

LOGSYS KINTEX-7 FPGA KÁRTYA

FELHASZNÁLÓI ÚTMUTATÓ


Tartalomjegyzék

1		Bevezetés	1
2		Megjelenítő eszközök	4
	2.1	1 LED-ek	4
	2.2	2 Hétszegmenses kijelző	4
3		Beviteli eszközök	5
	3.1	1 Kapcsolók	5
	3.2	2 Nyomógombok	5
4		Memóriák	5
	4.1	1 DDR3 SDRAM	5
	4.2	2 SPI soros flash	6
	4.3	3 MicroSD kártya	6
5		Digitális video interfészek	6
	5.1	1 HDMI be- és kimenetek	6
	5.2	2 MIPI kamera csatlakozó	7
6		Nagysebességű soros interfészek	7
	6.1	1 PCI Express	7
	6.2	2 SATA	7
7		Gigabit Ethernet interfész	8
8		Audio interfész	8
9		Órajel források	9
10)	FPGA konfigurációs módok	9
11	l.	USB JTAG és UART interfész	9
12		Tápellátás	
13		Bővítőcsatlakozók	
		Megjegyzések	
14		a cr	
15	5	A kártva kapcsolási raiza	2


1 Bevezetés

A LOGSYS Kintex-7 FPGA kártya alkalmas mind egyszerűbb, mind pedig nagy komplexitású logikák és processzoros rendszerek megvalósítására is, a perifériakészlete ennek megfelelően lett kialakítva. A blokkvázlata az 1-1. ábrán látható, a felépítését az 1-2. ábra szemlélteti. A kártya beépített programozó eszközzel rendelkezik, melyet támogat a Xilinx Vivado fejlesztői környezete, így külső programozó eszköz nélkül egyből használható.


A kártyán az alábbi komponensek találhatók:

- Xilinx XC7K70T-1FBG676I típusú FPGA, melynek főbb jellemzői:
 - 41000 darab 6 bemenetű LUT és 82000 darab flip-flop
 - 135 darab 36 kbites blokk-RAM
 - 240 darab DSP48E1 blokk (elő összeadó, 25 x 18 bites előjeles szorzó, SIMD ALU, mintadetektor és akkumulátor)
 - 6 darab MMCM (Multi-Mode Clock Manager) és 6 darab PLL (Phase Locked Loop) modul
 - 1 db PCI Express Gen2 interfész modul
 - 8 darab GTX transceiver (12,5 Gbit/s) a nagysebességű soros kommunikációhoz
- Memóriák a program és az adatok tárolására:
 - 256 M x 32 bites DDR3 memória (2 darab Micron MT41K256M16TW-107 memória chip)
 - 512 Mbites SPI buszos soros flash memória (Micron MT25QL512ABB8E12), amely konfigurációs memóriaként is szolgál az FPGA számára
 - MicroSD memóriakártya foglalat
- Egyszerű megjelenítő eszközök:
 - 8 darab RGB LED
 - 4 digites hétszegmenses kijelző
- Egyszerű beviteli eszközök:
 - 5 darab nyomógomb
 - 8 darab kapcsoló
- Gigabit Ethernet interfész IEEE 1588 támogatással (Texas Instruments DP83867CRRGZ)
- Nagysebességű digitális video interfészek:
 - HDMI be- és kimenet (mini-HDMI csatlakozók)
 - MIPI D-PHY kamera bemenet (Raspberry Pi kamera modulnak megfelelő csatlakozó)
- Nagysebességű soros kommunikációs interfészek:
 - PCI Express Gen2 x1 élcsatlakozó
 - 2 darab SATA csatlakozó
- Audio be- és kimenet (Cirrus Logic CS4270-CZZ audio CODEC)
- 100 MHz-es oszcillátor
- FTDI FT2232H alapú USB JTAG és UART interfész
- 2 darab INA219 teljesítménymérő áramkör a kártya fogyasztásának méréséhez
- 2 darab csatlakozó a kiegészítő modulok számára:
 - 13 FPGA I/O láb, melyből 6 pár differenciális vonalként is használható
 - 5 V és 3,3 V tápfeszültség kimenet
 - LOGSYS és PMOD modulokat is fogad


1-1. ábra: A LOGSYS Kintex-7 FPGA kártya blokkvázlata.


