

SP623 IBERT Getting Started Guide (ISE 12.3)

UG752 (v3.0.1) January 26, 2011

Xilinx is providing this product documentation, hereinafter “Information,” to you “AS IS” with no warranty of any kind, express or implied. Xilinx makes no representation that the Information, or any particular implementation thereof, is free from any claims of infringement. You are responsible for obtaining any rights you may require for any implementation based on the Information. All specifications are subject to change without notice.

XILINX EXPRESSLY DISCLAIMS ANY WARRANTY WHATSOEVER WITH RESPECT TO THE ADEQUACY OF THE INFORMATION OR ANY IMPLEMENTATION BASED THEREON, INCLUDING BUT NOT LIMITED TO ANY WARRANTIES OR REPRESENTATIONS THAT THIS IMPLEMENTATION IS FREE FROM CLAIMS OF INFRINGEMENT AND ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE.

Except as stated herein, none of the Information may be copied, reproduced, distributed, republished, downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, photocopying, recording, or otherwise, without the prior written consent of Xilinx.

© Copyright 2010–2011 Xilinx, Inc. XILINX, the Xilinx logo, Virtex, Spartan, ISE, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. All other trademarks are the property of their respective owners.

Revision History

The following table shows the revision history for this document.

Date	Version	Revision
06/22/10	1.0	Initial Xilinx release.
12/20/10	2.0	Revised content to support ISE software, v12.1. Removed explicit instructions describing setup and operation on Duals 245 and 267. Added text and Appendix A to generalize instructions to apply to either Duals 101 and 123 or Duals 245 and 267. Revised Superclock-2 information in Connecting the GTP Transceivers and Reference Clocks, page 7 . Revised Figure 1-1, page 6 . Included Si570 initialization instructions in Starting the Clock Module, page 14 . Added Figure 1-12, page 15 . Added Regenerating IBERT Designs, page 20 through page 33 .
01/19/11	3.0	Revised document to reflect ChipScope™ Pro software v12.3.
01/26/11	3.0.1	Revised cover title. Was: “SP623 IBERT Getting Started Guide.” Is: “SP623 IBERT Getting Started Guide (ISE 12.3).”

Table of Contents

Revision History	2
SP623 IBERT Getting Started Guide	
Overview	5
Requirements	5
Running the IBERT Demonstration	6
Extracting the IBERT Demonstration Files	6
Setting Up the SP623 Board	7
Connecting the GTP Transceivers and Reference Clocks	7
Running the IBERT Demonstration	9
GTP Transceiver Clock Connections	9
GTP TX/RX Connections	9
Configuring the FPGA	10
Setting Up the ChipScope Pro Analyzer Tool	12
Viewing the GTP Transceiver Operation	15
Stopping the IBERT Demonstration	18
Repeating the IBERT Demonstration for the Remaining GTP Duals	18
Frequency Table	19
Regenerating IBERT Designs	20
Source File Overview	20
IBERT Design IP Components	21
ibert_s6_xxx Module	21
vio_sclk2_control Module	21
Design Notes	22
Recreating IBERT Module with CORE Generator	22
Recompiling the Project	32
References	33
Warranty	34
Appendix A: Running the IBERT Demonstration on Duals 245 and 267	
GTP Transceiver Clock Connections	35
GTP TX/RX Connections	35
Switch SW3 Setting	36
Project Selection	37

SP623 IBERT Getting Started Guide

Overview

This document provides a procedure for setting up the SP623 Spartan®-6 FPGA GTP Transceiver Characterization Board to run the Integrated Bit Error Ratio Test (IBERT) demonstration. The designs that are required to run the IBERT demonstration are stored in the CompactFlash memory card that is provided with the SP623 board. The demonstration shows the capabilities of the Spartan-6 XC6SLX150T FPGA GTP transceivers.

The IBERT demonstration is divided into two designs included on the CompactFlash memory card. The first design tests the transceivers located on the top half of the FPGA (GTP Duals 101 and 123), the second design tests the transceivers on the bottom half of the FPGA (GTP Duals 245 and 267). This procedure describes the steps to test the top design. The bottom design is tested following the same series of steps with the changes described in [Appendix A](#). The procedure consists of:

1. [Extracting the IBERT Demonstration Files.](#)
2. [Setting Up the SP623 Board.](#)
3. [Connecting the GTP Transceivers and Reference Clocks.](#)
4. [Configuring the FPGA.](#)
5. [Setting Up the ChipScope Pro Analyzer Tool.](#)
6. [Viewing the GTP Transceiver Operation.](#)

The SP623 board is described in detail in [UG751](#), *SP623 Spartan-6 FPGA GTP Transceiver Characterization Board User Guide*.

