
R

Spartan-3E Starter Kit 
Board User Guide

UG230 (v1.0) March 9, 2006

http://www.digilentinc.com
http://www.xilinx.com/spartan3e
http://www.xilinx.com/spartan3e
http://www.ti.com/xilinxfpga
http://www.xilinx.com/spartan3e
stevek
Text Box
Click a component to jump to the related documentation.  Not all components have active links.


Spartan-3E Starter Kit Board User Guide www.xilinx.com UG230 (v1.0) March 9, 2006

Xilinx is disclosing this Document and Intellectual Property (hereinafter “the Design”) to you for use in the development of designs to operate 
on, or interface with Xilinx FPGAs. Except as stated herein, none of the Design may be copied, reproduced, distributed, republished, 
downloaded, displayed, posted, or transmitted in any form or by any means including, but not limited to, electronic, mechanical, 
photocopying, recording, or otherwise, without the prior written consent of Xilinx. Any unauthorized use of the Design may violate copyright 
laws, trademark laws, the laws of privacy and publicity, and communications regulations and statutes.

Xilinx does not assume any liability arising out of the application or use of the Design; nor does Xilinx convey any license under its patents, 
copyrights, or any rights of others. You are responsible for obtaining any rights you may require for your use or implementation of the Design. 
Xilinx reserves the right to make changes, at any time, to the Design as deemed desirable in the sole discretion of Xilinx. Xilinx assumes no 
obligation to correct any errors contained herein or to advise you of any correction if such be made. Xilinx will not assume any liability for the 
accuracy or correctness of any engineering or technical support or assistance provided to you in connection with the Design.

THE DESIGN IS PROVIDED “AS IS” WITH ALL FAULTS, AND THE ENTIRE RISK AS TO ITS FUNCTION AND IMPLEMENTATION IS 
WITH YOU. YOU ACKNOWLEDGE AND AGREE THAT YOU HAVE NOT RELIED ON ANY ORAL OR WRITTEN INFORMATION OR 
ADVICE, WHETHER GIVEN BY XILINX, OR ITS AGENTS OR EMPLOYEES. XILINX MAKES NO OTHER WARRANTIES, WHETHER 
EXPRESS, IMPLIED, OR STATUTORY, REGARDING THE DESIGN, INCLUDING ANY WARRANTIES OF MERCHANTABILITY, FITNESS 
FOR A PARTICULAR PURPOSE, TITLE, AND NONINFRINGEMENT OF THIRD-PARTY RIGHTS.

IN NO EVENT WILL XILINX BE LIABLE FOR ANY CONSEQUENTIAL, INDIRECT, EXEMPLARY, SPECIAL, OR INCIDENTAL DAMAGES, 
INCLUDING ANY LOST DATA AND LOST PROFITS, ARISING FROM OR RELATING TO YOUR USE OF THE DESIGN, EVEN IF YOU 
HAVE BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. THE TOTAL CUMULATIVE LIABILITY OF XILINX IN CONNECTION 
WITH YOUR USE OF THE DESIGN, WHETHER IN CONTRACT OR TORT OR OTHERWISE, WILL IN NO EVENT EXCEED THE 
AMOUNT OF FEES PAID BY YOU TO XILINX HEREUNDER FOR USE OF THE DESIGN. YOU ACKNOWLEDGE THAT THE FEES, IF 
ANY, REFLECT THE ALLOCATION OF RISK SET FORTH IN THIS AGREEMENT AND THAT XILINX WOULD NOT MAKE AVAILABLE 
THE DESIGN TO YOU WITHOUT THESE LIMITATIONS OF LIABILITY.

The Design is not designed or intended for use in the development of on-line control equipment in hazardous environments requiring fail-
safe controls, such as in the operation of nuclear facilities, aircraft navigation or communications systems, air traffic control, life support, or 
weapons systems (“High-Risk Applications”). Xilinx specifically disclaims any express or implied warranties of fitness for such High-Risk 
Applications. You represent that use of the Design in such High-Risk Applications is fully at your risk.

© 2002-2006 Xilinx, Inc. All rights reserved. XILINX, the Xilinx logo, and other designated brands included herein are trademarks of Xilinx, 
Inc. All other trademarks are the property of their respective owners.

Revision History
The following table shows the revision history for this document.
 

Date Version Revision

03/09/06 1.0a Initial release.

R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 3
UG230 (v1.0) March 9, 2006

Preface:  About This Guide
Acknowledgements . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  9
Guide Contents  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  9
Additional Resources  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  10

Chapter 1:  Introduction and Overview
Choose the Starter Kit Board for Your Needs. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  11

Spartan-3E FPGA Features and Embedded Processing Functions . . . . . . . . . . . . . . . . 11
Learning Xilinx FPGA, CPLD, and ISE Development Software Basics . . . . . . . . . . . . 11
Advanced Spartan-3 Generation Development Boards . . . . . . . . . . . . . . . . . . . . . . . . . 11

Key Components and Features  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  12
Design Trade-Offs  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  13

Configuration Methods Galore! . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
Voltages for all Applications  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  13

Chapter 2:  Switches, Buttons, and Knob
Slide Switches  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  15

Locations and Labels . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
Operation. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15

Push-Button Switches . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  16
Locations and Labels . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
Operation. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17

Rotary Push-Button Switch . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  17
Locations and Labels . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
Operation. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17

Push-Button Switch  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17
Rotary Shaft Encoder  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18

UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
Discrete LEDs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  19

Locations and Labels . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
Operation. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20
UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  20

Chapter 3:  Clock Sources
Overview  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  21
Clock Connections . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22
Voltage Control . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22
50 MHz On-Board Oscillator  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22

Table of Contents

http://www.xilinx.com


4 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

R

Auxiliary Clock Oscillator Socket  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22
SMA Clock Input or Output Connector . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22
UCF Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  22

Location . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 22
Clock Period Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 23

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  23

Chapter 4:  FPGA Configuration Options
Configuration Mode Jumpers  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  26
PROG Push Button. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  27
DONE Pin LED  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  27
Programming the FPGA, CPLD, or Platform Flash PROM via USB . . . . . . . . . . .  28

Connecting the USB Cable  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 28
Programming via iMPACT. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 29
Programming Platform Flash PROM via USB . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31

Generating the FPGA Configuration Bitstream File . . . . . . . . . . . . . . . . . . . . . . . . . . . . 31
Generating the PROM File  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 33
Programming the Platform Flash PROM  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 37

Chapter 5:  Character LCD Screen
Overview  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  41
Character LCD Interface Signals . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  42
Voltage Compatibility. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  42
Interaction with Intel StrataFlash . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  42
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  43
LCD Controller  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  43

Memory Map  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43
DD RAM . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 43
CG ROM . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 44
CG RAM . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 45

Command Set . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 46
Disabled  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Clear Display  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Return Cursor Home  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Entry Mode Set  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 47
Display On/Off  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48
Cursor and Display Shift  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 48
Function Set  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49
Set CG RAM Address . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49
Set DD RAM Address . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49
Read Busy Flag and Address  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49
Write Data to CG RAM or DD RAM. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 49
Read Data from CG RAM or DD RAM  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50

Operation . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  50
Four-Bit Data Interface  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 50
Transferring 8-Bit Data over the 4-Bit Interface  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51
Initializing the Display  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51

Power-On Initialization  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51
Display Configuration  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 51

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 5
UG230 (v1.0) March 9, 2006

R

Writing Data to the Display . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52
Disabling the Unused LCD . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 52

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  52

Chapter 6:  VGA Display Port
Signal Timing for a 60 Hz, 640x480 VGA Display . . . . . . . . . . . . . . . . . . . . . . . . . . . .  54
VGA Signal Timing  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  56
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  57
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  57

Chapter 7:  RS-232 Serial Ports
Overview  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  59
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  60

Chapter 8:  PS/2 Mouse/Keyboard Port
Keyboard  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  62
Mouse  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  64
Voltage Supply  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  65
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  65
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  65

Chapter 9:  Digital to Analog Converter (DAC)
SPI Communication . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  67

Interface Signals . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 68
Disable Other Devices on the SPI Bus to Avoid Contention . . . . . . . . . . . . . . . . . . . . . 68
SPI Communication Details  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69
Communication Protocol  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 69

Specifying the DAC Output Voltage. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  70
DAC Outputs A and B  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70
DAC Outputs C and D  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 70

UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  71
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  71

Chapter 10:  Analog Capture Circuit
Digital Outputs from Analog Inputs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  74
Programmable Pre-Amplifier . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  75

Interface . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75
Programmable Gain . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 75
SPI Control Interface  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 76
UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77

Analog to Digital Converter (ADC) . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  77
Interface . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
SPI Control Interface  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 77
UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 78

Disable Other Devices on the SPI Bus to Avoid Contention . . . . . . . . . . . . . . . . . .  79

http://www.xilinx.com


6 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

R

Connecting Analog Inputs  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  79
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  79

Chapter 11:  Intel StrataFlash Parallel NOR Flash PROM
StrataFlash Connections . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  82
Shared Connections . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  85

Character LCD . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 85
Xilinx XC2C64A CPLD  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 85
SPI Data Line  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 85

UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  86
Address  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 86
Data  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 86
Control . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 87

Setting the FPGA Mode Select Pins. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  87
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  87

Chapter 12:  SPI Serial Flash
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  89
Configuring from SPI Flash  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  90

Setting the FPGA Mode Select Pins . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 90
Creating an SPI Serial Flash PROM File . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 91

Setting the Configuration Clock Rate . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 91
Formatting an SPI Flash PROM File . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 92

Downloading the Design to SPI Flash  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 96
Downloading the SPI Flash using XSPI  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 96

Download and Install the XSPI Programming Utility. . . . . . . . . . . . . . . . . . . . . . . . . . . 96
Attach a JTAG Parallel Programming Cable. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 96
Insert Jumper on JP8 and Hold PROG_B Low . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 97
Programming the SPI Flash with the XSPI Software. . . . . . . . . . . . . . . . . . . . . . . . . . . . 98

Additional Design Details. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  99
Shared SPI Bus with Peripherals . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 99
Other SPI Flash Control Signals . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100
Variant Select Pins, VS[2:0] . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100
Jumper Block J11  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100
Programming Header J12 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100
Multi-Package Layout . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 100

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  102

Chapter 13:  DDR SDRAM
DDR SDRAM Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  104
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  106

Address  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 106
Data  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 106
Control . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107
Reserve FPGA VREF Pins . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 107

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  107

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 7
UG230 (v1.0) March 9, 2006

R

Chapter 14:  10/100 Ethernet Physical Layer Interface
Ethernet PHY Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  110
MicroBlaze Ethernet IP Cores  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  111
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  112
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  112

Chapter 15:  Expansion Connectors
Hirose 100-pin FX2 Edge Connector (J3). . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  113

Voltage Supplies to the Connector  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 114
Connector Pinout and FPGA Connections . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 114
Compatible Board  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116
Mating Receptacle Connectors . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116
Differential I/O  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 116

Using Differential Inputs  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 118
Using Differential Outputs . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 119

UCF Location Constraints. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 119
Six-Pin Accessory Headers  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  121

Header J1 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 121
Header J2 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 121
Header J4 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 122

UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  122
Connectorless Debugging Port Landing Pads (J6) . . . . . . . . . . . . . . . . . . . . . . . . . . .  123
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  124

Chapter 16:  XC2C64A CoolRunner-II CPLD
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  127

FPGA Connections to CPLD  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127
CPLD  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 127

Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  128

Chapter 17:  DS2432 1-Wire SHA-1 EEPROM
UCF Location Constraints  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  129
Related Resources . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  129

Appendix A:  Schematics
FX2 Expansion Header, 6-pin Headers, and Connectorless Probe Header  . . . .  132
RS-232 Ports, VGA Port, and PS/2 Port . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  134
Ethernet PHY, Magnetics, and RJ-11 Connector . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  136
Voltage Regulators . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  138
FPGA Configurations Settings, Platform Flash PROM, SPI Serial Flash, JTAG 

Connections  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  140
FPGA I/O Banks 0 and 1, Oscillators . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  142
FPGA I/O Banks 2 and 3 . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  144
Power Supply Decoupling  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  146
XC2C64A CoolRunner-II CPLD  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  148

http://www.xilinx.com


8 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

R

Linear Technology ADC and DAC . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . .  150
Intel StrataFlash Parallel NOR Flash Memory and Micron DDR SDRAM . . .  152
Buttons, Switches, Rotary Encoder, and Character LCD . . . . . . . . . . . . . . . . . . . . .  154
DDR SDRAM Series Termination and FX2 Connector Differential Termination 156

Appendix B:  Example User Constraints File (UCF)

http://www.xilinx.com


Spartan-3E Start Kit Board User Guide www.xilinx.com 9
UG230 (v1.0) March 9, 2006

R

Preface

About This Guide

This user guide provides basic information on the Spartan-3E Starter Kit board 
capabilities, functions, and design. It includes general information on how to use the 
various peripheral functions included on the board. For detailed reference designs, 
including VHDL or Verilog source code, please visit the following web link.

• Spartan™-3E Starter Kit Board Reference Page
http://www.xilinx.com/s3estarter

Acknowledgements
Xilinx wishes to thank the following companies for their support of the Spartan-3E Starter 
Kit board:

• Intel Corporation for the 128 Mbit StrataFlash memory

• Linear Technology for the SPI-compatible A/D and D/A converters, the 
programmable pre-amplifier, and the power regulators for the non-FPGA 
components

• Micron Technology, Inc. for the 32M x 16 DDR SDRAM

• SMSC for the 10/100 Ethernet PHY

• STMicroelectronics for the 16M x 1 SPI serial Flash PROM

• Texas Instruments Incorporated for the three-rail TPS75003 regulator supplying most 
of the FPGA supply voltages

• Xilinx, Inc. Configuration Solutions Division for the XCF04S Platform Flash PROM 
and their support for the embedded USB programmer

• Xilinx, Inc. CPLD Division for the XC2C64A CoolRunner™-II CPLD

Guide Contents
This manual contains the following chapters:

• Chapter 1, “Introduction and Overview,” provides an overview of the key features of 
the Spartan-3E Starter Kit board.

• Chapter 2, “Switches, Buttons, and Knob,” defines the switches, buttons, and knobs 
present on the Spartan-3E Starter Kit board.

• Chapter 3, “Clock Sources,” describes the various clock sources available on the 
Spartan-3E Starter Kit board.

• Chapter 4, “FPGA Configuration Options,” describes the configuration options for 
the FPGA on the Spartan-3E Starter Kit board.

http://www.xilinx.com
http://www.xilinx.com/s3estarter


10 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Preface: About This Guide
R

• Chapter 5, “Character LCD Screen,” describes the functionality of the character LCD 
screen.

• Chapter 6, “VGA Display Port,” describes the functionality of the VGA port.

• Chapter 7, “RS-232 Serial Ports,” describes the functionality of the RS-232 serial ports.

• Chapter 8, “PS/2 Mouse/Keyboard Port,” describes the functionality of the PS/2 
mouse and keyboard port.

• Chapter 9, “Digital to Analog Converter (DAC),” describes the functionality of the 
DAC.

• Chapter 10, “Analog Capture Circuit,” describes the functionality of the A/D 
converter with a programmable gain pre-amplifier.

• Chapter 11, “Intel StrataFlash Parallel NOR Flash PROM,” describes the functionality 
of the StrataFlash PROM.

• Chapter 12, “SPI Serial Flash,” describes the functionality of the SPI Serial Flash 
memory.

• Chapter 13, “DDR SDRAM,” describes the functionality of the DDR SDRAM.

• Chapter 14, “10/100 Ethernet Physical Layer Interface,” describes the functionality of 
the 10/100Base-T Ethernet physical layer interface.

• Chapter 15, “Expansion Connectors,” describes the various connectors available on 
the Spartan-3E Starter Kit board.

• Chapter 16, “XC2C64A CoolRunner-II CPLD” describes how the CPLD is involved in 
FPGA configuration when using Master Serial and BPI mode.

• Chapter 17, “DS2432 1-Wire SHA-1 EEPROM” provides a brief introduction to the 
SHA-1 secure EEPROM for authenticating or copy-protecting FPGA configuration 
bitstreams.

• Appendix A, “Schematics,” lists the schematics for the Spartan-3E Starter Kit board.

• Appendix B, “Example User Constraints File (UCF),” provides example code from a 
UCF.

Additional Resources
To find additional documentation, see the Xilinx website at:

http://www.xilinx.com/literature. 

To search the Answer Database of silicon, software, and IP questions and answers, or to 
create a technical support WebCase, see the Xilinx website at:

http://www.xilinx.com/support.

http://www.xilinx.com/literature
http://www.xilinx.com/support
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 11
UG230 (v1.0) March 9, 2006

R

Chapter 1

Introduction and Overview

Thank you for purchasing the Xilinx Spartan™-3E Starter Kit. You will find it useful in 
developing your Spartan-3E FPGA application.

Choose the Starter Kit Board for Your Needs
Depending on specific requirements, choose the Xilinx development board that best suits 
your needs.

Spartan-3E FPGA Features and Embedded Processing Functions
The Spartan-3E Starter Kit board highlights the unique features of the Spartan-3E FPGA 
family and provides a convenient development board for embedded processing 
applications. The board highlights these features:

• Spartan-3E specific features

♦ Parallel NOR Flash configuration

♦ MultiBoot FPGA configuration from Parallel NOR Flash PROM

♦ SPI serial Flash configuration

• Embedded development

♦ MicroBlaze™ 32-bit embedded RISC processor

♦ PicoBlaze™ 8-bit embedded controller

♦ DDR memory interfaces

Learning Xilinx FPGA, CPLD, and ISE Development Software Basics
The Spartan-3E Starter Kit board is more advanced and complex compared to other 
Spartan development boards. To learn the basics of Xilinx FPGA or CPLD design and how 
to use the Xilinx ISE development software, consider using the High Volume Starter Kit 
Bundle, which includes both a Spartan-3 FPGA development board and a Xilinx 
CoolRunner™-II/XC9500XL CPLD development board at a very affordable price.