1-2. ábra: A LOGSYS Kintex-7 FPGA kártya.


A LOGSYS Kintex-7 FPGA kártya felépítése:

- 1. Xilinx XC7K70T-1FBG676I típusú FPGA
- 2. 256 M x 32 bites (1 GB) DDR3 SDRAM (2 darab Micron MT41K256M16TW-107)
- 3. 512 Mbites SPI buszos soros flash (Micron MT25QL512ABB8E12)
- 4. MicroSD kártya foglalat
- 5. 8 darab RGB LED
- 6. 4 digites hétszegmenses kijelző
- 7. 5 darab nyomógomb
- 8. 8 darab kapcsoló
- 9. 100 MHz-es oszcillátor
- 10. Csatlakozó a kiegészítő modulok számára (A)
- 11. Csatlakozó a kiegészítő modulok számára (B)
- 12. 6 12 V külső tápfeszültség csatlakozó
- 13. 2 darab SATA csatlakozó (GTX transceiver-ekre kötve)
- 14. PCI Express Gen2 x1 élcsatlakozó (GTX transceiver-re kötve)
- 15. HDMI kimenet (mini-HDMI csatlakozó)
- 16. HDMI bemenet (mini-HDMI csatlakozó)
- 17. MIPI kamera bemenet (Raspberry Pi kamera modulhoz)
- 18. Audio bemenet
- 19. Audio kimenet
- 20. 10/1000/1000 Mbit Ethernet interfész
- 21. USB JTAG és UART interfész
- 22. Az FPGA újrakonfigurálását elindító nyomógomb (PROG)
- 23. Az FPGA konfigurációs módját (JTAG vagy SPI flash) kiválasztó jumper
- 24. Az FPGA sikeres felkonfigurálását jelző zöld LED (DONE)
- 25. A megfelelő tápellátást jelző piros LED (PWROK)
- 26. Az UART kommunikációt jelző narancs LED (UART)


2 Megjelenítő eszközök

2.1 LED-ek

A LOGSYS Kintex-7 FPGA kártyán található 8 darab RGB (piros, kék, zöld) LED bekötését a 2-1. táblázat mutatja. A LED-ek LD0-tól LD7-ig vannak számozva, a bal szélső LED az LD7, a jobb szélső LED az LD0. A LED-ek vezérlő jelei aktív magas szintűek és 3,3 V feszültségről működnek. A fejlesztői környezetben a LED-ekhez LVCMOS_33 I/O szabványt állítsunk be.


LED	LD7	LD6	LD5	LD4	LD3	LD2	LD1	LD0
FPGA láb (R)	C18	D18	C16	D15	C14	F19	E17	E16
FPGA láb (G)	C19	D19	C17	D16	D14	G19	E18	G17
FPGA láb (B)	D20	B19	B17	B16	B15	F20	F18	F17

2-1. táblázat: A LED-ek bekötése.

2.2 Hétszegmenses kijelző


A LOGSYS Kintex-7 FPGA kártyán található négydigites hétszegmenses kijelző bekötését a 2-2. táblázat és a 2-1. ábra mutatja. A karakterek DISP0-tól DISP3-ig vannak számozva, a bal szélső karakter a DISP3, a jobb szélső karakter a DISP0. A hétszegmenses kijelző minden vezérlő jele aktív magas szintű és 3,3 V feszültségről működnek. A fejlesztői környezetben a kijelzőhöz LVCMOS_33 I/O szabványt állítsunk be.

2-2. táblázat: A hétszegmenses kijelző bekötése.


A hétszegmenses kijelző időmultiplexelt vezérlését a 2-2. ábra szemlélteti. A kijelző esetén nyolc vezérlőjel közös, ezekkel lehet az egyes szegmensekhez és a tizedespontokhoz tartozó LED-eket bekapcsolni. Minden egyes karakter külön kiválasztó (katódvezérlő) jellel rendelkezik, ezek közül egyszerre csak egyet aktiváljunk.


