

PicoZed FMC Carrier Card

PZCC-FMC, Revision C

Hardware User Guide

Revision 1.1 09 SEP 2015

Table of Contents

1	INTROD	OUCTION	2
	GLOSSARY		2
		L DOCUMENTATION	
	1.1 PZC	CC-FMC FEATURES:	3
2	FUNCTI	ONAL DESCRIPTION	6
	2.1 RESI	ET SOURCES	6
	2.1.1	System Power Reset: PG_MODULE_N - SW6	
	2.1.2	Processor Subsystem Reset: CARRIER_SRST_N – SW5	
	2.2 Use	R I/O – SWITCHES AND LEDS	7
	2.2.1	User Push Buttons: SW1 – SW3	
	2.2.2	User LEDs	
	2.2.3	PCIe Clock Synthesizer	
		ERFACE CONNECTIONS	
	2.3.1	PCIe x1 Interface	
	2.3.2	FMC LPC Connector	
	2.3.3	Layout Routing Guidelines	
		P+ AND PS/PL PMOD TM INTERFACES	
	2.4.1	Muxed Pmod and SFP+ interface diagram	
		, JX2 AND JX3 SOM INTERFACE MICROHEADERS	
	2.6 Mul	LTI-GIGABIT TRANSCEIVERS (MGTS)	
	2.6.2	MGT Clock Synthesizer MGT Clock Multiplexer	
	2.6.3	SMA Data input	
		3 UART – J6	
	2.7.1	USB circuit protection	
		3 OTG Interface – J5	
	2.8.1	USB Interface protection	
	2.9 SON	M 10/100/1000 ETHERNET RJ45 – J1	
	2.10 10/1	00/1000 ETHERNET PHY – J11	27
	2.10.1	PS interface:	27
	2.10.2	PL interface:	27
	2.10.3	Base Address	
		MI Interface – J10	
		G CONFIGURATION – J12 PS AND J8 FMC	
	2.12.1	FPGA DONE LED – D21	
		/ER	
	2.13.1	Power Input – J14/SW7	
	2.13.2	Power Rails	
	2.13.1 2.13.2	VADJ selection	
	2.13.2	Sequencing Bypassing/Decoupling/Filtering	
	2.13.3	PG Module Power Good LED.	
3	JUMPER	RS, CONFIGURATION AND TEST POINTS:	
	3.1.1	FMC GA [1:0] jumper header	
	3.1.2	Power Supply monitor header.	37
4		NICAL	
		GRAM AND MODEL	
		GHT	
5	REVISIO	ON HISTORY	39

1 Introduction

The PicoZed FMC Carrier Card (PZCC-FMC) is a development board designed for customers to easily evaluate the Avnet PicoZed System On Module (SOM) boards. This board provides an I/O breakout platform for the PicoZed SOMs. The PZCC-FMC provides all necessary SOM power, reset control and SoC I/O pin accessibility through the JX1, JX2, and JX3 microheaders.

This document details the specific features, operation and configuration of the PZCC-FMC board.

Glossary

Term	Definition
MIO	Multiplexed Input Output – the dedicated I/O available on the PS
PL	Programmable Logic
POR	Power On Reset
PS	Processing System
SOM	System On Module
SoC	System On Chip – Xilinx Zynq-7000

Additional Documentation

Additional information and documentation on Xilinx's Zynq®-7000 All Programmable SoCs can be found at www.xilinx.com/zynq. Additional information and documentation on PicoZed can be found at www.picozed.org. Please refer to the appropriate PicoZed User's Guide for specific SOM features.

1.1 PZCC-FMC Features:

Interfaces:

- o FMC LPC (72 differential, 4 single ended)
- Xilinx PC4 Header for programming
 - Accesses PL JTAG
- FMC JTAG
 - Accesses the JTAG chain on the FMC connector
- o 3 Digilent Pmod™ compatible interfaces:
 - One connected to PS MIO (muxed with eMMC)
 - One connected to Bank 13 PL (7Z015/20/30 only)
 - One muxed to Bank 13 PL (7Z015/30 only) muxed with a SFP+ connection
- uSD Card slot
- Three 100-pin JX MicroHeaders for SOM insertion
- SFP+ Interface muxed with a Pmod[™] connection
- o HDMI 1080p Output
- o PCle x 1 Gen 2 Interface pairs:
 - PCIE-RX0 P/N
 - PCIE-TX0 P/N
 - PCIE-REFCLK P/N
- SMA connector pairs:
 - SMA-TX P/N
 - SMA-RX P/N
 - SMA-MGTCLK P/N
- 10/100/1000 Mb RJ45 Ethernet connector (connected to PicoZed SOM PHY) –
 .I1
- 10/100/1000 Mb RJ45 Ethernet PHY and connector J11
- Clock Synthesizer configuration switches
- o USB UART Micro USB connector and transceiver
- USB 2.0 OTG Micro USB connector
- o 1 PS User Push Button
- 2 PL User Push Buttons
- 2 Configuration Push Buttons (CARRIER RST N, PG MODULE N)
- o 1 Jumper for Pmod™ or SFP+ MUX select
- o 2 PL Red User LEDs
- o 1 PS Red User LED
- 3 Status LEDs (VIN_HDR, FPGA DONE & PG_MODULE)
- 1 100 mil header for FPGA_VBAT_TEST
- o 1 Voltage Monitor pads 0.100" pads
- o 1 VADJ User Selectable Header: 1.8V, 2.5V, 3.3V selection; defaults to 1.8V
- 1 slide switch for main power

Power

- o On Board
 - One single channel SMPS IC:
 - Generates the primary board 5V power supply.
 - 5V @ 10 Amp capable.
 - One 5 channel SMPS IC:
 - 1.0V_AVCC @ 3.2A
 - 3.3V VCCO 13 and board logic @ 3.0A
 - 1.8V, 2.5V, 3.3V VADJ @ 1.2A (user selectable value)
 - 1.2V AVTT @ 1.2A
 - 1.8V LDO@ 200mA
- Wall Adapter
 - Primary 12V ≥ 5.0A, 2x3 connector
 - NOTE: not an ATX compatible power supply.

Figure 1 - PZCC-FMC Block Diagram

Figure 2 – PZCC-FMC Component Overview

2 Functional Description

The PZCC-FMC Carrier is an expansion board for the PicoZed SOMs. The FMC is the primary means of exposing the additional I/O although there are a few Pmod connectors as well. The board also features additional MGT lanes for PCIe and SFP+. The PZCC-FMC bridges Avnet's PicoZed SOM products to common high speed interfaces.

In addition to the LPC FMC connector, the PZCC-FMC also has 3 Digilent Pmod™ compatible interfaces (one is muxed with the SFP+ interface), a SFP+ connector, a Micro SD card, 2 JTAG ports (FMC & PC4), an HDMI port, 2 USB ports (UART and 2.0), PCIe x1 Gen 2.0 edge connector and 2 Ethernet ports (one with an on-carrier PHY and the other a connector interface for the PHY on the SOM).

The board includes user adjustable operational features to aid in product design and development. Such features include switch configurable MGT clock synthesizer and PCIe jitter attenuator, SMA clock and MGT (TX/RX) data inputs and a user adjustable VADJ power plane.

NOTE: While the PZCC-FMC board can support a MicroZed, the MicroZed SOM's I/O is limited and the user will find more value in using the MicroZed-centric MBCC-FMC board.

2.1 Reset sources

2.1.1 System Power Reset: PG MODULE N - SW6

The PG_MODULE signal is an active high 2.75V signal indicating both the carrier and SOM power supply are determined to be functional. LED D14 will illuminate when this signal is high, indicating both the SOM and carrier power supplies are functional.

When low the signal resets the SOM's USB UART, USB OTG circuit and turns off the FMC-CC VCCIO_34/35 power supplies. The carrier's Ethernet PHY is also reset while low. This signal is used to invoke a carrier card and SOM total system power reset. The PS and PL are reset to power on default settings and the selected boot process is initiated.

Table 1 - PG_MODULE Connection

Carrier	MicroHeader	Zynq AP SoC
Net Name	Connection	Connection
PG_MODULE	JX2, pin 11	PG_MODULE

2.1.2 Processor Subsystem Reset: CARRIER_SRST_N - SW5

The SYS_RST# button provides an active low signal to net CARRIER_SRST_N which allows the user to reset all of the functional logic within the SOM SoC device without disturbing the debug environment. For example, the previous breakpoints set by the user remain valid after system reset. Due to security concerns, system reset erases all memory content within the PS, including the OCM. The PL is also reset in system reset. Upon de-assertion of this signal, the SoC does not re-sample the boot mode strapping pins.

