

Features

- Extended family of one-time programmable (OTP) bit-serial read-only memories used for storing the configuration bitstreams of Xilinx FPGAs
- On-chip address counter, incremented by each rising edge on the clock input
- Simple interface to the FPGA requires only one user I/O pin
- Cascadable for storing longer or multiple bitstreams
- Programmable reset polarity (active High or active Low) for compatibility with different FPGA solutions
- XC17128D or XC17256D supports XC4000 fast configuration mode (12.5 MHz)
- Low-power CMOS EPROM process
- Available in 5 V and 3.3 V versions
- Available in plastic and ceramic packages, and commercial, industrial and military temperature ranges
- Space efficient 8-pin DIP, 8-pin SOIC, 8-pin VOIC or 20-pin surface-mount packages.
- Programming support by leading programmer manufacturers.

Description

The XC1700 family of serial configuration PROMs (SCPs) provides an easy-to-use, cost-effective method for storing Xilinx FPGA configuration bitstreams.

When the FPGA is in master serial mode, it generates a configuration clock that drives the SCP. A short access time after the rising clock edge, data appears on the SCP DATA output pin that is connected to the FPGA DIN pin. The FPGA generates the appropriate number of clock pulses to complete the configuration. Once configured, it disables the SCP. When the FPGA is in slave mode, the SCP and the FPGA must both be clocked by an incoming signal.

Multiple devices can be concatenated by using the \overline{CEO} output to drive the \overline{CE} input of the following device. The clock inputs and the DATA outputs of all SCPs in this chain are interconnected. All devices are compatible and can be cascaded with other members of the family.

For device programming, the XACT development system compiles the LCA design file into a standard Hex format, which is then transferred to the programmer.

X3185

Figure 1. Simplified Block Diagram (does not show programming circuit)

Pin Descriptions

DATA

Data output, 3-stated when either \overline{CE} or \overline{OE} are inactive. During programming, the DATA pin is I/O. Note that \overline{OE} can be programmed to be either active High or active Low.

CLK

Each rising edge on the CLK input increments the internal address counter, if both \overline{CE} and \overline{OE} are active.

RESET/ \overline{OE}

When High, this input holds the address counter reset and 3-states the DATA output. The polarity of this input pin is programmable as either RESET/ \overline{OE} or OE/RESET. To avoid confusion, this document describes the pin as RESET/ \overline{OE} , although the opposite polarity is possible on all devices. When RESET is active, the address counter is held at zero, and the DATA output is 3-stated. The polarity of this input is programmable. The default is active High RESET, but the preferred option is active Low \overline{RESET} , because it can be driven by the FPGA's \overline{INIT} pin.

The polarity of this pin is controlled in the programmer interface by writing data into four high-end byte locations. This input pin is easily inverted using the Xilinx PROM programmer software (XPP). Third-party programmers have different methods to invert this pin.

For RESET/ \overline{OE} , fill the four polarity bytes with Ones or do nothing.

For \overline{RESET} / \overline{OE} , fill these four bytes with Zeros.

\overline{CE}

When High, this pin disables the internal address counter, 3-states the DATA output, and forces the device into low- I_{CC} standby mode.

\overline{CEO}

Chip Enable output, to be connected to the \overline{CE} input of the next SCP in the daisy chain. This output is Low when the \overline{CE} and \overline{OE} inputs are both active AND the internal address counter has been incremented beyond its Terminal Count (TC) value. In other words: when the PROM has been read, \overline{CEO} will follow \overline{CE} as long as \overline{OE} is active. When \overline{OE} goes inactive, \overline{CEO} stays High until the PROM is reset. Note that \overline{OE} can be programmed to be either active High or active Low.

V_{PP}

Programming voltage. No overshoot above the specified max voltage is permitted on this pin. For normal read operation, this pin *must* be connected to V_{CC} . Failure to do so may lead to unpredictable, temperature-dependent operation and severe problems in circuit debugging. *Do not leave V_{PP} floating!*

V_{CC}

Positive supply pin.