Requirements

The equipment and software required to run the demonstration are:

- SP623 Spartan-6 FPGA GTP Transceiver Characterization Board including:
 - 12V DC power adapter
 - CompactFlash memory card containing the IBERT demonstration designs
 - GTP transceiver power supply module (installed on SP623 board)
 - SuperClock-2 module (installed on SP623 board)
 - 12 SMA to SMA cables
- One of these JTAG cables:
 - Platform Cable USB-II (DLC10)
 - Parallel IV Cable (PC4)
- Host PC or Linux system, with USB ports

- Xilinx® ChipScope™ Pro software, version 12.3 or higher.
Software is available at: <http://www.xilinx.com/chipscopepro>

The additional equipment and software required to regenerate the designs are:

- Linux system with Xilinx ISE® Design Suite v12.3 already installed
- SP623 IBERT design source files (provided online as collection rdf0100_12-3.zip) at:
http://www.xilinx.com/products/boards/sp623/reference_designs.htm

Running the IBERT Demonstration

Extracting the IBERT Demonstration Files

The ChipScope Pro Software .cpj project files for the IBERT demonstration are located on the CompactFlash memory card that is provided with the SP623 board. They are also located online along with .bit files for both designs (as collection rdf0098_12-3.zip) at:

http://www.xilinx.com/products/boards/sp623/reference_designs.htm

The .cpj files are used to load pre-saved MGT/IBERT and clock module control settings for the demonstration. These files must be copied to a working directory on the host computer. To copy the files from the CompactFlash memory card:

1. Connect the CompactFlash memory card to the host computer.
Note: The CompactFlash memory card can be plugged into a host PC's PCMCIA interface using a PCMCIA adapter card.
2. Locate the file sp623.zip on the Compact Flash memory card. The ZIP file content is similar to the files shown in [Figure 1-1](#).

UG752_c1_01_121510

Figure 1-1: ChipScope Software Project Files Included in the sp623.zip File

3. Unzip the files to a working directory on the host computer.

Setting Up the SP623 Board

Caution! The SP623 board can be damaged by electrostatic discharge (ESD). Follow standard ESD prevention measures when handling the board.

To set up the SP623 board:

1. Install the GTP transceiver power module:
 - a. Plug the module into connectors J34 and J179.
 - b. Remove DCPS ENABLE jumpers at J184 and J185 located on the SP623 board.
2. Verify the four SYSACE JTAG ENABLE jumpers are installed at locations J22, J23, J195, and J196 on the SP623 board.
3. Place a jumper across pins 1–2 of the JTAG FMC BYPASS header at J162.
4. Enable the 200 MHz LVDS system clock by placing two jumpers (P, N) across pins 1–3 and pins 2–4 of J188.
5. Verify there is a 30 MHz oscillator in the SYSTEM ACE CLK oscillator socket at location X1 on the SP623 board.
6. Enable the System ACE™ controller clock by placing the jumper on J4 to the ON position.
7. Insert the CompactFlash memory card into the CF card connector (U24) located on the underside of the SP623 board.
8. Install the SuperClock-2 module:
 - a. Align the three metal standoffs on the bottom side of the module with the three mounting holes in the CLOCK MODULE interface of the SP623 board.
 - b. Using three 4-40 x 0.25 inch screws, firmly screw down the module from the bottom of the SP623 board.
 - c. On the SuperClock-2 module, place a jumper across pins 1–2 (VCCO) of the CONTROL VOLTAGE header, J18.

Connecting the GTP Transceivers and Reference Clocks

All GTP transceiver pins are connected to differential SMA connector pairs. The GTP transceivers are grouped into four sets of two (referred to as Duals) which share two differential reference clock pin-pairs. [Figure 1-2](#) shows the SMA locations for the GTP transceiver Duals (Dual 101, Dual 123, Dual 245, and Dual 267) and their associated reference clocks (101 Clocks, 123 Clocks, 245 Clocks, and 267 Clocks).

UG752_c1_02_112310

Figure 1-2: GTP Transceiver and Reference Clock SMA Locations

Note: The image in Figure 1-2 is for reference only and might not reflect the current revision of the board.

The SuperClock-2 module provides LVDS clock outputs for the GTP transceiver reference clocks in the IBERT demonstration. Figure 1-3 shows the location of the differential clock SMA connectors on the clock module which can be connected to the GTP transceiver reference clock SMAs on the SP623 board. The four SMA pairs labeled “CLKOUT” provide LVDS clock outputs from the Si5378 clock multiplier/jitter attenuator device on the clock module. The SMA pair labeled “Si570_CLK” provides LVDS clock output from the Si570 programmable oscillator on the clock module. For the IBERT demonstration, the output clock frequencies from both devices are preset to 156.25 MHz. For more information regarding the SuperClock-2 module, refer to [UG770](#), *HW-CLK-101-SCLK2 SuperClock-2 Module User Guide*.

UG752_c1_03_112310

Figure 1-3: SuperClock-2 Module Output Clock SMA Locations

Note: The image in [Figure 1-3](#) is for reference only and might not reflect the current revision of the board.

Running the IBERT Demonstration

This section describes running the IBERT demonstration on Duals 101 and 123.

For running the IBERT demonstration on Duals 245 and 267 refer to [Repeating the IBERT Demonstration for the Remaining GTP Duals](#), page 18.

GTP Transceiver Clock Connections

Refer to [Table 1-1](#) and use four SMA cables to connect the output clock SMAs from the SuperClock-2 module to the reference clock SMAs of GTP Duals 101 and 123 on the SP623 board. In other words, for each row in [Table 1-1](#), connect the source SMA with its corresponding destination SMA. For example, connect CKOUT1_P (J5) to 101_REFCLK0_P (J59).

