pad	K-12	IN	Auxiliary I2C Port - Enable Pad
SPI_clk_pad	B-14	OUT	SPI bus - SCLK pad
SPI_mosi_pad	C-14	OUT	SPI bus - MOSI pad
SPI_miso_pad	D-14	IN	SPI bus - MISO pad
SPI_ss_pad<7>	C-12	OUT	SPI bus - Slave Select n0 pad
SPI_ss_pad<6>	D-12	OUT	SPI bus - Slave Select n1 pad
SPI_ss_pad<5>	E-12	OUT	SPI bus - Slave Select n2 pad
SPI_ss_pad<4>	F-12	OUT	SPI bus - Slave Select n3 pad
SPI_ss_pad<3>	C-13	OUT	SPI bus - Slave Select n4 pad
SPI_ss_pad<2>	D-13	OUT	SPI bus - Slave Select n5 pad
SPI_ss_pad<1>	E-13	OUT	SPI bus - Slave Select n6 pad
SPI_ss_pad<0>	E-14	OUT	SPI bus - Slave Select n7 pad
tx_sd_aux_n	F-13	OUT	Auxiliary E-Port - Transmit Pad (-)
tx_sd_aux	F-14	OUT	Auxiliary E-Port - Transmit Pad (+)
rx_sd_aux_n	G-13	IN	Auxiliary E-Port - Receive Pad (-)
rx_sd_aux	G-14	IN	Auxiliary E-Port - Receive Pad (+)
link_clk_aux_n	H-13	IN	Auxiliary E-Port - Clock Pad (-)
link_clk_aux	H-14	IN	Auxiliary E-Port - Clock Pad (+)
link_aux_disable_pad	L-12	IN	Auxiliary E-Port - Disable Pad
tx_sd_n	J-13	OUT	Primary E-Port - Transmit Pad (-)
tx_sd	J-14	OUT	Primary E-Port - Transmit Pad (+)
link_clk_n	K-13	IN	Primary E-Port - Clock Pad (-)

P. L. II	17.4.4		55 (0.15.17)
link_clk	K-14 L-13	IN	Primary E-Port - Clock Pad (-)
rx_sd_n		IN	Primary F. Port - Receive Pad (-)
rx_sd	L-14	IN	Primary E-Port - Receive Pad (+)
FuseProgramPulse_pad	M-13	IN	E-Fuses Program Pulse Pad
pwr3_3pad	G-12	-	Efuse Program power 3.3V
RESET_B_pad	M-14	IN	Global reset pad - Active Low
ADC_in_pad<0>	N-14	IN	Analog Input n0
ADC_in_pad<1>	P-14	IN	Analog Input n1
ADC_in_pad<2>	N-13	IN	Analog Input n2
ADC_in_pad<3>	P-13	IN	Analog Input n3
ADC_in_pad<4>	M-12	IN	Analog Input n4
ADC_in_pad<5>	N-12	IN	Analog Input n5
ADC_in_pad<6>	P-12	IN	Analog Input n6
ADC_in_pad<7>	M-11	IN	Analog Input n7
ADC_in_pad<8>	N-11	IN	Analog Input n8
ADC_in_pad<9>	P-11	IN	Analog Input n9
ADC_in_pad<10>	M-10	IN	Analog Input n10
ADC_in_pad<11>	N-10	IN	Analog Input n11
ADC_in_pad<12>	P-10	IN	Analog Input n12
ADC_in_pad<13>	M-9	IN	Analog Input n13
ADC_in_pad<14>	N-9	IN	Analog Input n14
ADC_in_pad<15>	P-9	IN	Analog Input n15
ADC_in_pad<16>	M-8	IN	Analog Input n16
ADC_in_pad<17>	N-8	IN	Analog Input n17
ADC_in_pad<18>	P-8	IN	Analog Input n18
ADC_in_pad<19>	M-7	IN	Analog Input n19
ADC_in_pad<20>	N-7	IN	Analog Input n20
ADC_in_pad<21>	P-7	IN	Analog Input n21
ADC_in_pad<22>	M-6	IN	Analog Input n22
ADC_in_pad<23>	N-6	IN	Analog Input n23
ADC_in_pad<24>	P-6	IN	Analog Input n24
ADC_in_pad<25>	M-5	IN	Analog Input n25
ADC_in_pad<26>	N-5	IN	Analog Input n26
ADC_in_pad<27>	P-5	IN	Analog Input n27
ADC_in_pad<28>	M-4	IN	Analog Input n28
ADC_in_pad<29>	N-4	IN	Analog Input n29
ADC_in_pad<30>	P-4	IN	Analog Input n30
DAC_out_pad<0>	N-3	OUT	Analog Output n0
DAC_out_pad<1>	N-2	OUT	Analog Output n1
DAC_out_pad<2>	P-3	OUT	Analog Output n2
DAC_out_pad<3>	P-2	OUT	Analog Output n3
JTAG_reset_pad	P-1	OUT	JTAG bus - ARESET pad
TDO_pad	N-1	OUT	JTAG bus - TDO pad
_			·