2-2. ábra: A hétszegmenses kijelző időmultiplexelt vezérlése.

3 Beviteli eszközök

3.1 Kapcsolók

A LOGSYS Kintex-7 FPGA kártyán található 8 darab kapcsoló bekötését a 3-1. táblázat mutatja. A kapcsolók SW0-tól SW7-ig vannak jelölve, a bal szélső kapcsoló az SW7, a jobb szélső kapcsoló az SW0. Az adott FPGA láb a kapcsoló alsó állásában logikai alacsony szintű (0 V), a kapcsoló felső állásában pedig logikai magas szintű (3,3 V) lesz. A kapcsolók hardveresen pergésmentesítettek. A fejlesztői környezetben a kapcsolókhoz LVCMOS_33 I/O szabványt állítsunk be.

3-1. táblázat: A kapcsolók bekötése.

Kapcsoló	7	6	5	4	3	2	1	0
FPGA láb	B12	C12	C11	B11	G14	E15	E12	E11

3.2 Nyomógombok

A LOGSYS Kintex-7 FPGA kártyán található 5 darab nyomógomb bekötését a 3-2. táblázat mutatja. A nyomógombok jelölése balról jobbra rendre BTN3-BTN0, illetve RST. Az adott FPGA lábra logikai magas szint (3,3 V) kerül a nyomógomb megnyomása esetén, a pergésmentesítés hardveresen meg van oldva. Az RST gomb elsősorban alaphelyzetbe állításra szolgál, de tetszőlegesen is felhasználható. A fejlesztői környezetben a nyomógombokhoz LVCMOS_33 I/O szabványt állítsunk be.

3-2. táblázat: A nyomógombok bekötése.

Nyomógomb	BTN3	BTN2	BTN1	BTN0	RST
FPGA láb	A18	A19	A17	A10	L23

4 Memóriák

4.1 DDR3 SDRAM

A kártyán két darab Micron MT41K256M16TW-107 típusú, 1,5 V-ról működő DDR3 SDRAM áramkör található, melyek 256 M x 32 bites konfigurációban kapcsolódnak az FPGA-hoz (a rendelkezésre álló memória mennyisége 1 GB). A kártyán lévő FPGA működési sebessége legfeljebb 400 MHz-es órajel frekvenciát, azaz legfeljebb 800 MT/s-os adatátviteli sebességet tesz lehetővé. A memória interfész kialakításához használjuk a Xilinx Vivado fejlesztői környezetben lévő Memory Interface Generator-t. A DDR3 memória bekötése a kapcsolási rajzról leolvasható. Az FPGA-ban a memória interfészhez tartozó I/O bankok esetén engedélyezni kell a belső 0,75 V-os referencia feszültséget.


4.2 SPI soros flash

A LOGSYS Kintex-7 FPGA kártyán található Micron MT25QL512ABB8E12 típusú 512 Mbites SPI buszos soros flash memória bekötését a 4-1. táblázat mutatja. A memória bekötése lehetővé teszti mind a normál 1 bites, mind pedig a 2 bites, illetve a 4 bites SPI adatátvitel használatát is. Az eszköz használatáról és a támogatott parancsokról az adatlapjában olvashatunk bővebben. A flash memória tápfeszültsége 3,3 V, az SPI interfészhez a fejlesztői környezetben az LVCMOS_33 I/O szabványt állítsuk be. A CSn chip select jel aktív alacsony szintű. A CLK vonal az FPGA dedikált CCLK_0 (C8) konfigurációs lábára kapcsolódik, ezt a felhasználói logikából a STARTUPE2 blokkon keresztül érhetjük el. A soros flash memória konfigurációs memóriaként is szolgál az FPGA számára, a konfigurációs adatok beprogramozására a Xilix Vivado fejlesztői környezet lehetőséget biztosít.

4-1. táblázat: Az SPI flash memória bekötése.