Note: Any one of the five differential output SMA clocks from the clock module can be used to source either REFCLK0_P|N or REFCLK1_P|N on the SP623 board. Output clocks from the Si5368 device, specifically CKOUT1_P|N and CKOUT2_P|N, are described here and throughout this document as an example.

Table 1-1: Reference Clock Connections for Duals 101 and 123

Source		Destination	
SuperClock-2 Module		SP623 Board	
Net Name	SMA Connector	Net Name	SMA Connector
CKOUT1_P	J5	101_REFCLK0_P	J59
CKOUT1_N	J6	101_REFCLK0_N	J60
CKOUT2_P	J7	123_REFCLK0_P	J70
CKOUT2_N	J8	123_REFCLK0_N	J61

Notes:

1. See [Table A-1, page 35](#) for a listing of reference clock SMA connections for Duals 245 and 267.

GTP TX/RX Connections

Refer to [Table 1-2](#) and use eight SMA cables to connect the transmitter SMAs to the receiver SMAs in GTP Duals 101 and 123. In other words, for each row in [Table 1-2](#), connect the transmitter SMA with its corresponding receiver SMA. For example, connect 101_TX0_P (J53) to 101_RX0_P (J51) on the SP623 board.

Table 1-2: TX/RX Connections for Duals 101 and 123

Transmitter		Receiver	
Net Name	SMA Connector	Net Name	SMA Connector
101_TX0_P	J53	101_RX0_P	J51
101_TX0_N	J54	101_RX0_N	J52
101_TX1_P	J57	101_RX1_P	J55
101_TX1_N	J58	101_RX1_N	J56

Table 1-2: TX/RX Connections for Duals 101 and 123 (Cont'd)

Transmitter		Receiver	
Net Name	SMA Connector	Net Name	SMA Connector
123_TX0_P	J67	123_RX0_P	J68
123_TX0_N	J66	123_RX0_N	J69
123_TX1_P	J63	123_RX1_P	J65
123_TX1_N	J62	123_RX1_N	J64

Notes:

1. See [Table A-2, page 35](#) for a listing of TX/RX connections for Duals 245 and 267.

The final SMA cable connections for Duals 101 and 123 are shown in [Figure 1-4](#).

Note: The final SMA cable connections for Duals 245 and 267 are shown in [Figure A-1, page 36](#).

Figure 1-4: SMA Cable Connections for Dual 101 and 123 Transceivers and Clocks

Configuring the FPGA

The following set of instructions describe how to configure the FPGA using the CompactFlash memory card included with the board. The FPGA may also be configured through ChipScope analyzer or iMPACT using the .bit files located online (as collection rdf0098_12-3.zip) at:

http://www.xilinx.com/products/boards/sp623/reference_designs.htm

To configure from the CompactFlash memory card:

1. Plug the 12V output from the power supply into connector J122.
2. Connect the SP623 board to the host computer. Either of these cables may be used for this connection:
 - Platform Cable USB-II (DLC10)
 - Parallel IV Cable (PC4)

Connect one end of the cable to the host computer. Connect the other end to the download cable connector (J1) on the SP623 board.

- To run the IBERT demonstration on Duals 101 and 123, set the System Ace Controller Configuration Address switch SW3 to 000 as shown in Figure 1-5. The setting on SW3 determines which of the two bitstreams stored in the CompactFlash card configures the FPGA.

Configuration Address for Dual 101 and Dual 123 (000)

Figure 1-5: DIP Switch SW3 Settings For Duals 101 and 123

Note: Set SW3 to 001 as shown in Figure A-2, page 37 if running the IBERT demonstration on Duals 245 and 267.

- Apply power to the board by placing SW1 in the ON position. After a few seconds, the FPGA is configured and the Done LED (DS6) lights.

Setting Up the ChipScope Pro Analyzer Tool

- Open the ChipScope Pro Analyzer tool and select **File** → **Open Project**.
- When the Open Project window appears, navigate to the location on the host computer where the .cpj project files were extracted, select sp623_top.cpj (Duals 101 and 123) and click **Open** (Figure 1-6).

Figure 1-6: Open Project Window

Note: The .cpj file loads pre-saved project settings for the demonstration including MGT/IBERT and clock module control parameters. For more information regarding MGT/IBERT settings, refer to UG029, *ChipScope Pro Software and Cores User Guide*.

- Click the **Open Cable** button (Figure 1-7).

UG752_c1_08_112310

Figure 1-7: Open Cable Button

- When the dialog box opens asking to set up the core with settings from the current project, click **Yes** (Figure 1-8).

UG752_c1_09_112310

Figure 1-8: Core Settings Dialog Box

- When the project panel opens, verify the JTAG chain shows the devices listed in Figure 1-9.

UG752_c1_10_112310

Figure 1-9: Project Panel

Starting the Clock Module

The IBERT demonstration design uses a ChipScope VIO core to control the clocks on the SuperClock-2 module. The SuperClock-2 module features two clock-source components: An always-on Si570 crystal oscillator and an Si5368 jitter-attenuating clock multiplier. The IBERT demonstration uses the output from either device to clock the GTP transceivers.

