1

[image: JLab_logo_black1]
Nuclear Physics Division
Data Acquisition Group

Description and Technical Information for the VME
Trigger Interface and Distribution (TID) Module

J. William Gu (jgu@jlab.org)
Aug. 2nd, 2011

Table of Contents

Section			Title		 				 Page

	1
	Introduction
	3

	2
	Purpose of TID Module
	3

	3
	Function Description
	5

	4
	Specifications
	13

	5
	TID operation
	15

	6
	Programming Requirements
	16

	7
	VXS P0 and VME P2 Row-C Pin outs
	24

	8
9

10
	Examples of individual test
Software setup for TID
Citation
	26
28

30

	Appendix A
	Schematics
	31

	Appendix B
	Fabrication Drawing
	49

	Appendix C
	Bill of Materials
	52

	Appendix D
	Glossory
	58

	Appendix E
	TID data format
	59

	Appendix F
	Revision history
	60

1 Introduction

The Trigger Interface and Distribution (TID) module is being designed for the Jefferson Lab 12GeV upgrade, mainly for Hall-D[(Collaboration G. , 2009)] and Hall-B[(Collaboration C. , 2009)], with other experimental Halls [(experiments, 1990)] compatibility. This module is responsible for providing a low-jitter system clock and fixed latency trigger signals for the Front-end readout boards in the data acquisition crates. The modules also merge the front-end data acquisition crate status and generate a BUSY signal to request the Trigger Supervisor (TS) to pause the trigger. Figure 1a shows the placement of the TID modules in the global trigger distribution scheme in experiment setup. Figure 1b shows the crate level diagram

Figure 1a:

[image:]
Figure 1b:
[image:]

Depending on the PCB stuffing and mode settings, this module can sit in the Global Trigger/Clock Distribution Crate [(Chris, Hall_D trigger layout, 2009)] to fan out trigger and clock to the front-end crates, which is the functionality of Trigger Distribution (TD) [(Raydo, 2008)] modules; or sit in the last slot of a VME front-end data acquisition crate to send triggers to the Signal Distribution (SD) [(Cuevas, 2008)] module and Crate Trigger Processor (CTP) [(Chris, Gloabal Trigger Processor, 2009)], which is the functionality of the Trigger Interface (TI) [(GU, 2010)] module. The TID has simple Trigger Supervisor (TS) [(Ed, 2010)] functions built in. The TID can act as a subsystem trigger supervisor when used independently. With other TIDs, a subsystem with up to nine crates can be setup without a real TS module. The TID also has the flexibility to select the trigger and clock inputs from central trigger system or local (sub-system) trigger system.

2 Purpose of the module

When the TID board is configured in Trigger Distribution (TD) mode, the TID in the global trigger distribution crate receives trigger/clock signals from the SD and fans out the signals for up to eight crates in the front end data acquisition system. The global trigger distribution crate is designed to house up to 16 TD modules, which provides trigger and clock for up to 128 crates. The TD distributes the following signals to each front end crates: global system clock, trigger words, and a custom serial link to establish a fixed latency from the trigger Supervisor to front end crates. In addition, the TD will receive status information from each crate that will be used to generate a ‘busy’ signal and also track various status registers of the front-end crates.
When the TID is configured in Trigger Interface (TI) mode, the TI to be positioned in the last slot of the front-end data acquisition crate connects to a TD module in the global trigger distribution crate. This is done using a four channels full-duplex fiber link, which provides a gigabit trigger link, global 250MHz clock and synchronization link to phase lock the trigger. The trigger link uses a reference clock derived from the 250MHz global pipeline clock allowing a trigger word to be distributed every 4 global pipeline clock cycles. Depending on the trigger word type the TI can issue a crate level trigger condition through the VXS switch port B. The trigger bits are sent to a Signal Distribution (SD) module that distributes these signals to all front-end modules in the crate. The TI also accepts status signals from the SD module, which is the logical OR of the status signals from all the other front-end modules. These status signals can be transmitted back to the TS through the fiber link to slow down or inhibit further distribution of triggers until the status has been resolved. For now, the status includes a BUSY only. When the BUSY is set, the front end boards are requesting for trigger inhibit. The assertion of a status signal will create a dead-time in the data acquisition system which should be a rare occurrence since the data acquisition is being designed to handle the full trigger rate that can occur from the physics events. The dead time will be monitored and recorded by the Trigger Supervisor board.
The TID can also perform simple Trigger Supervisor functions. In test setup or commissioning setup, the TID can perform as a TID Master (TM). In this case, it can take inputs from its front panel and generate trigger/clock like a TS, it can sends the trigger, clock, and SYNC to the backplane (P0 and P2) like a TI, and it can send the trigger, clock and SYNC to the front panel fibers like a TD. With the TM, a test setup can include up to nine (9) crates. Figure 2a shows the setup. Figure 2b shows the crate level diagram.
Figure 2a
[image:]
Figure 2b
[image:]
The TM will be the first TID boards used in various test stands. The TM FPGA firmware is different from that of a TI board. For easier trigger synchronization in the subsystem test or commissioning, the TRG/SYNC used in the TIM is similar to the TRG/SYNC sent in the optical transceiver. The TRG/SYN is looped back within the FPGA and decoded in a way similar to the TI boards. Some registers are valid on the TM only, as these registers are specific to the TS function. The TM can be used by itself in the setup. It can also drive another up to eight TIs if the setup needs be expanded.
When the TID is in TI mode, it can have two HFBR-7924 modules stuffed. In this case, one can receive trigger from system TS, while the other can receive trigger from a sub-system TS. One TID can be located in any payload slots in a front-end crate, and configured as a subsystem TS. This configuration requires an extra optical transceiver on the TI module, and an extra TID board be configured as a subsystem TS with fiber outputs. Each optical transceiver module costs about $500. For a subsystem with eight crates, the extra cost is about $10K. The benefit is that the subsystem can have independent control without affecting the other subsystem. That is a lot of flexibility: independent subsystem control, independent subsystem calibration etc. This is called a luxury option. Refer to figure 3a for the setup. Figure 3b shows the crate level diagram

Figure 3a:
[image:]

Figure 3b:
[image:]

The data from TID can also be sent to Signal Distribution board, in parallel with the TID to VME ROC data transfer, through a 250 Mbps (or 500 Mbps) serial link on the P0 backplane. The SD can be used to assemble events at the trigger by trigger basis. This provides a redundant data readout path.
With a mezzanine board, the TI is backward compatible with Trigger Supervisor Rev2 module. The TI with the mezzanine card will behave the same way as TI_Rev2 (produced in the year of 2001) board with added functionality.
For non-VXS crate, the TI will send trigger/clock to Row-C on VME P2 connector. With a fan out board (there is no SD in the crate, as the SD is a VXS switch slot module), the trigger, clock and SYNC are distributed to the front end data acquisition modules (CAEN VX1290 TDC for example), and the BUSY from these modules are summed in the fan out module, and sent back to the TI.
The TID (as TD) in Global trigger distribution crate will have different front panel from the TID (TI) in the front-end data acquisition crate.
It is very unlikely that the test setup (either commissioning or bench test) will have more than five crates. The firmware is designed as a universal version, that is, the firmware support the TID as TImaster and TI slave. The TI will treat HFBR#1 as trigger/clock/SYNC input, while treat HFBR#5, HFBR#6, HFBR#7 and HFBR#8 as trigger/clock/sync output. This setup can support up to five front end crates. This will be the default settings for the TI.

3 Functional Descriptions

3.1 General description
Figure 4 shows the block diagram of the TID module, indicating the major components used in the design. The HFBR-7924 is the multi-channel (4 Rx, 4 Tx) fiber link that the TID fans out/receives a low-jitter (<3ps RMS) 250MHz global pipeline clock, serialized 16bit trigger words, and a fixed latency sync signal used in producing a fixed latency trigger. The AD9510 is the main clock driver and gets synchronized lower frequency clocks. The Xilinx XC5VLX30T is used to encode/decode the trigger words at 16ns, to interface with the VME, to control the working mode etc. The P0 is compatible with the VXS payload slots, which matches with GTP, CTP, SD positioned in switch slots.

Figure 4: Trigger Interface Block Diagram
[image:]

3.2 Fiber links
The HFBR-7924 is the multi-channel (4 Rx, 4 Tx) fiber optic link for the TID. For the TD in the global trigger distribution crate, all the eight HFBR-7924 transceivers will be installed, so each can support up to eight front end data acquisition crates. For the TI in the front end crates and global trigger crate, One (maybe two) HFBR-7924 transceiver will be installed, to receive the trigger/clock/sync from central trigger (and subsystem trigger).
The HFBR_7924 is chosen over the HFBR-7934, because the HFBR-7924 is about $100 cheaper per piece, and there is no visible performance degradation comparing with HFBR-7934. [GU, 2010].
The first pair (Tx/Rx) is used to transfer trigger words from TD to TI, and status from TI to TD. The second pair is used to transmit the 250MHz clock from TD to TI. The third pair is used to transmit the SYNC from TD to TI. The TI to TD links on second pair and third pair are not used.
The fourth pair (Tx/Rx) is looped back on the TD for fiber length (latency) measurement. The fiber numbers #2, #3, #4, #6, #7 and #8 on TD are looped back by a short trace on the PCB between the HFBR Tx and Rx pads. The fiber#1 and #5 are looped back by the FPGA. Normally, the FPGA will connect the Rx directly to the Tx, and the extra latency caused by the FPGA is minimal (<4ns). The TD has the flexibility to use this connection when the latency measurement is not in use.

3.3: Clock Distribution
One of the TID’s major functions is the pipeline clock distribution. There are five possible sources for the 250MHz clock: ‘P0 connector from SD in trigger distribution crate’, ‘onboard oscillator’, ‘external clock input from twisted pair cable’, ‘optical fiber input from central trigger in front-end crate’ and ‘optical fiber input from subsystem trigger in front-end crate’. The five clock sources will be multiplexed. There will be only one 250MHz clock running on the TID.
The clock is fanned out by the MC100LVEP111 2:1:10 clock driver. On the TD, the clock from P0 is distributed directly to the optical fibers (eight HFBR-7924 modules). The extra output from the clock driver will drive the AD9510 CLK2 input and generate the onboard clock. In all the other cases, the clock will be multiplexed by MC100EP57 and go to the AD9510 CLK1 input, and the output of the AD9510 drives all the outputs.
Three clocks (with frequencies of 250 MHz, 125 MHz, 31.25 MHz) are distributed to the P0 backplane. One On-Semiconductors’ NB4N840M and two NB6L72 are used to switch the clocks, so that, the switch slot#A and switch slot#B can get two clocks. Each clock could be any of the three frequencies. The NB6L72 is also used as a level shifter from CML to LVPECL.
The clock is also distributed to the front panel connectors via ECL on twisted pair cables and VME P2 backplane user defined pins for VME ADC or TDC modules, which are NOT in the VXS crates.
The CAEN V1290 TDC will get a synchronized 41.67MHz clock through TID P2 connector via a fan out board in the crate, instead of the nominal 40MHz onboard oscillator frequency, because there will be too much effort involved to generate a system wide synchronized 40MHz clock, and the V1290 can be calibrated to accept the 41.67 MHz clock.
An eight-bit on board switch will be used to select the clock sources except for the AD9510, which will be configured by the FPGA firmware on power up and by demand.

Figure 5 shows the TID clock distribution diagram:
[image:]

The clock is distributed in (LVP)ECL levels to keep the low jitter and low skew (faster propagation). The LVDS clock is used to drive the FPGA for easy termination.
The global 250MHz clock signal received over the fiber runs the L1 trigger pipeline electronics and nearly all of the front-end modules. Several front-end modules require this clock to have low-jitter and so the clock signal is buffered with components that contribute low-jitter, including the fiber driver and receiver. Figure 3c shows a measurement of the jitter contribution from the fiber driver/receiver pair, including a small increase in clock jitter (roughly 1.6ps additive jitter from the fiber driver/receiver with 150m of fiber between them) by GU et al. [(GU, 2010)]. Careful component selection, signaling, and layout techniques are employed to minimize overall clock jitter.

Figure 6: Global Clock (250 MHz) Jitter

[image: TD_ClockJitter]

3.4 Trigger distribution:
Figure 7 shows the trigger distribution on TID. When in TD mode, the TID gets trigger from SD through P0 connector. The signal is cleaned up by ADN2805 and fanned out to the eight optical links (HFBR-7924). When in TI mode, the TID receives the trigger signal by the optical fiber and decoded by the FPGA. The trigger is sent to the fan out buffer then to the P0 backplane and other connectors. The TID can be in TS mode (as TM), which takes the trigger from the front panel input and send to the SD in gigabit serial mode (encoded), and it can also sent to the fiber in encoded format, though the HFBR#1, #2, #3 and #4 are identical, and HFBR#5, #6, #7 and #8 are identical. (Surely, these two groups can be the same too). The independent choices of the trigger enable the versatile functions of the TID to be TS, TI and TD, or a combination of these functions (as a TM).
Figure 7, Trigger distribution
[image:]
3.5: Encoded Trigger Word

	A 1.25Gbps serial link operating over the fiber is used for distributing a 16bit trigger word every 16ns. There is also a link going in the opposite direction, allowing status words to be sent back to the trigger distribution crate. The 16bit trigger words are decoded as follows (TS->TD->TI flow):
Trigger strobe word – generated by the TS in response to the acceptance of a level 1 trigger. Upon receipt, the TI drives prompt trigger signals to the front-end modules. The TS transmits these with fixed latency relative to the accepted trigger. This word is distributed every 16ns, so the trigger is distributed every 16ns. It is possible to add the timing information in the word to distinguish which quadrant of the 16 ns period the trigger is generated to be fully compatible with the 4ns pipeline design architecture. The TI can distribute trigger signal in 4ns precision. This could potentially reduce the FADC readout window width, and reduce the event size.
Trigger content word – additional information about the trigger for use by the ROCs. It is queued in a FIFO and sent in any frame not used by a trigger strobe word. The TI matches the trigger strobe and trigger content words by the order of their reception.
Control Word – establish synchronization, request status, or other command (VME trigger for example). They can be queued in a FIFO and sent in any frame not used by a trigger strobe word or trigger content word.
Master Time Word – to fully use the trigger link, bits [13:2] of the TS time is transmitted whenever no other word types are available. By continuously receiving bits [13:2] of the TS time, each TID can promptly detect if its frontend crate has lost global synchronization (i.e. compare the global time with its own time). Otherwise, the loss of synchronization could only be detected at the event building stage. The continuous transmission of ‘known’ (i.e. predictable) data also allows one to monitor the integrity of the link.