Flash memória	CSn	CLK	DQ0/MOSI	DQ1/MISO	DQ2/WPn	DQ3/HOLDn
FPGA láb	C23	C8	B24	A25	B22	A22

4.3 MicroSD kártya

A kártyán lévő microSD kártya foglalat lehetővé teszi nagy adattároló kapacitást biztosító microSD memóriakártya illesztését. A foglalat kivezetései (4-2. táblázat) közvetlenül kapcsolódnak az FPGA áramkörhöz, így megvalósítható mind az SD, mind pedig az SPI interfészen keresztüli kommunikáció. Az SD memóriakártyák kezelése összetett, az ehhez szükséges információkat az SD Specifications¹ című dokumentum tartalmazza. Behelyezett memóriakártya esetén a CDn jel alacsony szintű. A memóriakártya 3,3 V-os tápfeszültségről működik, az interfészhez a fejlesztői környezetben az LVCMOS_33 I/O szabványt állítsuk be.

4-2. táblázat: A microSD memóriakártya foglalat bekötése.

SD mód	CLK	CMD	DAT0	DAT1	DAT2	DAT3	CDn
SPI mód	CLK	MOSI	MISO	1	1	CSn	CDII
FPGA láb	F13	B14	H14	F14	C13	D13	G9

5 Digitális video interfészek

5.1 HDMI be- és kimenetek

A LOGSYS Kintex-7 FPGA kártyán lévő két mini-HDMI csatlakozó lehetővé teszi TMDS kódolású digitális videojel fogadását, illetve kiadását. A nagysebességű adatvonalakon és a pixel órajel vonalon kívül az interfész tartalmazza még az EDID EEPROM elérését lehetővé tevő I²C vonalat, az eszközök távirányítását lehetővé tevő CEC (Consumer Electronics Control) jelet, valamint a hot-plug detect (HPD) jelet. A HDMI be- és kimenetek bekötését az 5-1. és az 5-2. táblázat tartalmazza. A HDMI interfész 3,3 V-os tápfeszültségről működik, a nagysebességű adat és órajel vonalak I/O szabványa TMDS_33, a többi vonal esetén LVCMOS_33 I/O szabványt állítsunk be a fejlesztői környezetben.

¹ Az egyszerűsített specifikáció letölthető a https://www.sdcard.org/downloads/pls/simplified specs címről.


5-1. táblázat: A HDMI bemeneti csatlakozó bekötése.

HDMI	DA	TA0	DA	ГА1	DA	TA2	CLC	СК	CEC	HPD	I ² C	I ² C
bemenet	Р	N	Р	N	Р	N	Р	N			SCL	SDA
FPGA láb	F25	E26	D26	C26	E25	D25	G24	F24	F23	E21	F22	E23

5-2. táblázat: A HDMI kimeneti csatlakozó bekötése.

HDMI	DA	TA0	DA	TA1	DA.	TA2	CLC	ОСК	CEC	HPDn	I ² C	I ² C
kimenet	Р	N	Р	N	Р	N	Р	N			SCL	SDA
FPGA láb	A23	A24	C21	B21	B20	A20	D21	C22	E22	G21	D24	C24

5.2 MIPI kamera csatlakozó

A kártya tartalmaz egy MIPI kamera csatlakozót, amely Raspberry Pi kamera modulokat képes fogadni. A fizikai interfész kialakítása a Xilinx XAPP894² dokumentumban szereplő D-PHY kompatibilis megoldás szerint történt. A MIPI kamera interfész bekötését az 5-3. táblázat tartalmazza. A nagysebességű adat és órajel vonalak (HS) esetén az I/O szabvány LVDS_25, az alacsony sebességű adat és órajel vonalak (LS) esetén az I/O szabvány HSUL_12, a GPIO és az I²C jelek esetén az I/O szabvány LVCMOS_33.

5-3. táblázat: A MIPI kamera interfész bekötése.