1. In the project panel, double-click **VIO Console** (Figure 1-10).

Figure 1-10: VIO Console Selection

2. Having selected the VIO Console, the clock source(s) for the GTP transceivers can be initialized. Do one or both of the following:
 - a. If using the Si5368 device to source the GTP transceiver clocks (e.g. as described in Table 1-1, page 9), initialize the Si5378 device. Click the **Si5368 Start** button (Figure 1-11). A transition arrow flashes ON/OFF to the right of **Si5368 Done** when the command is complete.

Figure 1-11: VIO Console, Si5368 Initialization

- b. If using the Si570 crystal to source the GTP transceiver clocks, click the Si570 Start button (Figure 1-12). A transition arrow flashes ON/OFF to the right of **Si570 Done** when the command is complete.

UG752_c1_13_102310

Figure 1-12: VIO Console, Si570 Initialization

Note: The ROM address value for the Si5368 is preset to 52 to produce an output frequency of 156.25 MHz. Typing in a different address changes the frequency of the GTP transceiver reference clocks. A complete list of frequency options and their associated ROM addresses is provided in Table 2, page 19.

- In the project panel, double-click **IBERT Console** (Figure 1-13).

UG752_c1_12_112310

Figure 1-13: IBERT Console Selection

Viewing the GTP Transceiver Operation

After completing step 3 in Starting the Clock Module, the IBERT demonstration is configured and running as indicated by the **MGT/IBERT Settings** tab within the IBERT Console.

- Note the line rate is 3.125 Gb/s for all four GTP transceivers (MGT Link Status in Figure 1-14).

	GTPA1_DUAL_X0Y1_0	GTPA1_DUAL_X0Y1_1	GTPA1_DUAL_X1Y1_0	GTPA1_DUAL_X1Y1_1
MGT Settings				
- MGT Alias	DUAL101_0	DUAL101_1	DUAL123_0	DUAL123_1
- Tile Location	GTPA1_DUAL_X0Y1	GTPA1_DUAL_X0Y1	GTPA1_DUAL_X1Y1	GTPA1_DUAL_X1Y1
- MGT Link Status	3.125 Gbps	3.125 Gbps	3.125 Gbps	3.125 Gbps
- Line Rate	3.125 Gbps	3.125 Gbps	3.125 Gbps	3.125 Gbps
- PLL Status	LOCKED	LOCKED	LOCKED	LOCKED
- Loopback Mode	None	None	None	None
- DUAL Reset	Reset	Reset	Reset	Reset
- TX Polarity Invert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- TX Error Inject	Inject	Inject	Inject	Inject
- TX Diff Output Swing	695 mV (0100)	695 mV (0100)	695 mV (0100)	695 mV (0100)
- TX Pre-Emphasis	0 dB (000)	0 dB (000)	0 dB (000)	0 dB (000)
- RX Polarity Invert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- RX AC Coupling Enable	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
- RX Termination Voltage	MGTAVTT *	MGTAVTT *	MGTAVTT *	MGTAVTT *
- RX Equalization	-0.3 dB (00)	-0.3 dB (00)	-0.3 dB (00)	-0.3 dB (00)
- RX Sampling Point	64 0.504 UI	64 0.504 UI	64 0.504 UI	64 0.504 UI
BERT Settings				
- TX Data Pattern	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit
- RX Data Pattern	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit
- RX Bit Error Ratio	1.250E-012	1.250E-012	1.250E-012	1.250E-012
- RX Received Bit Count	8.002E011	8.002E011	8.003E011	8.003E011
- RX Bit Error Count	0.000E000	0.000E000	0.000E000	0.000E000
- BERT Reset	Reset	Reset	Reset	Reset

UG752_c1_17_112310

Figure 1-14: GTP Transceiver Link Status

- Note the GTP transmitter differential output swing is preset to 695 mV (0100) as shown in Figure 1-15.

UG752_c1_18_112310

Figure 1-15: GTP Transceiver TX Differential Output Swing

- Note the RX Bit Error Count as shown in [Figure 1-16](#). For any channel that doesn't automatically reset to 0.000E000, click the Reset button immediately below the RX Bit Error Count for that particular channel.

	GTPA1_DUAL_X0Y1_0	GTPA1_DUAL_X0Y1_1	GTPA1_DUAL_X1Y1_0	GTPA1_DUAL_X1Y1_1
MGT Settings				
MGT Alias	DUAL101_0	DUAL101_1	DUAL123_0	DUAL123_1
Tile Location	GTPA1_DUAL_X0Y1	GTPA1_DUAL_X0Y1	GTPA1_DUAL_X1Y1	GTPA1_DUAL_X1Y1
MGT Link Status	3.125 Gbps	3.125 Gbps	3.125 Gbps	3.125 Gbps
Line Rate	3.125 Gbps	3.125 Gbps	3.125 Gbps	3.125 Gbps
PLL Status	LOCKED	LOCKED	LOCKED	LOCKED
Loopback Mode	None	None	None	None
DUAL Reset	Reset	Reset	Reset	Reset
TX Polarity Invert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TX Error Inject	Inject	Inject	Inject	Inject
TX Diff Output Swing	695 mV (0100)	695 mV (0100)	695 mV (0100)	695 mV (0100)
TX Pre-Emphasis	0 dB (000)	0 dB (000)	0 dB (000)	0 dB (000)
RX Polarity Invert	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
RX AC Coupling Enable	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
RX Termination Voltage	MGTAVTT *	MGTAVTT *	MGTAVTT *	MGTAVTT *
RX Equalization	-0.3 dB (00)	-0.3 dB (00)	-0.3 dB (00)	-0.3 dB (00)
RX Sampling Point	64 0.504 UI	64 0.504 UI	64 0.504 UI	64 0.504 UI
BERT Settings				
TX Data Pattern	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit
RX Data Pattern	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit	PRBS 7-bit
RX Bit Error Ratio	1.250E-012	1.250E-012	1.250E-012	1.250E-012
RX Received Bit Count	8.002E011	8.002E011	8.003E011	8.003E011
RX Bit Error Count	0.000E000	0.000E000	0.000E000	0.000E000
BERT Reset	Reset	Reset	Reset	Reset