GND

Ground pin

Serial PROM Pinouts

Pin Name	8-Pin	20-Pin
DATA	1	2
CLK	2	4
RESET/ \overline{OE} (OE/RESET)	3	6
CE	4	8
GND	5	10
CEO	6	14
V_{PP}	7	17
V_{CC}	8	20

Capacity

Device	Configuration Bits
XC1718D or L	18,144
XC1736D	36,288
XC1765D or L	65,536
XC17128D or L	131,072
XC17256D or L	262,144

plus 32 bits for reset polarity control

Number of Configuration Bits, Including Header for all Xilinx FPGAs and Compatible SCP Type

Device	Configuration Bits	SCP
XC2064	12,038	XC1718D
XC2018	17,878	XC1718D
XC3020/3120/A	14,819	XC1718D
XC3030/3130/A	22,216	XC1736D
XC3042/3142/A	30,824	XC1736D
XC3064/3164/A	46,104	XC1765D
XC3090/3190/A	64,200	XC1765D
XC3195/A	94,984	XC17128D
XC4002A	31,668	XC1736D
XC4003A	45,676	XC1765D
XC4003H	53,967	XC1765D
XC4004A	62,244	XC1765D
XC4005A	81,372	XC17128D
XC4005/4005H	95,000	XC17128D
XC4006	119,832	XC17128D
XC4008	147,544	XC171256D
XC4010/D	178,136	XC171256D
XC4013/D	247,960	XC17256D
XC4025	422,168	XC17256 + XC17256

Controlling Serial PROMs

Most connections between the FPGA device and the Serial PROM are simple and self-explanatory.

- The DATA output(s) of the Serial PROM(s) drives the DIN input of the lead FPGA device.
- The master FPGA CCLK output drives the CLK input(s) of the Serial PROM(s).
- The \overline{CEO} output of any Serial PROM drives the \overline{CE} input of the next serial PROM in a daisy chain (if any).
- The $\overline{RESET/OE}$ input of all Serial PROMs is best driven by the \overline{INIT} output of the XC3000 or XC4000 lead FPGA device. This connection assures that the Serial PROM address counter is reset before the start of any (re)configuration, even when a reconfiguration is initiated by a V_{CC} glitch. Other methods — such as driving $\overline{RESET/OE}$ from \overline{LDC} or system reset — assume that the Serial PROM internal power-on-reset is always in step with the FPGA's internal power-on-reset, which may not be a safe assumption.
- The \overline{CE} input of the lead (or only) Serial PROM is driven by the $\overline{DONE/PRGM}$ or \overline{DONE} output of the lead FPGA device, provided that $\overline{DONE/PRGM}$ is not permanently grounded. Otherwise, \overline{LDC} can be used to drive \overline{CE} , but must then be unconditionally High during user operation. \overline{CE} can also be permanently tied Low, but this keeps the DATA output active and causes an unnecessary supply current of 10 mA maximum.

LCA Master Serial Mode Summary

The I/O and logic functions of the Logic Cell Array and their associated interconnections are established by a configuration program. The program is loaded either automatically upon power up, or on command, depending on the state of the three LCA mode pins. In Master Mode, the Logic Cell Array automatically loads the configuration program from an external memory. The Serial Configuration PROM has been designed for compatibility with the Master Serial Mode.

Upon power-up or reconfiguration, an LCA device enters the Master Serial Mode whenever all three of the LCA mode-select pins are Low ($M0=0$, $M1=0$, $M2=0$). Data is read from the Serial Configuration PROM sequentially on a single data line. Synchronization is provided by the rising edge of the temporary signal CCLK, which is generated during configuration.

Master Serial Mode provides a simple configuration interface. Only a serial data line and two control lines are required to configure an LCA device. Data from the Serial Configuration PROM is read sequentially, accessed via the internal address and bit counters which are incremented on every valid rising edge of CCLK.