MIDLIO	DO_HS		D1_	_HS	CLK	_HS	I ² C	I ² C
MIPI jel	Р	Ζ	Р	N	Р	Ν	SCL	SDA
FPGA láb	T18	T19	U19	U20	R22	R23	M25	L25
MIDLIA	D0_LS		D1_LS		CLK	_LS	GPIO0	GPIO1
MIPI jel	Р	N	Р	N	Р	N		
FPGA láb	R18	P18	T20	R20	R21	P21	N22	M22

6 Nagysebességű soros interfészek

6.1 PCI Express

A LOGSYS Kintex-7 FPGA kártyán található PCI Express x1 élcsatlakozó lehetővé teszi, hogy a kártyát PC-hez csatlakoztassuk nagysebességű PCI Express interfészen keresztül. Az FPGA 2. generációs PCI Express interfészt képes megvalósítani, így az adatátviteli sebesség mindkét irányba maximum 500 MB/s lehet. Az adatvonalak az FPGA 116-os I/O bankjában lévő 3-as sorszámú GTX transceiver-re vannak bekötve, a 100 MHz-es referencia órajel ugyanezen I/O bank 0-s órajel bemenetéhez csatlakozik. A vonalak AC csatolása a szabványban előírt 100 nF-os kondenzátorokkal van megoldva.

6.2 SATA

A LOGSYS Kintex-7 FPGA kártyán lévő 2 darab SATA csatlakozó egy-egy GTX transceiver-be van bekötve, ezeken keresztül nagysebességű soros kommunikáció valósítható meg. A SATA HOST csatlakozó az FPGA 115-ös I/O bankjában lévő 0-s sorszámú, a SATA DEVICE csatlakozó pedig ugyanezen I/O bankban lévő 1-es sorszámú GTX transceiver-rel van összekötve. Az AC csatolás mindkét irányba a SATA szabványban előírt 10 nF-os kondenzátorokkal van megoldva.

² https://www.xilinx.com/support/documentation/application_notes/xapp894-d-phy-solutions.pdf


7 Gigabit Ethernet interfész

A kártyán lévő Ethernet csatlakozót egy Texas Instruments DP83867CRRGZ típusú, IEEE 1588 óraszinkronizációs szabványt támogató 10/100/1000 Ethernet PHY áramkör illeszti az FPGA-hoz RGMII interfészen keresztül. Az Ethernet PHY konfigurálásáról az adatlapjában olvashatunk bővebben. Az Ethernet csatlakozón lévő sárga LED a kapcsolat meglétét, a zöld LED az aktivitást jelzi alapértelmezésben. A PHY bekötését a 7-1. táblázat mutatja, mindegyik jelhez LVCMOS_33 I/O szabvány tartozik.

Jel	TXCLK	TXCTRL	TXD0	TXD1	TXD2	TXD3	RXCLK	RXCTRL	RXD0	RXD1
FPGA láb	R25	T24	T25	R26	P26	P25	P23	M26	P24	N23
Jel	RXD2	RXD3	RSTn	INTn	MDC	MDIO	GPIO0	GPIO1	CLK	TUC
FPGA láb	N26	N24	H21	H23	K25	K26	M24	L24	G2	22

7-1. táblázat: Az audio CODEC bekötése.

8 Audio interfész

A LOGSYS Kintex-7 FPGA kártyán található szabványos 3,5 mm-es audio be- és kimeneti jack csatlakozó, valamint a Cirrus Logic CS4270-CZZ sztereó audio CODEC lehetővé teszik hangfrekvenciás tartományú analóg jelek digitalizálását és a digitális jelek analóg formába történő visszaalakítását. A CODEC-ben lévő A/D és D/A konverterek 24 bitesek, a mintavételi frekvencia maximum 216 kHz lehet. A CODEC-ről, illetve annak lehetséges beállításairól bővebben az adatlapjában olvashatunk. A CODEC konfigurálása történhet hardveresen a megfelelő lábakra kiadott fix logikai értékekkel, illetve szoftveresen a soros konfigurációs interfészen keresztüli regiszter írásokkal. Az előbbi mód egyszerű használatot tesz lehetővé az alapbeállítások megadásával, az utóbbi viszont teljes hozzáférést biztosít az összes lehetséges beállításhoz. Az alapértelmezett működési mód a slave mód, azaz az FPGA-nak kell kiadnia a CODEC számára a működéshez szükséges órajeleket. A CODEC bekötése a 8-1. táblázatban látható, mindegyik jelhez LVCMOS_33 I/O szabvány tartozik. A jelek iránya a CODEC szerint értendő.