• High Volume Starter Kit Bundle (HW-SPAR3-CPLD-DK)
http://www.xilinx.com/xlnx/xebiz/designResources/ip_product_details.jsp?
key=HW-SPAR3-CPLD-DK

Advanced Spartan-3 Generation Development Boards
The Spartan-3E Starter Kit board demonstrates the basic capabilities of the MicroBlaze 
embedded processor and the Xilinx Embedded Development Kit (EDK). For more 

http://www.xilinx.com/xlnx/xebiz/designResources/ip_product_details.jsp?key=HW-SPAR3-CPLD-DK
http://www.xilinx.com


12 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 1: Introduction and Overview
R

advanced development on a board with additional peripherals and FPGA logic, consider 
the SP-305 Development Board:

• Spartan-3 SP-305 Development Board (HW-SP305-xx)
http://www.xilinx.com/xlnx/xebiz/designResources/ip_product_details.jsp?key=
HW-SP305-US

Also consider the capable boards offered by Xilinx partners:

• Spartan-3 and Spartan-3E Board Interactive Search
http://www.xilinx.com/products/devboards/index.htm

Key Components and Features
The key features of the Spartan-3E Starter Kit board are:

• Xilinx XC3S500E Spartan-3E FPGA

♦ Up to 232 user-I/O pins

♦ 320-pin FBGA package

♦ Over 10,000 logic cells

• Xilinx 4 Mbit Platform Flash configuration PROM

• Xilinx 64-macrocell XC2C64A CoolRunner CPLD

• 64 MByte (512 Mbit) of DDR SDRAM, x16 data interface, 100+ MHz

• 16 MByte (128 Mbit) of parallel NOR Flash (Intel StrataFlash)

♦ FPGA configuration storage

♦ MicroBlaze code storage/shadowing

• 16 Mbits of SPI serial Flash (STMicro)

♦ FPGA configuration storage

♦ MicroBlaze code shadowing

• 2-line, 16-character LCD screen

• PS/2 mouse or keyboard port

• VGA display port

• 10/100 Ethernet PHY (requires Ethernet MAC in FPGA)

• Two 9-pin RS-232 ports (DTE- and DCE-style)

• On-board USB-based FPGA/CPLD download/debug interface

• 50 MHz clock oscillator

• SHA-1 1-wire serial EEPROM for bitstream copy protection

• Hirose FX2 expansion connector

• Three Digilent 6-pin expansion connectors

• Four-output, SPI-based Digital-to-Analog Converter (DAC)

• Two-input, SPI-based Analog-to-Digital Converter (ADC) with programmable-gain 
pre-amplifier

• ChipScope™ SoftTouch debugging port

• Rotary-encoder with push-button shaft

• Eight discrete LEDs

• Four slide switches

http://www.xilinx.com/xlnx/xebiz/designResources/ip_product_details.jsp?key=HW-SP305-US
http://www.xilinx.com/products/devboards/index.htm
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 13
UG230 (v1.0) March 9, 2006

Design Trade-Offs
R

• Four push-button switches

• SMA clock input

• 8-pin DIP socket for auxiliary clock oscillator

Design Trade-Offs
A few system-level design trade-offs were required in order to provide the Spartan-3E 
Starter Kit board with the most functionality.

Configuration Methods Galore!
A typical FPGA application uses a single non-volatile memory to store configuration 
images. To demonstrate new Spartan-3E capabilities, the starter kit board has three 
different configuration memory sources that all need to function well together. The extra 
configuration functions make the starter kit board more complex than typicalSpartan-3E 
applications.

The starter kit board also includes an on-board USB-based JTAG programming interface. 
The on-chip circuitry simplifies the device programming experience. In typical 
applications, the JTAG programming hardware resides off-board or in a separate 
programming module, such as the Xilinx Platform USB cable.

Voltages for all Applications
The Spartan-3E Starter Kit board showcases a triple-output regulator developed by Texas 
Instruments, the TPS75003 specifically to power Spartan-3 and Spartan-3E FPGAs. This 
regulator is sufficient for most stand-alone FPGA applications. However, the starter kit 
board includes DDR SDRAM, which requires its own high-current supply. Similarly, the 
USB-based JTAG download solution requires a separate 1.8V supply.

Related Resources
• Xilinx MicroBlaze Soft Processor

http://www.xilinx.com/microblaze

• Xilinx PicoBlaze Soft Processor 

http://www.xilinx.com/picoblaze 

• Xilinx Embedded Development Kit

http://www.xilinx.com/ise/embedded_design_prod/platform_studio.htm

• Xilinx software tutorials

http://www.xilinx.com/support/techsup/tutorials/ 

• Texas Instruments TPS75003

http://focus.ti.com/docs/prod/folders/print/tps75003.html 

http://www.xilinx.com/picoblaze
http://www.xilinx.com/microblaze
http://www.xilinx.com
http://focus.ti.com/docs/prod/folders/print/tps75003.html
http://focus.ti.com/docs/prod/folders/print/tps75003.html
http://www.xilinx.com/ise/embedded_design_prod/platform_studio.htm
http://www.xilinx.com/support/techsup/tutorials/


14 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 1: Introduction and Overview
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 15
UG230 (v1.0) March 9, 2006

R

Chapter 2

Switches, Buttons, and Knob

Slide Switches

Locations and Labels
The Spartan-3E Starter Kit board has four slide switches, as shown in Figure 2-1. The slide 
switches are located in the lower right corner of the board and are labeled SW3 through 
SW0. Switch SW3 is the left-most switch, and SW0 is the right-most switch.

Operation
When in the UP or ON position, a switch connects the FPGA pin to 3.3V, a logic High. 
When DOWN or in the OFF position, the switch connects the FPGA pin to ground, a logic 
Low. The switches typically exhibit about 2 ms of mechanical bounce and there is no active 
debouncing circuitry, although such circuitry could easily be added to the FPGA design 
programmed on the board.

UCF Location Constraints
Figure 2-2 provides the UCF constraints for the four slide switches, including the I/O pin 
assignment and the I/O standard used. The PULLUP resistor is not required, but it defines 
the input value when the switch is in the middle of a transition.

Figure 2-1: Four Slide Switches

UG230_c2_01_021206

LOW

HIGH

SW3
(N17)

SW2
(H18)

SW1
(L14)

SW0
(L13)

http://www.xilinx.com


16 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 2: Switches, Buttons, and Knob
R

Push-Button Switches

Locations and Labels
The Spartan-3E Starter Kit board has four momentary-contact push-button switches, 
shown in Figure 2-3. The push buttons are located in the lower left corner of the board and 
are labeled BTN_NORTH, BTN_EAST, BTN_SOUTH, and BTN_WEST. The FPGA pins 
that connect to the push buttons appear in parentheses in Figure 2-3 and the associated 
UCF appears in Figure 2-5.

Operation
Pressing a push button connects the associated FPGA pin to 3.3V, as shown in Figure 2-4. 
Use an internal pull-down resistor within the FPGA pin to generate a logic Low when the 
button is not pressed. Figure 2-5 shows how to specify a pull-down resistor within the 
UCF. There is no active debouncing circuitry on the push button.

Figure 2-2: UCF Constraints for Slide Switches

NET "SW<0>" LOC = "L13" | IOSTANDARD = LVTTL | PULLUP ;
NET "SW<1>" LOC = "L14" | IOSTANDARD = LVTTL | PULLUP ;
NET "SW<2>" LOC = "H18" | IOSTANDARD = LVTTL | PULLUP ;
NET "SW<3>" LOC = "N17" | IOSTANDARD = LVTTL | PULLUP ;

Figure 2-3: Four Push-Button Switches Surround Rotary Push-Button Switch

UG230_c2_02_021206

BTN_WEST
(D18)

BTN_EAST
(H13)

ROT_A: (K18)
ROT_B: (G18)

ROT_CENTER: (V16)
BTN_NORTH

(V4)

BTN_SOUTH
(K17)

Requires an internal pull-up
Requires an internal pull-up
Requires an internal pull-down

Rotary Push Button Switch

Notes: 
1. All BTN_* push-button inputs require an internal pull-down resistor.
2. BTN_SOUTH is also used as a soft reset in some FPGA applications.

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 17
UG230 (v1.0) March 9, 2006

Rotary Push-Button Switch
R

In some applications, the BTN_SOUTH push-button switch is also a soft reset that 
selectively resets functions within the FPGA.

UCF Location Constraints
Figure 2-5 provides the UCF constraints for the four push-button switches, including the 
I/O pin assignment and the I/O standard used, and defines a pull-down resistor on each 
input.

Rotary Push-Button Switch

Locations and Labels
The rotary push-button switch is located in the center of the four individual push-button 
switches, as shown in Figure 2-3. The switch produces three outputs. The two shaft 
encoder outputs are ROT_A and ROT_B. The center push-button switch is ROT_CENTER.

Operation
The rotary push-button switch integrates two different functions. The switch shaft rotates 
and outputs values whenever the shaft turns. The shaft can also be pressed, acting as a 
push-button switch.

Push-Button Switch

Pressing the knob on the rotary/push-button switch connects the associated FPGA pin to 
3.3V, as shown in Figure 2-6. Use an internal pull-down resistor within the FPGA pin to 
generate a logic Low. Figure 2-9 shows how to specify a pull-down resistor within the UCF. 
There is no active debouncing circuitry on the push button.

Figure 2-4: Push-Button Switches Require an Internal Pull-Down Resistor in FPGA 
Input Pin

UG230_c2_03_021206

BTN_* Signal

Push Button3.3V
FPGA I/O Pin

Figure 2-5: UCF Constraints for Push-Button Switches

NET "BTN_EAST"  LOC = "H13" | IOSTANDARD = LVTTL | PULLDOWN ;
NET "BTN_NORTH" LOC = "V4"  | IOSTANDARD = LVTTL | PULLDOWN ;
NET "BTN_SOUTH" LOC = "K17" | IOSTANDARD = LVTTL | PULLDOWN ;
NET "BTN_WEST"  LOC = "D18" | IOSTANDARD = LVTTL | PULLDOWN ;

http://www.xilinx.com


18 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 2: Switches, Buttons, and Knob
R

Rotary Shaft Encoder

In principal, the rotary shaft encoder behaves much like a cam, connected to central shaft. 
Rotating the shaft then operates two push-button switches, as shown in Figure 2-7. 
Depending on which way the shaft is rotated, one of the switches opens before the other. 
Likewise, as the rotation continues, one switch closes before the other. However, when the 
shaft is stationary, also called the detent position, both switches are closed.

Closing a switch connects it to ground, generating a logic Low. When the switch is open, a 
pull-up resistor within the FPGA pin pulls the signal to a logic High. The UCF constraints 
in Figure 2-9 describe how to define the pull-up resistor.

The FPGA circuitry to decode the ‘A’ and ‘B’ inputs is simple, but must consider the 
mechanical switching noise on the inputs, also called chatter. As shown in Figure 2-8, the 
chatter can falsely indicate extra rotation events or even indicate rotations in the opposite 

Figure 2-6: Push-Button Switches Require Internal Pull-up Resistor in FPGA Input 
Pin

UG230_c2_05_021206

Rotary / Push Button

ROT_CENTER Signal

3.3V
FPGA I/O Pin

Figure 2-7: Basic example of rotary shaft encoder circuitry

GND

Vcco

Vcco

A=‘0’

B=‘1’

A pull-up resistor in each input pin 
generates a ‘1’ for an open switch.  
See the UCF file for details on 
specifying the pull-up resistor.

FPGA

UG230_c2_06_030606

Rotary Shaft
Encoder

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 19
UG230 (v1.0) March 9, 2006

Discrete LEDs
R

direction! See the Rotary Encoder Interface reference design in“Related Resources” for an 
example.

UCF Location Constraints
Figure 2-9 provides the UCF constraints for the four push-button switches, including the 
I/O pin assignment and the I/O standard used, and defines a pull-down resistor on each 
input.

Discrete LEDs

Locations and Labels
The Spartan-3E Starter Kit board has eight individual surface-mount LEDs located above 
the slide switches as shown in Figure 2-10. The LEDs are labeled LED7 through LED0. 
LED7 is the left-most LED, LED0 the right-most LED.

Figure 2-8: Outputs from Rotary Shaft Encoder May Include Mechanical Chatter

A

B D
e
te

n
t

D
e
te

n
t

UG230_c2_07_030606

Rotating RIGHT

Switch closing chatter on ‘B’

injects false “clicks” to the LEFT

(’B’ rising edge when ‘A’ is Low)

Switch opening chatter on ‘A’

injects false “clicks” to the RIGHT

Rising edge on ‘A’ when ‘B’ is Low indicates RIGHT (clockwise) rotation

Figure 2-9: UCF Constraints for Rotary Push-Button Switch

NET "ROT_A"      LOC = "K18" | IOSTANDARD = LVTTL | PULLUP   ;
NET "ROT_B"      LOC = "G18" | IOSTANDARD = LVTTL | PULLUP   ;
NET "ROT_CENTER" LOC = "V16" | IOSTANDARD = LVTTL | PULLDOWN ;

Figure 2-10: Eight Discrete LEDs

UG230_c2_04_021206
 

L
E

D
7:

 (
F

9)
L

E
D

6:
 (

E
9)

L
E

D
5:

 (
D

11
)

L
E

D
4:

 (
C

11
)

L
E

D
3:

 (
F

11
)

L
E

D
2:

 (
E

11
)

L
E

D
1:

 (
E

12
)

L
E

D
0:

 (
F

12
)

http://www.xilinx.com


20 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 2: Switches, Buttons, and Knob
R

Operation
Each LED has one side connected to ground and the other side connected to a pin on the 
Spartan-3E device via a 390Ω current limiting resistor. To light an individual LED, drive 
the associated FPGA control signal High.

UCF Location Constraints
Figure 2-11 provides the UCF constraints for the four push-button switches, including the 
I/O pin assignment, the I/O standard used, the output slew rate, and the output drive 
current.

Related Resources
• Rotary Encoder Interface for Spartan-3E Starter Kit (Reference Design)

http://www.xilinx.com/s3estarter

Figure 2-11: UCF Constraints for Eight Discrete LEDs

NET "LED<7>" LOC = "F9" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<6>" LOC = "E9" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<5>" LOC = "D11" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<4>" LOC = "C11" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<3>" LOC = "F11" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<2>" LOC = "E11" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<1>" LOC = "E12" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;
NET "LED<0>" LOC = "F12" | IOSTANDARD = LVTTL | SLEW = SLOW | DRIVE = 8 ;

http://www.xilinx.com
http://www.xilinx.com/s3estarter


Spartan-3E Starter Kit Board User Guide www.xilinx.com 21
UG230 (v1.0) March 9, 2006

R

Chapter 3

Clock Sources

Overview
As shown in Figure 3-1, the Spartan-3E Starter Kit board supports three primary clock 
input sources, all of which are located below the Xilinx logo, near the Spartan-3E logo.

• The board includes an on-board 50 MHz clock oscillator.

• Clocks can be supplied off-board via an SMA-style connector. Alternatively, the FPGA 
can generate clock signals or other high-speed signals on the SMA-style connector.

• Optionally install a separate 8-pin DIP-style clock oscillator in the supplied socket.

Figure 3-1: Available Clock Inputs

UG230_c3_01_030306

Bank 0, Oscillator Voltage
Controlled by Jumper JP9

8-Pin DIP Oscillator Socket
CLK_AUX: (B8)

SMA Connector
CLK_SMA: (A10)

On-Board 50 MHz Oscillator
CLK_50MHz: (C9)

http://www.xilinx.com


22 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 3: Clock Sources
R

Clock Connections
Each of the clock inputs connect directly to a global buffer input in I/O Bank 0, along the 
top of the FPGA. As shown in Table 3-1, each of the clock inputs also optimally connects to 
an associated DCM.

Voltage Control
The voltage for all I/O pins in FPGA I/O Bank 0 is controlled by jumper JP9. 
Consequently, these clock resources are also controlled by jumper JP9. By default, JP9 is set 
for 3.3V. The on-board oscillator is a 3.3V device and might not perform as expected when 
jumper JP9 is set for 2.5V.

50 MHz On-Board Oscillator
The board includes a 50 MHz oscillator with a 40% to 60% output duty cycle. The oscillator 
is accurate to ±2500 Hz or ±50 ppm.

Auxiliary Clock Oscillator Socket
The provided 8-pin socket accepts clock oscillators that fit the 8-pin DIP footprint. Use this 
socket if the FPGA application requires a frequency other than 50 MHz. Alternatively, use 
the FPGA’s Digital Clock Manager (DCM) to generate or synthesize other frequencies from 
the on-board 50 MHz oscillator.

SMA Clock Input or Output Connector
To provide a clock from an external source, connect the input clock signal to the SMA 
connector. The FPGA can also generate a single-ended clock output or other high-speed 
signal on the SMA clock connector for an external device.

UCF Constraints
The clock input sources require two different types of constraints. The location constraints 
define the I/O pin assignments and I/O standards. The period constraints define the clock 
period—and consequently the clock frequency—and the duty cycle of the incoming clock 
signal.