If the user-programmable, dual-function DIN pin on the LCA device is used only for configuration, it must still be held at a defined level during normal operation. The XC3000 and XC4000 families take care of this automatically with an on-chip default pull-up resistor. With XC2000-family devices, the user must either configure DIN as an active output, or provide a defined level, e.g., by using an external pull-up resistor, if DIN is configured as an input.

Programming the LCA With Counters Unchanged Upon Completion

When multiple LCA-configurations for a single LCA are stored in a Serial Configuration PROM, the \overline{OE} pin should be tied Low as shown in Figure 3. Upon power-up, the internal address counters are reset and configuration begins with the first program stored in memory. Since the \overline{OE} pin is held Low, the address counters are left unchanged after configuration is complete. Therefore, to reprogram the LCA with another program, the $\overline{D/P}$ line is pulled Low and configuration begins at the last value of the address counters.

This method fails if a user applies \overline{RESET} during the LCA configuration process. The LCA device aborts the configuration and then restarts a new configuration, as intended, but the Serial PROM does not reset its address counter, since it never saw a High level on its \overline{OE} input. The new configuration, therefore, reads the remaining data in the PROM and interprets it as preamble, length count etc. Since the LCA device is the master, it issues the necessary number of CCLK pulses, up to 16 million (24) and $\overline{D/P}$ goes High. However, the LCA configuration will be completely wrong, with potential contentions inside the LCA device and on its output pins. This method must, therefore, never be used when there is any chance of external reset during configuration.

Cascading Serial Configuration PROMs

For multiple LCAs configured as a daisy-chain, or for future LCAs requiring larger configuration memories, cascaded SCPs provide additional memory. After the last bit from the first SCP is read, the next clock signal to the SCP asserts its \overline{CEO} output Low and disables its DATA line. The second SCP recognizes the Low level on its \overline{CE} input and enables its DATA output. See Figure 2.

After configuration is complete, the address counters of all cascaded SCPs are reset if the LCA \overline{RESET} pin goes Low, assuming the SCP reset polarity option has been inverted.

If the address counters are not to be reset upon completion, then the $\overline{RESET/OE}$ inputs can be tied to ground, as shown in Figure 3. To reprogram the LCA device with another program, the $\overline{D/P}$ line goes Low and configuration begins where the address counters had stopped. In

- Notes:
1. If programmed for active High Reset, tie RESET to V_{CC} .
 2. If M2 is tied directly to ground, it should be programmed as an input during operation.
 3. If the LCA is reset during configuration, it will abort back to initialization state. An external signal is then required to reset the XC17XX counters.

Figure 3. Address Counters Not Reset at the End of Configuration

this case, avoid contention between DATA and the configured I/O use of DIN.

Standby Mode

The PROM enters a low-power standby mode whenever \overline{CE} is asserted High. The output remains in a high impedance state regardless of the state of the \overline{OE} input.

(A technique for further reducing the standby current of a Serial Configuration PROM is described in the XCELL journal, Issue 11, page 13.)

Programming the XC1700 Family Serial PROMs

The devices can be programmed on programmers supplied by Xilinx or qualified third-party vendors. The user must ensure that the appropriate programming algorithm and voltages are used. Different product types use different algorithms and voltages, and the wrong choice can permanently damage the device.

Table 1. Truth Table For XC1700 Control Inputs

Control Inputs		Internal Address	Outputs		
RESET	CE		DATA	CEO	I_{cc}
Inactive	Low	if address \leq TC: increment if address $>$ TC: don't change	active 3-state	High Low	active reduced
Active	Low	Held reset	3-state	High	active
Inactive	High	Not changing	3-state	High	standby
Active	High	Held reset	3-state	High	standby

- Notes:
1. The XC1700 RESET input has programmable polarity
 2. TC = Terminal Count = highest address value. TC+1 = address 0.