UG752_c1_19_112310

Figure 1-16: RX Bit Error Count

Stopping the IBERT Demonstration

To stop the IBERT demonstration:

- Close the ChipScope Pro Analyzer tool.
 - Note:** Do not save changes to the project.
- Remove power to the SP623 board by placing SW1 in the OFF position.
- Remove the SMA cables from the SP623 board.

Repeating the IBERT Demonstration for the Remaining GTP Duals

To run the demonstration on Duals 245 and 267, follow the procedure described in [Running the IBERT Demonstration, page 6](#), with the changes described here:

- Substitute the connections for Duals 245 and 267 listed in [Table A-1](#) and [Table A-2](#)
- Set dip switch SW3 to 001 for Duals 245 and 267 ([Figure A-2](#))
- Run the IBERT demonstration with `sp623_bot.cpj` ([Figure A-3](#))

The final SMA cable connections for Duals 245 and 267 are shown in [Figure A-1](#).

Frequency Table

Table 2 lists the addresses of the output frequencies of the Si570 and Si5360 programmable clock sources.

Table 2: Si570 and Si5368 Frequency Table

Address	Protocol	Frequency	Address	Protocol	Frequency	Address	Protocol	Frequency
0	Aurora	81.250	30	OC-48	77.760	60	Generic	533.333
1	Aurora	162.500	31	OC-48	155.520	61	Generic	644.000
2	Aurora	325.000	32	OC-48	311.040	62	Generic	666.667
3	Aurora	650.000	33	OC-48	622.080	63	Generic	205.000
4	CPRI	61.440	34	OTU-1	166.629	64	Generic	210.000
5	CPRI	122.880	35	OTU-1	333.257	65	Generic	215.000
6	CPRI	245.760	36	OTU-1	666.514	66	Generic	220.000
7	CPRI	491.520	37	PCIe	100.000	67	Generic	225.000
8	Display Port	67.500	38	PCIe	125.000	68	Generic	230.000
9	Display Port	81.000	39	PCIe	250.000	69	Generic	235.000
10	Display Port	135.000	40	SATA	75.000	70	Generic	240.000
11	Display Port	162.000	41	SATA	150.000	71	Generic	245.000
12	Fibre channel	106.250	42	SATA	300.000	72	Generic	250.000
13	Fibre channel	212.500	43	SATA	600.000	73	Generic	255.000
14	Fibre channel	425.000	44	SDI	74.250	74	Generic	260.000
15	Gigabit Ethernet	62.500	45	SDI	148.500	75	Generic	265.000
16	Gigabit Ethernet	125.000	46	SDI	297.000	76	Generic	270.000
17	Gigabit Ethernet	250.000	47	SDI	594.000	77	Generic	275.000
18	Gigabit Ethernet	500.000	48	SMPTE435M	167.063	78	Generic	280.000
19	GPON	187.500	49	SMPTE435M	334.125	79	Generic	285.000
20	Interlaken	132.813	50	SMPTE435M	668.250	80	Generic	290.000
21	Interlaken	195.313	51	XAUI	78.125	81	Generic	295.000
22	Interlaken	265.625	52	XAUI	156.250	82	Generic	300.000
23	Interlaken	390.625	53	XAUI	312.500	83	Generic	305.000
24	Interlaken	531.250	54	XAUI	625.000	84	Generic	310.000
25	OBSAI	76.800	55	Generic	66.667	85	Generic	315.000
26	OBSAI	153.600	56	Generic	133.333	86	Generic	320.000
27	OBSAI	307.200	57	Generic	166.667	87	Generic	325.000
28	OBSAI	614.400	58	Generic	266.667	88	Generic	330.000
29	OC-48	19.440	59	Generic	333.333	89	Generic	335.000

Table 2: Si570 and Si5368 Frequency Table (Cont'd)