Location
Figure 3-2 provides the UCF constraints for the three clock input sources, including the 
I/O pin assignment and the I/O standard used. The settings assume that jumper JP9 is set 
for 3.3V. If JP9 is set for 2.5V, adjust the IOSTANDARD settings accordingly.

Table 3-1: Clock Inputs and Associated Global Buffers and DCMs

Clock Input FPGA Pin Global Buffer Associated DCM

CLK_50MHZ C9 GCLK10 DCM_X0Y1

CLK_AUX B8 GCLK8 DCM_X0Y1

CLK_SMA A10 GCLK7 DCM_X1Y1

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 23
UG230 (v1.0) March 9, 2006

Related Resources
R

Clock Period Constraints
The Xilinx ISE development software uses timing-driven logic placement and routing. Set 
the clock PERIOD constraint as appropriate. An example constraint appears in Figure 3-3 
for the on-board 50 MHz clock oscillator. The CLK_50MHZ frequency is 50 MHz, which 
equates to a 20 ns period. The output duty cycle from the oscillator ranges between 40% to 
60%.

Related Resources
• Epson SG-8002JF Series Oscillator Data Sheet (50 MHz Oscillator)

http://www.eea.epson.com/go/Prod_Admin/Categories/EEA/QD/Crystal_Oscillators/
prog_oscillators/go/Resources/TestC2/SG8002JF

Figure 3-2: UCF Location Constraints for Clock Sources

NET "CLK_50MHZ" LOC = "C9"  | IOSTANDARD = LVCMOS33 ;
NET "CLK_SMA"   LOC = "A10" | IOSTANDARD = LVCMOS33 ;
NET "CLK_AUX"   LOC = "B8"  | IOSTANDARD = LVCMOS33 ;

Figure 3-3: UCF Clock PERIOD Constraint

# Define clock period for 50 MHz oscillator
NET "CLK_50MHZ" PERIOD = 20.0ns HIGH 40%;

http://www.eea.epson.com/go/Prod_Admin/Categories/EEA/QD/Crystal_Oscillators/prog_oscillators/go/Resources/TestC2/SG8002JF
http://www.xilinx.com


24 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 3: Clock Sources
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 25
UG230 (v1.0) March 9, 2006

R

Chapter 4

FPGA Configuration Options

The Spartan-3E Starter Kit board supports a variety of FPGA configuration options:

• Download FPGA designs directly to the Spartan-3E FPGA via JTAG, using the on-
board USB interface. The on-board USB-JTAG logic also provides in-system 
programming for the on-board Platform Flash PROM and the Xilinx XC2C64A CPLD. 
SPI serial Flash and StrataFlash programming are performed separately.

• Program the on-board 4 Mbit Xilinx XCF04S serial Platform Flash PROM, then 
configure the FPGA from the image stored in the Platform Flash PROM using Master 
Serial mode.

• Program the on-board 16 Mbit ST Microelectronics SPI serial Flash PROM, then 
configure the FPGA from the image stored in the SPI serial Flash PROM using SPI 
mode.

• Program the on-board 128 Mbit Intel StrataFlash parallel NOR Flash PROM, then 
configure the FPGA from the image stored in the Flash PROM using BPI Up or BPI 
Down configuration modes. Further, an FPGA application can dynamically load two 
different FPGA configurations using the Spartan-3E FPGA’s MultiBoot mode. See the 
Spartan-3E data sheet (DS312) for additional details on the MultiBoot feature.

Figure 4-1 indicates the position of the USB download/programming interface and the on-
board non-volatile memories that potentially store FPGA configuration images.Figure 4-2 
provides additional details on configuration options.

Figure 4-1: Spartan-3E Starter Kit FPGA Configuration Options

128 Mbit Intel StrataFlash

Byte Peripheral Interface (BPI) mode

Parallel NOR Flash memory

16 Mbit ST Micro SPI Serial Flash
Serial Peripheral Interface (SPI) mode

USB-based Download/Debug Port
Uses standard USB cable

Configuration Options
PROG_B button, Platform Flash PROM, mode pins

UG230_c4_01_022006

http://www.xilinx.com
http://www.xilinx.com/bvdocs/publications/ds312.pdf


26 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

The configuration mode jumpers determine which configuration mode the FPGA uses 
when power is first applied, or whenever the PROG button is pressed.

The DONE pin LED lights when the FPGA successfully finishes configuration.

Pressing the PROG button forces the FPGA to restart its configuration process.

The 4 Mbit Xilinx Platform Flash PROM provides easy, JTAG-programmable configuration 
storage for the FPGA. The FPGA configures from the Platform Flash using Master Serial 
mode.

The 64-macrocell XC2C64A CoolRunner II CPLD provides additional programming 
capabilities and flexibility when using the BPI Up, BPI Down, or MultiBoot configuration 
modes and loading the FPGA from the StrataFlash parallel Flash PROM. The CPLD is user-
programmable.

Configuration Mode Jumpers
As shown in Table 4-1, the J30 jumper block settings control the FPGA’s configuration 
mode. Inserting a jumper grounds the associated mode pin. Insert or remove individual 
jumpers to select the FPGA’s configuration mode and associated configuration memory 
source.

Figure 4-2: Detailed Configuration Options

4 Mbit Xilinx Platform Flash PROM

PROG_B Push Button Switch

Configuration Mode Jumper Settings (Header J30)

64 Macrocell Xilinx XC2C64A CoolRunner CPLD

Select between three on-board configuration sources

DONE Pin LED
Lights up when FPGA successfully configured Press and release to restart configuration

Configuration storage for Master Serial mode
Controller upper address lines in BPI mode and

Platform Flash chip select  (User programmable)
UG230_c4_02_030906

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 27
UG230 (v1.0) March 9, 2006

PROG Push Button
R

PROG Push Button
The PROG push button, shown in Figure 4-2, page 26, forces the FPGA to reconfigure from 
the selected configuration memory source. Press and release this button to restart the 
FPGA configuration process at any time.

DONE Pin LED
The DONE pin LED, shown in Figure 4-2, page 26, lights whenever the FPGA is 
successfully configured. If this LED is not lit, then the FPGA is not configured.

Table 4-1: Spartan-3E Configuration Mode Jumper Settings (Header J30 in 
Figure 4-2)

Configuration 
Mode

Mode Pins
M2:M1:M0 FPGA Configuration Image Source Jumper Settings

Master Serial 0:0:0 Platform Flash PROM

SPI

(see 
Chapter 12, 
“SPI Serial 
Flash”)

1:1:0 SPI Serial Flash PROM starting at 
address 0

BPI Up

(see 
Chapter 11, 
“Intel 
StrataFlash 
Parallel NOR 
Flash 
PROM”)

0:1:0 StrataFlash parallel Flash PROM, 
starting at address 0 and 
incrementing through address 
space. The CPLD controls address 
lines A[24:20] during BPI 
configuration.

BPI Down

(see 
Chapter 11, 
“Intel 
StrataFlash 
Parallel NOR 
Flash 
PROM”)

0:1:1 StrataFlash parallel Flash PROM, 
starting at address 0x1FF_FFFF and 
decrementing through address 
space. The CPLD controls address 
lines A[24:20] during BPI 
configuration.

JTAG 0:1:0 Downloaded from host via USB-
JTAG port

M0

M1

M2

J30

M0

M1

M2

J30

M0

M1

M2

J30

M0
M1
M2

J30

M0
M1
M2

J30

http://www.xilinx.com


28 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

Programming the FPGA, CPLD, or Platform Flash PROM via USB
As shown in Figure 4-1, page 25, the Spartan-3E Starter Kit includes embedded USB-based 
programming logic and an USB endpoint with a Type B connector. Via a USB cable 
connection with the host PC, the iMPACT programming software directly programs the 
FPGA, the Platform Flash PROM, or the on-board CPLD. Direct programming of the 
parallel or serial Flash PROMs is not presently supported.

Connecting the USB Cable
The kit includes a standard USB Type A/Type B cable, similar to the one shown in 
Figure 4-3. The actual cable color might vary from the picture.

The wider and narrower Type A connector fits the USB connector at the back of the 
computer.

After installing the Xilinx software, connect the square Type B connector to the Spartan-3E 
Starter Kit board, as shown in Figure 4-4. The USB connector is on the left side of the board, 
immediately next to the Ethernet connector. When the board is powered on, the Windows 
operating system should recognize and install the associated driver software.

When the USB cable driver is successfully installed and the board is correctly connected to 
the PC, a green LED lights up, indicating a good connection.

Figure 4-3: Standard USB Type A/Type B Cable

Figure 4-4: Connect the USB Type B Connector to the Starter Kit Board Connector

USB Type B Connector

USB Type A Connector

Connects to Starter Kit's USB connector

Connects to computer's USB connector

UG230_c4_04_030306

UG230_c4_05_030306

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 29
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

Programming via iMPACT
After successfully compiling an FPGA design using the Xilinx development software, the 
design can be downloaded using the iMPACT programming software and the USB cable.

To begin programming, connect the USB cable to the starter kit board and apply power to 
the board. Then, double-click Configure Device (iMPACT) from within Project 
Navigator, as shown in Figure 4-5.

If the board is connected properly, the iMPACT programming software automatically 
recognizes the three devices in the JTAG programming file, as shown in Figure 4-6. If not 
already prompted, click the first device in the chain, the Spartan-3E FPGA, to highlight it. 
Right-click the FPGA and select Assign New Configuration File. Select the desired 
FPGA configuration file and click OK.

Figure 4-5: Double-Click to Invoke iMPACT

Figure 4-6: Right-Click to Assign a Configuration File to the Spartan-3E FPGA

 
UG230_c4_06_022406

UG230_c4_07_022406

http://www.xilinx.com


30 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

If the original FPGA configuration file used the default StartUp clock source, CCLK, 
iMPACT issues the warning message shown in Figure 4-7. This message can be safely 
ignored. When downloading via JTAG, the iMPACT software must change the StartUP 
clock source to use the TCK JTAG clock source.

To start programming the FPGA, right-click the FPGA and select Program. The iMPACT 
software reports status during programming process. Direct programming to the FPGA 
takes a few seconds to less than a minute, depending on the speed of the PC’s USB port and 
the iMPACT settings.

When the FPGA successfully programs, the iMPACT software indicates success, as shown 
in Figure 4-9. The FPGA application is now executing on the board and the DONE pin LED 
(see Figure 4-2) lights up.

Figure 4-7: iMPACT Issues a Warning if the StartUp Clock Was Not CCLK

Figure 4-8: Right-Click to Program the Spartan-3E FPGA

UG230_c4_08_022406

UG230_c4_09_022406

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 31
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

Programming Platform Flash PROM via USB
The on-board USB-JTAG circuitry also programs the Xilinx XCF04S serial Platform Flash 
PROM. The steps provided in this section describe how to set up the PROM file and how 
to download it to the board to ultimately program the FPGA.

Generating the FPGA Configuration Bitstream File

Before generating the PROM file, create the FPGA bitstream file. The FPGA provides an 
output clock, CCLK, when loading itself from an external PROM. The FPGA’s internal 
CCLK oscillator always starts at its slowest setting, approximately 1.5 MHz. Most external 
PROMs support a higher frequency. Increase the CCLK frequency as appropriate to reduce 
the FPGA’s configuration time. The Xilinx XCF04S Platform Flash supports a 25 MHz 
CCLK frequency.

Right-click Generator Programming File in the Processes pane, as shown in 
Figure 4-10. Left-click Properties.

Figure 4-9: iMPACT Programming Succeeded, the FPGA’s DONE Pin is High
UG230_c4_10_022406

http://www.xilinx.com


32 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

Click Configuration Options as shown in Figure 4-11. Using the Configuration 
Rate drop list, choose 25 to increase the internal CCLK oscillator to approximately 
25 MHz, the fastest frequency when using an XCF04S Platform Flash PROM. Click OK 
when finished.

Figure 4-10: Set Properties for Bitstream Generator

Figure 4-11: Set CCLK Configuration Rate under Configuration Options

UG230_c4_11_022706

UG230_c4_12_022706

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 33
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

To regenerate the programming file, double-click Generate Programming File, as 
shown in Figure 4-12.

Generating the PROM File

After generating the program file, double-click Generate PROM, ACE, or JTAG File 
to launch the iMPACT software, as shown in Figure 4-13.

After iMPACT starts, double-click PROM File Formatter, as shown in Figure 4-14.

Figure 4-12: Double-Click Generate Programming File

UG230_c4_13_022706

Figure 4-13: Double-Click Generate PROM, ACE, or JTAG File

UG230_c4_14_022706

http://www.xilinx.com


34 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

Choose Xilinx PROM as the target PROM type, as shown in Figure 4-15. Select from any 
of the PROM File Formats; the Intel Hex format (MCS) is popular. Enter the Location of 
the directory and the PROM File Name. Click Next > when finished.

Figure 4-14: Double-Click PROM File Formatter

Figure 4-15: Choose the PROM Target Type, the, Data Format, and File Location

UG230_c4_15_022706

UG230_c4_16_022706

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 35
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

The Spartan-3E Starter Kit board has an XCF04S Platform Flash PROM. Select xcf04s 
from the drop list, as shown in Figure 4-16. Click Add, then click Next >.

The PROM Formatter then echoes the settings, as shown in Figure 4-17. Click Finish.

The PROM Formatter then prompts for the name(s) of the FPGA configuration bitstream 
file. As shown in Figure 4-18, click OK to start selecting files. Select an FPGA bitstream file 
(*.bit). Choose No after selecting the last FPGA file. Finally, click OK to continue.

Figure 4-16: Choose the XCF04S Platform Flash PROM

Figure 4-17: Click Finish after Entering PROM Formatter Settings

UG230_c4_17_022706

UG230_c4_18_022706

http://www.xilinx.com


36 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

When PROM formatting is complete, the iMPACT software presents the present settings 
by showing the PROM, the select FPGA bitstream(s), and the amount of PROM space 
consumed by the bitstream. Figure 4-19 shows an example for a single XC3S500E FPGA 
bitstream stored in an XCF04S Platform Flash PROM.

Figure 4-18: Enter FPGA Configuration Bitstream File(s)

Figure 4-19: PROM Formatting Completed

UG230_c4_19_022706

UG230_c4_20_022706

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 37
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

To generate the actual PROM file, click Operations  Generate File as shown in 
Figure 4-20.

The iMPACT software indicates that the PROM file was successfully created, as shown in 
Figure 4-21.

Programming the Platform Flash PROM

To program the formatted PROM file into the Platform Flash PROM via the on-board USB-
JTAG circuitry, follow the steps outlined in this subsection.

Place the iMPACT software in the JTAG Boundary Scan mode, either by choosing 
Boundary Scan in the iMPACT Modes pane, as shown in Figure 4-22, or by clicking on 
the Boundary Scan tab.

Figure 4-20: Click Operations  Generate File to Create the Formatted PROM File

Figure 4-21: PROM File Formatter Succeeded

UG230_c4_21_022706

UG230_c4_22_022706

http://www.xilinx.com


38 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

Assign the PROM file to the XCF04S Platform Flash PROM on the JTAG chain, as shown in 
Figure 4-23. Right-click the PROM icon, then click Assign New Configuration File. 
Select a previously generated PROM format file and click OK.

To start programming the PROM, right-click the PROM icon and then click Program..

Figure 4-22: Switch to Boundary Scan Mode

Figure 4-23: Assign the PROM File to the XCF04S Platform Flash PROM

UG230_c4_23_022706

UG230_c4_24_022806

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 39
UG230 (v1.0) March 9, 2006

Programming the FPGA, CPLD, or Platform Flash PROM via USB
R

The programming software again prompts for the PROM type to be programmed. Select 
xcf04s and click OK, as shown in Figure 4-25.

Before programming, choose the programming options available in Figure 4-26. Checking 
the Erase Before Programming option erases the Platform Flash PROM completely 
before programming, ensuring that no previous data lingers. The Verify option checks 
that the PROM was correctly programmed and matches the downloaded configuration 
bitstream. Both these options are recommended even though they increase overall 
programming time.

The Load FPGA option immediately forces the FPGA to reconfigure after programming 
the Platform Flash PROM. The FPGA’s configuration mode pins must be set for Master 
Serial mode, as defined in Table 4-1, page 27. Click OK when finished.

Figure 4-24: Program the XCF04S Platform Flash PROM

Figure 4-25: Select XCF04S Platform Flash PROM

UG230_c4_25_022806

UG230_c4_26_022806

http://www.xilinx.com


40 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 4: FPGA Configuration Options
R

The iMPACT software indicates if programming was successful or not. If programming 
was successful and the Load FPGA option was left unchecked, push the PROG_B push-
button switch shown in Figure 4-2, page 26 to force the FPGA to reconfigure from the 
newly programmed Platform Flash PROM. If the FPGA successfully configures, the DONE 
LED, also shown in Figure 4-2, lights up.

Figure 4-26: PROM Programming Options

UG230_c4_27_022806

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 41
UG230 (v1.0) March 9, 2006

R

Chapter 5

Character LCD Screen

Overview
The Spartan-3E Starter Kit board prominently features a 2-line by 16-character liquid 
crystal display (LCD). The FPGA controls the LCD via the 4-bit data interface shown in 
Figure 5-1. Although the LCD supports an 8-bit data interface, the Starter Kit board uses a 
4-bit data interface to remain compatible with other Xilinx development boards and to 
minimize total pin count.

Once mastered, the LCD is a practical way to display a variety of information using 
standard ASCII and custom characters. However, these displays are not fast. Scrolling the 
display at half-second intervals tests the practical limit for clarity. Compared with the 
50 MHz clock available on the board, the display is slow. A PicoBlaze processor efficiently 
controls display timing plus the actual content of the display.