Table 2. Data I/O Programmer Locations for Programming RESET Polarity

Device	Internal Address
XC1718D or L	8DC through 8DF
XC1736D	11B8 through 11BB
XC1765D or L	2000 through 2003
XC17128D or L	4000 through 4003
XC17256D or L	8000 through 8003

XC1718D, XC1736D, XC1765D, XC17128D and XC17256D

Absolute Maximum Ratings

Symbol	Description		Units
V_{CC}	Supply voltage relative to GND	-0.5 to +7.0	V
V_{PP}	Supply voltage relative to GND	-0.5 to +12.5	V
V_{IN}	Input voltage relative to GND	-0.5 to $V_{CC} + 0.5$	V
V_{TS}	Voltage applied to 3-state output	-0.5 to $V_{CC} + 0.5$	V
T_{STG}	Storage temperature (ambient)	-65 to +125	°C
T_{SOL}	Maximum soldering temperature (10 s @ 1/16 in.)	+260	°C

Note: Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those listed under Operating Conditions is not implied. Exposure to Absolute Maximum Ratings conditions for extended periods of time may affect device reliability.

Operating Conditions

Symbol	Description		Min	Max	Units
V_{CC}	Commercial	Supply voltage relative to GND 0°C to +70°C junction	4.75	5.25	V
	Industrial	Supply voltage relative to GND -40°C to +85°C junction	4.50	5.50	V
	Military	Supply voltage relative to GND -55°C to +125°C case	4.50	5.50	V

DC Characteristics Over Operating Condition

Symbol	Description		Min	Max	Units
V_{IH}	High-level input voltage		2.0	V_{CC}	V
V_{IL}	Low-level input voltage		0	0.8	V
V_{OH}	High-level output voltage ($I_{OH} = -4$ mA)	Commercial	3.86		V
V_{OL}	Low-level output voltage ($I_{OL} = +4$ mA)			0.32	V
V_{OH}	High-level output voltage ($I_{OH} = -4$ mA)	Industrial	3.76		V
V_{OL}	Low-level output voltage ($I_{OL} = +4$ mA)			0.37	V
V_{OH}	High-level output voltage ($I_{OH} = -4$ mA)	Military	3.7		V
V_{OL}	Low-level output voltage ($I_{OL} = +4$ mA)			0.4	V
I_{CCA}	Supply current, active mode			10.0	mA
I_{CCS}	Supply current, standby mode, XC17128D, XC17256D			50.0	μA
	Supply current, standby mode, XC1718D, XC1736D, XC1765D			1.5	mA
I_L	Input or output leakage current		-10.0	10.0	μA

Note: During normal read operation V_{PP} **must** be connected to V_{CC}

XC1718L, XC1765L, XC17128L and XC17256L

Absolute Maximum Ratings

Symbol	Description		Units
V_{CC}	Supply voltage relative to GND	-0.5 to +6.0	V
V_{PP}	Supply voltage relative to GND	-0.5 to +12.5	V
V_{IN}	Input voltage with respect to GND	-0.5 to $V_{CC} + 0.5$	V
V_{TS}	Voltage applied to 3-state output	-0.5 to $V_{CC} + 0.5$	V
T_{STG}	Storage temperature (ambient)	-65 to +150	°C
T_{SOL}	Maximum soldering temperature (10 s @ 1/16 in.)	+260	°C

Note: Stresses beyond those listed under Absolute Maximum Ratings may cause permanent damage to the device. These are stress ratings only, and functional operation of the device at these or any other conditions beyond those listed under Operating Conditions is not implied. Exposure to Absolute Maximum Ratings conditions for extended periods of time may affect device reliability.