This table shows the format of the trigger word.
	Bit13
	Bit12
	Word Type
	Meaning of Bit[11:0]

	0
	0
	Time
	Lower 12 bits of TS time

	0
	1
	Control
	Control or Command

	1
	0
	Trigger Strobe
	Trigger type/Trigger quadrant

	1
	1
	Trigger Content
	Additional Trigger data

Bits [15,14] are used for error detection for all word types, this could be simply one parity bit and one TS busy bit. For now, the bit14 is the reverse of bit 15, which is word parity.
The Trigger content word includes a trigger counter word. The TID can use this content word to check its synchronization if any trigger is missing by the TID.
The following defines the data format for the opposite direction of the link (TI->TD->TS flow):
Bit [15] parity bit;
Bit [14:12] 000 right now;
Bit [11] TI (including the front end crate) BUSY: ‘1’ = busy, ‘0’ = not busy;
Bit [10] Trigger_1 acknowledge;
Bit [9] Trigger_2 acknowledge;
Bit [8] one block of triggers received;
Bit [7] ROC readout acknowledge (one block of trigger is readout and acknowledge by ROC);
Bit [6:0] status.
3.6: Fixed Latency SYNC
The SYNC signal is a 250Mbps serial line operating in synchronous mode. This serial link allows a 4bit command to be sent at chosen 4ns points in time. SYNC is synchronized to the master clock CLK250 and is sampled every 4ns cycle. The line is considered to be idle when more than 4 samples in a row are read ‘1’. A command is sent between idle times by sending first a ‘0’ followed by the 4bits that comprise the command, LSB first. After the command has been sent a final ‘1’ is sent so that the line will return back to the IDLE state. The encoding portion of this serial protocol is performed on the TS. Since the TD distributes this serial line over the fiber module, additional encoding (Manchester) is performed to balance the 1’s and 0’s of the line and to keep the maximum run length of the signal below the requirements of the fiber module. The TID decodes the SYNC signal (Manchester and command). Careful design in minimizing SYNC to the distributed master CLK250 skew guarantees a fixed latency link.
The SYNC is fiber delay adjusted on each TI. The fiber latency is measured using the fourth pair of the fiber. The SYNC is delayed so that all the TI modules will execute the SYNC command at exactly the same time (within the skew of the global 250MHz clock distribution).
The SYNC link is used in conjunction with a synchronous FIFO to enforce a fixed latency on the serial trigger link. The TD uses LVPECL buffers to fan out the trigger signal and the Sync signal, which is encoded (Manchester encoding) in the FPGA, to the HFBR_7924 transceivers. In the TI, the trigger word is clocked into a FIFO using the FPGA built in MGT transceivers and the user clock, which is the same as the external 62.5MHz clock. Data words are clocked out of the FIFO using a 62.5MHz clock derived from (and in phase with) the system CLK250. At startup the FIFO is reset (0 words) and reading the FIFO is disabled. No words are written into the FIFO since the TS is not yet transmitting data words on the trigger link (i.e. received data valid signal is not asserted). Acceptance of triggers by the TS is also disabled. The TS starts transmission (time words) on the trigger link, and after a fixed number of 62.5MHz clock cycles issues a trigger start command on the SYNC line. In response to the trigger start command, the TI enables continuous readout of the FIFO. There must always be a non-zero number of words in the FIFO to maintain a fixed latency link. This will be true if the number of words pre-filled into the FIFO x 16 ns is greater than the latency uncertainty of the link. In the case of the MGT, several words (e.g. 3 or 4) are enough when the latency is set to minimum as the elastic buffer is not necessary as all the clocks are the same or derived from the same 250MHz clock (no clock frequency difference). The TS must always be transmitting valid data to maintain the fixed latency of the link. This is illustrated in figure 8:
[image:]
Figure 8: Illustration of the Trigger synchronization process

The SYNC link is also useful in ensuring that the lower frequency clocks derived in the TID from the distributed system clock (CLK250) have the same phase across all TI modules in the front-end data acquisition system. At startup, the TS issues a SYNC command CLKRESET. This resets the clock distribution chip (AD9510) in each TI on the same CLK250 edge, assuring that the lower frequency clocks (125MHz, 62.5MHz, 41.67MHz and 31.25MHz) are in phase across the entire system. This command is sent before the TID sync command. The delay between them is determined by the maximum MGT reset recovery time, as the MGT clock is changed (AD9510 clock reset) during clock reset. The time is several milliseconds.
Figure 9 shows the block diagram of the SYNC distribution on the TID board:

[image:]
3.7 VME interface
The TID is a VXS payload slot board. It is compatible with VME64x backplane. Normally, it is a VME slave board, with interrupt capability.
The TID can also be a master VME board. It supports single level bus request (BR3, level 3) only, as we do not expect many boards to be a VME master in the crate.
For simplicity, three kinds of VME address modifier codes are implemented. (1), User defined address modifier. (0x19,0x1A, 0x1C and 0x1D) This is similar to the A24 address modifier. It is used to load the PROM by the emergency logic. (2), Standard A24 address modifier. This is used to readout the registers on the FPGA, slow controls of the TID peripherals, and to request data from other boards in the crate when in master mode. (3), A32 BLT data transfer. This is used to transfer data to the ROC (Read Out Controller). This is implemented the same as other ADC/TDC board, so the ROC needs only one read to get all the front end boards’ data out for higher efficiency.

3.8: The Xilinx PROM programming.
The Xilinx XCF32P PROM is used to program the FPGA. It can save two different versions of the FPGA (XC5VLX30T) firmware when used in non-compression mode. It can save four different versions of the firmware when bit stream compression is used, in which case, only the slave serial and slave SelectMAP modes are supported. The PROM is programmed using VME with emergency logic decoding. It can be addressed in the VME64x crates by its geographical address. If it is in the crate without geographical address, only one TID in the crate should be addressed as geographical slot#0. To avoid conflict with other VME addressing, the user-defined address modifiers are used for the PROM loading. The emergency logic supports A24 user defined address modifier codes: 0x19, 0x1A, 0x1D and 0x1E (Similar to 0x39, 0x3A, 0x3D and 0x3E). Out of the data, bit[1] is used for TDI, bit[0] is used for TMS, and all the other bits are unused. This approach is fully tested in CMS on LHC. The emergency loading is tested. With M6100 controller, the 32 Mbit PROM (XC32P) can be loaded in less than five minutes. The emergency loading provides VME remote firmware re-loading and broadcast firmware loading even if the FPGA is not working. One 33 MHz (25MHz on earlier revision of TID) on-board oscillator is used to program the FPGA in slave mode, and used by the FPGA for slow control, for example, the VME to AD9510 serial control engine.
The PROM can also be programmed by the on-board JTAG connector and VME-JTAG engine (after the FPGA is programmed and working) in the FPGA. The JTAG engine in the FPGA provides VME remote firmware loading when the FPGA is working with more efficient VME data transfer (32 bits versus 1 bit).
3.9: Status passing
The TID can merge the status together and pass on to upper level. Specifically, the TI can merge the status from the CTP and SD via P0 backplane and pass on to TD in the global trigger/clock distribution crate via optical links. The TD in trigger distribution crate can merge the status from up to eight front-end crates and send to SD (to TS) via P0 backplanes. Right now, only the BUSY is defined as status. We have the capability to add a less severe state, WARNING, to the status.
The TI in the front end crate can send its timing information back to the TD in the trigger distribution crate. This information can be used to check the system synchronization status. Here is how this will work.
On the start of the run, a global sync command will reset all the counters synchronously. Each TID will have its own clock counter, that count how many clock cycles since the sync reset. As the trigger is synchronized on all the TIs, all the TI should receive the same trigger at the same clock cycle. The TI in the front end crate will send the clock counter, recorded when it receives the trigger, to the TD in the distribution crate. This signal may be received asynchronously as a status word (ref to section 3.5), but all the eight words should match on the TD. This can also serve as trigger acknowledge from the front end crates to the distribution crate. This transfer could be pre-scaled to every N (N is settable by VME) triggers. If the TID received un-matching numbers from front-crate, it is most likely a trigger loss if the difference is large; it is most likely a clock loss if the difference is small. In this way, the trigger synchronization can be checked at the crate level.
3.10: Serial data communication with SD
The TID can send data to the SD via a 250Mbps link, (it is possible to increase it to 500 Mbps using DDR techniques). This is implemented using the Xilinx SelectIO standard differential IO pin pair. In this case, the SD can be implemented as a data concentrator card to collect data from the VXS crate (the payload modules include FADC, FTDC, TID, etc). The TID will send data to SD on every trigger (event). This is another data readout path in addition to the standard VME readout. The maximum data rate is 50 MB/sec per slot. The full crate can reach up to 900 MB/sec assuming all 18 payload slots are used. This is the pilot implementation of hardware data acquisition system based on CMS/LHC experiences. The data from SD is event based, and there is no need to re-format the data as needed by the VME readout (block readout is used for high efficient usage of the VME bus data transfer).
The SD can also send data to TID using this link. The direction of the data link depends on the firmware (TID and SD) implementation.
3.11: legacy compatibility
When the TID is in TI mode, a mezzanine board is used to interface with the TS_rev2 module directly for backward compatibility, which may still be used in the experiment halls. The Mezzanine board has the same connector as the TI_rev2 board (matching with Trigger Supervisor rev2). With the mezzanine board plugged in, the TID will behave like a TI_rev2 board (produced in 2001) to interface with TS_rev2 board.
3.12 Other functions
The TID has a generic IO connector with up to 34 pins, which can accept one external trigger input, and six trigger input codes. It can also accept external clocks. Using these, some of the Trigger Supervisor functions can be implemented in the TID. The TID can serve as a subsystem trigger supervisor board. A nine crates setup can be implemented by TIDs for (sub)system commissioning and subsystem test setups.

4. Specification Sheet

4.1 Mechanical
· Single width VITA 41 Payload Module. As a TD, it will be positioned in the PP01 to PP16 in global clock/trigger distribution crate; as a TI, it will be positioned in PP18 in front-end data acquisition crate and global trigger crate; it can also be plugged into any slots in standard VME crates without VXS. In system commissioning, it can be in PP18 and support up to 9 crates with some TS functions. In luxury setup (optional), it can be in any payload slots (except PP18) of the subsystem crates, and serve as a subsystem Trigger Supervisor, which can group up to 8 crates together as a subsystem.

4.2 High speed serial P0 and P2 inputs:
· BUSY LVDS signals on P0;
· BUSY ECL signals on P2;
· I2C to VXS Switch A & B;
· Clock, trigger and sync signals from SD when in trigger distribution crate.

4.3 High speed serial P0 and P2 outputs:
· Any two of these clocks (250MHz LVPECL Clock, 125MHz LVPECL Clock, and 31.25MHz LVPECL Clock) to Switch slot#A and Switch slot#B.
· Trig 1 LVPECL Trigger Signal
· Trig 2 LVPECL Trigger Signal
· Sync LVPECL Trigger Signal
· 250/500 Mbps data (LVDS) to SD at per event basis

4.4 Front panel inputs and outputs:
· 250MHz ECL Clock Input & Output
· Trig 1 ECL Trigger Input & Output
· Trig 2 ECL Trigger Input & Output
· Sync ECL Trigger Input & Output
· Busy ECL Input & Output
· Up to eight HFBR-7924 transceivers for TD in distribution crate; up to two HFBR-7924 transceivers for TI in front-end data acquisition crate; up to eight HFBR-7924 transceivers for TM or subsystem TS in system test or subsystem commissioning.

4.5 Fiber channel signals:
· SYNC Fixed Latency Link
· 250Mbps Serial Communication
· Manchester Encoded
· SYNC to CLK skew variation adjusted at FPGA receiver.
· TRIGLINKTX/TRIGLINKRX
· 1.25Gbps Trigger Word Line
· Provides 16bit parallel data every 16ns
· A BUSY status word in the opposite direction.
· CLK
· 250MHz Clock <3ps RMS Jitter

4.6 Indicators: Front Panel:
· Bit 1 (close to the PCB): FPGA programmed and the clock (DCM locked) is ready;
· Bit 2: VME DTACK, VME activity;
· Bit 3: Trigger_1 is sent out;
· Bit 4: HFBR#1 MGT Rx error;
On board:
· Power OK near each regulator or DC-DC converter;
· FPGA program DONE;
· Fiber optical transmitter FAULT and receiver SIGNAL_DETECTED near each HFBR-7924 module.

4.7 Programming:
· VME to JTAG A24D32 with user defined AM (Address Modifier) for remote loading with redundant On board JTAG connector;
· Custom VME to JTAG engine implemented in the FPGA using A24D32 for firmware loading;
· Up to four revisions of the firmware can be stored in the PROM simultaneously.

4.8 Power requirements:
· +5v @ 4 Amps; -12V @ 0.25 Amp; +12V @0.25 Amp (From Backplane)
· Optional DC-DC converters for +3.3V, and Local regulators for other required voltages: +1.0V, +1.2V, +1.8V, +2.5V, +3.3V, and -5V.

4.9 Environment:
· Forced air cooling: Weiner standard VME64x/VXS
· Commercial grade components (0-75 Celsius)

Figure 10 shows the front panel and onboard connectors:

[image:]

5 TID operation procedures:
The TID needs be properly set, and plugged into the proper crate and slot. Damage may happen to the TID, the crate, or other PCBs in the crate if the right procedure is not followed.
5.1 TID Power supply:
The TID can use +3.3V directly from VME64x crate. It can also generate its own +3.3V supply by a DC-DC converter. Another dedicated +3.3V DC-DC converter can be used to power the optical transceivers (HFBR-7924). The HFBR_7924 can also be powered by the main +3.3V supply for the board. Proper settings are needed to avoid damage to the board or backplane.
If the dedicated +3.3V DC-DC converter is to be used to power the HFBR-7924:
(1). Make sure that the DC-DC converter LTM4604, UP01, is stuffed.
(2). Inductor, LP3 is removed.
If the TID main +3.3V power is used to power the HFBR-7924:
(1). Make sure that either UP1_NL is NOT stuffed,
(2). Inductor LP3 is stuffed.
If the VME64x crate +3.3V power is used for the TID:
(1). The fuse, FP1 is stuffed;
(2). The DC-DC converter UP1 is removed.
If the VME64x crate +3.3V power is not used for the TID:
(1). The fuse, FP1 is removed;
(2). The UP1 is stuffed.

5.2 Hardware setting (Switch etc.):
When the TID is in TD mode, it receives signals from P0 connector; when the TID is in TI mode, it drives signals to the P0 connector. This is set by three pairs of resistors or capacitors. If the 0 Ohm resistors are used, the signals are DC coupled, if 0.047uF capacitors are used, the signals are AC coupled. When in TD mode, stuff C0001/C0002, C0003/C0004, and C0007/C0008; when in TI mode, stuff C0011/C0012, C0013/C0014, and C0017/C0018; when in TM mode, used for system commissioning, stuff as TI; when used as a subsystem trigger supervisor, stuff as TD. This will avoid driving conflict with SD.
There are four 8-bit switches on the TID, and marked as: S1, S2 (VME address space setting switches), SC01 (TID mode setting) and SC1 (TID clock setting). Some switches are LVTTL, some are LVPECL. When the switch is ON, the switch is LOW, (0V for LVTTL, and 1.4V for LVPECL); when the switch is OFF, the switch is HIGH, (3.3V for LVTTL, and 2.5V for LVPECL). Here are the details of the switch setting:
5.2.1. SC1 setting:
Bit1: LVPECL, open=high, trigger_1 source selection. When low, the trigger_1 source is FPGA MGT_112 output (serialized trigger data); when high, the trigger_1 source is standard FPGA differential output (pulse);
Bit2-5: LVTTL, open=high, P0 CLK_A, CLK_B, CLK_C, CLK_D selection. Clk_A is the same as CLK_C and CLK_B is the same as CLK_D. The clocks are selected in two stages:
	Switch \ clock out
	Clock_X
	Clock_Y

	Bit3=0; bit5=0
	250
	31.25

	Bit3=1; bit5=0
	250
	125

	Bit3=0; bit5=1
	125
	31.25

	Bit3=1; bit5=1
	125
	125

	Switch \ clock out
	Clock_A, Clock_C
	Clock_B, Clock_D

	Bit2=0; bit4=0
	Clock_X
	Clock_X

	Bit2=1; bit4=0
	Clock_X
	Clock_Y

	Bit2=0; bit4=1
	Clock_Y
	Clock_X

	Bit2=1; bit4=1
	Clock_Y
	Clock_Y

Bit[7:6]: LVPECL, open=controlled by the FPGA, closed = LOW: TID 250MHz clock source selection. When bit7=0&bit6=0, on-board oscillator is selected; when bit7=1&bit6=0, TD input from optical transceiver #1 is selected; when bit7=0&bit6=1: subsystem clock input from optical transceiver#5 is selected; when bit7=1&bit6=1: front panel generic connector inputs is selected; For FPGA control, refer to A24 register offset 0x08 bit(13:12).
Bit8: LVPECL, open=high, TID connectors’ sync signal source selection. When low, Sync_reset is selected; when high, Manchester encoded SYNC signal is selected.

