uno V7 Prototyping System

1001010001011100010100001000111001

Product Summary

The proFPGA uno V7 system is a complete and modular FPGA solution, which fulfills highest needs in the area of FPGA based Prototyping. It addresses customers who need a cost efficient and flexible high performance Prototyping solution for IP verification and early software development and real time system verification.

The innovative system concept and technologies offer highest flexibility and reuseability for several projects, which guarantees the best return on invest.

Highest Flexibility

The system architecture is based on an modular system concept. The FPGAs are assembled on dedicated FPGA modules, which will be plugged on the proFPGA uno motherboard. This offers the highest flexibility to use for example different FPGA types. Besides the user has nearly 100% access to all available I/Os of the FPGA, which gives him maximum freedom regarding to plug for example extension boards or user specific application boards to the system. This way the prototyping system can be adapted the best way to meet the demands of any user design. Furthermore the system offers a total of 8 extension sites on the top and bottom site for standard proFPGA or user specific extension boards like DDR-3 memory, high performance interface, or interconnection boards.

Maximum Performance

The well designed boards of the proFPGA system are optimized and trimmed to guarantee best signal integrity to achieve highest performance. The high speed boards together with the specific high speed connectors allow an maximum point to point speed of up to 1.8 Gbps over the standard FPGA I/O and up to 12.5 Gbps over the MGT of the FPGA. This fast performance combined with the high interconnection flexibility offer the designer an maximum speed of his design running in the proFPGA system.

Biggest Capacity

Equipped with for example one Xilinx Virtex 7 XCV2000T FPGA modules, the proFPGA uno system can handle up to 12 M ASIC gates.

Extensive User Comfort

The proFPGA prototyping systems provide an extensive set of features and tools, like remote system configuration, integrated self and performance test, automatic board detection, automatic I/O voltage programming, system scan and safety mechanism, which extraordinarily simplifies the usage of the FPGA based system. 000011101001101000101

0101010000101110000011101001101000101 01010000101110000011101001101000101

EXILINX. VIRTEX.⁷

Key Features

- Up to 12 M ASIC gates capacity
- Up to 1084 available user I/O
- Up to 36 dedicated high speed serial I/O transceivers
- Up to 8 individually adjustable voltage regions
- Up to 1.8 Gbps/12.5 Gbps point to point speed
- proFPGA FPGA Mixing Technology (FMT)
- Smart Stacking Technology (SST)
- High performance host interface (DMBI)
- proFPGA Builder Software

Innovative Technologies

Smart Stacking Technology

- Board detection when boards are plugged
- Automatic and right I/O voltage setting and programming with conflict detection
- Integrated interconnection self- and performance test
- Smart I/O resource management. No I/O resources get lost or get blocked by connectors

FPGA Mixing Technology

- Easy plugging and unplugging of FPGA modules on motherboards
- Various FPGAs from different vendors can be mixed
- Automatic scanning and detection of FPGA modules, when plugged
- Different FPGA configurations are controlled by proFPGA Messenger

Device Message Box Interface

- High speed, low latency data exchange system
- Enables various use modes like remote system configuration and monitoring, debugging, application level programming, debugging and co-simulation
- Runs over USB or Ethernet

uno V7 Prototyping System

profpga uno 177 Specification	
Available FPGA types	- Xilinx Virtex XC7V2000T, XC7VX690T, XC7V585T or XC7VX330
Capacity	- Up to 12 M ASIC gates (XC7V2000T FPGA)
FPGA-internal memory	- Up to 52,920 kbits on one board (XC7VX690T FPGA)
Signaling rate	- Up to 1.8 Gbps (standard I/O)/ 12.5 Gbps (MGT)
Extension sites	- Up to 8 Extension sites with High Performance (up to 21 Gbps) connectors
I/O resources	 Up to 1084 signals for I/O (XC7V2000T FPGA) Up to 738 signals for I/O (XC7VX690T FPGA) Up to 738 signals for I/O (XC7V585T FPGA) Up to 540 signals for I/O (XC7VX330T FPGA)
High speed I/O transceivers	- Up to 16 MGTs (XC7V2000T FPGA) - Up to 32 MGTs (XC7VX690T FPGA) - Up to 36 MGTs (XC7V585T FPGA) - Up to 28 MGTs (XC7VX330T FPGA)
Available interface boards	- USB 3.0, PCIe Gen2/Gen3, MIPI, DVI, DDR3 memory, Gb Ethernet, etc.
Voltage regions	 Up to 8 individually adjustable voltage regions per FPGA Module Stepless from 0.6V up 3.3V depending on used FPGA type Automated detection of daughter card and adjustment of right voltage
Clocking	- 8 fixed clocks - 2 quartz as clock references
Configuration	- With host software via Ethernet, USB 2.0 or standalone over USB stick
Data exchange	 On board DMBI (Device Message Box Interface) Data exchange rate: Ethernet USB
Power	External (optional) ATX Power Supply (12 V, 24 - 35 A output)
Dimensions	- 5.91" x 0.95" x 5.91" / 150 mm x 24 mm x 150 mm (width x height x depth) - 0.5 kg weight

profpga uno 177 2000T I/O and Clock Architecture

和澄科技股份有限公司

sales@haleytech.com

Fax:+886-3-579-0370

www.haleytech.com

新竹+886-3-579-0380

DSP ROCESS

0

線上購買