8-1. táblázat: Az audio CODEC bekötése.

Jel	RSTn	MCLK	LRCLK	SCLK	SDIN	SDOUT	CSn	CCLK	MOSI	MISO	MDIV2
FPGA láb	L22	J24	J23	K23	H24	K21	H26	G26	J25	G25	J26

A CODEC audio kimenete és a kimeneti audio csatlakozó között található egy Texas Instruments LM4811 típusú fejhallgató erősítő, így a kimenethez nem csak beépített erősítővel rendelkező hangszórót, hanem fejhallgatót is csatlakoztathatunk. Az LM4811 erősítése egyszerű hardveres interfészen keresztül 16 lépésben -33 dB és +12 dB tartományon belül növelhető és csökkenthető. Az órajel felfutó élének hatására az UD jel értékének megfelelően változik az erősítés (0: csökken, 1: nő). Az erősítést vezérlő jelek bekötését a 8-2. táblázat tartalmazza, mindegyik jelhez LVCMOS_33 I/O szabvány tartozik.

8-2. táblázat: Az LM4811 erősítését vezérlő jelek bekötése.

Jel	CLK	UD
FPGA láb	K22	H22


9 Órajel források

A felhasználói logika számára a fő órajel forrás a 100 MHz frekvenciájú oszcillátor, amely az FPGA D23 lábára van vezetve, a jelhez LVCMOS_33 I/O szabványt állítsunk be a fejlesztői környezetben. Ez az oszcillátor biztosítja még az FPGA számára a gyors konfigurációhoz szükséges külső konfigurációs órajelet (EMCCLK) is.

A 100 MHz-es oszcillátoron kívül az alábbi perifériák képesek még órajelet adni az FPGA számára:

- HDMI bemenet
- MIPI kamera bemenet
- PCI Express élcsatlakozó (100 MHz-es referencia órajel)
- Ethernet PHY (RXCLK vételi órajel)

Az FPGA-ban található MMCM (Multi-Mode Clock Manager) és PLL (Phase Locked Loop) modulok lehetőséget biztosítanak a bemenetitől eltérő frekvenciájú órajelek előállítására.

10 FPGA konfigurációs módok

A LOGSYS Kintex-7 FPGA kártya esetén kétféle konfigurációs mód lehetséges. Az FPGA felkonfigurálható az USB JTAG interfészen keresztül, illetve az eszköz képes magát felkonfigurálni a kártyán lévő SPI buszos soros flash memóriából is. A konfigurációs mód egy jumperrel választható ki a 10-1. táblázatnak megfelelően. A JTAG interfész a kiválasztott módtól függetlenül mindig rendelkezésre áll. Az FPGA sikeres felkonfigurálódását a kártyán lévő zöld DONE LED kigyulladása jelzi.

Jumper állásaKonfigurációs módLeírásSPIAz FPGA az SPI buszos soros flash memóriából konfigurálja fel magát a tápfeszültség bekapcsolása vagy a PROG gomb megnyomása után.JTAGAz FPGA-t a JTAG interfészen keresztül kell felkonfigurálni.

10-1. táblázat: Az FPGA lehetséges konfigurációs módjai.

11 USB JTAG és UART interfész

A kártyára történő fejlesztés támogatásához és a PC-vel történő egyszerű soros kommunikációhoz rendelkezésre áll egy FTDI FT2232H alapú USB JTAG és UART interfész. A Xilinx Vivado fejlesztői környezete felismeri az FPGA kártyát, tehát az külső programozó eszköz nélkül egyből használható.

Az UART vonalak bekötését a 11-1. táblázat mutatja, a fejlesztői környezetben itt LVCMOS_33 I/O szabványt állítsunk be. A jelek elnevezése az FPGA szerint értendő.

11-1. táblázat: Az UART bekötése.