5.2.2 SC01 setting:
Bit[2:1]: LVTTL, open=high. Firmware revision selection. When Bit2=0&Bit1=0, select firmware Rev0; when Bit2=0&Bit1=1, select firmware Rev1; when Bit2=1&bit1=0, select firmware Rev2; when Bit2=1&Bit1=1, select firmware Rev3. If the program bits are not compressed, the PROM XCV32P can only fit two revisions of the firmware.
Bit[8:3]: LVTTL, open=high. FPGA function control. These switches are used to control the functions of the FPGA to match with the requirement of the TI/TD/TS mode selection.
	Bit[4:3]
	Board function

	0 0
	TD only, simplest mode

	0 1
	Subsystem TS; receives clock from P0 as TD, generate trigger/Sync as TS, and fans out trigger/Sync as TD

	1 0
	TI mode, could have TS functions

	1 1
	TM mode, Trigger Master as in standalone setup

For now, the Bit(4:3) are decoupled from Bit(2:1). The Bit(2:1) controls the firmware revision, while the Bit(4:3) is a firmware variable. If Bit(4) = 1, the CLK1 input of AD9510 is selected, which is the mux of four independent 250MHz clocks. If Bit(4)=0, the CLK2 input of AD9510 is selected, which is the clock from P0 backplane. If Bit(4)=1 and Bit(3)=0, the FiberMode=1, which will power down the HFBR#2, #3, #4, #6, #7 and #8. When the FiberMode=1, the TID is in pure TI mode.

5.2.3 S1 setting:
Bit[1:3]: These three bits are used to control the OUTPUT(5:2) of the front panel 34-pin connector. The switches are used to multiplex the eight FPGA internal monitoring sources (32 signals) on the four output pins.
Bit[4]: Add an extra word if the total number of words in a block is odd. ‘1’ to enable, ‘0’ to disable;
Bit[8]: keep high, for TID_rev1, this pin is used as IACK input to the FPGA;
Bit[8:7]: keep high, for TID_rev2, these two pins are used as clock source selection output from the FPGA;
Bit[5:6]: not used.

5.2.4 S2 setting:
Bit[1:5]=A[23:19], VME address space in A32 or A24 mode. Be careful about the bit order. When in VME64x crate, these addresses should be set the same as its geographical address.
Bit6: LVPECL, open=high. The HFBR#1, #2, #3 and #4 trigger source selection. When low, the source is P0 (from SD), when high, the source is FPGA GTP_116.
Bit7: LVPECL, open=high. The HFBR#1_8 fan out clock source selection. When low, the fan out source is P0 (from SD), when high, the source is on-board clock manager AD9510. This should be consistent with the bit(4:3) of SC01 switch setting.
Bit8: LVPECL, open=high. The HFBR#5, #6, #7 and #8 trigger source selection. When low, the source is P0 (from SD), when high, the source is FPGA GTP_114.
5.3 Software setting:
After the board is properly set, and plugged in the right slot, some software setting needs be applied for the board to work. Some parts of the board needs be powered down to reduce the power consumption. The FPGA GTP transceivers will be automatically powered depending on the mode setting (TI/TD).
The delay settings will be automatically loaded by the Serial Flash Memory (SFM) on FPGA re-programming in real experiment. The parameters (delay etc.) can be set by the VME, and stored in the SFM. We expect the parameter to be stable, but adjustment may be necessary when moving the board (different fiber connection etc.)
In the test setup and commissioning test, some delay parameters needs be manually set.
6. VME Programming Requirements (This part will be updated as the firmware develops)
There are three categories of Address Modifier codes are supported on the TID: the user-defined codes (A24) for emergency firmware loading; Standard A24 for FPGA register read/write and slow control; A32 block transfer for VME data readout.

6.1 VME to JTAG emergency loading:
The AM[5:0] user defined codes are used for this logic. This works even before the FPGA is programmed and working. It is almost the same as A24D32 mode. The valid AM codes are: 0x19, 0x1A, 0x1D and 0x1E. These AM codes are user defined, and similar to the AM codes 0x39, 0x3A, 0x3D and 0x3E.
The valid address bits are A[31:24] do not care; A[23:19]=GA[4:0] for VME64x crates, or A[23:19]=0 for non-VME64x crates; A[18:2]=b’00011111111111111.
Data bit[1] is TDI; data bit[0] is TMS.
For example, if the board is in slot#5 (that is ~GA(4:0)= 11010), you need write to A(23:0)=0x28fffc. If data(1:0)=00, both TMS and TDI will be low; if data(1:0)=01, TMS is high, TDI is low; if data(1:0)=10, TMS is low, TDI is high; if data(1:0)=11, both TDI and TMS are high. The normal A24 address should try to avoid this address (0x0fffc).
A more advanced example: Instruction register shift (8-bit, shift in 0x5a) starting from/end up at the ‘reset idle’ mode: 14 consecutive writes to the address 0x28fffc with AM=0x19, 1a, 1d or 1e, the data are 1, 1, 0, 0, 0, 2, 0, 2, 2, 0, 2, 1, 1, 0 respectively.
	Data
	1
	1
	0
	0
	0
	2
	0
	2
	2
	0
	2
	1
	1
	0

	TMS
	H
	H
	L
	L
	L
	L
	L
	L
	L
	L
	L
	H
	H
	L

	TDI
	0x
	0x
	0x
	0x
	0
	1
	0
	1
	1
	0
	1
	0
	0x
	0x

· “TMS H” means logic High, “TMS L” means logic Low, “TDI 0” means 0 or Low, “TDI 1” means 1 or High, and “TDI 0x” means DO NOT CARE by the JTAG, but the set value is 0.

6.2 Configuration Registers:
A24D32 are used for register read/write. Similar to the emergency loading logic, the base address is determined by the Geographic Address in VME64x crate, and external switch for non-VME64x crate. That is, A[23:19]=GA[4:0], or SW[5:1].
Address offset: 0x00000 (R/W): Trigger/Data Acquisition/Sync setting:
Bit 7-0: Crate ID;
Bit 15-8: Block size, that is the number of triggers per block;
Bit 23-16: Trigger input source enables, ‘1’ enable, ‘0’ disable;
Bit 16: P0 trigger input;
Bit 17: HFBR#1 trigger input;
Bit 18: TS loopback trigger input;
Bit 19: Front Panel trigger input;
Bit 20: VME trigger;
Bit 21: Front Panel Trigger Codes (as Supervisor) inputs;
Bit 22: TS_rev2 trigger input;
Bit23: Random Trigger.
Bit 28-24: Sync input source enables, ‘1’ enable, ‘0’ disable.
Bit 24: P0 sync input;
Bit 25: HFBR#1 sync input;
Bit 26: HFBR#5 sync input;
Bit 27: Front panel sync input;
Bit 28: TS loopback SYNC enable
Bit 29: if ‘1’, two block placeholder words are enabled; ‘0’ disabled.
Bit 31-30: Event format control:
00: Shortest words per trigger;
01: The TI timing word is enabled;
10: The TI status word is enabled;
11: The TI timing word and status word are enabled;
Address offset: 0x00004 (R/W): HFBR-7924 ENABLE. Bit description:
Bit 0: ‘1’ enable HFBR#1, ‘0’ disable HFBR#1; (‘disable’ means ‘power down’)
Bit 1: ‘1’ enable HFBR#2, ‘0’ disable HFBR#2;
Bit 2: ‘1’ enable HFBR#3, ‘0’ disable HFBR#3;
Bit 3: ‘1’ enable HFBR#4, ‘0’ disable HFBR#4;
Bit 4: ‘1’ enable HFBR#5, ‘0’ disable HFBR#5;
Bit 5: ‘1’ enable HFBR#6, ‘0’ disable HFBR#6;
Bit 6: ‘1’ enable HFBR#7, ‘0’ disable HFBR#7;
Bit 7: ‘1’ enable HFBR#8, ‘0’ disable HFBR#8;
Bit 15-8: VME readout related setting:
Bit 12, 14, 15 not used;
Bit 8: ‘1’ I2C device address 0x1101xxx, ‘0’ I2C device address 0x0000xxx;
Bit 9: ‘1’ token_in high, ‘0’ token_in low;
Bit 10: ‘1’ first_board true, ‘0’ first_board false;
Bit 11: ‘1’ last_board true, ‘0’ last board false;
Bit 13: ‘1’ Enable IRQ, ‘0’ disable the IRQ;
Bit 16: ‘1’ enable the Switch Slot #A BUSY input, ‘0’ disable;
Bit 17: ‘1’ enable the Switch Slot #B BUSY input, ‘0’ disable;
Bit 18: ‘1’ enable the VME P2 BUSY input, ‘0’ disable;
Bit 19: ‘1’ enable the FTDC front panel BUSY input, ‘0’ disable;
Bit 20: ‘1’ enable the FADC front panel BUSY input, ‘0’ disable;
Bit 21: ‘1’ enable the Front Panel BUSY, which is the same as TsRev2 busy;
Bit 22: ‘1’ Use P2 BUSY input as trigger1 input (useful and valid for TD only);
Bit 23: ‘1’ enable TS feed_back BUSY, ‘0’ disable the busy. (this bit is useful in TM mode)
Bit 24-31: HFBR #1-8 BUSY enables: ‘1’ enable the HFBR BUSY input, ‘0’ disable;
Address offset: 0x00008(R/W): Sync_Interrupt registers
Bit 7-0: Interrupt ID;
Bit 10-8: Interrupt level, the default is level 1;
Bit 11: not used;
Bit 13:12: software bit switch to control the TI board clock source.
Bit[13:12] = 00: oscillator clock;
Bit[13:12] = 01: HFBR#5 clock input; (not valid for current setup)
Bit[13:12] = 10: HFBR#1 clock input;
Bit[13:12] = 11: Front panel 34-pin connector clock input.
Bit 21-16: Individual GTP input bits enable. For now, six bits for the six TS input codes.
Bit 31-24: TS trigger inhibit threshold (in the unit of event blocks).
Address offset: 0x0000C (R/W): Trigger delay registers
Bit 7-0: Trigger_1 delay in 4ns steps;
Bit 15-8: Trigger_1 pulse width: (bit[12:8]+1)*4ns, Bit[15:13] not used;
Bit 23-16: Trigger_2 delay in 4ns steps;
Bit 27-24: Trigger_2 pulse width: (bit[27:24]+1)*4ns;
Bit 31-28: External trigger input prescale. Scale factor is 2Bit[31:28].
Address offset: 0x00010 (R/W): A32 control registers
Bit 0 (r/w); ‘1’ enable Bus_Error_En, so the block read can be terminated by event block trailer;
Bit 1; ‘1’ en_token_in is true, ‘0’ en_token_in is false;
Bit 2; ‘1’ enable ‘Multi-board’ readout, ‘0’ disable ‘Multi-board’;
Bit 3; ‘1’ enable en_A32m, ‘0’ disable en_A32m;
Bit 4; ‘1’ enable en_A32, ‘0’ disable en_A32;
Bit 13-5: Address Max;
Bit 22-14: Address Min;
Bit 31-23: A32 Base address;
Address offset: 0x000XX (XX is between 0x14 and 0xFC): Status and timing registers
Bit 31-0 (r/w): to be assigned (or as assigned as following).
Address offset: 0x00014 (R): DAQ status registers
Bit 31-24 (r): Number of blocks in the DAQ system READY to be read out.
Bit 23-16 (r): Number of events for the current block (start from 0)
Bit 15-0 (r): Number of blocks in the DAQ system. This can be used to control the event data readout. If the number of blocks has changed, there are blocks of data to be read out.
Address offset: 0x00018 (R): Fiber latency measurement result
Bit 31-23: latency data in 4ns steps
Bit 22-16: Delay in the IODelay, in 5000/64=78.125ps steps
Bit 15:0: Delay in the carry chain, two bits per slice, (or two mux per bit)
Address offset: 0x0001C: Fiber SYNC delay and phase alignment
Bit 31-24 (r/w): HFBR#5 sync delay;
Bit 23-16 (r/w): (read) on TI: HFBR#5 IODelay, for phase adjustment;
(write) On TM: delay for TS sync loopback
Bit 15-8 (r/w) HFBR#1 Sync delay (in 4ns steps);
Bit 7-0 (r): HFBR#1 IODelay, for phase adjustment.
Address offset: 0x00020 (R): TID trigger live timer
Bit 31-0 (r): board live time counter. The real time is Bit(31:0)*256*40ns.
Address offset: 0x00024 (R): TID busy (trigger dead) timer
Bit 31-0 (r): TID busy (can not accept trigger, or trigger dead) time counter. The real time is Bit(31:0)*256*40ns. This counter and the live time counter make up the total time counter, which is the total time since any one of the trigger sources is enabled.
Address offset: 0x00028 (R): Trigger/Sync/Busy monitoring
Bit 31-24 : Trigger monitoring;
Bit 23-16 : Sync input monitoring;
Bit 15-0 : Busy input monitoring.
Address offset: 0x0002C (R): Trigger Interrupt counter
Bit 31-24 : Number of data blocks READY for VME interrupt;
Bit 23-4 : to be re-assigned, right now, it is the repeat of A24(offset 0x14);
Bit 3-0: (R/W): Output directly to the 34-pin connector O#[4:1].