Address	Protocol	Frequency	Address	Protocol	Frequency	Address	Protocol	Frequency
90	Generic	340.000	103	Generic	405.000	116	Generic	470.000
91	Generic	345.000	104	Generic	410.000	117	Generic	475.000
92	Generic	350.000	105	Generic	415.000	118	Generic	480.000
93	Generic	355.000	106	Generic	420.000	119	Generic	485.000
94	Generic	360.000	107	Generic	425.000	120	Generic	490.000
95	Generic	365.000	108	Generic	430.000	121	Generic	495.000
96	Generic	370.000	109	Generic	435.000	122	Generic	500.000
97	Generic	375.000	110	Generic	440.000	123	Generic	505.000
98	Generic	380.000	111	Generic	445.000	124	Generic	510.000
99	Generic	385.000	112	Generic	450.000	125	Generic	515.000
100	Generic	390.000	113	Generic	455.000	126	Generic	520.000
101	Generic	395.000	114	Generic	460.000	127	Generic	525.000
102	Generic	400.000	115	Generic	465.000			

Regenerating IBERT Designs

Source File Overview

The file `rdf0100_12-3.zip` contains the source files for both designs (`SP623_top` and `SP623_bot`). The `.zip` file is located at:

http://www.xilinx.com/products/boards/sp623/reference_designs.htm

In addition to the two project directories containing the source files, a `scripts` folder containing the `run_simple` script is included. This script is required to recompile the design through the ISE tool chain.

To set up the source files:

1. Download `rdf0100_12-3.zip` to a working directory on the Linux System.
2. Unzip the files to the working directory.

The files for both designs are organized in the same project directory structure. The `SP623_top` content is shown as an example:

```
SP623_top/
  par/
 ibert_s6_top.ngc
 ibert_s6_top.ncf
 icon_s6_1.ngc
 i2c_sclk2_control.ngc
 top_par.ncd
 top.ngc
 top.ucf
 vio_s6_si84_so78.ngc

  src/
 chipscope.v
```

```
i2c_sclk2_control_bb.v
ibert_s6_top_bb.v
top.v
top.xst
top.prj
vio_sclk2_control.v
```

IBERT Design IP Components

The IBERT design IP consists of three main components:

- **ibert_s6_xxx**
A four-channel IBERT core utilizing two reference clocks.
 - `ibert_s6_top` tests GTP Duals 101 and 123 located on the top half of the FPGA
 - `ibert_s6_bot` tests GTP Duals 245 and 267 located on the bottom half of the FPGA
- **vio_sclk2_control**
A ChipScope Pro virtual I/O controller core for the SuperClock-2 module.
- **icon_s6_1**
Single-channel Integrated Controller (ICON) core for Spartan-6 devices.

Note: `ibert_s6_xxx` use the BSCAN USER1 scan chain, `icon_s6_1` uses the BSCAN USER2 scan chain.

An example design hierarchy is:

```
top.v
  icon_s6_1.ngc
  ibert_s6_top.v
  vio_sclk2_control.v
 i2c_sclk2_control.v
```

ibert_s6_xxx Module

Both `ibert_s6_top` and `ibert_s6_bot` designs have their own individual module generated by the Xilinx CORE Generator™ v12.3 (using the Spartan-6 IBERT GTP core, v2.01.a) without the **Implement Design** option selected. The module features four GTP lanes (one lane equals: TXP, TXN, RXP, RXN), two reference clock inputs (REFCLK0, REFCLK1), and a 25 MHz system clock.

The example `top.v` file includes an IBUF and BUFG network, as well as an ODDR2 and OBUF to drive out and back into the design.

vio_sclk2_control Module

The `vio_sclk2_control.v` module provides a VIO core for controlling the SuperClock-2 module through the ChipScope Pro software. The `vio_sclk2_control.v` module features 84 synchronous inputs (14 free) and 78 synchronous outputs (12 free). No logic exists in this level because `vio_sclk2_control.v` is only a wrapper. The `i2c_sclk2_control` module instantiated at this level is a black-box HDL module and is provided as an ISE software v11.4 NGC file.

CLK50

The IBERT design uses a 25 MHz system clock to match the IBERT requirements. Using the same clock, the I²C interface runs at half its target clock frequency of 50 MHz with no impact on the functionality or performance of the design.

Design Notes

All files are built using ISE Design Suite, v12.3. The SP623 IBERT design uses a new methodology to combine an IBERT from the CORE Generator software with user logic.

The `vio_sclk2_control` module is configured with fixed values to reduce user error:

- **`sclk_out [3] - Si5368 RESET_B pin`**
Connected to Logic 1 to avoid accidental reset of the Si5368 jitter-attenuating clock multiplier on the SuperClock-2 module.
- **`pca0_ctrl [5:0]`**
Set to `0x05`. Enables the SuperClock-2 module on the I²C bus only.
- **`si570_idcode`**
Set to the idcode of the Si570 crystal oscillator on the SuperClock-2 module (`0x55`).

Recreating IBERT Module with CORE Generator

This procedure describes the steps to recreate the IBERT module for GTP transceiver Duals 101 and 123 (`SP623_top`) which are located on the top half of the FPGA. The IBERT module for GTP Duals 245 and 267 (`SP623_bot`) can be recreated following the same series of steps.

To recreate the IBERT module from CORE Generator, follow these steps on a Linux system on which ISE Design Suite v12.3 is installed.

1. Open a command window.
2. In the command window, navigate to the top-level directory where the IBERT source files are located. [Source File Overview](#) is described on [page 20](#).
3. Open up CORE Generator by executing the following command:

```
% coregen
```
4. When the Core Generator window appears on screen, click the **New Project** icon (highlighted in [Figure 1-17](#)).