Table 2 - CARRIER SRST N Connection

Carrier	MicroHeader	Zynq AP SoC
Net Name	Connection	Connection
CARRIER_SRST_N	JX1, pin 6	CARRIER_SRST_N

2.2 User I/O – Switches and LEDs

2.2.1 User Push Buttons: SW1 - SW3

The Carrier provides 3 user GPIO push buttons to the Zynq-7000 AP SoC. Pull-down resistors provide a known low default state and a decoupling capacitor helps to filter out excessive noise on the signal. When pushed the button provides a logic high on the net.

Table 3 - Push Button Connections

Carrier Net Name	MicroHeader Connection	PicoZed 7010/7020 Bank-Pin #	PicoZed 7015/7030 Bank-Pin #
PL_PB1	JX2, pin 100	13 - V5	13 – T16
PL_PB2	JX3, pin 88	N/A	13-V14
PS_PB1	JX3, pin 64	501 – B9	501 – C13

2.2.2 User LEDs

The Carrier has 3 SOM driven user LEDs -- two from the PL and one from the PS. A logic high from the Zynq-7000 AP SoC I/O turns the LED on. LED's are sourced from the PZCC-FMC's 3.3V rail.

Table 4 – User LED Connections

Carrier Net Name	MicroHeader Connection	PicoZed 7010/7020 Bank-Pin #	PicoZed 7015/7030 Bank-Pin #
PL_LED1	JX3.73	13-Y7	13-Y18
PL_LED2	JX3.75	13-Y6	13-Y19
PS_LED1	JX3.40	501 - B14	501 - B13

2.2.3 PCIe Clock Synthesizer

The PZCC-FMC contains a Texas Instruments CDCM61002 user programmable clock synthesizer, U12, to afford maximum user clocking flexibility. The table below reflects the typical operating modes expected with the appropriate switch positions listed. Please be aware this is not an exhaustive list of all possible frequency selections; please refer to the Texas Instruments datasheet for the full table:

www.ti.com → Search CDCM61002

The default frequency factory configured is 62.5 MHz, used for GiGE interfacing.

Table 5 – PCle Clock Synthesizer Selection via SW9 & SW10

	CDCM61002 SW9, SW10 FREQ SELECTION TABLE									
FREQ -	SW9.1	SW9.2	SW10.1	SW10.2	SW10.3	SW10.4	Interface			
MHz:	(PR1):	(PR0):	(CE):	(OD2):	(OD1):	(OD0):	USE:			
62.5000	OFF	OFF	OFF	OFF	OFF	OFF	GigE			
100.0000	ON	ON	OFF	OFF	ON	OFF	PCI Exp			
125.0000	OFF	OFF	OFF	ON	OFF	OFF	GigE			
156.2500	OFF	ON	OFF	ON	OFF	OFF	10 GigE			
200.0000	ON	ON	OFF	ON	OFF	ON	PCI Exp			
250.0000	OFF	OFF	OFF	ON	ON	OFF	GigE			
NO	OTE: For a	II other fr	equencie	s please s	see the TI	datashee	t			

Note: "OFF" position = a logic high on CDCM pin

2.3 Interface Connections

2.3.1 PCle x1 Interface

The PCIe interface is only available on the PZCC-FMC when a PicoZed 7015 or 7030 SOM is plugged into the carrier.

- The PCle x1 interface is **not** required for normal operation. However, it has been provided to assist in the development of PCle based SOM products if desired. When inserted into a PCle slot, 12V power from the host PCle slot can be used to power the PZCC-FMC in lieu of the wall adapter power supply. The PCle interface includes a 12V power circuit, control signals and a single data lane (differential TX and RX) and a single differential PCle clock.
- The PCIe interface on the PZCC-FMC is one lane wide. The PRSNT1# and PRSNT2# signals for Lane 0 are hard wired together in hardware. The PRSNT2# on the host connector is pulled-up on the host motherboard. There is a single PRSNT1# pin that is pulled-low or tied to GND on the host motherboard. The add-in card connects the PRSNT1# pin to the PRSNT2# pin for the widest lane option in most applications, which effectively pulls the corresponding PRSNT2# pin low. This indicates to the host controller the lane width supported by the add-in card. In this application, the widest lane option is lane 0, and the corresponding PRSNT2# signal is use to connect to PRSNT1#.
- 2.3.1.1 The PCIe reference clocks are passed through a jitter attenuator and conditioner, U13, prior to be routed to the JX3 header. The output frequency can be selected using SW8 per the table below. The factory shipped default output frequency is 250 MHz, with all Switch 8 positions "off". Position 4 of switch 8 is a no connect. Please note the green highlighted position is what Avnet used for initial testing.

Table 6 – SW8 PCIe Jitter Attenuator Frequency Table

SW8 FREQUENCY SELECTION (WITH 100MHz IN)							
OUT - MHz:	SW1:	SW2:	SW3:				
100 - DEFAULT	OFF	OFF	ON				
125	OFF ON		OFF				
250	OFF	OFF	OFF				
NOTE: ICS has an internal 5x multiplier							
 NOTE: "O 	NOTE: "ON" position is labeled on the switch						

The PCI Express transmit lanes are AC coupled (DC blocking capacitors are included in the signal path) on the development board as required by the PCI Express specification.

Table 7 – GTP Pin Locations for PCI Express

Carrier Net Name	MicroHeader Connection	PicoZed 7015/7030 Bank-Pin #
PCIE_RX0P	JX3.8	112 – AA7
PCIE_RX0N	JX3.10	112 – AB7
PCIE_TX0P	JX3.13	112 – AA3
PCIE_TX0N	JX3.15	112 – AB3
PCIE_REFCLK_P	JX3.1	112 – U9
PCIE_REFCLK_N	JX3.3	112 – V9
PCIE_RST_N	JX3.86	13 - V13

2.3.2 FMC LPC Connector

A single Low Pin Count (LPC) FMC connector is implemented on the carrier board to support FMC plug-in modules. The block diagram shows the MicroHeader connections to the FMC LPC connectors. See Figure 3 – FMC Connections for topology overview. See Section 2.5 for the FMC MicroHeader (JX) connections.

There are four mounting holes in the FMC card area to facilitate secure FMC module mounting.

The following guidelines have been observed in the layout of the FMC interface:

CLK_#_M2C

- 50 ohm single-ended impedance
- Less than 10mil skew in P/N pair
- Connected to MRCC (Multi-Region)
- No length matching to any other feature

LA bus

- 50 ohm single-ended impedance
- Less than 10mil skew in P/N pair
- Less than 100mil length skew across all bits in a bus
- LA Bus 0:16 located in bank 34
- LA Bus 17:33 located in bank 35
- CC Pairs 0, 17 on MRCC pins
- CC Pairs 1, 18 on SRCC pins
- To conserve SoC pins, GA[1:0] pins are connected to header J9 see Section 3.1.1 for address selection.

2.3.3 Layout Routing Guidelines

- The signals for each header follow FMC routing tolerances and guidelines. Each of the P/N pairs have 50Ω single-ended impedance (100Ω differential) with less than 10 mil skew between all P/N pairs on each header.
- There is less than 200 mil length skew across all bits in a bus or byte group, including DQ and DQS pins in each bank.

Figure 3 – FMC Connections

Note: The FMC slot SDA, SCL, and FMC_PRSNT signals are 3.3V levels. For this reason, level translation is implemented to follow the VADJ level.

2.4 SFP+ and PS/PL PMOD™ Interfaces

The carrier has 3 Digilent Pmod™ right angle 0.1" female sockets (2x6). Two connectors are for the SoC's PL, and one for the SoC's PS. These connections include eight GPIO and on the PL connections an adjustable voltage provided by the onboard VADJ power supply. VADJ is jumper selectable to provide 1.8V, 2.5V or 3.3V to the SoC bank.

NOTE: VADJ must be set to 1.8V on the PZCC-FMC when a PicoZed 7030 SOM is plugged in. Setting VADJ to 2.5V or 3.3V with the PicoZed 7030 will damage the Zynq device!

- Pmod[™] Connections based on board type:
 - o PicoZed 7010: PS Pmod only
 - PicoZed 7020: PS & PL1 Pmod
 - o PicoZed 7015/30: PS, PL1 & PL2 Pmods
- Both PL Pmod connections are voltage level translated on the PZCC-FMC to ensure Pmod compliance and SOM connectivity, regardless of the SoCs I/O bank voltage selection (1.8V, 2.5V or 3.3V).
- PL1 Pmod1 (PL1) is available when using a 7015/7020/7030 SOM module and is routed differentially. In the event the user wants to use both PL1 and PL2 Pmod™ interfaces simultaneously, PL1 features a propagation delay buffer (U4) to better match the delays through PL 2's mux IC (U2).
- PL2 Pmod2 (PL2) is only accessible when a 7015/30 SOM is used. This
 interface is multiplexed with the Gigabit SFP+ connector. The user can choose
 via JP1 which interface to use: PL2 Pmod 2 interface or the SFP+ Interface.
 - o JP1 open selects PL2 Pmod interface (default)
 - o JP1 closed selects the SFP+ interface
- The PL Pmod data rates, based on the TI TX0108EPWR translator datasheet:
 - o Push-Pull: 60 Mb/s
- PS Pmod is attached to bank 500 and can be used as a general Pmod interface, Processor (PJTAG) access or other hardened MIO peripherals (SPI, GPIO, CAN, I2C, UART, SD, QSPI, Trace, Watchdog).
- **NOTE:** The PicoZed 7015, 7020, or 7030 can access both the PS and PL Pmod interface(s), but a PicoZed 7010 can only access the PS Pmod.