Address offset: 0x00030 (R): GTP STATUS_A
Bit 7-0: GTP[7:0] reset_done;
Bit 11-8: GTP PLL lock detected (two GTPs per PLL lock);
Bit 31-12 : not used yet;}

Special for two crate test at EEL119 with TID_rev1: Address offset: 0x00030 (R): TS trigger sync information (V10.4 and later)
Bit 7-0: Number of blocks to be read out on HFBR#5
Bit 15-8: Number of blocks the HFBR#5 is still missing (may be in the fiber);
Bit 23-16: Number of blocks to be read out on HFBR#6
Bit 31-24: Number of blocks the HFBR#6 is still missing (may be in the fiber);
Address offset: 0x00034 (R): GTP STATUS_B registers (valid for FPGA firmware V9 and after)
Bit 7-0: Channel bonding sequence detected in GTP[7:0];
Bit 15-8: received data is not an 8B/10B character, or has disparity error in GTP[7:0];
Bit 23-16: RX disparity error has occurred in GTP[7:0];
Bit 31-24: Rx data not in 8B/10B table has occurred in GTP[7:0];
Address offset: 0x00038 (R): GTP trigger data buffer length (firmware V10 and after)
Bit 9-0: Global trigger data buffer length (to be minimized to 0 for the longest fiber);
Bit 25-16: Sub-system trigger data buffer length;
Bit 28: HFBR#1 MGT receiver error;
Bit 29: CLK250 DCM locked;
Bit 30: Clk125 DCM locked;
Bit 31: VME CLK (33MHz or 25MHz) DCM locked
Address offset: 0x0003C (R): TS input trigger counter
Bit 31-0: Number of triggers received by TS (before BUSY inhibits);
Address offset: 0x00040 (R): valid for TM (or with TS function), not valid for TI
Bit 7-0: Number of blocks to be readout on HFBR#1;
Bit 15-8: Number of blocks is still missing on HFBR#1
Bit 23-16: Number of blocks to be readout on HFBR#2
Bit 31-24: Number of blocks is still missing on HFBR#2
Address offset: 0x00044 (R): valid for TM (or with TS function), not valid for TI
Bit 7-0: Number of blocks to be readout on HFBR#3;
Bit 15-8: Number of blocks is still missing on HFBR#3;
Bit 23-16: Number of blocks to be readout on HFBR#4;
Bit 31-24: Number of blocks is still missing on HFBR#4;
As the HFBR#1 is configured as trigger input, HFBR#2,3,4 is not used, so offset 0x40 and 0x44 should all be 0.
Address offset: 0x00048 (R): valid for TM (or with TS function), not valid for TI
Bit 7-0: Number of blocks to be readout on HFBR#5;
Bit 15-8: Number of blocks is still missing on HFBR#5;
Bit 23-16: Number of blocks to be readout on HFBR#6;
Bit 31-24: Number of blocks is still missing on HFBR#6;
Address offset: 0x0004C (R): valid for TM (or with TS function), not valid for TI
Bit 7-0: Number of blocks to be readout on HFBR#7;
Bit 15-8: Number of blocks is still missing on HFBR#7;
Bit 23-16: Number of blocks to be readout on HFBR#8;
Bit 31-24: Number of blocks is still missing on HFBR#8;
Address offset: 0x00050 (R): valid for TM (or with TS function), not valid for TI
Bit 7-0: Number of blocks to be readout on HFBR#8; (redundant with 0x4C)
Bit 15-8: Number of blocks is still missing on HFBR#8; (redundant with 0x4C)
Bit 23-16: Number of blocks to be readout on TM itself;
Bit 31-24: Number of blocks is still missing on TM itself;
Address offset: 0x00054 (R): TI identification register
Bit 4-0: A24 address used for the module (to match with A23-A19);
Bit 9-5: A24 address set by the onboard hardware switch;
Bit 14-10: GA(4:0), VME64x geographic address;
Bit 15: parity of GA(4:0);
Bit 31-16: hex: 0x71D5;

Address offset: 0x00100 (W): Reset and one-shot registers. The signal will be one ClkVme cycle. If the ClkVme is 25 MHz, the one-shot will be 40ns wide. Positive logic.
Bit 0: not used;
Bit 1: if ‘1’, RESET signal to reset the VME_to_I2C engine;
Bit 2: if ‘1’, RESET signal to reset the VME_to_JTAG engine;
Bit 3: if ‘1’, RESET signal to reset the VME_to_SFM engine;
Bit 4: if ‘1’, RESET signal to reset the VME registers (TID settings) to their default values;
Bit 7: if ‘1’, this register will generate a BUSY reset, and Trg_Ack pulse (TS rev2 compatible).
Bit 8: if ‘1’, Reset the CLK250/Clk200 DCM.
Bit 9: if ‘1’, Reset the CLK125 DCM.
Bit 11: if ‘1’, Auto alignment of SYNC phase from HFBR#1;
Bit 12: if ‘1’, Auto alignment of SYNC phase from HFBR#5;
Bit 13: if ‘1’, Auto alignment of fiber latency measurement signals;
Bit 14: if ‘1’, Reset the IODELAY;
Bit 15: if ‘1’, Measure the fiber latency
Bit 16: if ‘1’, this register will generate a ‘TAKE_TOKEN’
Address offset: 0x00800 (W): VME Trigger Command Register
Bit 11-0: Trigger Command code transmitted in the trigger link;
Bit 31-12: not used.
Address offset: 0x00804 (W): VME Trigger Generation
Bit 15-0: Number of triggers to be generated;
Bit 31-16: (trigger rate control) Time between triggers. T = (160+80*Bit(30:20)*1024Bit(31)) ns. (Assuming that the ClkVme=25MHz or 40ns period).
Address offset: 0x00808 (W): VME Random Trigger Command Register
Bit 2-0: Random trigger_1 rates: 500KHz/(2Bit(2:0));
Bit 3: enable/disable random trigger_1.
Bit 7-4: same as Bit(3-0) for redundancy check. No match, no trigger_1.
Bit 10-8: Random trigger_2 rates: 500KHz/(2Bit(2:0));
Bit 11: enable/disable random trigger_2.
Bit 15-12: same as Bit(11-8) for redundancy check. No match, no trigger_2.
Address offset: 0x0080C (W): VME Trigger_2 Generation
Bit 15-0: Number of triggers to be generated;
Bit 31-16: (trigger rate control) Time between triggers. T = (160+80*Bit(30:20)*1024Bit(31)) ns. (Assuming that the ClkVme=25MHz or 40ns period).

Address offset: 0x008CX (W): Trigger table loading: (prototype for TS)
Bit 31-0: 32-bit wide table loading.
Address bits(5-2) are used to load 16 32-bit words;
6-bit read addressing with 8-bit trigger type (byte wide)

Address offset: 0x00900 (W): VME Sync Load
Bit 7-4 == Bit 3-0: 4-bit sync code;
Bit 31-8: not used.
Decoding of the Sync command (bit[7:0]):
0x11: VME clock DCM reset;
0x22: CLK250 resync (AD9510, DCM resync and GTP reset);
0x44: Reset the GTP status_B registers;
0x55: Trigger link enable (serial link started), FIFO read counter reset;
0x77: Trigger link disable, trigger FIFO write counter reset;
0xDD: (SyncReset), FPGA logic and counter reset, this reset all goes to SD, CTP/GTP;
0x33, 0x66, 0x88, 0x99, 0xaa, 0xbb, 0xcc, 0xee: to be assigned;
0x00, 0xff: reserved, not to be assigned
Address offset: 0x00904 (W): VME Sync Delay. The latency before being serialized.
Bit 6-0: latency, in 4ns steps;
Bit 12-8: Reset (to SW#A, SW#B and on-board) pulse width, in 4-ns steps;
Bit 13: Reset pulse width set to 1 us.
Bit 7, 31-14: not used.

6.3 VME to Serial engines:
A24D32 are used for VME to serial engines. The engines include: VME to JTAG engine for the FPGA, VME to JTAG engine for the PROM, VME to I2C for the switch slot#A, VME to I2C engine for the switch slot#B, and VME to I2C engine for the P2 connector (could be used for anything). In the I2C engines design, only the lower one-byte or 2-byte of the 32-bit data word is used. The higher bytes are not used.
Address offset: 0x1XXXX: JTAG for PROM; Refer to the programming manual for VME to JTAG design for details.
Address offset: 0x2XXXX: JTAG for FPGA;
Address offset: 0x3XXXX: I2C for VXS switch slot#A; Refer to the programming manual for VME to I2C design for details.
Address offset: 0x4XXXX: I2C for VXS switch slot#B;
Address offset: 0x5XXXX: I2C for VME P2 connector (to be assigned);
Address offset: 0x6XXXX: Serial Flash memory interface.
Address offset: 0x0NXXX: SFM memory readout: (to be implemented)
0x07X0: IO_Delay #X reset;
0x07X4: IO_Delay #X delay increment (by 1);
0x07X8: IO_Delay #X de-serialized data readout, idle=’0xFFFF’;
0x07Xc: IO_Delay #X automatic delay increment by a number stored in SFM.
6.4 VME data acquisition:
For data acquisition, the A32 block reads are used. The base address is set by the upper 9 bits of A24 register 0x00010, that is A[31:23] = RegData[31:23] of A24=0x00010.

7 Backplane pin out tables:

7.1 VXS P0 Pinout Table

	Payload slot#18, used in TI mode

	Pin name
	Signal Description
	Signal Level
	Direction

	DP1 (A1+, B1-)
	CLOCK_C
	LVPECL(DP)
	PP18 SWA

	DP2 (D1+, E1-)
	CLOCK_D
	LVPECL(DP)
	PP18 SWA

	DP3 (B2+, C2-)
	Not Used
	
	

	DP4 (E2+, F2-)
	SYNC
	LVPECL(DP)
	PP18 SWA

	DP5 (A3+, B3-)
	TRIG1
	LVPECL(DP)
	PP18 SWA

	DP6 (D3+, E3-)
	TRIG2
	LVPECL(DP)
	PP18 SWA

	DP7 (B4+, C4-)
	TP_Data_LINK
	LVDS(DP)
	PP18 SWA

	DP8 (E4+, F4-)
	BUSY
	LVDS
	PP18 SWA

	SE1 (G1)
	SCL
	I2C (+3.3V)
	PP18 SWA

	SE2 (G3)
	SDA
	I2C (+3.3V)
	PP18 SWA

	DP23 (B12+, C12-)
	CLOCK_A
	LVPECL(DP)
	PP18 SWB

	DP24 (E12+, F12-)
	CLOCK_B
	LVPECL(DP)
	PP18 SWB

	DP25 (A13+,B13-)
	TOKEN_OUT
	LVDS(DP)
	PP18 SWB

	DP26 (D13+, E13-)
	SYNC
	LVPECL(DP)
	PP18 SWB

	DP27 (B14+, C14-)
	TRIG1
	LVPECL(DP)
	PP18 SWB

	DP28 (E14+, F14-)
	TRIG2
	LVPECL(DP)
	PP18 SWB

	DP29 (A15+,B15-)
	SD/GTP_Data_Link
	LVDS, 250Mbps
	PP18SWB

	DP30 (D15+,E15-)
	BUSY
	LVDS
	PP18 SWB

	SE7 (G13)
	SCL
	I2C(+3.3V)
	PP18 SWB

	SE8 (G15)
	SDA
	I2C(+3.3V)
	PP18 SWB

7.2 Standard payload slots for TID in trigger distribution crate:

	DP23 (B12+, C12-)
	TRIG_LINK
	LVPECL(DP)
	PP SWB

	DP24 (E12+, F12-)
	SYNC
	LVPECL(DP)
	PP SWB

	DP25 (A13+, B13-)
	CLK250MHz
	LVPECL(DP)
	PP SWB

	DP26
	
	
	

	DP27
	
	
	

	DP28
	
	
	

	DP29
	SD_Data_link
	LVDS
	PPSWB

	DP30
	BUSY
	LVDS
	PP SWB

	SE7
	
	
	

	SE8
	
	
	

7.3 VME P2 User-defined pin table
Similar to this, but Row-C is used. The two adjacent pins are used as a pair for differential signals.
	Pin name
	Signal Name
	Signal Level

	C01
	SCL
	I2C (LVCMOS)

	C02
	SDA
	I2C (LVCMOS)