Figure 5-1: Character LCD Interface

DB7

DB6

DB5

DB4

DB[3:0]

E

(M15)

(P17)

(R16)

(R15)

Spartan-3E FPGA Character LCD

Intel StrataFlash

D[11:8]

SF_D<11>

SF_D<10>

SF_D<9>

SF_D<8>

RS

R/W

(M18)

(L18)

(L17)

Four-bit data
interface

Unused
LCD_E

LCD_RS

LCD_RW

390Ω

390Ω

390Ω

390Ω

CE0SF_CE0 ‘1’

UG230_c5_01_022006

http://www.xilinx.com


42 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 5: Character LCD Screen
R

Character LCD Interface Signals
Table 5-1 shows the interface character LCD interface signals.

Voltage Compatibility
The character LCD is power by +5V. The FPGA I/O signals are powered by 3.3V. 
However, the FPGA’s output levels are recognized as valid Low or High logic levels by the 
LCD. The LCD controller accepts 5V TTL signal levels and the 3.3V LVCMOS outputs 
provided by the FPGA meet the 5V TTL voltage level requirements.

The 390Ω series resistors on the data lines prevent overstressing on the FPGA and 
StrataFlash I/O pins when the character LCD drives a High logic value. The character LCD 
drives the data lines when LCD_RW is High. Most applications treat the LCD as a write-
only peripheral and never read from from the display.

Interaction with Intel StrataFlash
As shown in Figure 5-1, the four LCD data signals are also shared with StrataFlash data 
lines SF_D<11:8>. As shown in Table 5-2, the LCD/StrataFlash interaction depends on the 
application usage in the design. When the StrataFlash memory is disabled (SF_CE0 = 
High), then the FPGA application has full read/write access to the LCD. Conversely, when 
LCD read operations are disabled (LCD_RW = Low), then the FPGA application has full 
read/write access to the StrataFlash memory

Table 5-1: Character LCD Interface

Signal Name FPGA Pin Function

SF_D<11> M15 Data bit DB7 Shared with StrataFlash pins 
SF_D<11:8>SF_D<10> P17 Data bit DB6

SF_D<9> R16 Data bit DB5

SF_D<8> R15 Data bit DB4

LCD_E M18 Read/Write Enable Pulse

0: Disabled
1: Read/Write operation enabled

LCD_RS L18 Register Select

0: Instruction register during write operations. Busy 
Flash during read operations
1: Data for read or write operations

LCD_RW L17 Read/Write Control

0: WRITE, LCD accepts data
1: READ, LCD presents data

Table 5-2: LCD/StrataFlash Control Interaction

SF_CE0 SF_BYTE LCD_RW Operation

1 X X StrataFlash disabled. Full read/write access to LCD.

X X 0 LCD write access only. Full access to StrataFlash.

X 0 X StrataFlash in byte-wide (x8) mode. Upper data lines 
are not used. Full access to both LCD and StrataFlash.

Notes: 
1. ‘X’ indicates a don’t care, can be either 0 or 1.

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 43
UG230 (v1.0) March 9, 2006

UCF Location Constraints
R

If the StrataFlash memory is in byte-wide (x8) mode (SF_BYTE = Low), the FPGA 
application has full simultaneous read/write access to both the LCD and the StrataFlash 
memory. In byte-wide mode, the StrataFlash memory does not use the SF_D<15:8> data 
lines.

UCF Location Constraints
Figure 5-2 provides the UCF constraints for the Character LCD, including the I/O pin 
assignment and the I/O standard used.

LCD Controller
The 2 x 16 character LCD has an internal Sitronix ST7066U graphics controller that is 
functionally equivalent with the following devices.

• Samsung S6A0069X  or KS0066U

• Hitachi HD44780

• SMOS SED1278

Memory Map
The controller has three internal memory regions, each with a specific purpose. The 
display must be initialized before accessing any of these memory regions.

DD RAM

The Display Data RAM (DD RAM) stores the character code to be displayed on the screen. 
Most applications interact primarily with DD RAM. The character code stored in a DD 
RAM location references a specific character bitmap stored either in the predefined CG 
ROM character set or in the user-defined CG RAM character set.

Figure 5-3shows the default address for the 32 character locations on the display. The 
upper line of characters is stored between addresses 0x00 and 0x0F. The second line of 
characters is stored between addresses 0x40 and 0x4F.

Figure 5-2: UCF Location Constraints for the Character LCD

NET "LCD_E"   LOC = "M18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "LCD_RS"  LOC = "L18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "LCD_RW"  LOC = "L17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;

# The LCD four-bit data interface is shared with the StrataFlash.
NET "SF_D<8>"  LOC = "R15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<9>"  LOC = "R16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<10>" LOC = "P17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<11>" LOC = "M15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;

Character Display Addresses
Undisplayed
Addresses

1 00 01 02 03 04 05 06 07 08 09 0A 0B 0C 0D 0E 0F 10 … 27

2 40 41 42 43 44 45 46 47 48 49 4A 4B 4C 4D 4E 4F 50 … 67

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 … 40

Figure 5-3: DD RAM Hexadecimal Addresses (No Display Shifting)

http://www.sitronix.com.tw/sitronix/product.nsf/Doc/ST7066U?OpenDocument
http://www.xilinx.com
http://www.samsung.com/Products/Semiconductor/DisplayDriverIC/MobileDDI/BWSTN/S6A0069X/S6A0069X.htm


http://www.xilinx.com


46 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 5: Character LCD Screen
R

The CG RAM address counter can either remain constant after read or write operations, or 
auto-increments or auto-decrements by one location, as defined by the I/D set by the Entry 
Mode Set  command.

Figure 5-5 provides an example, creating a special checkerboard character. The custom 
character is stored in the fourth CG RAM character location, which is displayed when a 
DD RAM location is 0x03. To write the custom character, the CG RAM address is first 
initialized using the Set CG RAM Address command. The upper three address bits point to 
the custom character location. The lower three address bits point to the row address for the 
character bitmap. The Write Data to CG RAM or DD RAM command is used to write each 
character bitmap row. A ‘1’ lights a bit on the display. A ‘0’ leaves the bit unlit. Only the 
lower five data bits are used; the upper three data bits are don’t care positions. The eighth 
row of bitmap data is usually left as all zeros to accommodate the cursor.

Command Set
Table 5-3 summarizes the available LCD controller commands and bit definitions. Because 
the display is set up for 4-bit operation, each 8-bit command is sent as two 4-bit nibbles. 
The upper nibble is transferred first, followed by the lower nibble.

Upper Nibble Lower Nibble

Write Data to CG RAM or DD RAM

A5 A4 A3 A2 A1 A0 D7 D6 D5 D4 D3 D2 D1 D0

Character Address Row Address Don’t Care Character Bitmap

0 1 1 0 0 0 - - - 0 1 0 1 0

0 1 1 0 0 1 - - - 1 0 1 0 1

0 1 1 0 1 0 - - - 0 1 0 1 0

0 1 1 0 1 1 - - - 1 0 1 0 1

0 1 1 1 0 0 - - - 0 1 0 1 0

0 1 1 1 0 1 - - - 1 0 1 0 1

0 1 1 1 1 0 - - - 0 1 0 1 0

0 1 1 1 1 1 - - - 0 0 0 0 0

Figure 5-5: Example Custom Checkerboard Character with Character Code 0x03

Table 5-3: LCD Character Display Command Set

Function

L
C

D
_R

S

L
C

D
_R

W Upper Nibble Lower Nibble

D
B

7

D
B

6

D
B

5

D
B

4

D
B

3

D
B

2

D
B

1

D
B

0

Clear Display 0 0 0 0 0 0 0 0 0 1

Return Cursor Home 0 0 0 0 0 0 0 0 1 -

Entry Mode Set 0 0 0 0 0 0 0 1 I/D S

Display On/Off 0 0 0 0 0 0 1 D C B

Cursor and Display Shift 0 0 0 0 0 1 S/C R/L - -

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 47
UG230 (v1.0) March 9, 2006

LCD Controller
R

Disabled

If the LCD_E enable signal is Low, all other inputs to the LCD are ignored.

Clear Display

Clear the display and return the cursor to the home position, the top-left corner.

This command writes a blank space (ASCII/ANSI character code 0x20) into all DD RAM 
addresses. The address counter is reset to 0, location 0x00 in DD RAM. Clears all option 
settings. The I/D control bit is set to 1 (increment address counter mode) in the Entry Mode 
Set  command.

Execution Time: 82 μs – 1.64 ms 

Return Cursor Home

Return the cursor to the home position, the top-left corner. DD RAM contents are 
unaffected. Also returns the display being shifted to the original position, shown in 
Figure 5-3. 

The address counter is reset to 0, location 0x00 in DD RAM. The display is returned to its 
original status if it was shifted. The cursor or blink move to the top-left character location.

Execution Time: 40 μs – 1.6 ms

Entry Mode Set 

Sets the cursor move direction and specifies whether or not to shift the display. 

These operations are performed during data reads and writes.

Execution Time: 40 μs 

Bit DB1: (I/D) Increment/Decrement

Function Set 0 0 0 0 1 0 1 0 - -

Set CG RAM Address 0 0 0 1 A5 A4 A3 A2 A1 A0

Set DD RAM Address 0 0 1 A6 A5 A4 A3 A2 A1 A0

Read Busy Flag and Address 0 1 BF A6 A5 A4 A3 A2 A1 A0

Write Data to CG RAM or DD RAM 1 0 D7 D6 D5 D4 D3 D2 D1 D0

Read Data from CG RAM or DD RAM 1 1 D7 D6 D5 D4 D3 D2 D1 D0

Table 5-3: LCD Character Display Command Set (Continued)

Function

L
C

D
_R

S

L
C

D
_R

W Upper Nibble Lower Nibble

D
B

7

D
B

6

D
B

5

D
B

4

D
B

3

D
B

2

D
B

1

D
B

0

0 Auto-decrement address counter. Cursor/blink moves to left.

1 Auto-increment address counter. Cursor/blink moves to right.

http://www.xilinx.com


48 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 5: Character LCD Screen
R

This bit either auto-increments or auto-decrements the DD RAM and CG RAM address 
counter by one location after each Write Data to CG RAM or DD RAM or Read Data from 
CG RAM or DD RAM  command. The cursor or blink position moves accordingly.

Bit DB0: (S) Shift

Display On/Off

Display is turned on or off, controlling all characters, cursor and cursor position character 
(underscore) blink.

Execution Time: 40 μs

Bit DB2: (D) Display On/Off

Bit DB1: (C) Cursor On/Off

The cursor uses the five dots on the bottom line of the character. The cursor appears as a 
line under the displayed character.

Bit DB0: (B) Cursor Blink On/Off

Cursor and Display Shift 

Moves the cursor and shifts the display without changing DD RAM contents.  Shift cursor 
position or display to the right or left without writing or reading display data. 

This function positions the cursor in order to modify an individual character, or to scroll 
the display window left or right to reveal additional data stored in the DD RAM, beyond 
the 16th character on a line. The cursor automatically moves to the second line when it 
shifts beyond the 40th character location of the first line. The first and second line displays 
shift at the same time.

When the displayed data is shifted repeatedly, both lines move horizontally. The second 
display line does not shift into the first display line.

Execution Time: 40 μs

0 Shifting disabled

1 During a DD RAM write operation, shift the entire display value in the direction 
controlled by Bit DB1 (I/D). Appears as though the cursor position remains constant 
and the display moves.

0 No characters displayed. However, data stored in DD RAM is retained

1 Display characters stored in DD RAM

0 No cursor

1 Display cursor

0 No cursor blinking

1 Cursor blinks on and off approximately every half second

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 49
UG230 (v1.0) March 9, 2006

LCD Controller
R

Function Set

Sets interface data length, number of display lines, and character font. 

The Starter Kit board supports a single function set with value 0x28.

Execution Time: 40 μs 

Set CG RAM Address

Set the initial CG RAM address. 

After this command, all subsequent read or write operations to the display are to or from 
CG RAM.

Execution Time: 40 μs 

Set DD RAM Address

Set the initial DD RAM address. 

After this command, all subsequentsubsequent read or write operations to the display are 
to or from DD RAM. The addresses for displayed characters appear in Figure 5-3.

Execution Time: 40 μs 

Read Busy Flag and Address

Read the Busy flag (BF) to determine if an internal operation is in progress, and read the 
current address counter contents.

BF = 1 indicates that an internal operation is in progress. The next instruction is not 
accepted until BF is cleared or until the current instruction is allowed the maximum time to 
execute. 

This command also returns the present value of address counter. The address counter is 
used for both CG RAM and DD RAM addresses. The specific context depends on the most 
recent Set CG RAM Address or Set DD RAM Address command issued.

Execution Time: 1 μs 

Write Data to CG RAM or DD RAM

Write data into DD RAM if the command follows a previous Set DD RAM Address 
command, or write data into CG RAM if the command follows a previous Set CG RAM 
Address command.

Table 5-4: Shift Patterns According to S/C and R/L Bits

DB3
(S/C)

DB2
(R/L)

Operation

0 0 Shift the cursor position to the left. The address counter is decremented by one.

0 1 Shift the cursor position to the right. The address counter is incremented by one.

1 0
Shift the entire display to the left. The cursor follows the display shift. The 
address counter is unchanged.

1 1
Shift the entire display to the right. The cursor follows the display shift. The 
address counter is unchanged.

http://www.xilinx.com


50 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 5: Character LCD Screen
R

After the write operation, the address is automatically incremented or decremented by 1 
according to the Entry Mode Set  command. The entry mode also determines display shift. 

Execution Time: 40 μs

Read Data from CG RAM or DD RAM 

Read data from DD RAM if the command follows a previous Set DD RAM Address 
command, or read data from CG RAM if the command follows a previous Set CG RAM 
Address command.

After the read operation, the address is automatically incremented or decremented by 1 
according to the Entry Mode Set  command. However, a display shift is not executed 
during read operations. 

Execution Time: 40 μs 

Operation

Four-Bit Data Interface
The board uses a 4-bit data interface to the character LCD.

Figure 5-6 illustrates a write operation to the LCD, showing the minimum times allowed 
for setup, hold, and enable pulse length relative to the 50 MHz clock (20 ns period) 
provided on the board.

Figure 5-6: Character LCD Interface Timing

 

CLOCK

LCD_RS

SF_D[11:8]

LCD_RW

LCD_E

LCD_RS
SF_D[11:8]

LCD_RW
LCD_E

Upper
4 bits

Lower
4 bits

1 μs 40 μs

40 ns 10 ns

230 ns

Valid Data

0 = Command, 1 = Data

UG230_c5_03_022006

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 51
UG230 (v1.0) March 9, 2006

Operation
R

The data values on SF_D<11:8>, and the register select (LCD_RS) and the read/write 
(LCD_RW) control signals must be set up and stable at least 40 ns before the enable LCD_E 
goes High. The enable signal must remain High for 230 ns or longer—the equivalent of 12 
or more clock cycles at 50 MHz.

In many applications, the LCD_RW signal can be tied Low permanently because the FPGA 
generally has no reason to read information from the display.

Transferring 8-Bit Data over the 4-Bit Interface
After initializing the display and establishing communication, all commands and data 
transfers to the character display are via 8 bits, transferred using two sequential 4-bit 
operations. Each 8-bit transfer must be decomposed into two 4-bit transfers, spaced apart 
by at least 1 μs, as shown in Figure 5-6. The upper nibble is transferred first, followed by 
the lower nibble. An 8-bit write operation must be spaced least 40 μs before the next 
communication. This delay must be increased to 1.64 ms following a Clear Display 
command.

Initializing the Display
After power-on, the display must be initialized to establish the required communication 
protocol. The initialization sequence is simple and ideally suited to the highly-efficient 8-
bit PicoBlaze embedded controller. After initialization, the PicoBlaze controller is available 
for more complex control or computation beyond simply driving the display.

Power-On Initialization

The initialization sequence first establishes that the FPGA application wishes to use the 
four-bit data interface to the LCD as follows:

• Wait 15 ms or longer, although the display is generally ready when the FPGA finishes 
configuration. The 15 ms interval is 750,000 clock cycles at 50 MHz.

• Write SF_D<11:8> = 0x3, pulse LCD_E High for 12 clock cycles.

• Wait 4.1 ms or longer, which is 205,000 clock cycles at 50 MHz.

• Write SF_D<11:8> = 0x3, pulse LCD_E High for 12 clock cycles.

• Wait 100 μs or longer, which is 5,000 clock cycles at 50 MHz.

• Write SF_D<11:8> = 0x3, pulse LCD_E High for 12 clock cycles.

• Wait 40 μs or longer, which is 2,000 clock cycles at 50 MHz.

• Write SF_D<11:8> = 0x2, pulse LCD_E High for 12 clock cycles.

• Wait 40 μs or longer, which is 2,000 clock cycles at 50 MHz.

Display Configuration

After the power-on initialization is completed, the four-bit interface is now established. 
The next part of the sequence configures the display:

• Issue a Function Set command, 0x28, to configure the display for operation on the 
Spartan-3E Starter Kit board.

• Issue an Entry Mode Set  command, 0x06, to set the display to automatically 
increment the address pointer.

• Issue a Display On/Off command, 0x0C, to turn the display on and disables the 
cursor and blinking.

http://www.xilinx.com
http://www.xilinx.com/picoblaze


52 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 5: Character LCD Screen
R

• Finally, issue a Clear Display command. Allow at least 1.64 ms (82,000 clock cycles) 
after issuing this command.

Writing Data to the Display
To write data to the display, specify the start address, followed by one or more data values.