2.4.1 Muxed Pmod and SFP+ interface diagram

Figure 4 – SFP+ or Pmod Multiplexer

Figure 5 – SFP+ or PMOD Selection

Table 8 – Digilent Pmod™ Compatible Interface Connections

PL1 Pmod™	Carrier Net Name	J7 Pin Number	PicoZed Net Name	MicroHeader Connection	PicoZed 7020 Bank & Pin #	PicoZed 7015/30 Bank & Pin #
	CPMOD1_D0_P	Pin 1	BANK13_LVDS_8_P	JX3, pin 74	13-Y9	13-AA16
	CPMOD1_D0_N	Pin 2	BANK13_LVDS_8_N	JX3, pin 76	13-Y8	13-AA17
	CPMOD1_D1_P	Pin 3	BANK13_LVDS_9_P	JX3, pin 79	13-W10	13-AA11
J3	CPMOD1_D1_N	Pin 4	BANK13_LVDS_9_N	JX3, pin 81	13-W9	13-AB11
J3	CPMOD1_D2_P	Pin 7	BANK13_LVDS_10_P	JX3, pin 80	13-U9	13-Y12
	CPMOD1_D2_N	Pin 8	BANK13_LVDS_10_N	JX3, pin 82	13-U8	13-Y13
	CPMOD1_D3_P	Pin 9	BANK13_LVDS_11_P	JX3, pin 85	13-W11	13-V11
	CPMOD1_D3_N	Pin 10	BANK13_LVDS_11_N	JX3, pin 87	13-Y11	13-W11

PL2 Pmod™	Carrier Net Name	J7 Pin Number	PicoZed Net Name	MicroHeader Connection	PicoZed 7015/30 Bank & Pin #	SFP+ Net Name & P2 Pin #
	PMOD2_D0_P	Pin 1	BANK13_LVDS_14_P	JX3, pin 92	13-R17	SFP_TX_Fault, 2
	PMOD2_D0_N	Pin 2	BANK13_LVDS_14_N	JX3, pin 94	13-T17	SFP_TX_Disable, 3
	PMOD2_D1_P	Pin 3	BANK13_LVDS_13_P	JX3, pin 91	13-W12	MOD_DEF2, 4
J4	PMOD2_D1_N	Pin 4	BANK13_LVDS_13_N	JX3, pin 93	13-W13	MOD_DEF1, 5
	PMOD2_D2_P	Pin 7	BANK13_LVDS_16_P	JX3, pin 98	13-V16	MOD_DEF0, 6
	PMOD2_D2_N	Pin 8	BANK13_LVDS_16_N	JX3, pin 100	13-W16	RATE_SEL, 7
	PMOD2_D3_P	Pin 9	BANK13_LVDS_15_P	JX3, pin 97	13-V15	LOS, 8
	PMOD2_D3_N	Pin 10	BANK13_LVDS_15_N	JX3, pin 99	13-W15	GND

PS Pmod™	Carrier Net Name	J7 Pin Number	MIO#	MicroHeader Connection	PicoZed 7010/20 Bank & Pin #	PicoZed 7015/30 Bank & Pin #
	PSPMOD_D0	Pin 1	MIO10	JX2, pin 1	500 - E8	500 - G16
	PSPMOD_D1	Pin 2	MIO13	JX2, pin 2	500 - E9	500 - A17
	PSPMOD_D2	Pin 3	MIO14	JX2, pin 3	500 - C6	500 - B17
J7	PSPMOD_D3	Pin 4	MIO15	JX2, pin 4	500 - D9	500 - E17
37	PSPMOD_D4	Pin 7	MIO12	JX2, pin 5	500 - E6	500 - C18
	PSPMOD_D5	Pin 8	MIO11	JX2, pin 6	500 - B5	500 - B19
	PSPMOD_D6	Pin 9	MIO0	JX2, pin 7	500 - C5	500 - G17
	PSPMOD_D7	Pin 10	MIO9	JX2, pin 8	500 - C8	500 - C19

2.5 JX1, JX2 and JX3 SOM Interface Microheaders

The PicoZed Carrier has three 100-pin Micro Headers (FCI, 61082-101400LF) for connection to the SOMs.

The JX1 and JX2 connectors interface power control signals, SOM reset, JTAG, PL (FMC data/control, PB), PS Pmod, Ethernet, and HDMI signals to the SOM target.

The JX3 connector interfaces SOM Ethernet, PCIe TX/RX/CLKs, microSD Card, USB OTG, PL I/O, USB UART, Gigabit transceivers data and clocks (MGT/GTX), and the MUXed SFP+/PL PMOD2 signals.

The connectors are FCI 0.8mm Bergstak[®], 100 Position, Dual Row, BTB Vertical Receptacles. These have variable stack heights from 5mm to 16mm, making it easy to connect to a variety of carrier or system boards. Each pin can carry 500mA of current. The 5mm stack height used on the PZCC-FMC, and PicoZed SOMs support I/O speeds up to 8 Gbps as shown in the following FCI customer presentation:

BergStak® 0.8mm Mezzanine Connectors Customer Presentation June 2014

http://portal.fciconnect.com/Comergent/fci/documentation/customerpresentation/bergstak customerpresentation.pdf

The fastest supported rate in the PicoZed family exists with the 7030 member, whose Zynq device/package can achieve 6.6 Gbps. This is within the operating rate of the Bergstak connectors.

The carrier card powers the PicoZed PL VCCIO banks. This gives the carrier card the flexibility to control the I/O bank voltages. On the PZCC-FMC, both VCCO_34 and VCCO_35 are powered from a single supply.

One signal in a Bank 34differential pair (JX1_LVDS_2_P on 7010/20, JX2_LVDS_2_P on 7015/30) is shared with PUDC_B.

Table 9 - Micro Header JX1 and JX2 Overview

	Micro He	eader #1 (JX1)	o ricadei	Micro Header #2 (JX2)				
	Signal Name	Source	Pins	Signal Name Source		Source	Pins	
PL	JX1 I/Os, for 7010/20: PUDC on JX1.17	Zynq Bank 34 or Zynq Bank 35	49 ##	PL	JX2 I/Os for 7015/30: PUDC is on JX2.23	Zynq Bank 35 or Zynq Bank 34	50 ++	
	Bank 13 I/Os	Zynq Bank 13	8		Bank 13 I/Os	Zynq Bank 13	7	
	TMS_0	Zynq Bank 0						
45	TDI_0	Zynq Bank 0		PS	PS MIO [0,9-15]	Zynq Bank 500	8	
JTAG	TCK_0	Zynq Bank 0	5 4	S	Init_B_0	Zynq Bank 0	1	
,	TDO_0	Zynq Bank 0)	VCCIO_EN	Module/Carrier	1	
	Carrier_SRST#	Carrier			PG_MODULE	Module/Carrier	1	
	VP_0	Zynq Bank 0			Vin	Carrier	5	
	VN_0	Zynq Bank 0		Power	GND	Carrier	23	
Analog	DXP_0	Zynq Bank 0		Po	VCCO_13	Carrier	1	
\ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	DXN_0	Zynq Bank 0	2		VCCO_35	Carrier	3	
	PUDC_B / IO	Zynq Bank 34						
O	DONE	Zynq Bank 0			Tota	nl .	100	
	PWR_Enable	Carrier	1					
<u>~</u>	Vin	Carrier	4					
Power	GND	Carrier	23					
٩	VCCO_34	Carrier	3					
	VBATT	Carrier TAL	1 100					

TOTAL** PicoZed 7015/7020/7030

^{##} PicoZed 7010/7020 Bank 34 and PicoZed 7015/7030 Bank 35

⁺⁺ PicoZed 7010/7020 Bank 35 and PicoZed 7015/7030 Bank 34

Table 10 - Micro Header JX3 Overview

MicroHeader #3 (JX3)							
	Signal Name	Source	Pin Count				
PL	Bank 13 I/Os	Zynq Bank 13	20 **				
~	MGTTX I/Os	Zynq Bank 112					
XCVR	MGTRX I/Os	Zynq Bank 112	20 ##				
^	MGTREFCLK I/Os	Zynq Bank 112					
	MIO[40-51]	Zynq Bank 501					
PS	ETHERNET	Zynq Bank 501	26				
	USB 2.0	Zynq Bank 500					
	USB_VBUS_OTG Carrier		1				
<u>_</u>	VCCO_13	Carrier	2				
Power	MGTAVCC	Carrier	4				
۵	MGTAVTT	Carrier	2				
	GND	Carrier	25				
	тот	AL	100				