	C05
	CLK250_P
	ECL

	C06
	CLK250_N
	ECL

	C09
	CLK_A_P
	ECL

	C10
	CLK_A_N
	ECL

	C13
	CLK_B_P
	ECL

	C14
	CLK_B_N
	ECL

	C17
	TRIG1_P
	ECL

	C18
	TRIG1_N
	ECL

	C21
	TRIG2_P
	ECL

	C22
	TRIG2_N
	ECL

	C25
	SYNC_P
	ECL

	C26
	SYNC_N
	ECL

	C29
	BUSY+
	ECL

	C30
	BUSY-
	ECL

8 TID Operation examples:
The following is some operating procedures at VxWorks interactive mode. This is just a memo for the quick test of the TID board. They may change as the TID debug proceeds. First, one needs to login the VME controller. Here is the sequence:
Xming to PHECDA, linux server computer
From any xterm (or PUTTY), telnet to DAVW1 (neither username, nor password is needed). Only one telnet process is supported for the MVME6100 module). The address mapping for A24 is 0x90xxxxxx. For DAVW8, which is a MVME5100 module, the address mapping for A24 is 0xFA000000. The M6100 has twice as much as M5100 in A32 memory. The M5100 is 0x08000000-0x0FFFFFFF; while the M6100 is 0x08000000-0x17FFFFFF.
The following commands are assuming that the TID is in slot#6 VME64x compatible crate (Geographic address available). 0x30 = 00110xxx, that is the Geographic Address GA=6 or 00110.
8.1 A24 register echoing (write and read):
· *(0x90300008)=0x5566aa99; the same register should be read out
8.2 A32 readout of event data:
The A32 mode has to be setup first for the proper data readout. In the VxWorks interactive mode:
· *(0x90300010)=0x10000010; use A32 and Fast_access, base address 0x10000000
· *(0x90300000)=0xa59; 10 events per block, crate ID is 0x59
· M 0x88000000,4; A32 memory access
8.3 Set the VME trigger:
It is better to set the event block size and the crate ID first. The lower 16-bits are used to set the number of VME trigger. The higher 16-bits are used to set the VME trigger rate. The trigger period (inverse of trigger rate) is D(30:16)*8*40*(2048**D(31)) ns. Right now, the VME triggers are evenly space.
· *(0x90300000)=0xa59: 0xa=10 events per block, crate ID is 0x59
· *(0x90300804)=0x8fff0032; 0x8fff the trigger period is 650ms, that is about 1.5Hz; 0x32=50 events (VME triggers). After 50 events, the VME trigger will stop automatically.
8.4 Readout the FPGA user_ID:
The FPGA user code is readout through VME_to_JTAG engine. The FPGA user_ID is firmware specific. If this code matches, it is TID and the right version of the firmware is loaded.
· *(0x90300100)=0x04: VME_to_JTAG engine logic reset
· *(0x9032003C)=0x0: Reset FPGA JTAG to ‘reset_idle’ state
· *(0x9032092C)=0x3C8: enable user_ID readback
· *(0x90321F1C)=0x00: shift in 32-bit data, and the readback is user_ID. The user_ID should be 5948nmmm: n is the major version of the firmware, mmm is the revision of the firmware. It is 0x59485012 for the I2C readout test.
8.5 SW#A I2C operation:
The VME_to_I2C engine hides the serialization, and the two-bytes write (and/or read) can be finished by a single VME write (and/or read) command. For SW#A, the I2C chain is 011; for device 1101000, the I2C device at the FPGA is 000; assuming the byte address is 0xAD (10101101).
· *(0x90300100)=0x01: VME_to_I2C engine reset
· *(0x90331EB4)=0xDADA: VME_to_I2C write
· m 0x90331EB4, 4: VME to I2C read. ignore the higher two bytes
· *(0x90300004)=0x100: Set the I2C address to 0b1101xxx
· *(0x90331eb4)=0xdata: VME to I2C write
8.6 VME sync command loading:
In Ts mode, the SYNC command can be loaded by VME A24 register. A=0x900 is the sync register. The data bits (7:0) are used for the four bits Sync command. For redundancy, the Bit(7:4)==Bit(3:0), and 0000, 1111 are illegal sync command. If the data is 0x55, the trigger link will switch from idle to normal trigger data transfer, mean while, a trigger buffer readout START command will be generated on the SYNC link. This is the mechanism to have all the triggers synced on the front end crates. The A24 register 0x904 is used to set the delay between VME write and the Sync out on the TS. The data bits (6:0) are used. With 250MHz clock, this gives 512 ns range with 4ns resolution. For the SYNC (using IODELAY) to work properly, a Delay_Reset is necessary, especially if the FPGA is reprogrammed without power cycling.
· *(0x90300100)=0x4000: Delay Reset
· *(0x90300904) = 0x2F: set the delay to ~200 ns
· *(0x90300900) = 0x55: send the 0x5 sync code through SYNC link
· *(0x90300900) = 0x77: send the 0x7 sync code through SYNC link, which will set the WriteStart for the trigger data elastic buffer.
· *(0x90300900) = 0x55: send the trigger link start command. The code 0x5 will set the ReadStart for the trigger data elastic buffer. Both the WriteStart and ReadStart will reset the write address counter and read address counter respectively.
8.7 VME trigger through trigger control word:
In Ts mode, the trigger control word can be loaded by VME A24 register. A=0x800 is the trigger control register. The trigger control register will be transferred on the trigger link when there is no trigger_strobe and trigger_content word. The trigger control word will be buffered, as the trigger strobe and trigger content words have higher priorities. Here is a sample when loop the HFBR#5 outputs to HFBR#1 inputs for the test:
· *(0x90300100)=0x4000: IODelayReset. This is required if the FPGA is reprogrammed without power recycling.
· *(0x90300900) = 0x77: SYNC command to reset the HFBR#1 data buffer address counter, and stop the HFBR#5 trigger data transfer. If the trigger data was enabled, another (same) VME may be required to clear the address counter. (the address counter is enabled by receiving trigger data on HFBR#1)
· *(0x90300904) = 0x53: set the latency for the SYNC command. The latency is in steps of 250MHz clock cycles (4ns per step).
· *(0x90300900) = 0x55: SYNC command to start the trigger data transfer on HFBR and to reset the alignment trigger data buffer readout address counter. The trigger data transfer is enabled when the VME command is received. The read address counter is reset when the SYNC is received, which has a latency set by the previous VME command. As the SYNC command latency is controllable across different TIs, the trigger data readout will be the same across different TIs. This is the mechanism for trigger sync (though different GTP may have different serialiser/deserialiser delays)
· *(0x90300800)=0x18: This register will set VME trigger control word 0x18 (VME data bits 11:0 are used). When the trigger control word is transmitted, the TrgData(12)=1 & TrgData(13)=0. In the current design, the TI will interpret the 0bxxxxxx1100xx as TRIGGER1 (x: do not care bit). The TRIGGER_1 width is set by the A24D32 register (next).
· *(0x9030000C)=0x300: This register set the trigger width and trigger latency.
8.8 TSrev2 trigger, VME interrupt and BUSY trigger throttling:
The TSrev2 trigger is input through the Mezzanine Board. The following commands are based on a MVME5100 VME controller (CPU module), and the TID is in slot#6, that is geographical address 0x00110. The test procedure is: load the library, setup the trigger, and the board, enable the trigger, readout data, and finally send trigger acknowledge to TSrev2 and reset the busy:
· ld < universeDma.o;
· ld < tid.o;
· intConnect(183,cpuDelay,10); The IRQ STATUS/ID is 0xb7 = 183
· sysIntEnable(5); The TID is requesting on IRQ level 5.
· *(0xfa30000c)=0x900; setup the trigger pulse width
· *(0xfa300004)=0x202000; enable front panel BUSY and enable IRQ
· *(0xfa300000)=0x4008a9; set the crate ID to 0xA9, event block to 8, enable the TSrev2 trigger only (be sure to loop the TSOUT_3 on GenIO connector to Trg_strobe IN on mezzanine board.
· tidRead(0x20); readout trigger data
· m 0xfa300020,4; readout the TID alive time counter
· m 0xfa300024, 4; readout the TID busy (trigger dead) time counter
· *(0xfa300100)=0x80; send the trigger acknowledge and reset the busy
9 TID Operation procedures (software setup):
The following is the operating procedures at VxWorks interactive mode. This is just a memo for the quick test of the TID board. The procedure will be optimized as the test goes along. This assumes that the hardware switch is set properly (as TI, TD, TS/TD/TI etc.)
The following commands are assuming that the TID is in slot#6 VME64x compatible crate (Geographic address available). The MVME6100 controller is used, which has A24 memory mapping to 0x90######. For slot#6 TID, the A24 address will be: 0x9030xxxx. The A32 address will be 0x08-0x17###### on VME, and mapped to 0x80000000-0x8FFFFFFF on CPU.
The software is located at phecda:~jgu/software/tid.c. The tid.c works with the ~jgu/usrTempeDma_AM.o, which is the modified version of usrTempeDma.o for user defined AM codes, on MVME6100. The software for different platforms can be written with minor changes.
9.1 Fiber latency measurement:
· *(0x90300100)=0x4000 //reset the digital IODELAY logic/clock
· *(0x90300100)=0x2000 //phase alignment of the latency measurement signal
· *(0x90300100)=0x8000 //Fiber latency measurement
· M 0x90300018,4 //Fiber latency readout
· *(0x90300100)=0x800 //Sync phase alignment relative to the 250MHz clock
· *(0x9030001c)=0xAAxxBBxx // load the Sync delay (AA for HFBR#5, BB for HFBR#1). The BB should be based on the previous measurement.
· M 0x9030001c,4 //check the SYNC delay setting and phase alignment.
9.2 Trigger/DAQ setup:
· *(0x90300000)=0x6200095a //CrateID=0x5A, block size= 0x09, no trigger source has been enabled yet, HFBR#1 sync enabled, TI timing and status words are disabled, two place-holder block words are enabled.
· *(0x90300004)=0x10030011 //HFBR#5 busy enabled, Switch slot#A and slot#B BUSY enabled (set to 0x10000011 to disable SW#A and SW#B busy inputs), optical transceiver#1 and #5 are enabled. Set to 0x10000011 if SD and CTP BUSY inputs will NOT be enabled.
· *(0x9030000C)=0x07000700 //External trigger input prescale=1, trigger 2 pulse width 32ns, trigger2 delay 0, trigger1 pulse width 32ns, trigger1 delay 0.
· *(0x90300010)=0x08000010 //A32 base address 0x08######, A32 readout enabled
9.3 Trigger link startup:
· *(0x90300900)=0x77
· *(0x90300900)=0x77 //WriteStart, buffer_write_address reset and trigger data transmit disable
· *(0x90300904)=0x754 //Sync latency, delay before SYNC being serialized. This delay should cover the largest latency on SYNC delay set by A24, 0x001C register. The Reset pulse width is (7+1)*4ns;
· *(0x90300900)=0x55 //Start the trigger link, and this SYNC command will enable the trigger link buffer readout.
9.4 Trigger source enable:
· M 0x90300000,4 //read back the current setting
· *(0x90300000) = (previous_readout bit_OR 0x120000) enable the VME trigger for TS and HFBR#1 trigger for TI.
9.5 Interrupt Request Enable:
· *(0x90300008) = (original Bit_OR 0x5b7 //set the IRQ level to 5, ID to 0xB7;
· *(0x90300004) = (original Bit_OR 0x202000 //enable VME interrupt request and front panel BUSY monitor.
· *(0x90300100)=0x80 // reset the BUSY and IRQ
9.6 VME Trigger:
· *(0x90300800)=0x18 //one trigger_1 is generated by “TRIGGER COMMAND”, or
· *(0x90300804)=0xa6950200 //0x200 triggers at the period of 0x569a.
· *(0x90300800)=0x180 //one trigger_2 is generated by trigger command.
9.7 Trigger/DAQ monitoring:
· M 0x90300014, 4 //polling the register to see if there is data block to read
· M 0x90300020, 4 //TID trigger live timer (live time)
· M 0x90300024, 4 //TID trigger busy timer (dead time)
9.8 Data Readout:
· M 0x80300100,4 //A32 readout; or
· tidRead(nwords) //readout nwords from TID; or
· tidBERead // readout a block, and using Bus_error to terminate the read; or
· ……

10. Citations:
Works Cited
Chris. (2009). Gloabal Trigger Processor., (pp. 1-14).
Chris. (2009). Hall_D trigger layout., (pp. 20-25). Virginia.
Collaboration, C. (2009). CLAS12 experiment. Journal , 1-25.
Collaboration, G. (2009). GlueX experiment. journal , 1-20.
Cuevas, C. (2008). Signal Distribution Module., (pp. 1-10).
Ed. (2010). Trigger Supervisor Module., (pp. 1-19).
experiments, C. (1990). CEBAF experiements. journal , 1-10.
GU. (2010). Optical transceiver jitter measurement., (pp. 1-12).
Raydo, B. (2008). Trigger Distribution board., (pp. 1-10).
GU, (2010). VME to JTAG implementation
GU, (2010). VME to I2C implementation

Appendix A: TID Schematics:
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
[image:]
Appendix B: TID fabrication drawing:[image:]
[image:]
[image:]
Appendix C: Bill of materials:
	
	
	
	
	
	

	
	
	
	Component list
	

	
	
	
	Source Data From:

	
	
	
	Project:
	
	

	
	
	
	Variant:
	
	

	
	
	
	
	
	

	
	
	
	Report Date:
	5/12/2011

	
	
	
	Print Date:
	12-May-11

	
	Description
	Footprint
	Quantity
	
	Designator

	
	Capacitor
	0402
	11
	
	C0001, C0002, C0003, C0004, C0007, C0008, C0013, C0014, C0017, C0018, CUC04A

	
	Capacitor (Semiconductor SIM Model)
	1608[0603]
	28
	
	C0005, C0006, CCL01, CCL02, CCL03, CCL04, CCL05, CCL06, CCL07, CCL08, CCL09, CCL11, CCL12, CCL13, CCL14, CCL15, CCL16, CCL17, CCL18, CP01, CP02, CP03, CP04, CP05, CP06, CP07, CUP07A, CUP07B

	
	Capacitor, Capacitor (Semiconductor SIM Model)
	0402
	121
	
	C9510A, C9510B, C9510C, C9510D, CCAU1, CCAU2, CCAU3, CCAU4, CCAU5, CCAU6, CCAU7, CCAU8, CCF01, CCF02, CCF03, CCF04, CCF11, CCF12, CCF13, CCF14, CCF15, CCF16, CCF17, CCF18, CCF21, CCF22, CCF23, CCF24, CCF25, CCF26, CCF27, CCF28, CCF31, CCF32, CCF33, CCF34, CCF35, CCF36, CCF37, CCF38, CCF41, CCF42, CCF43, CCF44, CCF45, CCF46, CCF47, CCF48, CCF51, CCF52, CCF53, CCF54, CCF55, CCF56, CCF57, CCF58, CCF61, CCF62, CCF63, CCF64, CCF65, CCF66, CCF67, CCF68, CCF71, CCF72, CCF73, CCF74, CCF75, CCF76, CCF77, CCF78, CCF81, CCF82, CCF83, CCF84, CCF85, CCF86, CCF87, CCF88, CCF101, CCF102, CCF103, CCF104, CCF119, CCF129, CCF139, CCF149, CCF159, CCF169, CCF179, CCF189, CCLK04, CCLK05, CCT11, CCT12, CFB21, CFB22, CFB31, CFB32, CFB41, CFB42, CFB61, CFB62, CFB71, CFB72, CFB81, CFB82, CGTP1, CGTP2, CU201, CU202, CU203, CU204, CU205, CU206, CU207, CU208, CUC04, CUC08A, CUC08B

	
	Capacitor, Ceramic Chip Capacitor - Standard
	0603
	143
	
	CCA01, CCA02, CCA03, CCA04, CCA05, CCA06, CCA07, CCA08, CCA09, CCA10, CCA11, CCA12, CCA13, CCA23, CCA24, CCA25, CCA26, CCE01, CCE02, CCE03, CCE04, CCE05, CCE06, CCE08, CCE09, CCE10, CCF111, CCF112, CCF114, CCF115, CCF117, CCF118, CCF121, CCF122, CCF124, CCF125, CCF127, CCF128, CCF131, CCF132, CCF134, CCF135, CCF137, CCF138, CCF141, CCF142, CCF144, CCF145, CCF147, CCF148, CCF151, CCF152, CCF154, CCF155, CCF157, CCF158, CCF161, CCF162, CCF164, CCF165, CCF167, CCF168, CCF171, CCF172, CCF174, CCF175, CCF177, CCF178, CCF181, CCF182, CCF184, CCF185, CCF187, CCF188, CCPG1, CCPG2, CCPG3, CCPG4, CCPG5, CCPG6, CCPG7, CCPG8, CCPG92, CCSE01, CCSE02, CCSE03, CCSE04, CCSE05, CCSE06, CCSE07, CCSE08, CCSE08x, CCSE09, CCSE11, CCSE12, CCSE13, CCV01, CCV02, CCV03A, CCV04, CCV05, CCV06, CCV07, CCV08, CCV09, CCV10, CCV11, CCV12, CCV13, CCV14, CCV15, CCV21, CCV22, CCV23, CCV33, CCV36, CCV37, CCV38, CCV39, CCV40, CVUC04A, CVUC04B, VCB1, VCB2, VCB3, VCB4, VCB5, VCB6, VCB7, VCB8, VCB9, VCB10, VCB11, VCB12, VCB13, VCB14, VCB15, VCB16, VCB17, VCB18, VCB19, VCB29, VCB39

	
	Capacitor, Capacitor (Semiconductor SIM Model)
	0402
	18
	
	CCCF1, CCCF2, CCCFIx, CCCFS, CCGT, CCP1, CCP1_NL, CCP2, CCP3, CCP3_6, CCP4, CCP6, CCPGTP4, CCUIO1, CCUIO2, CCUIO3, CUF12BB, CUF13BB

	
	Solid Tantalum Chip Capacitor, Standard T491 Series - Industrial Grade
	A
	71
	
	CP1, CP6, CP9, CP9A, CP9B, CP9C, CP9D, CP9E, CP10, CP11, CP95x, CPE1, CPE2, CPF11, CPF12, CPF13, CPF14, CPF22, CPF23, CPF24, CPF32, CPF33, CPF34, CPF42, CPF43, CPF44, CPF51, CPF52, CPF53, CPF54, CPF62, CPF63, CPF64, CPF71, CPF72, CPF73, CPF74, CPF82, CPF83, CPF84, CPL02, CPL03, CPL04, CPL05, CPL06, CPL07, CPL08, CPL09, CPL10, CPL11, CPL12, CPL13, CPL14, CPL15, CPV1, CPV2, CPV3, CPV4, CPV35, CPV36, CTA1, CTA2, CTA3, CTA4, CTPG1, CTPG2, CTSC1, CTSC2, CTSC3, VCA1, VCA2

	
	Solid Tantalum Chip Capacitor, Standard T491 Series - Industrial Grade, Solid Tantalum Chip Capacitor, Standard T520 Series - Industrial Grade
	B
	9
	
	CP2, CP3, CP4, CP5, CP7, CP7X, CP20, CPL01, CPL20

	
	Solid Tantalum Chip Capacitor, Standard T491 Series - Industrial Grade
	B
	1
	
	CP5_NL

	
	Typical RED, GREEN, YELLOW, AMBER GaAs LED
	3.2X1.6X1.1
	24
	
	DF11, DF12, DF21, DF22, DF31, DF32, DF41, DF42, DF51, DF52, DF61, DF62, DF71, DF72, DF81, DF82, DP1, DP2, DP3, DP3_4, DP4, DP5, DPG1, DPG5