Before writing any data, issue a Set DD RAM Address command to specify the initial 7-bit 
address in the DD RAM. See Figure 5-3 for DD RAM locations.

Write data to the display using a Write Data to CG RAM or DD RAM command. The 8-bit 
data value represents the look-up address into the CG ROM or CG RAM, shown in 
Figure 5-4. The stored bitmap in the CG ROM or CG RAM drives the 5 x 8 dot matrix to 
represent the associated character.

If the address counter is configured to auto-increment, as described earlier, the application 
can sequentially write multiple character codes and each character is automatically stored 
and displayed in the next available location.

Continuing to write characters, however, eventually falls off the end of the first display 
line. The additional characters do not automatically appear on the second line because the 
DD RAM map is not consecutive from the first line to the second.

Disabling the Unused LCD
If the FPGA application does not use the character LCD screen, drive the LCD_E pin Low 
to disable it. Also drive the LCD_RW pin Low to prevent the LCD screen from presenting 
data.

Related Resources
• Initial Design for Spartan-3E Starter Kit (Reference Design)

http://www.xilinx.com/s3estarter

• PowerTip PC1602-D Character LCD  (Basic Electrical and Mechanical Data)

http://www.powertipusa.com/pdf/pc1602d.pdf 

• Sitronix ST7066U Character LCD Controller

http://www.sitronix.com.tw/sitronix/product.nsf/Doc/ST7066U?OpenDocument 

• Detailed Data Sheet on PowerTip Character LCD

http://www.rapidelectronics.co.uk/images/siteimg/57-0910e.PDF 

• Samsung S6A0069X Character LCD Controller

http://www.samsung.com/Products/Semiconductor/DisplayDriverIC/MobileDDI/BWSTN
/S6A0069X/S6A0069X.htm

http://www.xilinx.com
http://www.powertipusa.com/pdf/pc1602d.pdf
http://www.sitronix.com.tw/sitronix/product.nsf/Doc/ST7066U?OpenDocument
http://www.rapidelectronics.co.uk/images/siteimg/57-0910e.PDF
http://www.samsung.com/Products/Semiconductor/DisplayDriverIC/MobileDDI/BWSTN/S6A0069X/S6A0069X.htm
http://www.samsung.com/Products/Semiconductor/DisplayDriverIC/MobileDDI/BWSTN/S6A0069X/S6A0069X.htm
http://www.xilinx.com/s3estarter


Spartan-3E Starter Kit Board User Guide www.xilinx.com 53
UG230 (v1.0) March 9, 2006

R

Chapter 6

VGA Display Port

The Spartan-3E Starter Kit board includes a VGA display port via a DB15 connector. 
Connect this port directly to most PC monitors or flat-panel LCDs using a standard 
monitor cable. As shown in Figure 6-1, the VGA connector is the left-most connector along 
the top of the board.

The Spartan-3E FPGA directly drives the five VGA signals via resistors. Each color line has 
a series resistor, with one bit each for VGA_RED, VGA_GREEN, and VGA_BLUE. The 
series resistor, in combination with the 75Ω termination built into the VGA cable, ensures 
that the color signals remain in the VGA-specified 0V to 0.7V range. The VGA_HSYNC 
and VGA_VSYNC signals using LVTTL or LVCMOS33 I/O standard drive levels. Drive 
the VGA_RED, VGA_GREEN, and VGA_BLUE signals High or Low to generate the eight 
colors shown in Table 6-1.

Figure 6-1: VGA Connections from Spartan-3E Starter Kit Board

1
 6

11
2
  7

12
3
  8

13
4
  9

14
5

10
15

GND

DB15
Connector

Red

Green

Blue

Horizontal Sync

Vertical Sync

270Ω

270Ω

270Ω

VGA_RED

VGA_GREEN

VGA_BLUE

VGA_HSYNC

VGA_VSYNC

(H14)

(H15)

(G15)

(F15)

(F14)

(xx) = FPGA pin number

Pin 1

Pin 6 

Pin 11

Pin 5 

Pin 10

Pin 15

DB15 VGA Connector
(front view)

82.5Ω

82.5Ω

UG230_c6_01_021706

http://www.xilinx.com


54 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 6: VGA Display Port
R

VGA signal timing is specified, published, copyrighted, and sold by the Video Electronics 
Standards Association (VESA). The following VGA system and timing information is 
provided as an example of how the FPGA might drive VGA monitor in 640 by 480 mode. 
For more precise information or for information on higher VGA frequencies, refer to 
documents available on the VESA website or other electronics websites (see “Related 
Resources,” page 57). 

Signal Timing for a 60 Hz, 640x480 VGA Display 
CRT-based VGA displays use amplitude-modulated, moving electron beams (or cathode 
rays) to display information on a phosphor-coated screen. LCDs use an array of switches 
that can impose a voltage across a small amount of liquid crystal, thereby changing light 
permittivity through the crystal on a pixel-by-pixel basis. Although the following 
description is limited to CRT displays, LCDs have evolved to use the same signal timings 
as CRT displays. Consequently, the following discussion pertains to both CRTs and LCDs. 

Within a CRT display, current waveforms pass through the coils to produce magnetic fields 
that deflect electron beams to transverse the display surface in a raster pattern, horizontally 
from left to right and vertically from top to bottom. As shown in Figure 6-2, information is 
only displayed when the beam is moving in the forward direction—left to right and top to 
bottom—and not during the time the beam returns back to the left or top edge of the 
display. Much of the potential display time is therefore lost in blanking periods when the 
beam is reset and stabilized to begin a new horizontal or vertical display pass.

Table 6-1: 3-Bit Display Color Codes

VGA_RED VGA_GREEN VGA_BLUE Resulting Color 

0 0 0 Black

0 0 1 Blue

0 1 0 Green

0 1 1 Cyan

1 0 0 Red

1 0 1 Magenta

1 1 0 Yellow

1 1 1 White

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 55
UG230 (v1.0) March 9, 2006

Signal Timing for a 60 Hz, 640x480 VGA Display 
R

The display resolution defines the size of the beams, the frequency at which the beam 
traces across the display, and the frequency at which the electron beam is modulated.

Modern VGA displays support multiple display resolutions, and the VGA controller 
dictates the resolution by producing timing signals to control the raster patterns. The 
controller produces TTL-level synchronizing pulses that set the frequency at which current 
flows through the deflection coils, and it ensures that pixel or video data is applied to the 
electron guns at the correct time. 

Video data typically comes from a video refresh memory with one or more bytes assigned 
to each pixel location. The Spartan-3E Starter Kit board uses three bits per pixel, producing 
one of the eight possible colors shown in Table 6-1. The controller indexes into the video 
data buffer as the beams move across the display. The controller then retrieves and applies 
video data to the display at precisely the time the electron beam is moving across a given 
pixel. 

Figure 6-2: CRT Display Timing Example

Current
through the
horizontal
deflection
coil

Stable current ramp: Information is
displayed during this time

Retrace:  No
information 
is displayed 
during
this time 

Total horizontal time 

Horizontal display time

Horizontal sync signal
sets the retrace frequency 

retrace time
time

HS

"back porch" 

"front porch" 

VGA Display

640 pixels are displayed each
time the beam traverses the screen 

pixel 0,639 pixel 0,0 

pixel 479,0 pixel 479,639 

"front porch" 

UG230_c6_02_021706

http://www.xilinx.com


56 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 6: VGA Display Port
R

As shown in Figure 6-2, the VGA controller generates the horizontal sync (HS) and vertical 
sync (VS) timings signals and coordinates the delivery of video data on each pixel clock. 
The pixel clock defines the time available to display one pixel of information. The VS signal 
defines the refresh frequency of the display, or the frequency at which all information on the 
display is redrawn. The minimum refresh frequency is a function of the display’s phosphor 
and electron beam intensity, with practical refresh frequencies in the 60 Hz to 120 Hz 
range. The number of horizontal lines displayed at a given refresh frequency defines the 
horizontal retrace frequency. 

VGA Signal Timing 
The signal timings in Table 6-2 are derived for a 640-pixel by 480-row display using a 
25 MHz pixel clock and 60 Hz ± 1 refresh. Figure 6-3 shows the relation between each of 
the timing symbols. The timing for the sync pulse width (TPW) and front and back porch 
intervals (TFP and TBP) are based on observations from various VGA displays. The front 
and back porch intervals are the pre- and post-sync pulse times. Information cannot be 
displayed during these times.

Generally, a counter clocked by the pixel clock controls the horizontal timing. Decoded 
counter values generate the HS signal. This counter tracks the current pixel display 
location on a given row.

A separate counter tracks the vertical timing. The vertical-sync counter increments with 
each HS pulse and decoded values generate the VS signal. This counter tracks the current 
display row. These two continuously running counters form the address into a video 
display buffer. For example, the on-board DDR SDRAM provides an ideal display buffer.

No time relationship is specified between the onset of the HS pulse and the onset of the VS 
pulse. Consequently, the counters can be arranged to easily form video RAM addresses, or 
to minimize decoding logic for sync pulse generation.

Table 6-2: 640x480 Mode VGA Timing

Symbol Parameter
Vertical Sync Horizontal Sync

Time Clocks Lines Time Clocks

TS Sync pulse time 16.7 ms 416,800 521 32 µs 800 

TDISP Display time 15.36 ms 384,000 480 25.6 µs 640 

TPW Pulse width 64 µs 1,600 2 3.84 µs 96 

TFP Front porch 320 µs 8,000 10 640 ns 16 

TBP Back porch 928 µs 23,200 29 1.92 µs 48 

Figure 6-3: VGA Control Timing

TfpTdisp

TS

Tpw
Tbp

UG230_c6_03_021706

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 57
UG230 (v1.0) March 9, 2006

UCF Location Constraints
R

UCF Location Constraints
Figure 6-4 provides the UCF constraints for the VGA display port, including the I/O pin 
assignment, the I/O standard used, the output slew rate, and the output drive current.

Related Resources
• VESA 

http://www.vesa.org 

• VGA timing information 

http://www.epanorama.net/documents/pc/vga_timing.html 

Figure 6-4: UCF Constraints for VGA Display Port

NET "VGA_RED"   LOC = "H14" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = FAST ;
NET "VGA_GREEN" LOC = "H15" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = FAST ;
NET "VGA_BLUE"  LOC = "G15" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = FAST ;
NET "VGA_HSYNC" LOC = "F15" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = FAST ;
NET "VGA_VSYNC" LOC = "F14" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = FAST ;

http://www.vesa.org
http://www.epanorama.net/documents/pc/vga_timing.html
http://www.xilinx.com


58 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 6: VGA Display Port
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 59
UG230 (v1.0) March 9, 2006

R

Chapter 7

RS-232 Serial Ports

Overview
As shown in Figure 7-1, the Spartan-3E Starter Kit board has two RS-232 serial ports: a 
female DB9 DCE connector and a male DTE connector. The DCE-style port connects 
directly to the serial port connector available on most personal computers and 
workstations via a standard straight-through serial cable. Null modem, gender changers, 
or crossover cables are not required.

Use the DTE-style connector to control other RS-232 peripherals, such as modems or 
printers, or perform simple loopback testing with the DCE connector.

Figure 7-1: RS-232 Serial Ports

DCE DTE

Spartan-3E FPGA

DTE
Male DB9

12345

6789

GND

12345

6789

GND

R
S

2
3
2
_
D

C
E

_
R

X
D

R
S

2
3
2
_
D

C
E

_
T

X
D

R
S

2
3
2
_
D

T
E

_
T

X
D

R
S

2
3
2
_
D

T
E

_
R

X
D

DCE
Female DB9

RS-232 Voltage Translator (IC2)

J9 J10

(M13)(U8)(M14)(R7)

Pin 1 

Pin 6 Pin 9 

Pin 5 

DB9 Serial Port Connector
(front view)

Standard
9-pin serial cable

Standard
9-pin serial cable

RS CS TR RD TD CD
TALK/DATA

TALK
 

RS-232 Peripheral

UG230_c7_01_022006

http://www.xilinx.com


60 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 7: RS-232 Serial Ports
R

Figure 7-1 shows the connection between the FPGA and the two DB9 connectors. The 
FPGA supplies serial output data using LVTTL or LVCMOS levels to the Maxim device, 
which in turn, converts the logic value to the appropriate RS-232 voltage level. Likewise, 
the Maxim device converts the RS-232 serial input data to LVTTL levels for the FPGA. A 
series resistor between the Maxim output pin and the FPGA’s RXD pin protects against 
accidental logic conflicts.

Hardware flow control is not supported on the connector. The port’s DCD, DTR, and DSR 
signals connect together, as shown in Figure 7-1. Similarly, the port’s RTS and CTS signals 
connect together.

UCF Location Constraints
Figure 7-2 and Figure 7-3 provide the UCF constraints for the DTE and DCE RS-232 ports, 
respectively, including the I/O pin assignment and the I/O standard used.

Figure 7-2: UCF Location Constraints for DTE RS-232 Serial Port

Figure 7-3: UCF Location Constraints for DCE RS-232 Serial Port

NET "RS232_DTE_RXD" LOC = "U8"  | IOSTANDARD = LVTTL ; 

NET "RS232_DTE_TXD" LOC = "M13" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = SLOW ;

NET "RS232_DCE_RXD" LOC = "R7"  | IOSTANDARD = LVTTL ; 

NET "RS232_DCE_TXD" LOC = "M14" | IOSTANDARD = LVTTL | DRIVE = 8 | SLEW = SLOW ;

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 61
UG230 (v1.0) March 9, 2006

R

Chapter 8

PS/2 Mouse/Keyboard Port

The Spartan-3E Starter Kit board includes a PS/2 mouse/keyboard port and the standard 
6-pin mini-DIN connector, labeled J14 on the board. Figure 8-1 shows the PS/2 connector, 
and Table 8-1 shows the signals on the connector. Only pins 1 and 5 of the connector attach 
to the FPGA.

Both a PC mouse and keyboard use the two-wire PS/2 serial bus to communicate with a 
host device, the Spartan-3E FPGA in this case. The PS/2 bus includes both clock and data. 
Both a mouse and keyboard drive the bus with identical signal timings and both use 11-bit 
words that include a start, stop and odd parity bit. However, the data packets are 

Figure 8-1: PS/2 Connector Location and Signals

Table 8-1: PS/2 Connector Pinout

PS/2 DIN Pin Signal FPGA Pin 

1 DATA (PS2_DATA) G13 

2 Reserved G13

3 GND GND 

4 +5V — 

5 CLK (PS2_CLK) G14

6 Reserved G13

1

5
3

2

4
6

270Ω

270Ω

PS2_DATA:  (G13)

PS2_CLK:  (G14)

UG230_c8_01_021806

http://www.xilinx.com


62 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 8: PS/2 Mouse/Keyboard Port
R

organized differently for a mouse and keyboard. Furthermore, the keyboard interface 
allows bidirectional data transfers so the host device can illuminate state LEDs on the 
keyboard.

The PS/2 bus timing appears in Table 8-2 and Figure 8-2. The clock and data signals are 
only driven when data transfers occur; otherwise they are held in the idle state at logic 
High. The timing defines signal requirements for mouse-to-host communications and 
bidirectional keyboard communications. As shown in Figure 8-2, the attached keyboard or 
mouse writes a bit on the data line when the clock signal is High, and the host reads the 
data line when the clock signal is Low.

Keyboard
The keyboard uses open-collector drivers so that either the keyboard or the host can drive 
the two-wire bus. If the host never sends data to the keyboard, then the host can use simple 
input pins.

A PS/2-style keyboard uses scan codes to communicate key press data. Nearly all 
keyboards in use today are PS/2 style. Each key has a single, unique scan code that is sent 
whenever the corresponding key is pressed. The scan codes for most keys appear in 
Figure 8-3.

If the key is pressed and held, the keyboard repeatedly sends the scan code every 100 ms or 
so. When a key is released, the keyboard sends an “F0” key-up code, followed by the scan 
code of the released key. The keyboard sends the same scan code, regardless if a key has 
different shift and non-shift characters and regardless whether the Shift key is pressed or 
not. The host determines which character is intended.

Some keys, called extended keys, send an “E0” ahead of the scan code and furthermore, 
they might send more than one scan code. When an extended key is released, an “E0 F0” 
key-up code is sent, followed by the scan code.

Table 8-2: PS/2 Bus Timing

Symbol Parameter Min Max

TCK Clock High or Low Time 30 μs 50 μs 

TSU Data-to-clock Setup Time 5 μs 25 μs 

THLD Clock-to-data Hold Time 5 μs 25 μs 

Figure 8-2: PS/2 Bus Timing Waveforms

TCK

TSU
THLD

TCKEdge 0 Edge 10

CLK (PS2C)

DATA (PS2D)

'0' start bit 
'1' stop bit 

UG230_c8_02_021806

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 63
UG230 (v1.0) March 9, 2006

Keyboard
R

The host can also send commands and data to the keyboard. Table 8-3 provides a short list 
of some often-used commands.

The keyboard sends commands or data to the host only when both the data and clock lines 
are High, the Idle state.

Because the host is the bus master, the keyboard checks whether the host is sending data 
before driving the bus. The clock line can be used as a clear to send signal. If the host pulls 
the clock line Low, the keyboard must not send any data until the clock is released.

The keyboard sends data to the host in 11-bit words that contain a ‘0’ start bit, followed by 
eight bits of scan code (LSB first), followed by an odd parity bit and terminated with a ‘1’ 
stop bit. When the keyboard sends data, it generates 11 clock transitions at around 20 to 
30 kHz, and data is valid on the falling edge of the clock as shown in Figure 8-2.