TDI_pad	M-1	IN	JTAG bus - TDI pad
TCK_pad	L-1	OUT	JTAG bus - TCK pad
TMS_pad	K-1	OUT	JTAG bus - TMS pad
SCL_pad<15>	M-3	OUT	I2C bus n15 - SCL line
SDA_pad<15>	M-2	INOUT	I2C bus n15 - SDA line
SCL_pad<14>	L-3	OUT	I2C bus n14 - SCL line
SDA_pad<14>	L-2	INOUT	I2C bus n14 - SDA line
SCL_pad<13>	K-3	OUT	I2C bus n13 - SCL line
SDA_pad<13>	K-2	INOUT	I2C bus n13 - SDA line
SCL_pad<12>	J-4	OUT	I2C bus n12 - SCL line
SDA_pad<12>	J-3	INOUT	I2C bus n12 - SDA line
SCL_pad<11>	J-2	OUT	I2C bus n11 - SCL line
SDA_pad<11>	J-1	INOUT	I2C bus n11 - SDA line
SCL_pad<10>	H-4	OUT	I2C bus n10 - SCL line
SDA_pad<10>	H-3	INOUT	I2C bus n10 - SDA line
SCL_pad<9>	H-2	OUT	I2C bus n9 - SCL line
SDA_pad<9>	H-1	INOUT	I2C bus n9 - SDA line
SCL_pad<8>	G-4	OUT	I2C bus n8 - SCL line
SDA_pad<8>	G-3	INOUT	I2C bus n8 - SDA line
SCL_pad<7>	G-2	OUT	I2C bus n7 - SCL line
SDA_pad<7>	G-1	INOUT	I2C bus n7 - SDA line
SCL_pad<6>	F-3	OUT	I2C bus n6 - SCL line
SDA_pad<6>	E-3	INOUT	I2C bus n6 - SDA line
SCL_pad<5>	F-2	OUT	I2C bus n5 - SCL line
SDA_pad<5>	F-1	INOUT	I2C bus n5 - SDA line
SCL_pad<4>	D-3	OUT	I2C bus n4 - SCL line
SDA_pad<4>	C-3	INOUT	I2C bus n4 - SDA line
SCL_pad<3>	E-2	OUT	I2C bus n3 - SCL line
SDA_pad<3>	E-1	INOUT	I2C bus n3 - SDA line
SCL_pad<2>	D-2	OUT	I2C bus n2 - SCL line
SDA_pad<2>	D-1	INOUT	I2C bus n2 - SDA line
SCL_pad<1>	C-2	OUT	I2C bus n1 - SCL line
SDA_pad<1>	C-1	INOUT	I2C bus n1 - SDA line
SCL_pad<0>	B-2	OUT	I2C bus n0 - SCL line
SDA_pad<0>	B-1	INOUT	I2C bus n0 - SDA line
GPIO_pad<31>	A-1	INOUT	General purpose I/O pad n31
GPIO_pad<30>	A-2	INOUT	General purpose I/O pad n30
GPIO_pad<29>	A-3	INOUT	General purpose I/O pad n29
GPIO_pad<28>	B-3	INOUT	General purpose I/O pad n28
GPIO_pad<27>	A-4	INOUT	General purpose I/O pad n27
GPIO_pad<26>	B-4	INOUT	General purpose I/O pad n26
GPIO_pad<25>	C-4	INOUT	General purpose I/O pad n25
GPIO_pad<24>	A-5	INOUT	General purpose I/O pad n24

GPIO_pad<23>	B-5	INOUT	General purpose I/O pad n23
GPIO_pad<22>	C-5	INOUT	General purpose I/O pad n22
GPIO_pad<21>	A-6	INOUT	General purpose I/O pad n21
GPIO_pad<20>	B-6	INOUT	General purpose I/O pad n20
GPIO_pad<19>	C-6	INOUT	General purpose I/O pad n19
GPIO_pad<18>	A-7	INOUT	General purpose I/O pad n18
GPIO_pad<17>	B-7	INOUT	General purpose I/O pad n17
GPIO_pad<16>	C-7	INOUT	General purpose I/O pad n16
GPIO_pad<15>	A-8	INOUT	General purpose I/O pad n15
GPIO_pad<14>	B-8	INOUT	General purpose I/O pad n14
GPIO_pad<13>	C-8	INOUT	General purpose I/O pad n13
GPIO_pad<12>	A-9	INOUT	General purpose I/O pad n12
GPIO_pad<11>	B-9	INOUT	General purpose I/O pad n11
GPIO_pad<10>	C-9	INOUT	General purpose I/O pad n10
GPIO_pad<9>	A-10	INOUT	General purpose I/O pad n9
GPIO_pad<8>	B-10	INOUT	General purpose I/O pad n8
GPIO_pad<7>	C-10	INOUT	General purpose I/O pad n7
GPIO_pad<6>	A-11	INOUT	General purpose I/O pad n6
GPIO_pad<5>	B-11	INOUT	General purpose I/O pad n5
GPIO_pad<4>	C-11	INOUT	General purpose I/O pad n4
GPIO_pad<3>	A-12	INOUT	General purpose I/O pad n3
GPIO_pad<2>	B-12	INOUT	General purpose I/O pad n2
GPIO_pad<1>	A-13	INOUT	General purpose I/O pad n1
GPIO_pad<0>	B-13	INOUT	General purpose I/O pad n0

13.6. SCA PINS RECOMMENDATIONS

The SCA pins do not feature any internal pull-down resistors. For that reason, no pin shall be left unconnected, it has to be tied either to VDD or to GND, depending of the users purposes. In addition, the pins that are not going to be used shall be connected to GND directly.

Examples:

- AuxPortTestEn: to GND if the SCA communication is serial or to VDD if is I2C communication (testing purposes).
- If AuxPorTestEn is tied to GND, we have to tie both auxPortSDA and auxPortSCL to GND directly as they are not going to be use.