	
	
	EC5BE17
	1
	
	EC34

	
	FUSE 5A SLO BLO NANO 2 SMD
	NANO_FUSE
	3
	
	F5, F12, F15

	
	
	fiducial
	40
	
	FID1, FID2, FID3, FID4, FID5, FID6, FID7, FID8, FID9, FID10, FID11, FID12, FID13, FID14, FID15, FID16, FID17, FID18, FID19, FID20, FID21, FID22, FID23, FID24, FID25, FID26, FID27, FID28, FID29, FID30, FID31, FID32, FID33, FID34, FID35, FID36, FID37, FID38, FID39, FID40

	
	FUSE 5A SLO BLO NANO 2 SMD
	NANO_FUSE
	1
	
	FP1

	
	Header, 6-Pin
	HDR1X6
	2
	
	FPGA_JTAG, PROM_JTAG

	
	Jumper Wire
	RAD-0.2
	8
	
	GND1, GND2, GND3, GND4, GND5, GND6, GND7, GND8

	
	Flat Cable Connector (IDC), Low-Profile Male Header, Angled Solder Pin, 34 Contacts, Performance Level 2
	918534x323
	1
	
	JC1

	
	INDUCTOR 1.0UH 300MA 20% 0805
	0805
	24
	
	LF11, LF13, LF15, LF21, LF23, LF25, LF31, LF33, LF35, LF41, LF43, LF45, LF51, LF53, LF55, LF61, LF63, LF65, LF71, LF73, LF75, LF81, LF83, LF85

	
	INDUCTOR 6.8NH 10% 0603 SMD
	0603
	24
	
	LF12, LF14, LF16, LF22, LF24, LF26, LF32, LF34, LF36, LF42, LF44, LF46, LF52, LF54, LF56, LF62, LF64, LF66, LF72, LF74, LF76, LF82, LF84, LF86

	
	Inductor
	L0603
	17
	
	LL01, LL02, LL03, LL04, LL05, LL06, LL07, LL08, LL09, LL11, LL12, LL13, LL14, LL15, LL16, LL17, LL18

	
	Inductor
	1210
	9
	
	LP1, LP2, LP3, LP4, LP5, LP10, LP11, LP20, LP33

	
	VME160-P1
	VME160
	1
	
	P1

	
	VME160-P2
	VME160
	1
	
	P2

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W, Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	2-0402
	45
	
	P2R1, P2R2, P2R3, P2R4, P2R5, P2R6, P2R7, P2R8, P2R9, P2R10, P2R11, P2R12, RAT10, RAT11, RAT12, RAT13, RAT14, RAT15, RAT18, RAT19, RAT20, RAT21, RCT41X, RIO11, RIO12, RIO13, RIO14, RIO15, RIO16, RIO17, RIO18, RIO21, RIO22, RIO23, RIO24, RIO25, RIO26, RIO27, RIO28, RP12, RP12x, RP16, RPG12, RPG12x, RST99X

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W, Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	2-0402
	112
	
	P2R21, P2R22, P2R23, P2R24, P2R25, P2R26, P2R27, P2R28, P2R29, P2R30, P2R31, P2R32, P2R33, P2R34, P2R35, P2R36, P2R37, P2R38, RAT01, RAT02, RAT03, RAT16, RAT16A, RAT16B, RAT24, RAT24A, RAT24B, RC20, RC30, RC30a, RC31, RC32, RC33, RC43, RC44, RC46, RC47, RC48, RC48a, RC49, RC101, RCT17, RCT18, RCT19, RCT30, RCT31, RCT32, RCT43, RCT44, RCT45, RCT48, RCT49, RIO1, RIO2, RIO3, RIO4, RIO5, RIO6, RIO7, RIO8, RIO9, RIO31, RIO32, RIO33, RIO34, RIO35, RIO36, RIO37, RIO38, RIO39, RIO41, RIO42, RIO43, RIO44, RIO45, RIO46, RIO47, RIO48, RIO51, RIO52, RIO53, RIO54, RIO55, RIO56, RIO57, RIO58, RIO61, RIO62, RIO63, RIO64, RIO65, RIO66, RIO67, RIO68, RST31, RST31A, RST32, RST155, RST156, RST157, RST158, RST159, RST160, RT1, RT2, RT3, RT4, RT5, RUC04, RVP0, RX02, RX02F

	
	Flat Cable Connector (IDC), Low-Profile Male Header, Angled Solder Pin, 10 Contacts, Performance Level 2
	918510x323
	1
	
	PFADC

	
	Flat Cable Connector (IDC), Low-Profile Male Header, Angled Solder Pin, 14 Contacts, Performance Level 2
	918514x323
	1
	
	PFTDC

	
	P0-PL-VXS
	P0-105_P0-PL-VXS
	1
	
	PP0

	
	Flat Cable Connector (IDC), PCB Transition Connector, 2 Rows, Kinked Solder Pin, 24 Contacts
	9181249421
	1
	
	PTS1

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W, Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	2-0402
	80
	
	RAT22, RAT23, RC11, RC12, RC13, RC14, RC15, RC16, RC17, RC18, RC19, RC21, RC22, RC23, RC24, RC25, RC26, RC27, RC28, RC29, RCT46, RCT47, RCT51, RCT51A, RCT51B, RCT52, RCT52A, RCT52B, RF90, RF91, RF92, RF93, RF94, RF95, RF96, RF97, RF98, RF99, RF101, RF102, RF103, RF104, RF105, RF106, RF107, RF108, RF109, RF110, RP6y, RPG8, RST33, RST34, RST35, RST36, RST37, RST38, RST39, RST40, RST41, RST42, RST43, RST44, RST45, RST46, RST47, RST48, RST49, RST50, RST101, RST102, RST103, RST104, RST151, RST152, RST153, RST154, RUP06A, RUP06B, RUP06C, RUP06D

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W, RES 100 OHM 1/16W 1% 0402 SMD, Resistor
	0603
	85
	
	RC01, RC06, RC07, RC08, RCT42X, RCTR2A, RCTR3A, RCTR3B, RCX01, RCX02, RCX03, RCX04, RCX09, RCX10, RCX11, RE01X, RE06X, RF11, RF12, RF14, RF16, RF18, RF21, RF22, RF24, RF26, RF28, RF31, RF32, RF34, RF36, RF38, RF41, RF42, RF44, RF46, RF48, RF51, RF52, RF54, RF56, RF58, RF61, RF62, RF64, RF66, RF68, RF71, RF72, RF74, RF76, RF78, RF81, RF82, RF84, RF86, RF88, RI2C1, RI2C2, RI2C3, RI2C4, RI2C5, RI2C6, RP3_14, RP4, RP6, RP6x, RP9y, RP11, RP13, RP14, RP15, RPG11, RPG13, RS16, RS17, RS18, RS21A, RS22A, RS23A, RS24A, RST99D, RV02xy, RV04X, RV12xy

	
	Resistor
	0603
	88
	
	RC02, RC03, RC04, RC05, RCT50A, RCTR1, RCTR2, RCTR3, RCX05, RCX06, RCX07, RCX08, RCX12, RCX13, RCX14, RE01, RP2, RP3, RP3_15, RP3_16, RP3NL, RP3NLA, RP3x, RP5, RP9, RP9z, RP10, RP101, RP102, RP103, RP104, RP105, RP106, RP107, RP108, RP109, RP110, RP111, RP112, RPG2, RPG3, RPG4, RPG5, RPG6, RPG7, RPG9, RPG10, RPG11A, RPGCLK3, RS1, RS2, RS3, RS4, RS5, RS6, RS7, RS8, RS11, RS12, RS13, RS14, RS15, RS21, RS22, RS23, RS24, RS25, RS26, RS27, RS28, RTS19, RU40, RU40G, RUSFM, RV01, RV01x, RV02, RV02x, RV03, RV04, RV05, RV05x, RV07, RV07A, RV08, RV12x, RV12yz, RV44

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W
	0402
	8
	
	RCT09, RCT10, RCT11, RCT12, RCT13, RCT14, RCT15, RCT16

	
	Precision Thick Film Chip Resistor, 10 Ohm to 1M Ohm Range, 1% and 0.5% Tolerance, 0402 Size, 0.063 W, RES 100 OHM 1/16W 1% 0402 SMD, Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	0402
	16
	
	RCT41, RCT42, RGT1, RGT2, RST99B, RST99C, RTD0x, RTD01, RTD02, RTD03, RTD04, RTD05, RTD05X, RTD06, RTD07, RTD08

	
	Resistor
	0603
	1
	
	RE05X

	
	RES 100 OHM 1/16W 1% 0402 SMD, Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	0402
	32
	
	RF13, RF15, RF17, RF23, RF25, RF27, RF33, RF35, RF37, RF43, RF45, RF47, RF53, RF55, RF57, RF63, RF65, RF67, RF73, RF75, RF77, RF83, RF85, RF87, RIO19, RIO29, RST16, RST99, RST99A, RT4A, RT4B, RT4C

	
	Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	0402
	6
	
	RID01, RID02, RID03, RID04, RPGCLK_NL, RPGD01_NL

	
	Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	0402
	8
	
	RID11, RID12, RID13, RID14, RID15, RID16, RPGCLK2, RPGD02

	
	Thick Film Chip Resistor, 1 Ohm to 2.2M Ohm Range, 5% Tolerance, 0402 Size, 0.063 W
	2-0402
	4
	
	RIO33x, RIO33y, RIO33z, RUC04A

	
	DIP Switch, 8 Position, SPST
	SW16_L
	4
	
	S1, S2, SC01, SC1

	
	AD9510
	CP-64-1_N
	1
	
	U13

	
	IC 11-BIT I-WS BUS TXRX 48-TSSOP
	TSSOP50P810-48AL
	1
	
	U17

	
	Xilinx Virtex-5 LXT Platform FPGA, 665-Ball FFBGA, Speed Grade 1, 360 User I/Os, Commercial Grade
	FF665
	1
	
	U20

	
	On Semiconductor, Any level positive to ECL translator
	QFN50P400X400-24W4M
	7
	
	U27, U31, UIO4, UIO5, UIO6, UVP21, UVP22

	
	4 Channel ECL/PECL/LVDS -> LVTTL
	TSSOP-16
	1
	
	U40

	
	CCPD-034
	SO6-5X7
	1
	
	UC01

	
	Any level in, LVPECL out 1:2 fanout
	QFN50P300X300-16V7N
	6
	
	UC04, UC04A, UC05, UC06, UF11, UP06

	
	4:1 Differential Multiplexer
	948E-02_L
	1
	
	UC07

	
	ON-Semi Dual 2 X 2 CrossSwitch
	RHB32_N
	1
	
	UC08

	
	2x2 crosspoint switch with LVPECL output
	QFN50P300X300-16V4N
	2
	
	UC10A, UC10B

	
	Micrel dual Anylevel to LVPECL translator
	TSSOP50P490-10AN
	1
	
	UC14

	
	Low-Voltage 1:10 Differential LVECL/LVPECL/LVEPECL/HSTL Clock Driver
	873A-02_L
	2
	
	UC15, US8

	
	Differential to CML buffer
	846A-02
	1
	
	UC17

	
	
	TSSOP14
	4
	
	UE01, UE02, UE07, UE08

	
	
	TSSOP14
	2
	
	UE03, UE05

	
	
	TSSOP14
	2
	
	UE04, UE06

	
	
	TSSOP14
	3
	
	UE09, UV21, UV22

	
	
	TSSOP20
	1
	
	UE10

	
	HFBR7934
	84512-102LF
	8
	
	UF1, UF2, UF3, UF4, UF5, UF6, UF7, UF8

	
	Low-Voltage 1:5 Differential LVECL/LVPECL/LVEPECL/HSTL Clock Driver
	948E-02_N
	4
	
	UF12, UF13, US4, UT1

	
	Triple ECL to PECL Translator
	948E-02_N
	3
	
	UIO1, UIO2, UIO3

	
	Dual LVPECL to LVDS translator
	TSSOP50P490-10AN
	5
	
	UIO7, UIO8, UIO9, UIO10, US1

	
	LUMEX, Quad pack LEDs
	LED14
	1
	
	ULED

	
	LTM4604EV
	LGA-66_LTM4604EV(Primary)
	3
	
	UP1, UP1_NL, UP3

	
	IC LDO REG 3.0A W/SS 20-VQFN
	QFN-20
	5
	
	UP2, UP4, UP5, UP33, UPG5

	
	Analog 1.25Gbps Clock and Data Recovery IC
	QFN50P500X500-32W2N
	1
	
	UP07

	
	Miniature Oscillator
	CFPX-5
	1
	
	UPG1

	
	XCF00P Series, Platform Flash In-System Programmable Configuration 1.8V PROM, 48-Pin TSSOP, 32-Megabit, Commercial Grade
	VO48
	1
	
	UPG2

	
	Atmel flash memory
	8S1_N
	1
	
	USFM

	
	IC UNIV BUS TXRX TRI-ST 48-TSSOP
	TSSOP50P810-48AL
	9
	
	UV1, UV2, UV3, UV4, UV5, UV6, UV10, UV12, UV14

Appendix D: Glossory:

TID: Trigger Interface and Distribution module; a PCB design can be configured as TI, TD, TS or TM;
TI: Trigger Interface module; It seats in payload slot#18 in front end crates, interfaces the trigger and the DAQ system; It is one stuffing variation of the TID.
TD: Trigger Distribution module; It seats in payload slot#1-16 in the global trigger distribution and fans out the TRIGGER/CLOCK/SYNC to eight TIs; it is one stuffing variation of the TID.
TS: Trigger Supervisor; It seats in payload#18 in the global trigger distribution crate; It is the interface between DAQ and trigger system; A simplified (pre-prototype) TS can be stuffed from a TID;
TM: TID Master. It is used in the subsystem test or commissioning setup; It generates TRG/CLK/SYNC as a TS, sends TRG/CLK/SYNC to P0 and P2 like a TI, and fans out TRG/CLK/SYNC through fiber to other TI like a TD.
SD: Signal Distribution module; It fans out TRG/CLK/SYNC from payload slot#18 to payload slots#1-16; It has clock jitter cleanup capability.
GTP: Global Trigger Processor module.
CTP: Crate Trigger Processor module.
DAQ: Data Acquisition.
ROC: Readout Controller; A VME CPU module used to readout the front end data through VME bus.
VXS: VME Switched Serial; A VME extension with dual-star serial switch slots.
MGT: Multiple Gbps Transceiver; A builtin transceiver module in Xilinx FPGA. In XC5VLX30T FPGA, it supports up to 3.125 Gbps.

Appendix E: TID data format:

The TID data is formatted in blocks of events. Each Trigger_1 is one event. A block of data contains a predefined number (the number could be 1) of triggers. Each block has block header, block trailer, possible place holder, and event data. The data format is summarized here:
Block headers
	Event#1 data
	Event#2 data
	……
	Event#N data
Optional data
Block trailer
Block Header#1:
 bit(31:28): 0001;
 Bit(27:22): CrateID, which is set by register A24 offset 0x00;
 Bit(21:16): BoardID, the VME64x geographic address;
 Bit(15:8): block number;
 Bit(7:0): block size;

Block Header#2:
 Bit(31:8): 0x0f0120;
 Bit(7:0): Block size;

Block Trailer#1:
 Bit(31:28): 0010;
 Bit(27:16): floating, I guess that they default to 0;
 Bit(15:0): Word count; as suggested by Dave, some data do not count.