UART vonal	TXD	RXD		
FPGA láb	M21	N21		


12 Tápellátás

Az FPGA kártya tápfeszültséggel való ellátása háromféle forrásból lehetséges:

- Az USB csatlakozón bejövő 5 V-os feszültségről
- A PCI Express élcsatlakozón bejövő 12 V-os feszültségről
- A tápcsatlakozón bejövő 6 12 V közötti feszültségről

A kártyán lévő tápfeszültség multiplexer mindig azt a forrást választja ki, amelynek a legnagyobb a bemeneti feszültsége. A tápfeszültség források közötti váltás teljesen zavarmentes, a működést nem befolyásolja. Az USB csatlakozón keresztüli táplálás estén figyelembe kell venni annak maximális 500 mA-es terhelhetőségét, tehát csak kisebb méretű rendszerek esetén használható.

Ha az összes tápegység kimenete megfelelő feszültséget szolgáltat, akkor kigyullad a kártyán lévő piros PWROK LED. A tápfeszültségek stabilizálódásáig az FPGA konfigurációja késleltetve van az INIT_B láb alacsony szintre történő lehúzásával.


Az 5 V-os fő tápfeszültségen és az FPGA 1 V-os tápfeszültség vonalán lehetőség van a fogyasztás monitorozására, melyet két I²C interfésszel rendelkező INA219 áramkör biztosít. A sönt ellenállások értéke mindkét esetben 0,002 Ω. A teljesítménymérő áramkörök használatáról részletesen azok adatlapjában olvashatunk. Az I2C interfész bekötését a 12-1. táblázat mutatja. Az 5 V-os fogyasztást mérő INA219 7 bites I²C címe 0x41, az 1 V-os fogyasztást mérő INA219 7 bites I²C címe 0x40. A fejlesztői környezetben az I2C interfészhez LVCMOS_33 I/O szabványt állítsunk be.

12-1. táblázat: A teljesítménymérők I²C interfészének bekötése.

I ² C vonal	SCL	SDA		
FPGA láb	J8	J14		

13 Bővítőcsatlakozók

A LOGSYS Kintex-7 FPGA kártyához a kiegészítő modulok illesztését két 20 pólusú csatlakozó teszi lehetővé. Mindkét csatlakozó lábkiosztása azonos, ez a kártya szerinti nézetből a 13-1. ábrán látható. Az ábrának megfelelően lehetőség van mind LOGSYS, mind pedig PMOD modulok csatlakoztatására is. A csatlakozókra ki van vezetve a 3,3 V-os és az 5 V-os tápfeszültség is, azonban az adatvonalak 3,3 V-ról működnek és nem 5 V toleránsak. A 13 adatvonal mindegyike kétirányú. A csatlakozókon az 5 – 16 sorszámú kivezetések differenciális párként is használhatóak. A bővítőcsatlakozók bekötését a 13-1. táblázat mutatja.


13-1. ábra: A bővítőcsatlakozók lábkiosztása.


13-1. táblázat: A bővítőcsatlakozók bekötése.

"A" bővítőcsatlakozó													
Kivezetés	AIO4	AIO5	AIO6	AIO7	AIO8	AIO9	AIO10	AIO11	AIO12	AIO13	AIO14	AIO15	AIO16
Diff. párok		1P	1N	2P	2N	3P	3N	4P	4N	5P	5N	6P	6N
FPGA láb	U16	N19	M20	N18	M19	P19	P20	T22	T23	R16	R17	U17	T17
"B" bővítőcsatlakozó													
Kivezetés	BIO4	BIO5	BIO6	BIO7	BIO8	BIO9	BIO10	BIO11	BIO12	BIO13	BIO14	BIO15	BIO16
Diff. párok		1P	1N	2P	2N	3P	3N	4P	4N	5P	5N	6P	6N
FPGA láb	A8	G12	F12	Н9	Н8	F9	F8	J11	J10	H12	H11	J13	H13

14 Megjegyzések


A kártya EMC megfelelősége legfeljebb 3 m hosszú kábelek (táp, audio, illetve HDMI) használata esetén garantált. Az alkatrészek érintése (például mérés) esetén ESD csuklópánt használata kötelező.


15 A kártya kapcsolási rajza