^{**} PicoZed 7020 has 10 I/O and PicoZed 7015/7030 adds 20 I/O ## PicoZed 7015/7030 only

Table 11 – JX1 Connections

		Table	11 - 07	<u> </u>	mections		
PicoZed 7015/7030 Bank-Pin #	PicoZed 7010/7020 Bank-Pin #	Net Name	JX1 Pin #	JX1 Pin #	Net Name	PicoZed 7010/7020 Bank-Pin #	PicoZed 7015/7030 Bank-Pin #
0 – H11	0 - F9	JTAG_TCK	1	2	JTAG_TMS	0 - J6	0 – H10
0 – G9	0 - F6	JTAG_TDO	3	4	JTAG_TDI	0 - G6	0 – H9
N/A	N/A	PWR ENABLE	5	6	CARRIER SRST#	501 - B10	501 – C14
0 – G14	0 - F11	FPGA VBATT	7	8	FPGA DONE	0 - R11	0 – T10
35 – H6	34 - R19	FMC SCL	9	10	FMC SDA	34 - T19	35 – H5
35 – H4	34 - T11	LA03 P	11	12	LA02 P	34 - T12	35 – F5
35 – H3	34 - T10	LA03 N	13	14	LA02 N	34 - U12	35 – E5
N/A	N/A	GND	15	16	GND	N/A	N/A
35 – G3	34 - U13	LA08 P	17	18	LA04 P	34 - V12	35 – F2
35 – G2	34 - V13	LA08 N	19	20	LA04 N	34 - W13	35 – F1
N/A	N/A	GND	21	22	GND	N/A	N/A
35 – G4	34 - T14	LA12 P	23	24	LA07 P	34 - P14	35 – E4
35 – G4 35 – F4	34 - T15	LA12_F LA12_N	25	26	LA07_F LA07_N	34 - F14 34 - R14	35 – E3
	N/A	GND			GND	N/A	
N/A		_	27	28			N/A
35 – G6	34 - Y16	LA16_P	29	30	LA11_P	34 - W14	35 – B2
35 – F6	34 - Y17	LA16_N	31	32	LA11_N	34 - Y14	35 – B1
N/A	N/A	GND	33	34	GND	N/A	N/A
35 – E8	34 - T16	LA20_P	35	36	LA15_P	34 - V15	35 – H1
35 – D8	34 - U17	LA20_N	37	38	LA15_N	34 - W15	35 – G1
N/A	N/A	GND	39	40	GND	N/A	N/A
35 – C6	34 - U14	LA01_CC_P	41	42	LA00_CC_P	34 - U18	35 – D5
35 – C5	34 - U15	LA01_CC_N	43	44	LA00_CC_N	34 - U19	35 – C4
N/A	N/A	GND	45	46	GND	N/A	N/A
35 – B4	34 - N18	CLK0_C2M_P	47	48	LA19_P	34 - N20	35 – D3
35 – B3	34 - P19	CLK0_C2M_N	49	50	LA19_N	34 - P20	35 – C3
N/A	N/A	GND	51	52	GND	N/A	N/A
35 – D1	34 - T20	LA22_P	53	54	LA21_P	34 - V20	35 – A2
35 – C1	34 - U20	LA22_N	55	56	LA21_N	34 - W20	35 – A1
N/A	N/A	VIN_HDR	57	58	VIN_HDR	N/A	N/A
N/A	N/A	VIN_HDR	59	60	VIN_HDR	N/A	N/A
35 – E2	34 - Y18	LA25 P	61	62	LA24 P	34 - V16	35 – D7
35 – D2	34 - Y19	LA25 N	63	64	LA24 N	34 - W16	35 – D6
N/A	N/A	GND	65	66	GND	N/A	N/A
35 – F7	34 - R16	LA29 P	67	68	LA28 P	34 - T17	35 – A5
35 – E7	34 - R17	LA29 N	69	70	LA28 N	34 - R18	35 – A4
N/A	N/A	GND	71	72	GND	N/A	N/A
35 – G8	34 - V17	LA31 P	73	74	LA30 P	34 - W18	35 – A7
35 – G7	34 - V18	LA31 N	75	76	LA30 N	34 - W19	35 – A6
N/A	N/A	GND	77	78	VCCO 34	N/A	N/A
N/A	N/A	VCCO_34	79	80	VCCO_34	N/A	N/A
35 – B7	34 - N17	LA33 P	81	82		34 - P15	35 – C8
				84	LA32_P		
35 – B6	34 - P18	LA33_N	83	_	LA32_N	34 - P16	35 – B8
N/A	N/A	GND FTU TYPO	85	86	GND FTU MDC	N/A	N/A
13 – AA14	13 - U7	ETH_TXD0	87	88	ETH_MDC	13 - T9	13 – Y14
13 – AA15	13 - V7	ETH_TXD1	89	90	ETH_MDIO	13 - U10	13 – Y15
13 – U19	13 - V8	ETH_TXD2	91	92	ETH_TX_CLK	13 - T5	13 – V18
13 – V19	13 - W8	ETH_TXD3	93	94	ETH_TX_CTRL	13 - U5	13 – W18
N/A	N/A	GND	95	96	GND	N/A	N/A
0 – L12	0 - K9	N/C	97	98	N/C	0 - M9	0 – N12
0 – M11	0 - L10	N/C	99	100	N/C	0 - M10	0 – N11