Operating Conditions

Symbol	Description		Min	Max	Units
V_{CC}	Commercial	Supply voltage relative to GND 0°C to +70°C junction	3.0	3.6	V

DC Characteristics Over Operating Condition

Symbol	Description	Min	Max	Units
V_{IH}	High-level input voltage	2.0	V_{CC}	V
V_{IL}	Low-level input voltage	0	0.8	V
V_{OH}	High-level output voltage ($I_{OH} = -4$ mA)	2.4		V
V_{OL}	Low-level output voltage ($I_{OL} = +4$ mA)		0.4	V
I_{CCA}	Supply current, active mode		5.0	mA
I_{CCS}	Supply current, standby mode, XC1718L, XC1765L Supply current, standby mode, XC17128L, XC17256L		1.5 50.0	mA μA
I_L	Input or output leakage current	-10.0	10.0	μA

Note: During normal read operation V_{PP} **must** be connected to V_{CC}

AC Characteristics Over Operating Conditions

X2634

Symbol	Description	XC1718D, XC1736D XC1765D		XC1718L XC1765L		XC17128D XC17256D		XC17128L XC17256L		Units
		Min	Max	Min	Max	Min	Max	Min	Max	
1	T_{OE}		45		45		25		30	ns
2	T_{CE}		60		60		45		60	ns
3	T_{CAC}		150		200		50		60	ns
4	T_{OH}	0		0		0		0		ns
5	T_{DF}		50		50		50		50	ns
6	T_{CYC}	200		400		80		100		ns
7	T_{LC}	100		100		20		25		ns
8	T_{HC}	100		100		20		25		ns
9	T_{SCE}	25		40		20		25		ns
10	T_{HCE}	0		0		0		0		ns
11	T_{HOE}	100		100		20		25		ns

- Notes:
1. AC test load = 50 pF
 2. Float delays are measured with minimum tester ac load and maximum dc load.
 3. Guaranteed by design, not tested.
 4. All ac parameters are measured with $V_{IL} = 0.0$ V and $V_{IH} = 3.0$ V.

AC Characteristics Over Operating Conditions (continued)

Symbol		Description	XC1718D XC1736D XC1765D		XC1718L XC1765L		XC17128D XC17256D		XC17128L XC17256L		Units
			Min	Max	Min	Max	Min	Max	Min	Max	
12	T_{CDF}	CLK to Data Float Delay ²		50		50		50		50	ns
13	T_{OCK}	CLK to \overline{CEO} Delay		65		65		30		30	ns
14	T_{OCE}	CE to \overline{CEO} Delay		45		45		35		35	ns
15	T_{OOE}	RESET/OE to \overline{CEO} Delay		40		40		30		30	ns

- Notes:
1. AC test load = 50 pF
 2. Float delays are measured with minimum tester ac load and maximum dc load.
 3. Guaranteed by design, not tested.
 4. All ac parameters are measured with $V_{IL} = 0.0$ V and $V_{IH} = 3.0$ V.

Ordering Information

Marking Information

Due to the small size of the serial PROM package, the complete ordering part number cannot be marked on the package. The XC prefix is deleted and the package code is simplified. Device marking is as follows.

Sales Offices

Corporate Headquarters
Xilinx, Inc.
2100 Logic Drive
San Jose, CA 95124 U.S.A.
Tel: 1 (408) 559-7778
Fax: 1 (408) 559-7114
NET: hotline@xilinx.com

Europe
England
Xilinx, Ltd.
Suite 1B, Cobb House
Oyster Lane, Byfleet
Surrey KT14 7DU
United Kingdom
Tel: (44) 1932-349401
Fax: (44) 1932-349499
NET: ukhelp@xilinx.com

Asia Pacific
Japan
Xilinx K. K.
Xilinx, Ltd.
Daini-Nagaoka Bldg. 2F
2-8-5, Hatchobori Chuo-ku.
Tokyo 104, Japan
Tel: (81) 33-297-9191
Fax: (81) 33-297-9189

Hong Kong
Unit No. 4312
Tower II, Metroplaza
Hing Fong Road
Kwai Fong N.T.
Hong Kong
Tel: (852) 2-424-5200
Fax: (852) 2-494-7159
E-mail: hongkong@xilinx.com