Extra word:
 0xF0DA0BAD

Dummy word:
 bit(31:16): 0x965A;
 Bit(15:0): Block number

Event data word1: (event header)
 Bit(31:24): Trigger Type;
 Bit(24:2): 0000,0001,0000,0000,0000,00
 Bit(1:0): Event wordcount; as suggested by Dave, some data do not count

Event data word2:
 Bit(31:0): trigger number; counting from 0 to be consistent with wrap
around;

Event data word3:
 Bit(31:0): trigger timing; 16ns step

Event data word4:
 Bit(31:16): Current trigger data (received data from fiber trigger_link as TI);
 Bit(15:0): Current trigger data (sent data from fiber trigger_link as TS)

Appendix F: Document revision history:

Updated on Apr. 20th, 2010
Updated on May 13th, 2010
Updated on May 19th, 2010: add the trigger acknowledge in the status word;
Updated on July 6th, 2010: Define the TI/TD mode in section 5.2.2;
Updated on Sept. 20th, 2010: Re-define the A24 address space;
Updated on Oct. 15th, 2010: Added Busy_Input_Enable (A24, 0x0004);
Updated on Oct. 18th, 2010: updated the Emergency loading after tests;
Updated on Jan. 13th, 2011: Add examples for VME trigger word loading;
Updated on Feb. 2nd, 2011: clarify the A24 0x00-0x1C registers;
Updated on Mar. 21st, 2011: further updates on registers to match with the firmware;
Updated on Mar. 25th, 2011: Added the software setup procedure section, with some updates on the registers;
Updated on Apr. 5th, 2011: Register offset 0x14 and 0x2C update.
Updated on Apr. 18th, 2011: Enables for each GTP input bits, CLK250 source selection
Updated on Apr. 20th, 2011: added the Sync decoding, and two more A24 read registers;
Updated on May 12th, 2011: Added the PCB schematics, fab layers, and BOM as appendix A, appendix B and appendix C.
Updated on June 6th, 2011: Added A24 offsets 0x38 and 0x3C for extra readout (v10)
Updated on June 22nd, 2011: Redefined A24, 0x08 and 0x30 registers;
Updated on Aug. 18th, 2011: Overall revision to add the TM description, Glossary and data format;

61

image2.jpeg
Front End Readout Crate.

Trg/cli/s:

BU i ADC/TDC
|
1
Upto 8

-~

ADC/TDC

Upfo 16

One Distribution Crate;
Up to 128 Front End Crate.

TID Boards

GlobalTrigger Distribution Clate

image3.jpeg
Global Distribution Crate

Upto 16 TIDs

FrontEnd Crates

i
p o |
Up tols crates

Oneglobal distribution crate,
Up to 128 frontend crates

1
I e—
Up tol crates

image4.jpeg
Front End

Readout Crate,

re/Clis:

ADC/TDC

ADC/TDC

ADC/TDC

OneTID in TS mode with TI&TD function,

EightTID in normal TI mode

TID Boards |

image5.jpeg
FrontEnd Crates

FrontEnd Crate

e |
Up tol crates

TID as TI (this crate)
and TD (up to 8 ofher crates)

with TS function

Commissioning /testing setup
Up to 9 frontend cratesin total

image6.jpeg
Front End Readout Crate.

GlobalTrigger Distribution Ci

Trg/cli/s:

ADC/TDC

TID Boards

ate

One Distribution Crate;
Up to 128 Front End Crates;
Up to 8 crates in each subsystem.

image7.jpeg
Global Distribution Crate

FrontEnd Crates

Upto 16 TIDs

Oneglobal distribution crate,
Up to 128 frontend crates

OneTIDTS per subsystem with Up to 8 crates
(tis not required for the subsystem to have
its global inputs from the same TID)

Uptol er:

image8.jpeg
ax g
ak———
TRiGI
TRiGA<
s
< vamm) ——| HFBR-7924
£ BUS AnalogDevices ‘
o s oL AD9510 Upfo8
T & j i
& R s
5= S| & HFBR-7924
o R Ts_so_cik| ©
2 ax
a « I
& - I -| HFBR-7924
[TRIG f
TRG,
E] s I
ER I
7 BUS - FPGA(XC5VLX30T)
v TI_DATAF 1
§ T sale 3
° soaf Clock Buffers §
Tiig
ouTA
n
e -
g
oo =
@ ouT_T
= ax_asq-
g ako
= axao
a TG
w TRIG
s
E STATU! Mezz. Generic 10
(for TS_REV2) TRG/CLK/Sync Ete.

image9.jpeg
Clock Distribution
PO_SD_CLK_IN

CLK_0SC
TID_SELECT

SUBSYS_CLK

TTTdIATIO0TON

CLK250_1

External_Iiy
CLKSEL[1:0]

LSd300TOW

CLK2AD

CLKFPGAR CLK250 2 PO CLKA
CLKFPGA CLK125 : PO_CLKC
CLK250_3

89SAS B

PO_CLKB
PO_CLKD

a

CLK3125
BSEL([1:0]

image10.png
Reference 250MHz Clock (before fiber modules+150m)

5 Statistic Current Acq All Acgs
o Population 999 105894
Mean 0.0000s 0.0000s
Std Dev 8564915
Max 28172ps 4.0622p5
Min 28754ps 4528905
" PPk 5.6926p5 8.5911ps
= Max + A 3.7675ps 5.3783ps
Max- A 411325 -5.7086ps
-6.0000p Time (s) 1.2000p/div 6.0000p

Reference 250MHz Clock (After fiber modules+150m)

é Statistic || Current Acq || Al Acgs
- Population 1249 92429
Mean 0.0000s 0.0000s
Sto Dev 1.9079ps
Max 7814305 |B.4554ps
Min 55945ps -8.5564ps
. PPk 1840905 17.012ps
kS Max + & 8.7090ps 11.589p5
Max- A& l6859Bps -11.951ps

-11.000p Time (s) 2.2000p/dlv 11.000p

image11.jpeg
ADN2805 SY58607

YId3IATI00TON

GTP#5_TX

YTdIATI00TONW

YTdIATI00TONW

image12.png
Serbes
latency mismatch

iE
[- 5
Fiber Module = Fiber Module |y serpes 2
— HFBR7934 =1 HFBR7934 =
EERE
ZE[ZE— Sees 4
Gzl qH

HFBR7934

= FixedLatency "svnc"(
Fiber Module Fiber Module SerDes
FixedLatency "SYNC" ———3% HFBR7934 \

image13.jpeg
Manchester
decoding

Sync
decoding

Manchester
encoding

FPGA

YTd300TON

TTTdINI00TON

image14.jpeg
Trigbuk

Seneric]

VXS
20

Alremative
font
pannel

e

vis
"

e
P

image15.tiff
W,
ST e

5 Ag Eweiq | Soam DAL ST n_vo
3o iests | TI0T/TLS g =
f @ axo
o P — - ao
. o
St oL AL . K Lnowormisar -
a® Mo oo | =], Y
= Soia ae vorsi_Le o VLI waz
= 1
o svia e w100 2 Lnowonisar
@ o aw
NI RSECIA 7 oA WA ano
ot mo N]
Gk’ ARAEA 015 ST 1o = - o
ol LMOUI0FPLSL o] o NI veo1 ano1 i
o aw e N vorsi_Ls
10
& asi 0

NoBEn

o ST
agvogat
THORY
s 5 oum B zomod o] e
oo | wredyor v N 3
o o P o —ias
] O i e
AT Mg
N 52
i
R
>
=2 MR 0
axo
5
. axo 52
o axo
e ©
@0 ao
2 Lnowtonsar 2 £ 5
Nl T i
@ ano
saa 2 ;
o e @
i 5
5
axo
N axo 82
axo
T
axo [01g
axo =S8
ane (8
£
g
axo =&
o axo [
sia axo [
_ OIS 9T 91 axo [
axo
E0 W S— axo [
¢ st axo £
aoriaH—% axo [

woy
TNASA WILEA AT T+ ‘AS T+ THOD0TA ‘dLOTIA “TOISINA “TNAEA “TORIEA Piwoq o posny
NIEA “NATI- INAS+ 019000 10 13m0

a5t o

anot
vozsi-l

s ~ sy g Susy asod 31

Gl

Az

10

10

image16.tiff
9 s v € z

0d SXA :dILL amL
: 1

0000==]| ayo

o, s SAAT

ST N mmveaT
<

QR

=T mmveaT

mezo_lmezy_|mezo_|mezo_|mezo_fwmezo_|mzzo
TR0 TR0 L0000

201 41 0} 501 S131 41 0y 053 L]

> NTSEA

asp v

) aw
S —— — =
==\ IDUL OV D gl N OV D
o s SOSTNQY 1. ndur 555 g e 50 ON N . .
— 0
LU VD, SRS a4 OV Moo T RASIE E: E:
oo ot RASHES . E:
o 3 2 =
CRDONS o ronAs > AR N OTTD .
™o 0 & =
B = TR T oD 3 — 3 3
B 50 g B B
= < = =
a A T E:
ool L= o e T £ T E
N EDIYE: B NVoNAS ol | B B
<L ST i VS T g
ayo =
‘si01s1521 w0~ 950 “Buydnos) 104 = T =
N anio) | S o > P
VD TI00DHSS N OV, Toy N TINT G v E:
I i
Womroj = SR E:
VD FIODHSS 4 OV, —ia] 2 E: —iv] 2
I E: E: v E:
I o
mio|| N0 | ~ v
IS omTD 31000 Ko N oD —a] v]
v
N S0] 2 —ov]
v
TV TR
RS s v
THD > oDV

riots

sopeus) o

image17.tiff
it} NS TPTADIALND
ozt
€
oot soquny

1d ANA AL ayo uoooioszpaNsL sz o ovai0sEEHENSLNS o woomioszzENNG
- L SWASILL IWAeLL = EQT=vy -
o oo ey wo oo A ao o mac 2 TVEN
58
axo S8 2
SaicszzaeINS axo EiN oo
poesgagtas, axs S8 :
axo SN 58
2on ey Z & 58
L axo Son EEN
oA axo S8 S8
£ axs ao o)
SN oSV
SN - sve
fEn o = N ove
fi T & i e
D0ATSVIE TAd 1TV YAV 0% e
A (1372 9y =
sve iAG v L v
S 0 Ao G
R —r wve SAa IV : oo e
e L o 2 e a NAGMONOT v e
] v IAd SV 0
F—
TTAd & e 11
— e v
tad AVNID
yr—s
SAa—or ive a
sze 10
AA—amac =
W
ViDa o wre o
RITT @3 Y NV
0

aw
L woonusmamens
g

o maca

Ein

Ein

Ei

Ei
T e
Y oy e —
Y P e—ia
1 Y N it
g [e r—d
o e

W

W

mofel nq AN
0
a0
oan g,
AN o
a0

a

oy

NASA

7
tq
|
o
i}
yiie
Tou |
<7
T
pace
—ad]
q
q
q
N q
5
T
N

vos

AT\t
i

Ao\ ——janaci

3

2|

AV

TV

AV

AV

AV

AV

AV

FARY

ALTOXVE
N ANDDY

N ANV

B

N

XA

33

N ATOVIG

IR

EEEEEEEEEEEREER

image18.tiff
9 s v € z '

0 A
s

1w £

oot soquny ang

JRpngenxd [d HNA ALL .,

1RRSA aw
: vosmugTzHINANING =
, Az
B NIV | 2
5 0z
N oMl

Lz 2 -HOOQUZIIIUBVIINS VI Y
i) Vo AL
mepo 0 N_AD: [
Ve 5
T " N ASDS
wizstL vozsiL v v 20
EADIT TS 1ADF FISE PSS T oo enod soad: LSS USE v A
L L & A
Vo
vor
5 1A Vit >
TN
ayo ayo ay
= = - axo
wo00i0szzHIANINS voonusaNs =
wooauszzaNNS wooauszzaNNS _ _ =
ELvy ELTY S S
A
5 - VT O} R
. . Da— e - @ @ i
DT ST vers NARE AT i
wie
— A TR
s
N At
T NTow a a i
] T i [E AT oF 5 T
u
T
w
0 ayo e ==
voonzNs = soonszEmNs = wooauszzEAING =
et ST E wooauszzsmATING
. Ey
- [N @ g iR @ [
N ANIEOT El g NASV & ‘e N Acad & a DVISFT eSNvT
N o LOAUGYLOAU
< 7
[N o x</1
TSV
5 &
T o FS— P
el N ANOVT & L o) 5] I |
S
WA
R EE
£ NT ovIa

RAEA

image19.tiff
9

o A
¢ wus

oot

s
S TPTADIALGND aid
[
B a
soquny ang

Td dNA :dLL !

ayo

ez,

:ZM

A

] e

1
1

ayo

WATA

QLoSTZHISINS
Ela

0L0SZZHINAPLNS
ST

aASA

[

Wil

T T A e e
1 5 T T T

ayo

5
s
. ﬁw 53
3_3‘5_‘\ FHA#R B Z
ano} e
Ir T :
T
I 2 N TdXY
OH: =ors)
v I
DiIsA——
I ey TENSTET]

o NEST

(3]

[y

image20.tiff
EUR)
0TS

oot soquny

e DV LI HNA INOUd “dIL

ayo

z

e
Vi sl
@il ,JJ_:M\ 012 S.EM\

nzzo

01

aw
N
2o an vow'sen s 00 T e
15 130 VIO ‘6150 PO sy pasgac 51 B e T oy W o
7| A N NIV 603N w
T Bl NOSTAVII S ao 3r
womaar | | W v B
> v Wi o] A & FNosa
vossnL| o] e T S
i | v 0| calls & T ovmE
oVIFNout SN oac f— o v o
OvIGNT | e | E0 T SiovIoNs Ik [T o
PO T SvIg AR AAVROORTYING
MdYOYZONTINS
903N ay
803n - $03n aw 203N aw
Tox 5| 0 |z — =
woviaE v * o [iy — o axo | = o] axo f— T
v @
. i i oy e — oy W 5 —zmov | A v R
] i L . amoy | e av | © 5amov
TR T @ o e re—i © [RE—] © [S
B] & o — — sy | & T —smmov Thov T] & T%mov
2 - Jamaca B _ :
AWAEA AYOLOATPINS. TNATA " MdIZONIL o INAEA g | Y0LOAT/NS
fZo3n =2 EED) ao €03n aw (ED) ay
| @ o — a o |—T] & o | iy o—] o |—T
esTvo | Y s &7 & ISIANY 53 3 & €SIAVO 23 i Hrs ZLNovY
eawe or| ¢ DI Y W N] W e | D v
i | © e A v o 153AYS) N W] © @
v LD _ M By & T ¥S3IAVO (33 &7 T ZS3AVO TInov. [; e 3 v
T o rAﬁL““ ¢ i WI. T Nwo NS i WI. T N =N Bl
B s

Aouabiawa u

INO¥dA 8y} Peo] o} a1o| aje10s1Q

€

image21.tiff
i) SO RSN L

ozt

oot soquny ang

1omod VO :dLL

ayo

(Sqasiooup Ao s o103 2q U 13wod a4

axo

—

SUIATO

oun

axo

o7
amazo

@l

orImaT0

a0l

S0
@il g
T
a0l
amazo
axo
)
a0 il— oy
[EEN)

o passid aq.