Table 12 – JX2 Connections

PicoZed 7015/7030 PicoZed Net PicoZed Net JX2 Pin # PicoZed Net PicoZed Net 7010/7020 Bank-Pin # PicoZed Net # PicoZed Net 7010/7020 Bank-Pin # PicoZed Net
Rank-Pin Bank-Pin # PicoZed Net # Pin # Pin # PicoZed Net # Pin # Pin # PicoZed Net Bank-Pin # Rank-Pin # Rank #
#
##
500 - B17 500 - C6 PSPMOD_D2 3 4 PSPMOD_D3 500 - D9 500 -
500 - C18 500 - E6 PSPMOD D4 5 6 PSPMOD D5 500 - B5 500 - B5 500 - B5 500 - C8 500 -
500 - G17 500 - C5 PSPMOD D6 7 8 PSPMOD D7 500 - C8 500 - C8 0 - T8 0 - R10 N/C 9 10 VCCIO EN N/A N/A 500 - B18 500 - C7 PG MODULE 11 12 VIN_HDR N/A N/A 34 - H8 35 - G14 HDMI DE 13 14 FMC PRSNT 35 - J15 34 - N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - N/A N/A GND 27 28 GND N/A N/A
0 - T8 0 - R10 N/C 9 10 VCCIO_EN N/A N/A 500 - B18 500 - C7 PG_MODULE 11 12 VIN_HDR N/A N/A 34 - H8 35 - G14 HDMI_DE 13 14 FMC_PRSNT 35 - J15 34 - N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D31 35 - F16 34 -
0 - T8 0 - R10 N/C 9 10 VCCIO_EN N/A N/A 500 - B18 500 - C7 PG_MODULE 11 12 VIN_HDR N/A N/A 34 - H8 35 - G14 HDMI_DE 13 14 FMC_PRSNT 35 - J15 34 - N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D31 35 - F16 34 -
500 - B18 500 - C7 PG_MODULE 11 12 VIN_HDR N/A N/A 34 - H8 35 - G14 HDMI_DE 13 14 FMC_PRSNT 35 - J15 34 - N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - 34 - L7 35 - D18 ADV7511_INT_N 25 26 ADV7511_D29 35 - D20 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D31 35 - F16 34 - <
34 - H8 35 - G14 HDMI_DE 13 14 FMC_PRSNT 35 - J15 34 - M4 N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - 34 - L7 35 - D18 ADV7511_INT_N 25 26 ADV7511_D29 35 - D20 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34
N/A N/A GND 15 16 GND N/A N/A 34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 - 34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - 34 - L7 35 - D18 ADV7511_INT_N 25 26 ADV7511_D29 35 - D20 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - N/A N/A GND 33 34 GND N/A N/A
34 - M4 35 - C20 HDMI_SCLK 17 18 HDMI_SPDIF 35 - B19 34 -
34 - M3 35 - B20 HDMI_SDATA 19 20 HDMI_PPICLK 35 - A20 34 - A20 N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - A20 34 - L7 35 - D18 ADV7511_INT_N 25 26 ADV7511_D29 35 - D20 34 - A20 N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - A20 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - A20 N/A N/A GND 33 34 GND N/A N/A
N/A N/A GND 21 22 GND N/A N/A 34 - K7 35 - E17 ADV7511_HPD 23 24 ADV7511_D28 35 - D19 34 - 34 - L7 35 - D18 ADV7511_INT_N 25 26 ADV7511_D29 35 - D20 34 - N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - N/A N/A GND 33 34 GND N/A N/A
34 - K7 35 - E17 ADV7511 HPD 23 24 ADV7511 D28 35 - D19 34 - D19 35 - D19 34 - D19 34 - D19 35 - D19 34 - D19 34 - D19 35 - D19 34 - D19 34 - D19 35 - D19 34 - D19 35 - D19 34 - D19 34 - D19 34 - D19 35 - D19 34 - D19 34 - D19 35 - D19 35 - D19 34 - D19 34 - D19 35 - D19 35 - D19 34 - D19 34 - D19 35 - D19 35 - D19 34 - D19 34 - D19 35 - D19 35 - D19 34 - D19 34 - D19 35 - D19 35 - D19 34 - D19 35
34 - L7 35 - D18 ADV7511 INT N 25 26 ADV7511 D29 35 - D20 34 - D20 35 - D20 34 - D20 34 - D20 35 - D20 34 - D20 35 - D20 34 - D20 34 - D20 35 - D20 34 - D20 34 - D20 34 - D20 35 - D20 35 - D20 34 - D20 34 - D20 35 - D20 34 - D20 34 - D20 35 - D20 35 - D20 34 - D20 34 - D20 35 - D20 36 - D20 37 - D20 38 - D20 37 - D20
N/A N/A GND 27 28 GND N/A N/A 34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - N/A N/A GND 33 34 GND N/A N/A
34 - P7 35 - E18 ADV7511_D20 29 30 ADV7511_D30 35 - F16 34 - R7 34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - R7 N/A N/A GND 33 34 GND N/A N/A
34 - R7 35 - E19 ADV7511_D21 31 32 ADV7511_D31 35 - F17 34 - N/A N/A GND 33 34 GND N/A N/A
N/A N/A GND 33 34 GND N/A N/
34 – N4 35 - L19 ADV7511 D22 35 36 ADV7511 D32 35 - M19 34 –
34 – N3 35 - L20 ADV7511_D23 37 38 ADV7511_D33 35 - M20 34 –
N/A
34 – M2 35 - M17 ADV7511_D24 41 42 ADV7511_D34 35 - K19 34 –
34 – M1 35 - M18 ADV7511_D25 43 44 ADV7511_D35 35 - J19 34 –
N/A N/A GND 45 46 GND N/A N/
34 – K4 35 - L16 ADV7511_D26 47 48 LA17_CC_P 35 - K17 34 -
34 – K3 35 - L17 ADV7511_D27 49 50 LA17_CC_N 35 - K18 34 -
N/A N/A GND 51 52 GND N/A N/
34 – T2 35 - H16 CLK0 M2C P 53 54 LA18 CC P 35 - J18 34 –
34 – T1 35 - H17 CLK0 M2C N 55 56 LA18 CC N 35 - H18 34 –
N/A
N/A
34 – R3 35 - G17 LA05 P 61 62 LA06 P 35 - F19 34 -
34 – R2
N/A N/A GND 65 66 GND N/A N/
34 – J5 35 - G19 LA09 P 67 68 LA10 P 35 - J20 34 –
34 – K5 35 - G20 LA09 N 69 70 LA10 N 35 - H20 34 –
N/A N/A GND 71 72 GND N/A N/
34 – J7 35 - K14 LA13_P 73 74 LA14_P 35 - H15 34 –
34 – J6 35 - J14 LA13 N 75 76 LA14 N 35 - G15 34 –
N/A N/A GND 77 78 VCCO 35 N/A N/
N/A N/A VCCO_35 79 80 VCCO_35 N/A N/
34 – J8 35 - N15 LA23_P 81 82 LA27_P 35 - L14 34 –
34 – K8 35 - N16 LA23 N 83 84 LA27 N 35 - L15 34 –
N/A N/A GND 85 86 GND N/A N/
34 – M8 35 - M14 LA26_P 87 88 HDMI_HSYNC 35 - K16 34 –
34 – M7 35 - M15 LA26_N 89 90 HDMI_VSYNC 35 - J16 34 –
N/A N/A GND 91 92 GND N/A N/
13 – AB21 13 - Y12 ETH_RXD0 93 94 ETH_RX_CLK 13 - V11 13 - V12 ETH_RX_CLK 13 - V11 13 - V13 13 - V13 13 - V14 13 - V14 13 - V15 13 - V1
13 – AB22 13 - Y13 ETH_RXD1 95 96 ETH_RX_CTRL 13 - V10 13 – V10
13 – AA19
13 - AA20 13 - W6 ETH_RXD3 99 100 PL_PB1 13 - V5 13 -

Table 13 – JX3 Connections

	Table 13 – JX3 Connections							
PicoZed	PicoZed		JX3	JX3		PicoZed	PicoZed	
7015/7030	7010/7020	PicoZed Net	Pin #	Pin #	PicoZed Net	7010/7020	7015/7030	
Bank-Pin #	Bank-Pin #		1 111 #	1 1111 #		Bank-Pin #	Bank-Pin #	
112 – U9	N/A	PCIE-JREFCLK_P	1	2	MGTREFCLK_P	N/A	112 – U5	
112 – V9	N/A	PCIE-JREFCLK_N	3	4	MGTREFCLK_N	N/A	112 – V5	
N/A	N/A	MGTAVCC	5	6	GND	N/A	N/A	
N/A	N/A	MGTAVCC	7	8	PCIE-RX0 P	N/A	112 – AA7	
N/A	N/A	MGTAVCC	9	10	PCIE-RX0 N	N/A	112 – AB7	
N/A	N/A	MGTAVCC	11	12	GND	N/A	N/A	
112 – AA3	N/A	PCIE-TX0 P	13	14	MGTRX1 P	N/A	112 – W8	
112 – AB3	N/A	PCIE-TX0 N	15	16	MGTRX1 N	N/A	112 – Y8	
N/A	N/A	GND	17	18	GND	N/A	N/A	
112 – W4	N/A	MGTTX1 P	19	20	MGTRX2 P	N/A	112 – AA9	
112 – Y4	N/A	MGTTX1 N	21	22	MGTRX2 N	N/A	112 – AB9	
N/A	N/A	GND	23	24	GND	N/A	N/A	
112 – AA5	N/A	MGTTX2 P	25	26	FMC MGT RX P	N/A	112 – W6	
112 – AB5	N/A	MGTTX2_I	27	28	FMC MGT RX N	N/A	112 – Y6	
N/A	N/A	GND	29	30	MGTAVTT	N/A	N/A	
112 – W2	N/A	FMC MGT TX P	31	32	MGTAVTT	N/A	N/A	
112 – V2 112 – Y2	N/A	FMC_MGT_TX_F	33	34	SD CMD	501 – C17	501 – C15	
N/A	N/A	GND	35	36	SD D1	501 – C17 501 – A9	501 – C15 501 – B12	
		SD D0	37	38	SD_D1 SD_D3	501 – A9 501 – B15	501 – B12 501 – B14	
501 – D15	501 – D14	SD_D0 SD_D2			PS LED1			
501 – E10	501 – F13		39	40		501 - B14	501 - B13	
501 – D11	501 – D16	SD_CD	41	42	USB_UART_RXD	501 – B12	501 – D12	
501 – E9	501 – D14	SD_CLK	43	44	USB_UART_TXD	501 – C12	501 – C9	
N/A	N/A	VCCO_13	45	46	VCCO_13	N/A	N/A	
N/A	N/A	PETH_PHY_LED0	47	48	PETH_PHY_LED1	N/A	N/A	
N/A	N/A	GND	49	50	GND	N/A	N/A	
N/A	N/A	PETH_MD1_P	51	52	PETH_MD2_P	N/A	N/A	
N/A	N/A	PETH_MD1_N	53	54	PETH_MD2_N	N/A	N/A	
N/A	N/A	GND	55	56	GND	N/A	N/A	
N/A	N/A	PETH_MD3_P	57	58	PETH_MD4_P	N/A	N/A	
N/A	N/A	PETH_MD3_N	59	60	PETH_MD4_N	N/A	N/A	
N/A	N/A	GND	61	62	GND	N/A	N/A	
N/A	N/A	USB_OTG_ID	63	64	PS_PB1	501 – B9	501 – C13	
N/A	N/A	GND	65	66	PS_ETHRST_N	501 – B13	501 – D10	
N/A	N/A	USB_OTG_P	67	68	USB_VBUS_OTG	N/A	N/A	
N/A	N/A	USB_OTG_N	69	70	USB_OTG_CPEN	N/A	N/A	
N/A	N/A	GND	71	72	GND	N/A	N/A	
13-Y18	13-Y7	PL_LED1	73	74	PMOD1_D0_P	13-Y9	13-AA16	
13-Y19	13-Y6	PL LED2	75	76	PMOD1 D0 N	13-Y8	13-AA17	
N/A	N/A	GND	77	78	GND	N/A	N/A	
13-AA11	13-W10	PMOD1 D1 P	79	80	PMOD1 D2 P	13-U9	13-Y12	
13-AB11	13-W9	PMOD1 D1 N	81	82	PMOD1 D2 N	13-U8	13-Y13	
N/A	N/A	GND	83	84	GND	N/A	N/A	
13-V11	13-W11	PMOD1_D3_P	85	86	PCIE_RST_N	N/A	13-V13	
13-W11	13-Y11	PMOD1 D3 N	87	88	PL PB2	N/A	13-V14	
N/A	N/A	GND	89	90	GND	N/A	N/A	
13-W12	N/A	MUX D1 P	91	92	MUX D0 P	N/A	13-R17	
13-W13	N/A	MUX D1 N	93	94	MUX D0 N	N/A	13-T17	
N/A	N/A	GND	95	96	GND	N/A	N/A	
13-V15	N/A	MUX D3 P	97	98	MUX_D2_P	N/A	13-V16	
13-W15	N/A	MUX D3 N	99	100	MUX D2 N	N/A	13-W16	
10-44 10	IN/A	MIOV_DO_IA	22	100	IVIOA_DZ_IV	IN//A	10-4410	