Figure 1-17: Open New Project

5. Name the project `coregen_top.cgp` and click **Save** (Figure 1-18). Note that for the “SP623_bot” design, the project will be named `coregen_bot.cgp`.

Figure 1-18: Save New Project

6. In the Project Options window, under **Part**, select the parameters listed here:
 - Family: **Spartan6**
 - Device: **xc6slx150t**
 - Package: **fgg676**
 - Speed Grade: **-3**

Figure 1-19 shows the correct settings.

Figure 1-19: Part Options

- In the Project Options window, click **Generation** and select **Verilog** for **Design Entry**, select **Structural** for **Preferred Simulation Model**, and uncheck the box for **ASY Symbol File**. Leave the other settings unchanged. [Figure 1-20](#) shows the correct settings.

Figure 1-20: Generation Options

- In the Project Options window, under **Advanced**, leave all settings unchanged. [Figure 1-21](#) shows the correct settings.

Figure 1-21: Advanced Options

- Click **OK** to close the Project Options window.

10. In the Xilinx Core Generator window under **IP Catalog** select:

Debug & Verification →

ChipScope Pro →

IBERT Spartan6 GTP (ChipScope Pro - IBERT) 2.01.a

Double-click the selected core as shown in [Figure 1-22](#).

Figure 1-22: Select IP Core

11. After page 1 of the IP customization window appears, edit the fields using the values listed here:

- Component Name: **ibert_s6_top**
- Max Rate (Gbps): **3.125**
- REFCLK (MHz): **156.25**

Note the name for the “SP623_bot” design would be “ibert_s6_bot.”

[Figure 1-23](#) shows the correct settings.

After entering the changes to page 1, click **Next >** to continue to page 2.

UG752_c1_26_112210

Figure 1-23: IP Customization, Page 1

- After page 2 of the IP customization window appears, refer to Table 1-1 and select (check) the tile locations associated with GTP duals 101 and 123 shown in Figure 1-24. In the GTP1 REFCLK column, refer to Table 1-1 and choose the appropriate REFCLK0 associated with the tile location selected in the GUI (Figure 1-24). Note: The default settings in the GUI should already match the values listed in Table 1-1.

Note: To set up page 2 for GTP duals 245 and 267, refer to Table 1-1 for the appropriate dedicated reference clock pair associated with the GTP Dual of interest.

Table 1-1: GTP Dual Tile Locations and REFCLK Selections

GTP Dual	Tile Location	GTP1 REFCLK
101	GTPA1_DUAL_X0_Y1	REFCLK0 X0Y1
123	GTPA1_DUAL_X1_Y1	REFCLK0 X1Y1
245	GTPA1_DUAL_X0_Y0	REFCLK0 X0Y0
267	GTPA1_DUAL_X1_Y0	REFCLK0 X1Y0

UG752_c1_27_112210

Figure 1-24: IP Customization, Page 2

After entering the changes to page 2, click **Next >** to continue to page 3.

13. Leave page 3 settings as they are. [Figure 1-25](#) shows the correct settings.

Click **Next >** to continue to page 4.

UG752_c1_28_112210

Figure 1-25: IP Customization, Page 3

14. When page 4 of the IP customization window appears, select **Use External Clock Source** with the following parameters:
 - Frequency (MHz): **25**
 - Location: **\$**
 - Input Standard: **LVCMOS25**

Figure 1-26 shows the correct settings.

After entering the changes to page 4, Click **Next >** to continue to page 5.

UG752_c1_29_112210

Figure 1-26: IP Customization, Page 4

- After page 5 of the IP customization window appears, uncheck the **Implement Design** box and click **Generate** (Figure 1-27).

UG752_c1_30_112310

Figure 1-27: IP Customization, Page 5

16. A readme window for the **ibert_s6_top** core opens after core generation completes (Figure 1-28). Review the list of files created and click **Close** when finished.

Figure 1-28: IBERT Core Readme

17. After the module has been compiled, copy the files to a working directory. In a Linux command window, execute the following commands from the top-level directory:

```
% cp ibert_s6_top.ngc SP623_top/par
```

```
cp ibert_s6_top/example_design/ibert_s6_top_top.ucf SP623_top/par/ibert_s6_top.ncf
```

18. Using a text editor, open the NCF file copied during the previous step and delete the line:

```
NET "IBERT_SYSCLOCK_P_IPAD" LOC = $ | IOSTANDARD = LVCMOS25;
```

19. The module is now ready to be used in your design (Note: Refer to `ibert_s6_top.veo` for information on the correct port names for instantiation). Move the module to the `SP623_top/src` directory by executing the following command:

```
% cp ibert_s6_top.v SP623_top/src/ibert_s6_top_bb.v
```

Recompiling the Project

To generate a new bitstream from the IBERT core created in the previous section ([Recreating IBERT Module with CORE Generator, page 22](#)), follow these steps:

- Using the Linux system with ISE Design Suite v12.3, open a command window and navigate down to the `SP623_top` design directory:

```
% cd SP623_top
```

- Synthesize the design with the following command:

```
% xst -ifn src/top.xst
```

Note: This function uses the `src/top.prj` file and places the result in the `./par` directory.