T

TN

R

5
STILIORA

STILIORA €6

FIILONA &l

LIoRA ol

STHIDRA

FIRIDNA

TRIORA

TIORA eV

oITITORA

TR]

TIORA 6%

K _bﬂﬁ w _._uﬂ_| € :uﬂﬁ w _._uﬂ_|

A

0SSAY.

IXLLLAVIOW

CXLLIAVION
XLLIAVION

SUTXALLAVION
IUTXALIAVION

NULLAVION

TXALIAVION

XvD0A
XVO0A

XvD0A
XVD0A
XvD0A
XvoA

oarmin

oaaay

5 0s
i |
ST
T
ar

0LLvaA

OXULLAVION
DAVION

L THDOAVION

FITDDAVION

TUTD0AVION
TUTDDAVION

SC000A
“000A
001

Lr000A
“000A
Lrooon

“000n
KN
000A

+000A
¥ O0A

C000n
£o00A

Zooon
ToooA

“00oA
[REESN

0 000A
000A

BTIA

axo |

axo |

vozsL
DT SOUOF] 00MOT] LOWOF] 01|

mzz
VozsL

A5

image22.tiff
5 s v .
no (6l UMBI | 90108 BOIIS99INIASIX ZAMCLL G AL
N u
wsne | om
Suiwwes3old vodA ‘dLL em
o | oo z
o

—

NFT5EA

ayo

OSPOAZEIX
axo
axo.
axo.
axo.

DSOOLII-LOEXTASDX

Vs AT
g Do ot ot i veamor TS AT
Z TSIV O I, A e LASTWA0 TASTIXTNT
z FrvooNd 2 T I
~ ey ariol et N ooud =
Tav e T
oo S N T 9D
e X ORI T wan e
CISON 0T ENA N 01 L ¢ _
T ast I] Tt
THOSINST v Hud
LT - 1 WSS
TOUNIT vy S oq 0SIg EXIIDA
Tedat o <a Soa
Cra ol i
Tt D ta
CosiTaNsT - @
TIST 10T o T
Tos1 00 N6T o .
W W0a0dy ® ASTH
aw
312 aw
it =
musose T
DA D @ 2 g

OVIFVO

A5

image23.tiff
9

I g GG | S0 ARSI LG
oS [

6 a
oot soquny ang

doegI] HWA VO ‘dLL

VA
VA
VA
VRS

VRS \M)« Y .v

55091

LoNsITOr
LONeITOn
LoNeITor

ol

>
v
v 4
PR : “
v
SILIEXTASIX
. il 91 N61'T 01
_N6I'T 01 T oo NrOuL <z, - |_d61T 0L
611 01 IO oV, T TR &7
€INSIT O N LIRM__ZoN Nou oo,
a8 01 N avo i
N or N
aror e —
SN or —c —
ool —Nom i
e e o T
AS Vs e =
i $1To!
a — @ o

X

TONO
N W
TRV

= i p ¥ TG m
z ! z F] TS =
7) = i B z
€8IS a1 01 b T or = &
00z 0 o
) s v

image24.tiff
RT4C

INK N

o= RUB

Glelzlz]

iR

:;;gziﬁiu;suSSégasa&
g‘v‘g‘g‘v‘w 8EE 08 758095888,

N k]

PR PRGN L
AR & 50299 |8
EEE B bl
=]
2 <
2 1INvVE
2 2
£ PIINVE g =
g 5

Di_SW

EEE kel
ﬂﬂﬂﬂﬂﬂ‘ ﬂﬁ!“:“ -’4“4“4"‘4“ R HJ-“.Hy

§8888“‘“’8

LIINVE

v2or

u‘ulu‘u‘ulu‘g‘u

EEE

o
£ s1oiNve

swvo
ST

ENFIBERZ

T FBERESET

E
I E .

et w':'wl L-m_

Jo"

22

£ TINvE

XCSVIXAOT-IFF665C

XCSVLXSOT-IT665C

XCSVIXAOT-IFF665C

XCSVEXAOT-IFFG65C

ULED

vavme

ud_led, SSFIXRS14TGD.

@

G

scor

s
7
6

D

UsPM

SWDIPE

Revision
Gu

Sheet_of’

SeiDu Drawn By

0
V2 XeSVINiGG3Cont

TID: FPGA Control

Number

i
Size
B
Date:
il

Jl:axp
pd
To et fom acidntal ey wrte

VIVME
sivwp n RUSEM

Aol s N weN [2
ATSSDBO21D-SSH

SPMRESET N3_| po 0 voe
SEMES N

P
5%
27
5%
£
a¥
5
£
a

image25.tiff
9

5 AN | 00 AIDSONTITND SI
oy T

u @

wospon quny ans
QOB dLD VOIA ALL oy

< HTOTON
PsSpo

== domuLl

ZSRCOSTONL

= OSUDUL

SITHXLION

SUTNNIDERLON
SN IDERON.

SITNNIDITIION
SICINIDITION

[T == doNrouL
[TIA == NN

[T = NN

FIUNNIDERLON

T == 4 SNTOHL

PG« TRIGT

P d YDIDR

[T o
TS \CINTTONT
T OO
== d ENTOAL
T
T o —2
Wit

Z
05
<o

TITLORA

image26.tiff
oot soquny

uonnquISIY Y201 ‘L

ao

Zdoenissay.

EAEISIiR)

rorpet

Tasua

savis

Ao D

o0

NOTT3EA

mioo

ayo
11200 -

Feaand,

ND

ZRNVID

NOFT3EA.

image27.tiff
9 s v € z '
0 A DS OO

S
va u
wospon s | ans esssens
Ol [er3uad dLL o
ayo
ayo
T
T
TN
awoil— a
ek
X
D AT s
OISRIOR T
<
a
iz
E DIKA—5r 334 QN
ayo o oy
—— @® W
(TS _1 woin SRV 1\ 2 4
OIS LIORC d L1 h = 10 1a
aNo SO ORIV b a
i = 0T 05 0TI VD &
= a
Spaa © W

AT
OTSONORT

a = SR
o © =
o]
OISO N It
Fe=rmar e
1S STOR = TR
TN
IO
S DA
Sz
NNT5EA
aw
G T
aw e
< SR 5
581
T 3 . o
O 20 a S aw 0
s movodT [0o == <
1 ©
T
3
o, o, o
5
T
T

1S ORr

FODNAIT VHOONLAD:
&

NVI5EA NAIIEA

image28.tiff
5 g i
T s ana
]
wospon pquny | o
Surpooua duAks ([e
wezo | wero | aero | anczo | anczo | amero | mezo | mero
§m81_\§m81_\ smzl_\ﬁmﬁl_\msﬂf_\osmzl_\ EGT_LSGT_\ a
ayo
®
axo G ASSESSAS
T LAPLEAATO01DN
o 12 A Sy
VAN
ST_0% @ B ey TAdEA.
N (3 LS
- 0
< 0
5 0
- Iig
90
w 5
s “
A o TN
0
- £
0 A ——
=N L D
w IND
ATES 2 s
£ D o o
F R S o I N
(5 NSRS - ——
ek T TSSOSOV T
53553
883888
v

18pooug ssysayouely sdqnosz

> : ; : : , :

image29.tiff
s19A1R0sURL], [RONd(Q) [RUONIPPR

oot

iy

n

“daegIUI (11, :(1

soquny

VRSN NS

DB oNASY D

"

beou

waisn

IRRRRA

E2=2=2===

S EEEEE s EEEEEE

TR DN

D EO=d ONASY 1D

P

R R R R R R R R R

image30.tiff
9 s

D e | oqs PRl wIL 5
Jo_waus e
it o
oot soquny ang

s10A120sURI], [RoNd() [eUONIPPE (L]

St

a
o
Db
oo
N
N o
N 5
N i
b o
N o
N &
b
N
N
e T
o T
N <
N N wiisn

walien

~£01000

~£ONId
>
w00
oL
oo TORSN DU
EronsyD
=
5] o,
(e IINTERR) R NI
V= d TSN = oo
FEeITY
Dim 050N
TN o
V=
seoun
aw
a
Zo
B
=3
==
A
==
i
=3
=5
K
BN
v
I
i
i
o
W
W

image31.tiff
2
&

o}
awa
1
quny s
LASHY 208U DAV ‘ALL

ayo

—

I)
azzo | mczo | mezo | avzo | avzo ES vozs1_|+ vozsi.
s<uv|_\ gavljiuul_\gaul_\s%ul_\z ulﬁ N:u_r V1D

-

o] oL
; Fﬁ_éﬂ_

,:ulﬁ WIOH

azzo

L
e

Ed

il

WA G

FEER ﬁ

n

FEMIINTREDL
aros o os YTV

ST e DTV

A

ST ST

g
2
H

image32.tiff
s v f
o) >
fIT—
o1 [
oo soquny s
o g0d 3y Jo 1ed doy d[pprw ayy ut paseyd st iy L,
Q9B TAY S :dLL st
a a
PRI ZZAJA] UO [[B A1 QIBJINUL TAII S L. IBY) “UISOYD ST AWYDS SIY) ‘0§
“pasn jou st p1eoq zzaw Ay J1 uondwmnsuod 1amod LILsS02uun Ik 212y INQ “ISIOU JIMO] JARY ABW 2A0qE Y,
PIBOQ "ZZ3W Y} UO 3 [[1A SI0JIAUUOD J[RI TAAL S, dY) pue s1adwin(‘SI01S1S21 puL $10199uU0d dtssed Yy |,
UONRUIWLIA) JOJ PIBOQ ZZAW Y} 0} 0F SPAdU A G+) ySnoy) ‘gDd (1L Y} uo e sued aAnoe Ay,
o o o
o [aw
oy P U dung dung
— a seait Q_p s
[et ko o
oy e o e o e ey ey
= = T o E
>
st el i cait it
wonp oupig oL oy
e — e -
ot caait st rzan seait 500 puroIe)
wonp et o o o w @
oy oy oy oy oy TR0 6 TORT aw
sk w - =
Ea R
o o o T - N
oo T Y N
B i wai i i
| Rl e oy mczo | o,
o A= 80N
JIRE Ty 3 ST
o wonp wonpL wonp wonpLs mwz —
[IATAF— 290 LR 0
eonpy enpy oy —— onpy RAEA
T T T T axo MJVFOONTPZNS
ozait et st Liai Sicit =
tzrg sz 81
-
o jeonpt o o s <
L Ll L [AIIREINS)
o [IMAREIS) TR "
o — oy — o LD AT tes BN
ST LoD — v
] i T zian T IKIRENG) SRS U
g [INSRENS) — sk
. ENIRIIS)
o s oo T Y
oy o oy oy e S 2
RS il
oopg gy oy SN0 w
TN
sait Lait AT 5] 0on
v v
MJVPOONTPINS
o o oy [onpg
— - e o —— e
sai i it zai a

image33.tiff
] I 3
'sioyeq bug
TR « wwenneanrsaswessansaseansansnans o \J100000000000000 o wasseiseassssaasisassannsasinn 8 |00
PUNCY | HLAN| (1U786521) WZe [B CEEEEHEHEEEHEHH T H I G I H
punod| HLGN| (w0Ll) WwhelZ 1 N R R e
punoy| Hid| (lwoll) wwiesT 9 E e, pate o 00 2% o0 o o o, oo ., 808,
punoy| Hid| (1w90l) WupzegT vz o “meaosocon e eoss ,ﬁh.,... ousss :}hﬁ (OO D B Y o o orw.mann.oyn. By ogsogre BEWRIRL2 o 0
punoy Hid| (1wizg) wwgios L 9l x e&ﬁ_,s&&aws ool oo Soooo woanoB doct e iy o0 we, S L 0% Co oo 0@ R0 oo 2000 500 anmwmw; 20
punoy| Hid| (1wog) wuwzz 9 x o ° Y £ ooF o pe Tomm Fof o Tote 7O BB o
punoy| Hid oY) WwgLo'| 8 o ° R e wo % o mmnsxwg
punoy Hid (e eg) wwy 4] © o o0 o LIt e ﬁ% %
punoy| Hid| (1wgs) Wuzs9e0 oz 2 PN oo logo o e RN
punoy| Hid| (1weebse) wweo zL a o T s TR
punoy| Hid| (1WBSSLZ) Ww/ 0 9l o I % wwm
punoy HLd | (1w/0Z2) wweso 60L o E H L oo mmm °
punoy | Hid| (1uze6el) wweeo Sl @ I ERANCARLF!
punoy| rid| Quiigll) wugg 062 ° 2% e e
adk) 9| 30| 5215 [0o] [unoy 3H| jloquuA! e e - © 7 s
L 9joH| Pa3Pld IS [00] | 3uno) }H| [oquAS N H
a ° = ° o
K
oo s
58 c .
313 T) B
sssessasoos °
. vt -
3 =% o0 "o agho o Vgl s ° ° 8
000 088 oo ogfs o388 0 oo
R oo, Husu NN omw uw .
co e eo0 o ®q0 Y
o Py s wad®, @b, wab® o @nod® o wad® osau:e o%-«ao o P H
ST e ° wo e ®e * ° L e oo o S
Foooo £ 0 o T 0 o T 0 o S0’ ROl 0s” © o e
E— = w,umwn,v oo Mv soo0 Mw goot cpo sm, o o0 QU s&, oot s:
— s, s Rss B The B .: s aWrx ::w:?ea.:%
e | = 3 5% 2 63 238838 ns:
B Jit B Ve Bl Wn.vms.: 4 RIS WAy H
e TS e oo 00 0m0 00 00
2o
1a9°
/
o gl]
= -
* 8 8 i 2 ¥ Py z SINdNI_—] [— SLnd1no

ML) IXCORSRBNYD

image34.tiff
Sass) o e
Se—o 2
s v 8 &
P 88
S §fs Bk
=N Kl e
b & o8 4 oé&f:
o 5 lo -
i
AOB);]% 2
RS O\ S
° o T G, o &
o 7272577 o &
[« {E 8 o % ;%ﬁ °0§
‘?.E R st o=
> R =
i Q‘? — ’ 5 3
0000 ° Eﬂ)\ﬁﬂr@u 4 3 gzg
4 F 2 % SR
0000 8@,@ 28 ™
a,
P o 0 == Lo Pl
SBE o m % = =Y
o Sl 0 g
0] 38 ofr
SSden | d VE
oo PRAEE °C§)jeﬁ ? /
9, o 5 %
S Ko A
W o, [o 5}
i S [aole | B
a = < D
o o ;
D vk .
o) 4 U0 v
' =t | <
A1
fii]
W ¢ 01000000
000 00000
ab 60 00600
o = "
o
c>
o o

2
-

UUTEERY

eG°

b,

00000000

image35.tiff
........ .
g8 8.8.8.8 w OOOOOOOOOOOOOOOOOOOOOOOOOOOOOOOO

m mwmmwwwwm
gogoglkp OoconooooooOooo.o-ooo.cooooco
oo o Y Ooooﬁ@”ooc%%ooaoooooa
S %o M
° o“ ”o < -r.. ’4=a .

%O%OOOOOOOD
OOO0LOLOOOOOO00

image1.jpeg
.!effe?son Lab