Table Legend colors:

Orange highlight:	SOM control signals			
Red:	Power pins			
Blue:	PicoZed 15/30 SOM only			
Bold Black:	Ground pins			
Black:	All other SOM pins.			

2.6 Multi-Gigabit Transceivers (MGTs)

The PicoZed 7015 and 7030 SOMs have four gigabit full-duplex transceiver lanes that reside on Bank 112 of the Zynq device. These high speed transceivers are used to interface to multiple high speed interface protocols such as PCI Express and FMC. In addition to the PCIe and FMC interface, they can interface the remaining available MGT pins to other high speed interfaces such as Ethernet, Serial ATA, etc....

The PicoZed 7015 is fitted with the XC7Z015-1CLG484 and is enabled with GTP transceivers which are capable of a transceiver data rate up to 3.75Gb/s. Speed grade devices of -2 or -3 are capable of data transceiver rates up to 6.25Gb/s.

The PicoZed 7030 is fitted with the XC7Z030-1SBG485 and is enabled with GTX transceivers which are capable of a transceiver data rate up to 6.6Gb/s. Speed grade devices of -2 or -3 are also capable of data transceiver rates up to 6.6Gb/s in the SBG package.

Two differential MGT reference clock inputs are available for use with the GTP/GTX lanes. Either clock input can be used as the clock reference for any one or more of the GT lanes in bank 112. This allows the user to implement various protocols requiring different line rates.

Gigabit transceiver lanes and their associated reference clocks are connected to the carrier board via the JX3 Micro Header. The table below shows the MGT connections between the Zynq device and the JX Micro Header.

Table 14 – MGT Pin Assignments

GTP/GTX	Net Name	Zynq Pin	JX3 Pin
	PCIE-TX0_P	AA3	JX3.13
MGT0	PCIE-TX0_N	AB3	JX3.15
IVIGTO	PCIE-RX0_P	AA7	JX3.8
	PCIE-RX0_N	AB7	JX3.10
	MGTTX1_P	W4	JX3.19
MGT1	MGTTX1_N	Y4	JX3.21
IVIGTI	MGTRX1_P	W8	JX3.14
	MGTRX1_N	Y8	JX3.16
	MGTTX2_P	AA5	JX3.25
MGT2	MGTTX2_N	AB5	JX3.27
IVIG12	MGTRX2_P	AA9	JX3.20
	MGTRX2_N	AB9	JX3.22
	FMC_MGT_TX_P	W2	JX3.31
MGT3	FMC_MGT_TX_N	Y2	JX3.33
IVIGIS	FMC_MGT_RX_P	W6	JX3.26
	FMC_MGT_RX_N	Y6	JX3.28
MCT DEECLED	MGTREFCLK0_P	U9	JX3.1
MGT_REFCLK0	MGTREFCLK0_N	V9	JX3.3
MGT REFCLK1	MGTREFCLK1_P	U5	JX3.2
WIGT_REPULKT	MGTREFCLK1_N	V5	JX3.4

2.6.1 MGT Clock Synthesizer

The MGT clock is generated by using U12, a Texas Instruments CDCM61002RHB programmable clock synthesizer IC. Switches SW9 and SW10 set the clock output frequency. The clock output, OUT1_P/N is routed to U14, a clock multiplexer and is passed through to JX3. OUT0_P/N are also available via J15/J16 SMA connectors. The default frequency for the synthesizer is set to 62.5000MHz. Due to the number of output frequency settings available with this IC, the user should consult the Texas Instruments web site to view all possible combinations if a frequency other than 62.5000MHz is desired.

www.ti.com → Search CDCM61002

Table 15 - Synthesizer switch settings

	CDCM61002 SW9, SW10 FREQ SELECTION TABLE							
FREQ -	SW9.1	SW9.2	SW10.1	SW10.2	SW10.3	SW10.4	Interface	
MHz:	(PR1):	(PR0):	(CE):	(OD2):	(OD1):	(OD0):	USE:	
62.5000	OFF	OFF	OFF	OFF	OFF	OFF	GigE	
100.0000	ON	ON	OFF	OFF	ON	OFF	PCI Exp	
125.0000	OFF	OFF	OFF	ON	OFF	OFF	GigE	
156.2500	OFF	ON	OFF	ON	OFF	OFF	10 GigE	
200.0000	ON	ON	OFF	ON	OFF	ON	PCI Exp	
250.0000	OFF	OFF	OFF	ON	ON	OFF	GigE	
NOTE: For all other frequencies please see the TI datasheet								
Note: "ON" position labeled on switch; "ON" = a logic low on CDCM pin								
	Note:	"OFF" po	sition = a	logic high	on CDCN	/I pin		

2.6.2 MGT Clock Multiplexer

The MGT clocks (MGTCLK_SYNTH_P/N) are multiplexed with the FMC_GBTCLK_P/N clocks via U14, a SY89853U low jitter, high speed IC. This configuration allows the user to choose which source the MGT reference clocks (MGTREFCLK1_P/N) are to be driven by. JP6 is used to select whether the source is to be FMC or MGT Synthesizer. The default setting is JP6 off, which selects the FMC clock as the source. JP6 does not require an external pullup resistor as the IC has an internal 25K.

2.6.3 SMA Data input

The PZCC-FMC has four MGT Data SMA connectors for differential TX and RX Data connections. These I/O are DC blocked via in line capacitors and terminated at 100 ohms. The data connections are listed in **Table 14 – MGT Pin Assignments**.

2.7 USB UART – J6

The PZCC-FMC implements a USB-to-UART bridge connected to a PS UART peripheral. U5 is a Silicon Labs CP2104 USB-to-UART Bridge device and allows connection to a host computer via USB. The CP2104 connects to the USB Micro AB connector, J6, (FCI 10104111-0001LF). Only basic TXD/RXD connection is implemented.

Silicon Labs provides royalty-free Virtual COM Port (VCP) drivers which permit the CP210x USB-to-UART bridge to appear as a COM port to host computer communications application software (for example, HyperTerm or Tera Term). Please refer to the *Silicon Labs CP210x USB-to-UART Setup Guide* available at www.picozed.org. Note that each CP2104 ships with a unique ID and appears as a unique device when connected to a PC. Windows will enumerate multiple PicoZed FMC Carrier boards with a unique COM port for each one. This means that multiple PicoZed FMC Carriers can be connected to a single PC without issue.

The uart1 Zynq PS peripheral is accessed through MIO Bank 1/501 (1.8V). The CP2104 features adjustable I/O voltage, so it is connected directly to Zynq.

Table 10 - CF 2104 Connections						
UART Function	Schematic Net Name	JX3 Pin#	PicoZed 7010/7020 Bank-Pin #	PicoZed 7015/7030 Bank-Pin #		
TXD	USB_UART_TXD	44	501 – C12	501 – C9		
RXD	USB UART RXD	42	501 – B12	501 – D12		

Table 16 - CP2104 Connections

2.7.1 USB circuit protection

USB data lines, D+/-, are ESD protected with Bourns Steering Diodes, CDSOT23-SR208.