- Change to the `par` directory:

```
% cd par
```


4. Run the ISE tool chain through to bitgen:

```
% ../../scripts/run_simple_top xc6slx150t-fgg676-3
```
5. The resulting bitstream is named `top_par.bit`. Consider renaming the file to distinguish it from the other design (e.g. `ibert_top.bit`).

References

UG029, *ChipScope Pro Software and Cores User Guide*

[UG751](#), *SP623 Spartan-6 FPGA GTP Transceiver Characterization Board User Guide*

[UG770](#), *HW-CLK-101-SCLK2 SuperClock-2 Module User Guide*

Warranty

THIS LIMITED WARRANTY applies solely to standard hardware development boards and standard hardware programming cables manufactured by or on behalf of Xilinx (“Development Systems”). Subject to the limitations herein, Xilinx warrants that Development Systems, when delivered by Xilinx or its authorized distributor, for ninety (90) days following the delivery date, will be free from defects in material and workmanship and will substantially conform to Xilinx publicly available specifications for such products in effect at the time of delivery. This limited warranty excludes: (i) engineering samples or beta versions of Development Systems (which are provided “AS IS” without warranty); (ii) design defects or errors known as “errata”; (iii) Development Systems procured through unauthorized third parties; and (iv) Development Systems that have been subject to misuse, mishandling, accident, alteration, neglect, unauthorized repair or installation. Furthermore, this limited warranty shall not apply to the use of covered products in an application or environment that is not within Xilinx specifications or in the event of any act, error, neglect or default of Customer. For any breach by Xilinx of this limited warranty, the exclusive remedy of Customer and the sole liability of Xilinx shall be, at the option of Xilinx, to replace or repair the affected products, or to refund to Customer the price of the affected products. The availability of replacement products is subject to product discontinuation policies at Xilinx. Customer may not return product without first obtaining a customer return material authorization (RMA) number from Xilinx.

THE WARRANTIES SET FORTH HEREIN ARE EXCLUSIVE. XILINX DISCLAIMS ALL OTHER WARRANTIES, WHETHER EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, ANY WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT, AND ANY WARRANTY THAT MAY ARISE FROM COURSE OF DEALING, COURSE OF PERFORMANCE, OR USAGE OF TRADE. (2008.10)

Do not throw Xilinx products marked with the “crossed out wheeled bin” in the trash. Directive 2002/96/EC on waste electrical and electronic equipment (WEEE) requires the separate collection of WEEE. Your cooperation is essential in ensuring the proper management of WEEE and the protection of the environment and human health from potential effects arising from the presence of hazardous substances in WEEE. Return the marked products to Xilinx for proper disposal. Further information and instructions for free-of-charge return available at: <http://www.xilinx.com/ehs/weee.htm>.

Running the IBERT Demonstration on Duals 245 and 267

To run the demonstration on Duals 245 and 267, follow the procedure described in [Running the IBERT Demonstration, page 6](#), with the changes described here:

- Substitute the connections for Duals 245 and 267 listed in [Table A-1](#) and [Table A-2](#)
- Set dip switch SW3 to 001 for Duals 245 and 267 ([Figure A-2](#))
- Run the IBERT demonstration with `sp623_bot.cpj` ([Figure A-3](#))

GTP Transceiver Clock Connections

Table A-1: Duals 245 and 267 Reference Clock Connections

Source		Destination	
SuperClock-2 Module		SP623 Board	
Net Name	SMA Connector	Net Name	SMA Connector
CKOUT1_P	J5	245_REFCLK0_P	J80
CKOUT1_N	J6	245_REFCLK0_N	J81
CKOUT2_P	J7	267_REFCLK0_P	J92
CKOUT2_N	J8	267_REFCLK0_N	J93

GTP TX/RX Connections

Table A-2: Duals 245 and 267 TX/RX Connections

Transmitter		Receiver	
Net Name	SMA Connector	Net Name	SMA Connector
245_TX0_P	J74	245_RX0_P	J48
245_TX0_N	J75	245_RX0_N	J73
245_TX1_P	J78	245_RX1_P	J76
245_TX1_N	J79	245_RX1_N	J77
267_TX0_P	J86	267_RX0_P	J84
267_TX0_N	J87	267_RX0_N	J85

Table A-2: Duals 245 and 267 TX/RX Connections (Cont'd)

Transmitter		Receiver	
Net Name	SMA Connector	Net Name	SMA Connector
267_TX1_P	J90	267_RX1_P	J88
267_TX1_N	J91	267_RX1_N	J89

The final SMA cable connections for Duals 245 and 267 are shown in [Figure A-1](#).

UG752_aA_01_112310

Figure A-1: SMA Cable Connections for Dual 245 and 267 Transceivers and Clocks

Switch SW3 Setting

To run the IBERT demonstration on Duals 245 and 267, set the System Ace Controller Configuration Address switch SW3 to 001 as shown in [Figure A-2](#).

Configuration Address for Dual 245 and Dual 267 (001)

UG752_aA_02_112310

Figure A-2: DIP Switch SW3 Settings For Duals 245 and 267

Project Selection

Select `sp623_bot.cpj` and click **Open** (Figure A-3).

UG752_aA_03_112310

Figure A-3: Open Project Window