Figure 8-3: PS/2 Keyboard Scan Codes

ESC
76

` ~
0E

TAB
0D

Caps Lock
58

Shift
12

Ctrl
14

1 !
16

2 @
1E

3 #
26

4 $
25

5 %
2E

Q
15

W
1D

E
24

R
2D

T
2C

A
1C

S
1B

D
23

F
2B

G
34

Z
1Z

X
22

C
21

V
2A

B
32

6 ̂
36

7 &
3D

8 *
3E

9 (
46

0 )
45

- _
4E

= +
55

Back Space
66

Y
35

U
3C

I
43

O
44

P
4D

[ {
54

] }
5B

\ |
5D

H
33

J
3B

K
42

L
4B

; :
4C

' "
52

Enter
5A

N
31

M
3A

, <
41

> .
49

/ ?
4A

Shift
59

Alt
11

Space
29

Alt
E0 11

Ctrl
E0 14

F1
05

F2
06

F3
04

F4
0C

F5
03

F6
0B

F7
83

F8
0A

F9
01

F10
09

F11
78

F12
07 E0 75

E0 74

E0 6B

E0 72

UG230_c8_03_021806

Table 8-3: Common PS/2 Keyboard Commands

Command Description

ED Turn on/off Num Lock, Caps Lock, and Scroll Lock LEDs. The keyboard acknowledges receipt of an 
“ED” command by replying with an “FA”, after which the host sends another byte to set LED status. The 
bit positions for the keyboard LEDs are shown below. Write a ‘1’ to the specific bit to illuminate the 
associated keyboard LED.

EE Echo. Upon receiving an echo command, the keyboard replies with the same scan code “EE”. 

F3 Set scan code repeat rate. The keyboard acknowledges receipt of an “F3” by returning an “FA”, after 
which the host sends a second byte to set the repeat rate. 

FE Resend. Upon receiving a resend command, the keyboard resends the last scan code sent. 

FF Reset. Resets the keyboard. 

7 6 5 4 3 2 1 0

Ignored Caps Lock Num Lock Scroll Lock

http://www.xilinx.com


64 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 8: PS/2 Mouse/Keyboard Port
R

Mouse
A mouse generates a clock and data signal when moved; otherwise, these signals remain 
High, indicating the Idle state. Each time the mouse is moved, the mouse sends three 11-bit 
words to the host. Each of the 11-bit words contains a ‘0’ start bit, followed by 8 data bits 
(LSB first), followed by an odd parity bit, and terminated with a ‘1’ stop bit. Each data 
transmission contains 33 total bits, where bits 0, 11, and 22 are ‘0’ start bits, and bits 10, 21, 
and 32 are ‘1’ stop bits. The three 8-bit data fields contain movement data as shown in 
Figure 8-4. Data is valid at the falling edge of the clock, and the clock period is 20 to 30 kHz.

A PS/2-style mouse employs a relative coordinate system (see Figure 8-5), wherein 
moving the mouse to the right generates a positive value in the X field, and moving to the 
left generates a negative value. Likewise, moving the mouse up generates a positive value 
in the Y field, and moving it down represents a negative value. The XS and YS bits in the 
status byte define the sign of each value, where a ‘1’ indicates a negative value.

The magnitude of the X and Y values represent the rate of mouse movement. The larger the 
value, the faster the mouse is moving. The XV and YV bits in the status byte indicate when 
the X or Y values exceed their maximum value, an overflow condition. A ‘1’ indicates 
when an overflow occurs. If the mouse moves continuously, the 33-bit transmissions repeat 
every 50 ms or so.

The L and R fields in the status byte indicate Left and Right button presses. A ‘1’ indicates 
that the associated mouse button is being pressed.

Figure 8-4: PS/2 Mouse Transaction

L R 0 1 XS YS XV YV P X0 X1 X2 X3 X4 X5 X6 X7 P Y0 Y1 Y2 Y3 Y4 Y5 Y6 Y7 P1 0 1 00 11

Idle state Idle state 
Start bit

Start bit
Stop bit Stop bit Stop bit

Start bit

Mouse status byte X direction byte Y direction byte 

UG230_c8_04_021806

Figure 8-5: The Mouse Uses a Relative Coordinate System to Track Movement

 (YS=0)

-Y values

+Y values

 (YS=1)

+X values-X values
(XS=1) (XS=0)

UG230_c8_05_021806

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 65
UG230 (v1.0) March 9, 2006

Voltage Supply
R

Voltage Supply
The PS/2 port on the Spartan-3E Starter Kit board is powered by 5V. Although the 
Spartan-3E FPGA is not a 5V-tolerant device, it can communicate with a 5V device using 
series current-limiting resistors, as shown in Figure 8-1.

UCF Location Constraints
Figure 8-6 provides the UCF constraints for the PS/2 port connecting, including the I/O 
pin assignment and the I/O standard used.

Related Resources
• PS/2 Mouse/Keyboard Protocol

http://www.computer-engineering.org/ps2protocol/

• PS/2 Keyboard Interface

http://www.computer-engineering.org/ps2keyboard/

• PS/2 Mouse Interface

http://www.computer-engineering.org/ps2mouse/ 

Figure 8-6: UCF Location Constraints for PS/2 Port

NET "PS2_CLK"  LOC = "G14" | IOSTANDARD = LVCMOS33 | DRIVE = 8 | SLEW = SLOW ;
NET "PS2_DATA" LOC = "G13" | IOSTANDARD = LVCMOS33 | DRIVE = 8 | SLEW = SLOW ;

http://www.xilinx.com
http://www.computer-engineering.org/ps2protocol/
http://www.computer-engineering.org/ps2keyboard/
http://www.computer-engineering.org/ps2mouse/


66 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 8: PS/2 Mouse/Keyboard Port
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 67
UG230 (v1.0) March 9, 2006

R

Chapter 9

Digital to Analog Converter (DAC)

The Spartan-3E Starter Kit board includes an SPI-compatible, four-channel, serial Digital-
to-Analog Converter (DAC). The DAC device is a Linear Technology LTC2624 quad DAC 
with 12-bit unsigned resolution. The four outputs from the DAC appear on the J5 header, 
which uses the Digilent 6-pin Peripheral Module format. The DAC and the header are 
located immediately above the Ethernet RJ-45 connector, as shown in Figure 9-1.

SPI Communication
As shown in Figure 9-2, the FPGA uses a Serial Peripheral Interface (SPI) to communicate 
digital values to each of the four DAC channels. The SPI bus is a full-duplex, synchronous, 
character-oriented channel employing a simple four-wire interface. A bus master—the 
FPGA in this example—drives the bus clock signal (SPI_SCK) and transmits serial data 
(SPI_MOSI) to the selected bus slave—the DAC in this example. At the same time, the bus 
slave provides serial data (SPI_MISO) back to the bus master.

Figure 9-1: Digital-to-Analog Converter and Associated Header

6-pin DAC Header (J5)

Linear Tech LTC2624 Quad DAC  

SPI_MOSI:  (T4) 

SPI_MISO:  (N10) 

SPI_SCK:  (U16) 

DAC_CS:  (N8) 

DAC_CLR:  (P8) 

UG230_c9_01_030906

http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Peripheral&Cat=Peripheral
http://www.xilinx.com


68 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 9: Digital to Analog Converter (DAC)
R

Interface Signals
Table 9-1 lists the interface signals between the FPGA and the DAC. The SPI_MOSI, 
SPI_MISO, and SPI_SCK signals are shared with other devices on the SPI bus. The 
DAC_CS signal is the active-Low slave select input to the DAC. The DAC_CLR signal is 
the active-Low, asynchronous reset input to the DAC.

The serial data output from the DAC is primarily used to cascade multiple DACs. This 
signal can be ignored in most applications although it does demonstrate full-duplex 
communication over the SPI bus.

Disable Other Devices on the SPI Bus to Avoid Contention
The SPI bus signals are shared by other devices on the board. It is vital that other devices 
are disabled when the FPGA communicates with the DAC to avoid bus contention. 
Table 9-2 provides the signals and logic values required to disable the other devices. 
Although the StrataFlash PROM is a parallel device, its least-significant data bit is shared 
with the SPI_MISO signal.

Figure 9-2: Digital-to-Analog Connection Schematics

Header J5

DAC A

12

DAC B

12

DAC C

12

12

SPI_MOSI

DAC_CS

SPI_SCK

DAC_CLR

CS/LD

SDI

SCK

CLR

SDO

SPI_MISO

(N10) (T4)

(U16)

(P8)

(N8)

3.3V

2.5V

A

B

C

D

GND

VCC

REF A

REF B

REF C

REF D

VOUTA

VOUTB

VOUTC

VOUTD

Spartan-3E FPGA

DAC D

LTC 2624 DAC

SPI Control Interface
(3.3V)

UG230_c9_02_021806

Table 9-1: DAC Interface Signals

Signal FPGA Pin Direction Description

SPI_MOSI T4 FPGA DAC Serial data: Master Output, Slave Input

DAC_CS N8 FPGA DAC Active-Low chip-select. Digital-to-analog 
conversion starts when signal returns High.

SPI_SCK U16 FPGA DAC Clock

DAC_CLR P8 FPGA DAC Asynchronous, active-Low reset input

SPI_MISO N10 FPGA DAC Serial data: Master Input, Slave Output

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 69
UG230 (v1.0) March 9, 2006

SPI Communication
R

SPI Communication Details
Figure 9-3 shows a detailed example of the SPI bus timing. Each bit is transmitted or 
received relative to the SPI_SCK clock signal. The bus is fully static and supports clocks 
rate up to the maximum of 50 MHz. However, check all timing parameters using the 
LTC2624 data sheet if operating at or close to the maximum speed.

After driving the DAC_CS slave select signal Low, the FPGA transmits data on the 
SPI_MOSI signal, MSB first. The LTC2624 captures input data (SPI_MOSI) on the rising 
edge of SPI_SCK; the data must be valid for at least 4 ns relative to the rising clock edge.

The LTC2624 DAC transmits its data on the SPI_MISO signal on the falling edge of 
SPI_SCK. The FPGA captures this data on the next rising SPI_SCK edge. The FPGA must 
read the first SPI_MISO value on the first rising SPI_SCK edge after DAC_CS goes Low. 
Otherwise, bit 31 is missed.

After transmitting all 32 data bits, the FPGA completes the SPI bus transaction by 
returning the DAC_CS slave select signal High. The High-going edge starts the actual 
digital-to-analog conversion process within the DAC.

Communication Protocol
Figure 9-4 shows the communications protocol required to interface with the LTC2624 
DAC. The DAC supports both a 24-bit and 32-bit protocol. The 32-bit protocol is shown. 

Inside the D/A converter, the SPI interface is formed by a 32-bit shift register. Each 32-bit 
command word consists of a command, an address, followed by data value. As a new 
command enters the DAC, the previous 32-bit command word is echoed back to the 
master. The response from the DAC can be ignored although it is a useful to confirm 
correct communication.

Table 9-2: Disabled Devices on the SPI Bus

Signal Disabled Device Disable Value

SPI_SS_B SPI serial Flash 1

AMP_CS Programmable pre-amplifier 1

AD_CONV Analog-to-Digital Converter (ADC) 0

SF_CE0 StrataFlash Parallel Flash PROM 1

FPGA_INIT_B Platform Flash PROM 1

Figure 9-3: SPI Communication Waveforms

DAC_CS

SPI_MOSI

SPI_SCK

SPI_MISO Previous 31

31 30 29

Previous 30 Previous 29

UG230_c9_03_021806

http://www.xilinx.com


70 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 9: Digital to Analog Converter (DAC)
R

The FPGA first sends eight dummy or “don’t care” bits, followed by a 4-bit command. The 
most commonly used command with the board is COMMAND[3:0] = “0011”, which 
immediately updates the selected DAC output with the specified data value. Following the 
command, the FPGA selects one or all the DAC output channels via a 4-bit address field. 
Following the address field, the FPGA sends a 12-bit unsigned data value that the DAC 
converts to an analog value on the selected output(s). Finally, four additional dummy or 
don’t care bits pad the 32-bit command word.

Specifying the DAC Output Voltage
As shown in Figure 9-2, each DAC output level is the analog equivalent of a 12-bit 
unsigned digital value, D[11:0], written by the FPGA to the DAC via the SPI interface.

The voltage on a specific output is generally described in Equation 9-1. The reference 
voltage, VREFERENCE, is different between the four DAC outputs. Channels A and B use a 
3.3V reference voltage and Channels C and D use a 2.5V reference. The reference voltages 
themselves have a ±5% tolerance, so there will be slight corresponding variances in the 
output voltage.

Equation 9-1

DAC Outputs A and B
Equation 9-2 provides the output voltage equation for DAC outputs A and B. The 
reference voltage associated with DAC outputs A and B is 3.3V ± 5%.

Equation 9-2

DAC Outputs C and D
Equation 9-3 provides the output voltage equation for DAC outputs A and B. The 
reference voltage associated with DAC outputs A and B is 2.5V ± 5%. 

Equation 9-3

Figure 9-4: SPI Communications Protocol to LTC2624 DAC

310
x xx xx xx xx xx x 9 10 a0 a1 a2 a3 c0 c1 c2 c311876543210

ADDRESSa3 a2 a1 a0

0 0 0 0
0 0 0 1
0 0 1 0
0 0 1 1

All

DAC A
DAC B
DAC C
DAC D

1 1 1 1

SPI_MOSI

SPI_SCK

DAC_CS

SPI_MISO

12-bit Unsigned

COMMAND

Don’t Care

UG230_c9_04_021806

msblsb

Don’t Care

DATA

Slave:  LTC2624 DAC

Master
Spartan-3E

FPGA

VOUT
D 11:0[ ]

4096,
--------------------- VREFERENCE×=

VOUTA
D 11:0[ ]

4096,
--------------------- 3.3V 5%±( )×=

VOUTC
D 11:0[ ]

4096,
--------------------- 2.5V 5%±( )×=

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 71
UG230 (v1.0) March 9, 2006

UCF Location Constraints
R

UCF Location Constraints
Figure 9-5 provides the UCF constraints for the DAC interface, including the I/O pin 
assignment and the I/O standard used.

Related Resources
• LTC2624 Quad DAC Data Sheet

http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1155,C1005,C1156,P2048,D2170 

• PicoBlaze Based D/A Converter Control for the Spartan-3E Starter Kit (Reference 
Design)

http://www.xilinx.com/s3estarter 

• Xilinx PicoBlaze Soft Processor

http://www.xilinx.com/picoblaze 

• Digilent, Inc. Peripheral Modules
http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Peripheral&Cat=Peripheral 

Figure 9-5: UCF Location Constraints for the DAC Interface

NET "SPI_MISO" LOC = "N10" | IOSTANDARD = LVCMOS33 ;
NET "SPI_MOSI" LOC = "T4"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;
NET "SPI_SCK"  LOC = "U16" | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;
NET "DAC_CS"   LOC = "N8"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;
NET "DAC_CLR"  LOC = "P8"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;

http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1155,C1005,C1156,P2048,D2170
http://www.xilinx.com/s3estarter
http://www.xilinx.com
http://www.xilinx.com/picoblaze
http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Peripheral&Cat=Peripheral


72 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 9: Digital to Analog Converter (DAC)
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 73
UG230 (v1.0) March 9, 2006

R

Chapter 10

Analog Capture Circuit

The Spartan-3E Starter Kit board includes a two-channel analog capture circuit, consisting 
of a programmable scaling pre-amplifier and an analog-to-digital converter (ADC), as 
shown in Figure 10-1. Analog inputs are supplied on the J7 header.

The analog capture circuit consists of a Linear Technology LTC6912-1 programmable pre-
amplifier that scales the incoming analog signal on header J7 (see Figure 10-2). The output 
of pre-amplifier connects to a Linear Technology LTC1407A-1 ADC. Both the pre-amplifier 
and the ADC are serially programmed or controlled by the FPGA.

Figure 10-1: Two-Channel Analog Capture Circuit

6-pin ADC Header (J7) Linear Tech LTC1407A-1 Dual A/D  
SPI_SCK:  (U16) 
AD_CONV:  (P11)
SPI_MISO:  (N10) 

Linear Tech LTC6912-1 Dual Amp
SPI_MOSI:  (T4)
AMP_CS:  (N7)
SPI_SCK:  (U16) 
AMP_SHDN:  (P7)
AMP_DOUT:  (E18) 

UG230_c10_01_030306

http://www.xilinx.com


74 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 10: Analog Capture Circuit
R

Digital Outputs from Analog Inputs
The analog capture circuit converts the analog voltage on VINA or VINB and converts it to 
a 14-bit digital representation, D[13:0], as expressed by Equation 10-1.

Equation 10-1

The GAIN is the current setting loaded into the programmable pre-amplifier. The various 
allowable settings for GAIN and allowable voltages applied to the VINA and VINB inputs 
appear in Table 10-2.

The reference voltage for the amplifier and the ADC is 1.65V, generated via a voltage 
divider shown in Figure 10-2. Consequently, 1.65V is subtracted from the input voltage on 
VINA or VINB.

The maximum range of the ADC is ±1.25V, centered around the reference voltage, 1.65V. 
Hence, 1.25V appears in the denominator to scale the analog input accordingly.