Figure 6 - ESD Protection

2.8 USB OTG Interface - J5

A USB OTG connector is routed to the SOM via header JX3 pins 63, 67, 69 and 70. In USB OTG Host mode, this interface can source VIN_HDR power onto the USB_VBUS rail via power switch (U15) and active high control signal USB_OTG_CPEN (JX3.70). This signal is level translated from SOM 3.3V to VIN_HDR via Q18 as shown below. The USB_OTG_ID signal is brought out to JX3.63 to allow Host or Device selection. When grounded the interface is in host mode, when floating the interface is in device mode.

Figure 7 – USB Interface control

2.8.1 USB Interface protection

The 2.0 OTG interface include D15, a PolyZen PN ZEN056V130A24LS 1.3 Ampere Zener clamp to clamp any excessive voltage on the USB_VBUS and USB5V0 J5 interface rail. This diode will begin conducting when the voltage on the USB_VBUS line exceeds 5.6V and is capable of sinking up to 1.3 amps. The Data Plus and Data Minus (USB_OTG_P/N) lines are also ESD protected using a Bourns Steering Diodes, CDSOT23-SR208 as depicted in the following figure.

Figure 8 - ESD Protection

2.9 SOM 10/100/1000 Ethernet RJ45 – J1

J1 is a SOM driven Ethernet port. The connector is a MagJack L829-1J1T-43 and contains integrated magnetics and two LEDs for connection indication. The left side LED[1] is green and indicates link status while the right side LED[0] is amber and indicates link activity.

The SOM's PHY is routed through JX3 directly to J1. For this reason, the PHY is configured via the SOM. The PZCC-FMC net names for this connector interface begin with PETH and are listed in

Table 13 – JX3 Connections.

2.10 10/100/1000 Ethernet PHY - J11

Like port J1, the connector on this port uses the MagJack L829-1J1T-43 integrated magnetics and LED part. The LED operation is the same as J1 in paragraph 0. J11 is connected via JX2 and an on-board Marvell 88E1512 PHY. The PHY connects to Bank 13 and interfaces to the Zynq-7000 AP SoC via RGMII. There are two methods in which to interface to J11 from the SOM, PS and PL. The below sections detail the implementation method types.

2.10.1 PS interface:

A GEM1 MAC interface is used in the ARM core and is routed as the GMII interface. A RGMII shim is then used to connect the GMII to the PHY's RGMII interface.

2.10.2 PL interface:

The PL requires a soft TMAC IP core. This core is connected via the AXI interface to the processor. The TMAC core allows you to select an RGMII interface, thus negating the need for a shim.

2.10.3 Base Address

The Marvell 88E1512 PHY Address (PHYAD) is a 5-bit value. PHYAD[4:1] are fixed at 0000. PHYAD[0] is set based on the status of the CONFIG pin after the de-assertion of RESETn. For both the SOM and the PZCC-FMC, the CONFIG pin is tied through a zero-ohm resistor (R80) to VSS/GND. This signals the 88E1512 to configure two things:

- PHYAD[0] = 0
- VDDO_LEVEL = 3.3V

A high-level block diagram the 10/100/1000 Ethernet interface is shown in the following figure.

Figure 9 - 10/100/1000 Ethernet Interface

Zynq requires a voltage reference for RGMII interfaces. Thus PS_MIO_VREF, E11, is tied to 0.9V, half the bank voltage of MIO Bank 1/501. The 0.9V is generated through a resistor divider.

The PHY's reset is ANDed with the PG_MODULE signal and the PS_ETHRST_N signal. This allows the user to assert a reset or the board to assert a reset when powering up. MOSFETs Q6-Q9 are placed to prevent backfeed from the RJ-45's 3.3V LED source. U10, a 1.8V 25.0000MHz clock is used in the default configuration and R83 is for development purposes only and is not fitted by default.

Table 17 – J11 Ethernet PHY Pin Assignment and Definitions

	Table 17 - 311 Ethernet PHT Pili Assignment and Definitions						
Signal Name	Description	JX pins	PicoZed 7020 Bank & Pin #	PicoZed 7015/30 Bank & Pin #	88E1512 pin		
ETH_RX_CLK	Receive Clock	JX2.94	13 - V11	13 – AB18	46		
ETH_RX_CTRL	Receive Control	JX2.96	13 - V10	13 – AB19	43		
ETH_RXD[3:0]	Receive Data	RXD3: JX2.99 RXD2: JX2.97 RXD1: JX2.95 RXD0: JX2.93	13 - W6 13 - V6 13 - Y13 13 - Y12	13 – AA20 13 – AA19 13 – AB22 13 – AB21	44 45 47 48		
ETH_TX_CLK	Transmit Clock	JX1.92	13 - T5	13 – V18	53		
ETH_TX_CTRL	Transmit Control	JX1.94	13 - U5	13 – W18	56		
ETH_TXD[3:0]	Transmit Data	TXD3: JX1.93 TXD2: JX1.91 TXD1: JX1.89 TXD0: JX1.87	13 - W8 13 - V8 13 - V7 13 - U7	13 – V19 13 – U19 13 – AA15 13 – AA14	50 51 54 55		
ETH_MDIO	Management Data	JX1.90	13 - U10	13 – Y15	8		
ETH_MDC	Management Clock	JX1.88	13 - T9	13 – Y14	7		
PS_ETHRST_N	PHY Reset	JX3.66	501 – B13	501 – D10	16 **		

^{**} Requires a resistor change to the board to use PHY Reset. By default MIO47 is routed to JX3.

The datasheet for the Marvell 88E1512 is not available publicly. An NDA is required for this information. Please contact your local Avnet or Marvell representative for assistance.

2.11 HDMI Interface – J10

The PZCC-FMC has a HDMI V1.4 and DVI V1.0 video output port, J10. This port is based on the Analog Devices ADV7511 225MHz HDMI transmitter IC, capable of transmitting up to 1080p resolution video. The port is a 16 bit interface, using data signals ADV7511_D20:ADV7511_D35 and is routed to microheader JX2. Refer to **Table 12 – JX2 Connections** for the pin assignments.

The IC is configured via the I2C interface at address 0x72, based on the PD pin being pulled low. The user can assert this signal prior to change the address to 0x7A.

LED D9 is used to indicate a Hot Plug Detect signal when a valid HDMI connection is made. D9 will turn on when this occurs. CEC Oscillator U8, Discera PN DSC1001AE2 – 012.0000 is not fitted by default but has the footprint in the event a user wishes to clock from this low noise source.

All power supplies are triple filtered to this device using ferrite beads, inductors and capacitors to ensure low EMI emissions. Additionally, the data signals to J10 are ESD protected using ESD protection diodes. The CEC signal is protected using a varistor per Analog Devices design recommendations.

Please refer to Analog Devices ADV7511 datasheet, Hardware User's Guide and Programming guide at www.analog.com for detailed information. The ADI EngineerZone is also a very useful source of information -- https://ez.analog.com/welcome.

2.12 JTAG Configuration – J12 PS and J8 FMC

Two JTAG interface ports are provided on the PZCC-FMC. One is dedicated to the FMC interface, J8, and the other to the SOM, J12. A Xilinx JTAG platform cable (HW-USB-II-G) or a Digilent JTAG <u>HS2</u> or <u>HS3</u> programming cable should be used when programming via these ports.

The diodes on the VREF pin 2 of each connector are used to prevent the JTAG cable from back feeding into the PZCC-FMC 3.3V power supply.

Figure 10 - PC4 and FMC JTAG Connections

2.12.1 FPGA DONE LED - D21

A blue DONE LED (D21) is connected to the Zynq SOM via JX1.8, net name FPGA_DONE and is located on Bank 0, R11 of the FPGA. When the SOM's PL is properly configured this pin is driven high by the FPGA which turns the DONE LED on.

2.13 Power

2.13.1 Power Input - J14/SW7

The board is powered through J14 and SW7 power switch. Slide SW7 to the left to turn on the board. Sliding SW7 to the right turns off the board. J14 is a 12V 2x3 6 pin connector which is NOT ATX compatible. While the board can accommodate up to 17VDC in, to maintain FMC compliance the maximum input voltage should not exceed 13.2V, (12V +10%) to minimize component stress thereby increasing the products operational life.

D22 and D23 are used for power steering in the event the user wants to insert the board into a PCle x1 slot for development purposes.

The maximum input current is limited by filter L13, which has a rating of 5.0 Amps. Any current exceeding this value will damage the filter network. The power supply shipped from Avnet is Avnet part number <u>AES-SLP-12V5A-G</u>. rated at 12V, 5.0 Amps and is recommended for use with the PZCC-FMC board.

- Primary 12V 5A, 2x3 connector.
- o NOTE: this connector is NOT ATX compatible.

2.13.2 Power Rails

Table 18 lists the power circuits for the PZCC-FMC carrier card. The table shows the voltage rails, currents, and tolerances.

Table 18 - Voltage Rails w/ Current Estimates

Voltage (V)	Tolerance	IC	Max DC current	Functional area
12V Input	10%	Wall adapter, NOT ATX compatible	5.0A	All power
5V	5%	REG1, MAX15066	3.0A	SOM VIN Header
VADJ - 1.8V, 2.5V or 3.3V For SOM VCCIO 13, 34, 35 NOTE: For 7030 SOMs VADJ MUST be set to 1.8V ONLY!	1.5%	U11, ADP50502, CH3	1.2A	PZCC-FMC & SOM VCCIO banks: 34, 35.
3.3V	1.5%	U11, ADP50502, CH2	3.0A	PZCC-FMC logic, Pmod, Ethernet, Vcco_13, LEDs
1.0V_AVCC	1.5%	U11, ADP50502, CH1	3.2A	SOM MGT Core
1.2V_AVTT	1.5%	U11, ADP50502, CH4	1.2A	SOM MGT
1.8V	1.5%	U11, ADP50502, CH5	200mA	microSD level translator, HDMI

2.13.1 VADJ selection

VADJ rail is configurable via CON2 (see below). VADJ is an independent rail supplying power to the Zynq PL I/O banks and connected Pmods. VADJ drives banks 34 and 35. WARNING: When using a 7030 SOM, VADJ MUST remain at the 1.8V setting otherwise the SOM will be damaged! Table 18 shows the voltage rails, currents, and tolerances.

Table 19 –	VADJ Se	lection Table	(CON2)
------------	---------	---------------	--------

CON2 Jumper Position (pins)	VADJ
1-2 or Open	1.8V
3-4	2.5V
5-6	3.3V

2.13.2 Sequencing

- PWR_EN signal, active high, JX1.5, allows the carrier to turn on or off the PicoZed power supplies. R103 and C92 have been placed to adjust the timing of this signal during power off conditions. This signal should not be de-asserted until VCCIO_EN is de-asserted. In the carrier off condition (power plug removed or power switch turned off), this signal is driven low.
- VCCIO_EN signal, active high, JX2.10, originates on the PicoZed and is the
 output of the 1.8V regulator, PG_1V8. This signal enables the carrier's 3.3V
 supply, which in turn enables the VADJ regulator. When the carrier is turned off
 (power switch turned off or power plug removed) or the PicoZed's PG_1V8
 signal is de-asserted VCCI_EN is driven low, which turns off the FMC-CC and
 the PicoZed.
- PG_CARRIER signal, active high, JX2.11, is pulled up by PicoZed's +3.3V PG_MODULE signal. This signal can be pulled low by the carrier board (SW4), the FMC board or the PicoZed when the board's power circuitry is not 'Good' yet.
- The following diagram illustrates the power supply sequencing on power up.
 Note Vin and PWR_Enable can come up simultaneously, but shown staggered as PWR_Enable can come up later.

Figure 11 - Power Sequencing

The PG_CARRIER (on PZCC-FMC) and PG_MODULE (on PicoZed) signals are wired OR and tied to the Zynq Power On Reset signal. When the power supplies are valid on both the SOM and carrier, the PG signal de-asserts the Zynq POR signal.

2.13.3 Bypassing/Decoupling/Filtering

The PZCC-FMC follows the recommended decoupling and layout techniques per each manufacturer's datasheet.

2.13.4 PG Module Power Good LED

A green status LED, D14, illuminates when PG_CARRIER signal is high (good).

3 Jumpers, configuration and test points:

The below table is a quick reference to all of the jumpers, configuration settings and test points on the FMC. For detailed information, refer to the appropriate sections in this document.

Table 20 - Settings

Reference Designator	Name	Default	Notes:
JP1	PMOD or SFP+ SEL	Open (PMOD selected)	Select PMOD or SFP+ interface to be used.
JP2	FPGA_VBAT_TEST	Open	Install a 1.5V battery here to maintain FPGA configuration when board is unpowered.
JP3	USB Mode select	1-2 shorted = Host Mode	Selects Host or Device mode for the USB OTG circuit.
JP4	USB Mode supplement	shorted = Host Mode	Selects the capacitors for USB OTG circuit. Must be closed for USB OTG compliance.
JP6	CLK MUX select	Open	Open=FMC CLK, Short=MGT CLK
J15, J16	LVDS_CLK P/N1	Populated	MGT CLK SMA output
J19, J20	MGTX1_P/N	Populated	MGT SMA TX DATA
J21, J22	MGTRX1_P/N	Populated	MGT SMA RX DATA
J1	SOM GIGE CONN	Populated	SOM driven GiGE connector.
J2	Micro SD Card Cage	Populated	MicroSD Card socket
J3	PL PMOD1	Populated	PL PMOD1 for SOMs 7015/20/30 interface.
J4	PL PMOD2	Populated	PL PMOD2 for SOMs 7015/30 interface. Muxed with SFP+ connector.
J6	USB UART	Populated	Micro USB UART connection.
J7	PS PMOD	Populated	SOM Processor PMOD interface.
J8	FMC JTAG	Populated	FMC peripheral JTAG interface.
J11	GiGE RJ-45	Populated	Active Gigabit Ethernet RJ-45.
J12	PC4 JTAG	Populated	SOM JTAG interface.
P2	SFP+	Populated	SFP+ interface muxed with PL PMOD2.
CON1	FMC	Populated	Low Pin Count FMC Interface.
JT1	UART Power Mode select	Pins 2-3 0 ohm	Selects USB bus power or internally powered .
J9	FMC GA [1:0]	Set to 00	FMC address select. Use jumper headers for selection.
J10	HDMI	Populated	HDMI header attached to AD7511 HDMI transmitter.
J5	USB OTG	Populated	USB 2.0 OTG microheader.
J13	VCCIO_EN	Open	Short to test the PZCC-FMC power supplies while SOM not installed. Normal operation leave this open.
J14	+12Vin	N/A	+12V input
SW1	PL_PB1	Populated	PL User pushbutton input. See section 2.2.
SW2	PS_PB1	Populated	PS User pushbutton input. See section 2.2.

SW3	PL_PB2	Populated	PL User pushbutton input. See section 2.2.
SW5	CARRIER SRST N	Populated	Assert a carrier board reset. See section 2.
SW6	PG MODULE N	Populated	Assert a PG MODULE reset. See section 2.
SW7	PWR SWITCH	Off	Use to turn on board. Left = on, right = off.
SW8	PCIe Jitter Freq. select	SW1.1, .2, = off, SW1.3 = on	PCIe jitter attenuator frequency select.
SW9	PCle prescalar select	Off	Prescalar select
SW10	PCIe Freq. select	Off	Use to select PCIe frequency
CON2	VADJ	Open or 1-2: 1.8V 3-4: 2.5V 5-6: 3.3V	Used to select 1.8V, 2.5V or 3.3V VADJ level for the SOM VCCIO Banks 34 and 35 as well as the FMC connector. NOTE: 7030 SOMs MUST be set to 1.8V only!
CON3	VOLTAGE MONITOR	Not Populated	Use the 0.1" holes to measure the voltage of each rail.
P1	PCIe Edge	Populated	PCIe x1 Edge Connector.
TP1-4	USB UART GPIO TP	Populated	UART GPIO pads
TP5-6	PCIe 12V	Populated	12V PCIe voltage pads
TP7	PCIe_WAKE_N	Populated	PCIe Wake signal pad.
TP8	PG_MODULE	Populated	PG Module signal pad.

3.1.1 FMC GA [1:0] jumper header

The carrier allows the user to select the FMC board address via J9 and 2 jumper headers. The address range is from 0 to 3 via jumper headers. The jumpers force a high or a low on address bits 1 or 0. Default FMC address is 00 where the jumpers are placed at location 3-5 and 4-6 on J9.

Table 21 – FMC GA [1:0] address select

Carrier Net Name	FMC LPC CON2E connection
GA0	C34
GA1	D35

3.1.2 Power Supply monitor header.

The PZCC-FMC has a power supply monitor connection. While this is primarily for testing, it can be accessed by the user to monitor the voltage levels on the PZCC-FMC. Figure 12 shows the available voltage monitor points.

Figure 12 - Voltage Monitor Connections

4 Mechanical

4.1 Diagram and Model

A mechanical diagram and a 3D Model for the PZCC-FMC are available for download at www.picozed.org → Documentation → PicoZed FMC Carrier Card under the Mechancial Drawings heading.

4.2 Weight

The weight of the PZCC-FMC with rubber feet, SD card, and jumpers populated and without the faceplate or SOM attached is 155 grams (5.47 ounces).

Revision History

Rev date	Rev#	Reason for change	
8 APR 2015	1.0	Initial release	
9 SEP 2015	1.1	Made corrections to 7015/7030 pinouts in Tables 3, 4, 8, 11, 12, 13, and 17	