Figure 10-2: Detailed View of Analog Capture Circuit

Header J7

SPI_MOSI

AMP_CS

SPI_SCK

AMP_SHDN

AMP_DOUT

(N10) (T4)

(U16)

(P7)

(N7)

Spartan-3E FPGA

LTC 6912-1 AMP

REFAB

REFCD

VINA

VINB

GND

VCC
(3.3V)

(3.3V)

(2.5V)

REF = 1.65V

A

B

CS/LD

DIN

SCK

SHDN

DOUT

SPI Control Interface

A GAIN B GAIN

SCK

CONV

SDO

SPI Control Interface

CHANNEL 1 CHANNEL 0

AD_CONV
(P11)

SPI_MISO

(E18)

14

14

LTC 1407A-1 ADC

A/D
Channel 0

A/D
Channel 1

32103210 130 ... 130 ...

UG230_c10_02_022306

D 13:0[ ] GAIN
VIN 1.65V–( )

1.25V
------------------------------------× 8192×=

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 75
UG230 (v1.0) March 9, 2006

Programmable Pre-Amplifier
R

Finally, the ADC presents a 14-bit, two’s complement digital output. A 14-bit, two’s 
complement number represents values between -213 and 213-1. Therefore, the quantity is 
scaled by 8192, or 213.

See “Programmable Pre-Amplifier” to control the GAIN settings on the programmable 
pre-amplifier.

The reference design files provide more information on converting the voltage applied on 
VINA or VINB to a digital representation (see “Related Resources,” page 79).

Programmable Pre-Amplifier
The LTC6912-1 provides two independent inverting amplifiers with programmable gain.    
The purpose of the amplifier is to scale the incoming voltage on VINA or VINB so that it 
maximizes the conversion range of the DAC, namely 1.65 ± 1.25V.

Interface
Table 10-1 lists the interface signals between the FPGA and the amplifier. The SPI_MOSI, 
SPI_MISO, and SPI_SCK signals are shared with other devices on the SPI bus. The 
AMP_CS signal is the active-Low slave select input to the amplifier.

Programmable Gain
Each analog channel has an associated programmable gain amplifier (see Figure 10-2). 
Analog signals presented on the VINA or VINB inputs on header J7 are amplified relative 
to 1.65V. The 1.65V reference is generated using a voltage divider of the 3.3V voltage 
supply. 

The gain of each amplifier is programmable from -1 to -100, as shown in Table 10-2.

Table 10-1: AMP Interface Signals

Signal FPGA Pin Direction Description

SPI_MOSI T4 FPGA AD Serial data: Master Output, Slave Input. 
Presents 8-bit programmable gain settings, as 
defined in Table 10-2.

AMP_CS N7 FPGA AMP Active-Low chip-select. The amplifier gain is 
set when signal returns High.

SPI_SCK U16 FPGA AMP Clock

AMP_SHDN P7 FPGA AMP Active-High shutdown, reset

AMP_DOUT E18 FPGA AMP Serial data. Echoes previous amplifier gain 
settings. Can be ignored in most applications.

Table 10-2: Programmable Gain Settings for Pre-Amplifier

Gain
A3 A2 A1 A0 Input Voltage Range

B3 B2 B1 B0 Minimum Maximum

0 0 0 0 0

-1 0 0 0 1 0.4 2.9

-2 0 0 1 0 1.025 2.275

http://www.xilinx.com


76 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 10: Analog Capture Circuit
R

SPI Control Interface
Figure 10-3 highlights the SPI-based communications interface with the amplifier. The gain 
for each amplifier is sent as an 8-bit command word, consisting of two 4-bit fields. The 
most-significant bit, B3, is sent first.

The AMP_DOUT output from the amplifier echoes the previous gain settings. These 
values can be ignored for most applications.

The SPI bus transaction starts when the FPGA asserts AMP_CS Low (see Figure 10-4). The 
amplifier captures serial data on SPI_MOSI on the rising edge of the SPI_SCK clock signal. 
The amplifier presents serial data on AMP_DOUT on the falling edge of SPI_SCK.

-5 0 0 1 1 1.4 1.9

-10 0 1 0 0 1.525 1.775

-20 0 1 0 1 1.5875 1.7125

-50 0 1 1 0 1.625 1.675

-100 0 1 1 1 1.6375 1.6625

Table 10-2: Programmable Gain Settings for Pre-Amplifier (Continued)

Gain
A3 A2 A1 A0 Input Voltage Range

B3 B2 B1 B0 Minimum Maximum

Figure 10-3: SPI Serial Interface to Amplifier

7

Spartan-3E
FPGA
Master

0

A1 A2 A3A0 B1 B2 B3B0

A Gain B Gain

Slave:  LTC2624-1

AMP_DOUT

SPI_MOSI

AMP_CS

SPI_SCK

UG230_c10_03_030306

Figure 10-4: SPI Timing When Communicating with Amplifier

SPI_SCK

AMP_CS

SPI_MOSI

AMP_DOUT

7 6 5 4 3 2

30 5050

30

6 5 4 3 2

85 max

All timing is minimum in nanoseconds unless otherwise noted.
(from AMP)

(from FPGA)

Previous 7

UG230_c10_04_022306

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 77
UG230 (v1.0) March 9, 2006

Analog to Digital Converter (ADC)
R

The amplifier interface is relatively slow, supporting only about a 10 MHz clock frequency.

UCF Location Constraints
Figure 10-5 provides the User Constraint File (UCF) constraints for the amplifier interface, 
including the I/O pin assignment and I/O standard used.

Analog to Digital Converter (ADC)
The LTC1407A-1 provides two ADCs. Both analog inputs are sampled simultaneously 
when the AD_CONV signal is applied.

Interface
Table 10-3 lists the interface signals between the FPGA and the ADC. The SPI_MOSI, 
SPI_MISO, and SPI_SCK signals are shared with other devices on the SPI bus. The 
DAC_CS signal is the active-Low slave select input to the DAC. The DAC_CLR signal is 
the active-Low, asynchronous reset input to the DAC.

SPI Control Interface
Figure 10-6 provides an example SPI bus transaction to the ADC.

When the AD_CONV signal goes High, the ADC simultaneously samples both analog 
channels. The results of this conversion are not presented until the next time AD_CONV is 
asserted, a latency of one sample. The maxim sample rate is approximately 1.5 MHz.

The ADC presents the digital representation of the sampled analog values as a 14-bit, two’s 
complement binary value.

Figure 10-5: UCF Location Constraints for the DAC Interface

NET "SPI_MOSI" LOC = "T4"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 6 ;
NET "AMP_CS"   LOC = "N7"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 6 ;
NET "SPI_SCK"  LOC = "U16" | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;
NET "AMP_SHDN" LOC = "P7"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 6 ;
NET "AMP_DOUT" LOC = "E18" | IOSTANDARD = LVCMOS33 ;

Table 10-3: ADC Interface Signals

Signal FPGA Pin Direction Description

SPI_SCK U16 FPGA ADC Clock

AD_CONV P11 FPGA ADC Active-High shutdown and reset.

SPI_MISO N10 FPGA ADC Serial data: Master Input, Serial Output. Presents 
the digital representation of the sample analog 
values as two 14-bit two’s complement binary 
values.

http://www.xilinx.com


78 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 10: Analog Capture Circuit
R

Figure 10-7 shows detailed transaction timing. The AD_CONV signal is not a traditional 
SPI slave select enable. Be sure to provide enough SPI_SCK clock cycles so that the ADC 
leaves the SPI_MISO signal in the high-impedance state. Otherwise, the ADC blocks 
communication to the other SPI peripherals. As shown in Figure 10-6, use a 34-cycle 
communications sequence. The ADC 3-states its data output for two clock cycles before 
and after each 14-bit data transfer.

UCF Location Constraints
Figure 10-8 provides the User Constraint File (UCF) constraints for the amplifier interface, 
including the I/O pin assignment and I/O standard used.

Figure 10-6: Analog-to-Digital Conversion Interface

Spartan-3E

FPGA

Master

D1 D2 D3D0 D5 D6 D7D4 D9 D10 D11D8 D13D12 D1 D2 D3D0 D5 D6 D7D4 D9 D10 D11D8 D13D12

Z ZZ

1313 0 0SPI_MISO

SPI_SCK

AD_CONV

13

Channel 0 Channel 0Channel 1

Sample

point

Sample

point

Converted data is presented with a latency of one sample.

The sampled analog value is converted to digital data 32 SPI_SCK cycles after asserting AD_CONV.

The converted values is then presented after the next AD_CONV pulse.

AD_CONV

SPI_SCK

SPI_MISO

Slave:  LTC1407A-1 A/D Converter

Channel 1 Channel 0

UG230_c10_05_030306

Figure 10-7: Detailed SPI Timing to ADC

SPI_SCK

AD_CONV

SPI_MISO
13 12 11

High-Z

2 1 0
High-Z

6ns

8ns

3ns

4ns min

19.6ns min

45ns min

3

1 2 3

34

4

32

5 6

333130

The A/D converter sets its SDO output line to high impedance after 33 SPI_SCK clock cycles

Channel 1

Channel 0

SPI_SCK

AD_CONV

SPI_MISO

UG230_c10_06_022306

Figure 10-8: UCF Location Constraints for the ADC Interface

NET "AD_CONV"  LOC = "P11" | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 6 ;
NET "SPI_SCK"  LOC = "U16" | IOSTANDARD = LVCMOS33 | SLEW = SLOW | DRIVE = 8 ;
NET "SPI_MISO" LOC = "N10" | IOSTANDARD = LVCMOS33 ;

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 79
UG230 (v1.0) March 9, 2006

Disable Other Devices on the SPI Bus to Avoid Contention
R

Disable Other Devices on the SPI Bus to Avoid Contention
The SPI bus signals are shared by other devices on the board. It is vital that other devices 
are disabled when the FPGA communicates with the AMP or ADC to avoid bus 
contention. Table 10-4 provides the signals and logic values required to disable the other 
devices. Although the StrataFlash PROM is a parallel device, its least-significant data bit is 
shared with the SPI_MISO signal. The Platform Flash PROM is only potentially enabled if 
the FPGA is set up for Master Serial mode configuration.

Connecting Analog Inputs
Connect AC signals to VINA or VINB via a DC blocking capacitor.

Related Resources
• Amplifier and A/D Converter Control for the Spartan-3E Starter Kit (Reference 

Design)

http://www.xilinx.com/s3estarter 

• Xilinx PicoBlaze Soft Processor

http://www.xilinx.com/picoblaze 

• LTC6912 Dual Programmable Gain Amplifiers with Serial Digital Interface

http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1154,C1009,C1121,P7596,D5359

• LTC1407A-1 Serial 14-bit Simultaneous Sampling ADCs with Shutdown

http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1155,C1001,C1158,P2420,D1295 

Table 10-4: Disable Other Devices on SPI Bus

Signal Disabled Device Disable Value

SPI_SS_B SPI Serial Flash 1

AMP_CS Programmable Pre-Amplifier 1

DAC_CS DAC 1

SF_CE0 StrataFlash Parallel Flash PROM 1

FPGA_INIT_B Platform Flash PROM 1

http://www.xilinx.com/s3estarter
http://www.xilinx.com
http://www.xilinx.com/picoblaze
http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1154,C1009,C1121,P7596,D5359
http://www.linear.com/pc/downloadDocument.do?navId=H0,C1,C1155,C1001,C1158,P2420,D1295


80 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 10: Analog Capture Circuit
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 81
UG230 (v1.0) March 9, 2006

R

Chapter 11

Intel StrataFlash Parallel NOR Flash 
PROM

As shown in Figure 11-1, the Spartan-3E Starter Kit boards includes a 128 Mbit (16 Mbyte) 
Intel StrataFlash parallel NOR Flash PROM. As indicated, some of the StrataFlash 
connections are shared with other components on the board.

The StrataFlash PROM provides various functions:

• Stores a single FPGA configuration in the StrataFlash device.

• Stores two different FPGA configurations in the StrataFlash device and dynamically 
switch between the two using the Spartan-3E FPGA’s MultiBoot feature.

• Stores and executes MicroBlaze processor code directly from the StrataFlash device.

Figure 11-1: Connections to Intel StrataFlash Flash Memory

CE2

CE1

CE0

OE#

WE#

BYTE#

D[15:12]

D[11:8]

A[24:20]

A[19:0]

STS

D[0]

LDC0

LDC1

HDC

LDC2

User I/O

User I/O

D[0]

User I/O

A[19:0]

A[23:20]

Spartan-3E FPGA

Intel StrataFlash

CoolRunner-II CPLD

SPI Serial Flash

Q

ADC

SDO

DAC

SDO

Platform Flash

D0

Character LCD

DB[7:4]
[7:4]

SF_CE0

SF_OE

SF_WE

SF_BYTE

SF_STS

SF_D<15:12>

SF_D<11:8>

SPI_MISO

SF_A<24:20>

SF_A<19:0>

D[7:1] D[7:1]
SF_D<7:1>

User I/O

UG230_c11_01_030206

http://www.xilinx.com


82 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 11: Intel StrataFlash Parallel NOR Flash PROM
R

• Stores MicroBlaze processor code in the StrataFlash device and shadows the code into 
the DDR memory before executing the code.

• Stores non-volatile data from the FPGA.

StrataFlash Connections
Table 11-1 shows the connections between the FPGA and the StrataFlash device.

Although the XC3S500E FPGA only requires just slightly over 2 Mbits per configuration 
image, the FPGA-to-StrataFlash interface on the board support up to a 256 Mbit 
StrataFlash. The Spartan-3E Starter Kit board ships with a 128 Mbit device. Address line 
SF_A24 is not used.

In general, the StrataFlash device connects to the XC3S500E to support Byte Peripheral 
Interface (BPI) configuration. The upper four address bits from the FPGA, A[23:19] do not 
connect directly to the StrataFlash device. Instead, the XC2C64 CPLD controls the pins 
during configuration. As described in Table 11-1 and Shared Connections, some of the 
StrataFlash connections are shared with other components on the board.

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 83
UG230 (v1.0) March 9, 2006

StrataFlash Connections
R

Table 11-1: FPGA-to-StrataFlash Connections

Category
StrataFlash 

Signal Name
FPGA Pin 
Number Function

A
d

d
re

ss

SF_A24 A11 Shared with XC2C64A CPLD. The CPLD 
actively drives these pins during FPGA 
configuration, as described in Chapter 16, 
“XC2C64A CoolRunner-II CPLD”. Also 
connects to FPGA user-I/O pins. SF_A24 is the 
same as FX2 connector signal FX2_IO<32>.

SF_A23 N11

SF_A22 V12

SF_A21 V13

SF_A20 T12

SF_A19 V15 Connects to FPGA pins A[19:0] to support the 
BPI configuration.SF_A18 U15

SF_A17 T16

SF_A16 U18

SF_A15 T17

SF_A14 R18

SF_A13 T18

SF_A12 L16

SF_A11 L15

SF_A10 K13

SF_A9 K12

SF_A8 K15

SF_A7 K14

SF_A6 J17

SF_A5 J16

SF_A4 J15

SF_A3 J14

SF_A2 J12

SF_A1 J13

SF_A0 H17

http://www.xilinx.com


84 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 11: Intel StrataFlash Parallel NOR Flash PROM
R

D
at

a

SF_D15 T8 Upper 8 bits of a 16-bit 
halfword when 
StrataFlash is 
configured for x16 
data 
(SF_BYTE=High). 
Connects to FPGA 
user I/O.

-
SF_D14 R8

SF_D13 P6

SF_D12 M16

SF_D11 M15 Signals SF_D<11:8> 
connect to character 
LCD pins DB[7:4].

SF_D10 P17

SF_D9 R16

SF_D8 R15

SF_D7 N9 Upper 7 bits of a data byte or lower 8 bits of a 
16-bit halfword. Connects to FPGA pins D[7:1] 
to support the BPI configuration.

SF_D6 M9

SF_D5 R9

SF_D4 U9

SF_D3 V9

SF_D2 R10

SF_D1 P10

SPI_MISO N10 Bit 0 of data byte and 16-bit halfword. 
Connects to FPGA pin D0/DIN to support the 
BPI configuration. Shared with other SPI 
peripherals and Platform Flash PROM.

C
on

tr
ol

SF_CE0 D16 StrataFlash Chip Enable. Connects to FPGA 
pin LDC0 to support the BPI configuration.

SF_WE D17 StrataFlash Write Enable. Connects to FPGA 
pin HDC to support the BPI configuration.

SF_OE C18 StrataFlash Chip Enable. Connects to FPGA 
pin LDC1 to support the BPI configuration.

SF_BYTE C17 StrataFlash Byte Enable. Connects to FPGA pin 
LDC2 to support the BPI configuration.

0: x8 data

1: x16 data

SF_STS B18 StrataFlash Status signal. Connects to FPGA 
user-I/O pin.

Table 11-1: FPGA-to-StrataFlash Connections

Category
StrataFlash 

Signal Name
FPGA Pin 
Number Function

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 85
UG230 (v1.0) March 9, 2006

Shared Connections
R

Shared Connections
Besides the connections to the FPGA, the StrataFlash memory shares some connections to 
other components.

Character LCD 
The character LCD uses a four-bit data interface. The display data connections are also 
shared with the SF_D<11:8> signals on the StrataFlash PROM. As shown in Table 11-2, the 
FPGA controls access to the StrataFlash PROM or the character LCD using the SF_CE0 and 
LCD_RW signals.

Xilinx XC2C64A CPLD
The Xilinx XC2C64A CoolRunner CPLD controls the five upper StrataFlash address lines, 
SF_A<24:20> during configuration. The four upper BPI-mode address lines from the 
FPGA, A<23:20> are not connected. Instead, four FPGA user-I/O pins connect to the 
StrataFlash PROM upper address lines SF_A<23:0>. See Chapter 16, “XC2C64A 
CoolRunner-II CPLD” for more information.

The most-significant address line, SF_A<24>, is not physically used on the 16 Mbyte 
StrataFlash PROM. It is provided for upward migration to a larger StrataFlash PROM in 
the same package footprint. Likewsie, the SF_A<24> signal is also connected to the 
FX2_IO<32> signal on the FX2 expansion connector.

SPI Data Line
The least-significant StrataFlash data line, SF_D<0>, is shared with data output signals 
from serial SPI peripherals, SPI_MISO, and the serial output from the Platform Flash 
PROM as shown in Table 11-3. To avoid contention, the FPGA application must ensure that 
only one data source is active at any time.

Table 11-2: FPGA Control for StrataFlash and LCD 

SF_CE0 LCD_RW Function

1 1 The FPGA reads from the character LCD.

0 0 The FPGA accesses the StrataFlash PROM.

Table 11-3: Possible Contention on SPI_MISO (SF_D<0>) Data 

Condition Function

FPGA_M2 = Low

FPGA_M1 = Low

FPGA_M0 = Low

INIT_B = High

Platform Flash outputs data on D0.

SF_CE0 = Low

SF_OE = Low

StrataFlash outputs data.

AD_CONV = High

SPI_SCK

Serial data is clocked out of the A/D converter

DAC_CS = Low

SPI_SCK

DAC outputs previous command in response to SPI_SCK transitions.

http://www.xilinx.com


86 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 11: Intel StrataFlash Parallel NOR Flash PROM
R

UCF Location Constraints

Address
Figure 11-2 provides the UCF constraints for the StrataFlash address pins, including the 
I/O pin assignment and the I/O standard used.

Data
Figure 11-3 provides the UCF constraints for the StrataFlash data pins, including the I/O 
pin assignment and the I/O standard used.

Figure 11-2: UCF Location Constraints for StrataFlash Address Inputs

NET "SF_A<24>" LOC = "A11" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<23>" LOC = "N11" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<22>" LOC = "V12" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<21>" LOC = "V13" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<20>" LOC = "T12" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<19>" LOC = "V15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<18>" LOC = "U15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<17>" LOC = "T16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<16>" LOC = "U18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<15>" LOC = "T17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<14>" LOC = "R18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<13>" LOC = "T18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<12>" LOC = "L16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<11>" LOC = "L15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<10>" LOC = "K13" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<9>"  LOC = "K12" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<8>"  LOC = "K15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<7>"  LOC = "K14" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<6>"  LOC = "J17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<5>"  LOC = "J16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<4>"  LOC = "J15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<3>"  LOC = "J14" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<2>"  LOC = "J12" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<1>"  LOC = "J13" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_A<0>"  LOC = "H17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;

Figure 11-3: UCF Location Constraints for StrataFlash Data I/Os

NET "SF_D<15>" LOC = "T8"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<14>" LOC = "R8"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<13>" LOC = "P6"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<12>" LOC = "M16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<11>" LOC = "M15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<10>" LOC = "P17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<9>"  LOC = "R16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<8>"  LOC = "R15" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<7>"  LOC = "N9"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<6>"  LOC = "M9"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<5>"  LOC = "R9"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<4>"  LOC = "U9"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<3>"  LOC = "V9"  | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<2>"  LOC = "R10" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_D<1>"  LOC = "P10" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SPI_MISO"  LOC = "N10" | IOSTANDARD = LVCMOS33 | DRIVE = 6 | SLEW = SLOW ;

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 87
UG230 (v1.0) March 9, 2006

Setting the FPGA Mode Select Pins
R

Control
Figure 11-4 provides the UCF constraints for the StrataFlash control pins, including the 
I/O pin assignment and the I/O standard used.

Setting the FPGA Mode Select Pins
Set the FPGA configuration mode pins for either BPI Up or BPI down mode, as shown in 
Table 11-4. See 

Related Resources
• Intel J3 StrataFlash Data Sheet

http://www.intel.com/design/flcomp/products/j3/techdocs.htm#datasheets 

• Application Note 827, Intel StrataFlash® Memory (J3) to Xilinx Spartan-3E FPGA 
Design Guide

http://www.intel.com/design/flcomp/applnots/307257.htm 

Figure 11-4: UCF Location Constraints for StrataFlash Control Pins

NET "SF_BYTE" LOC = "C17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_CE0"  LOC = "D16" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_OE"   LOC = "C18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_STS"  LOC = "B18" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;
NET "SF_WE"   LOC = "D17" | IOSTANDARD = LVCMOS33 | DRIVE = 4 | SLEW = SLOW ;

Table 11-4: Selecting BPI-Up or BPI-Down Configuration Modes (Header J30 in 
Figure 4-2)

Configuration 
Mode

Mode Pins
M2:M1:M0

FPGA Configuration Image in 
StrataFlash Jumper Settings

BPI Up 0:1:0 FPGA starts at address 0 and 
increments through address space. 
The CPLD controls address lines 
A[24:20] during BPI configuration.

BPI Down 0:1:1 FPGA starts at address 0xFF_FFFF 
and decrements through address 
space. The CPLD controls address 
lines A[24:20] during BPI 
configuration.

M0

M1

M2

J30

M0
M1
M2

J30

http://www.xilinx.com
http://www.intel.com/design/flcomp/products/j3/techdocs.htm#datasheets
http://www.intel.com/design/flcomp/applnots/307257.htm


88 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 11: Intel StrataFlash Parallel NOR Flash PROM
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 89
UG230 (v1.0) March 9, 2006

R

Chapter 12

SPI Serial Flash

The Spartan-3E Starter Kit board includes a STMicroelectronics M25P16 16 Mbit SPI serial 
Flash, useful in a variety of applications. The SPI Flash provides an alternative means to 
configure the FPGA—a new feature of Spartan-3E FPGAs as shown in Figure 12-1. The SPI 
Flash is also available to the FPGA after configuration for a variety of purposes, such as:

• Simple non-volatile data storage

• Storage for identifier codes, serial numbers, IP addresses, etc.

• Storage of MicroBlaze processor code that can be shadowed into DDR SDRAM.

UCF Location Constraints
Figure 12-2 provides the UCF constraints for the SPI serial Flash PROM, including the I/O 
pin assignment and the I/O standard used.

Figure 12-1: Spartan-3E FPGAs Have an Optional SPI Flash Configuration Interface

Table 12-1: SPI Flash Interface Signals

Signal FPGA Pin Direction Description

SPI_MOSI T4 FPGA SPI Serial data: Master Output, Slave Input

SPI_MISO N10 FPGA SPI Serial data: Master Input, Slave Output

SPI_SCK U16 FPGA SPI Clock

SPI_SS_B U3 FPGA SPI Asynchronous, active-Low slave select input

(T4)
SPI_MOSI

(N10)

(U16)

(U3)

Spartan-3E FPGA

SPI_MISO

SPI_SCK

SPI_SS_B

D

C

Q

S

STMicro M25P16
SPI Serial Flash

CCLK

DIN/D0

MOSI/CSI_B

CSO_B

UG230_c15_01_030206

Figure 12-2: UCF Location Constraints for SPI Flash Connections

# some connections shared with SPI Flash, DAC, ADC, and AMP
NET "SPI_MISO"  LOC = "N10" | IOSTANDARD = LVCMOS33 ;
NET "SPI_MOSI"  LOC = "T4"  | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_SCK"   LOC = "U16" | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_SS_B"  LOC = "U3"  | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_ALT_CS_JP11" LOC = "R12" | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;

http://www.xilinx.com


90 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Configuring from SPI Flash
To configure the FPGA from SPI Flash, the FPGA mode select pins must be set 
appropriately and the SPI Flash must contain a valid configuration image.

Setting the FPGA Mode Select Pins
Set the FPGA configuration mode pins for SPI mode, as shown in Figure 12-4. The location 
of the configuration mode jumpers (J30) appears in Figure 12-3.

Figure 12-3: Configuration Options for SPI Mode

Select SPI Mode using Jumper Settings

Remove the top jumper, insert the bottom two as shown

DONE Pin LED

Lights up when FPGA successfully configured PROG_B Push Button Switch

Press and release to restart configuration
Jumper JP8 (XSPI)

When programming SPI Flash using XSPI

utility, insert jumper to hold PROG_B pin Low

Jumper J11

Header J12 (XSPI Programming)

UG230_c15_02_030906

Figure 12-4: Set Mode Pins for SPI Mode

M0

M1

M2

J30

UG230_c15_03_030206

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 91
UG230 (v1.0) March 9, 2006

Configuring from SPI Flash
R

Creating an SPI Serial Flash PROM File
The following steps describe how to format an FPGA bitstream for an SPI Serial Flash 
PROM.

Setting the Configuration Clock Rate

The FPGA supports a 12 MHz configuration clock rate when connected to an M25P16 SPI 
serial Flash. Set the Properties for Generate Programming File so that the 
Configuration Rate is 12, as shown in Figure 12-5. See “Generating the FPGA 
Configuration Bitstream File” in the FPGA Configuration Options chapter for a 
more detailed description.

Regenerate the FPGA bitstream programming file with the new settings.

Figure 12-5: Set Configuration Rate to 12 MHz When Using the M25P16 SPI Flash

UG230_c15_04_030206

http://www.xilinx.com


92 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Formatting an SPI Flash PROM File

After generating the program file, double-click Generate PROM, ACE, or JTAG File 
to launch the iMPACT software, as shown in Figure 12-6.

After iMPACT starts, double-click PROM File Formatter, as shown in Figure 12-7.

Choose 3rd Party SPI PROM as the target PROM type, as shown in Figure 12-8. Select 
from any of the PROM File Formats; the Intel Hex format (MCS) is popular. The PROM 
Formatter automatically swaps the bit direction as SPI Flash PROMs shift out the most-
significant bit (MSB) first. Enter the Location of the directory and the PROM File Name. 
Click Next > when finished.

Figure 12-6: Double-Click Generate PROM, ACE, or JTAG File

Figure 12-7: Double-Click PROM File Formatter

UG230_c15_05_030206

UG230_c15_06_030206

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 93
UG230 (v1.0) March 9, 2006

Configuring from SPI Flash
R

The Spartan-3E Starter Kit board has a 16 Mbit SPI serial Flash PROM. Select 16M from the 
drop list, as shown in Figure 12-9. Click Next >.

Figure 12-8: Choose the PROM Target Type, the, Data Format, and File Location

Figure 12-9: Choose 16M

UG230_c15_07_030206

UG230_c15_08_030206

http://www.xilinx.com


94 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

The PROM Formatter then echoes the settings, as shown in Figure 12-10. Click Finish.

The PROM Formatter then prompts for the name(s) of the FPGA configuration bitstream 
file. As shown in Figure 12-11, click OK to start selecting files. Select an FPGA bitstream file 
(*.bit). Choose No after selecting the last FPGA file. Finally, click OK to continue.

When PROM formatting is complete, the iMPACT software presents the present settings 
by showing the PROM, the select FPGA bitstream(s), and the amount of PROM space 
consumed by the bitstream. Figure 12-12 shows an example for a single XC3S500E FPGA 
bitstream stored in an XCF04S Platform Flash PROM.

Figure 12-10: Click Finish after Entering PROM Formatter Settings

Figure 12-11: Enter FPGA Configuration Bitstream File(s)

UG230_c15_09_030206

UG230_c15_10_030206

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 95
UG230 (v1.0) March 9, 2006

Configuring from SPI Flash
R

To generate the actual PROM file, click Operations  Generate File as shown in 
Figure 12-13.

As shown in Figure 12-14, the iMPACT software indicates that the PROM file was 
successfully created. The PROM Formatter creates an output file based on the settings 
shown in Figure 12-8. In this example, the output file is called MySPIFlash.mcs.

Figure 12-12: PROM Formatting Completed

Figure 12-13: Click Operations  Generate File to Create the Formatted PROM File

Figure 12-14: PROM File Formatter Succeeded

UG230_c15_11_030206

UG230_c15_12_030206

UG230_c15_13_030206

http://www.xilinx.com


96 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Downloading the Design to SPI Flash
There multiple methods to program the SPI Flash, as listed below.

• Use the XSPI programming software provided with XAPP445. Download the SPI 
Flash via the parallel port using a JTAG parallel programming cable (not provided 
with the kit).

• Use the PicoBlaze based SPI Flash programmer reference designs. Use a terminal 
emulator, such as Hyperlink, to download SPI Flash programming data via the PC’s 
serial port to the FPGA. The embedded PicoBlaze processor then programs the 
attached SPI serial Flash. See “Related Resources,” page 102.

• Via the FPGA’s JTAG chain, use a JTAG tool to program the SPI Flash connected to the 
FPGA. See the link to the Universal Scan SPI Flash programming tutorial in “Related 
Resources,” page 102.

• Additional programming support will be provided in the ISE 8.2i software.

Downloading the SPI Flash using XSPI
The following steps describe how to download the SPI Flash PROM using the XSPI 
programming utility.

Download and Install the XSPI Programming Utility

Download application note XAPP445 and the associated XSPI programming software (see 
“Related Resources,” page 102). Unzip the XSPI software onto the PC.

Attach a JTAG Parallel Programming Cable

The XSPI programming utility uses a JTAG parallel programming cable, such as:

• Xilinx Parallel Cable IV with flying leads

• Digilent JTAG3 programming cable

These cables are not provided with the Spartan-3E Starter Kit board but can be purchased 
separately, either from the Xilinx Online Store or from Digilent, Inc. (see “Related 
Resources,” page 102).

First, turn off the power on the Spartan-3E Starter Kit board.

If the USB cable is attached to the board, disconnect it. Simultaneously connecting both the 
USB cable and the parallel cable to the PC confuses the iMPACT software.

Connect one end of the JTAG parallel programming cable to the parallel printer port of the 
PC.

Connect the JTAG end of the cable to Header J12, as shown in Figure 12-15a. The physical 
location of Header J12 is more clearly shown in Figure 12-3, page 90. The J12 header 
connects directly to the SPI Flash pins; it is not connected to the JTAG chain.

The JTAG3 cable directly mounts to Header J12. The labels on the JTAG3 cable face toward 
the J11 jumpers. If using flying leads, they must be connected as shown in Figure 12-15b 
and Table 12-2. Note the color coding for the leads. The gray INIT lead is left unconnected.

http://www.xilinx.com/bvdocs/publications/ds097.pdf
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 97
UG230 (v1.0) March 9, 2006

Configuring from SPI Flash
R

Insert Jumper on JP8 and Hold PROG_B Low

The JTAG parallel programming cable directly accesses the SPI Flash pins. To avoid signal 
contention with the FPGA, ensure that the connecting FPGA pins are high-impedance. 
Force the FPGA’s PROG_B pin Low by installing a jumper on JP8, next to the PROG push 
button, as shown in Figure 12-16. See Figure 12-3, page 90 to locate jumper JP8 and 
surrounding landmarks.

Re-apply power to the Spartan-3E Starter Kit board.

Figure 12-15: Attaching a JTAG Parallel Programming Cable to the Board

Table 12-2: Cable Connections to J12 Header

Cable and Labels Connections

J12 Header Label SEL SDI SDO SCK GND VCC

JTAG3 Cable Label TMS TDI TDO TCK GND VCC

Flying Leads Label TMS/
PROG

TDI/
DIN

TDO/
DONE

TCK/
CCLK

GND/
GND

VREF/
VREF

UG230_c15_14_030206

a) JTAG3 Parallel Connector b) Parallel Cable III or Parallel Cable IV 
     with Flying Leads

Figure 12-16: Installing the JP8 Jumper Holds the FPGA in Configuration State

PROG

GND

JP8

 

PROG

PROG

GND D
E

F
A

U
L

T
N

O
 J

U
M

P
E

RJP8

 

PROG

D
E

F
A

U
L

T
N

O
 J

U
M

P
E

R

UG230_c15_15_030206

a) No Jumper: FPGA Operational (default) b) Jumper Installed: FPGA Held in 
    Configuration State, I/Os in High Impedance

http://www.xilinx.com


98 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Programming the SPI Flash with the XSPI Software

Open a command prompt or DOS box and change to the XSPI installation directory.

The XSPI installation software also includes a short user guide, in addition to XAPP445. 
Type xspi at the prompt to view quick help.

Type the following command at the prompt to program the SPI Flash using the SPI-
formatted Flash file generated earlier. This verifies that the SPI Flash is indeed an M25P16 
SPI Flash and then erases, programs, and finally verifies the Flash.

C:\xspi>xspi -spi_dev m25p16 -spi_epv -mcs -i MySPIFlash.mcs -o output.txt

A disclaimer notice appears on the screen. Press the Enter key to continue. The entire 
programming process takes slightly longer than a minute, as shown in Figure 12-17.

After programming the SPI Flash, remove jumper JP8, as shown in Figure 12-16a. If 
properly programmed, the FPGA then configures itself from the SPI Flash PROM and the 
DONE LED lights. The DONE LED is shown in Figure 12-3.

Figure 12-17: Programming the M25P16 SPI Flash with the XSPI Programming 
Utility

-==< Press ENTER to accept notice and continue >==-

Start  : Mon Feb 27 13:37:07 2006

==> Checking SPI device [STMicro_M25P16_ver_00100] ID code(s)
    - density = [2097152] bytes
              = [16777216] bits
    - mfg_code = [0x20]
    - memory_type = [0x20]
    - density_code = [0x15]
+-----------------------------------------+
| Device ID code(s) check ====>   [ OK ]  |
+-----------------------------------------+
=> Operation: Erase
=> Operation: Program and Verify using file [MySPIFlash.mcs]
Programmed [283776] of [283776] bytes (w/ polling)
Verified   [283776] of [283776] bytes (0 errors)

--> Total byte mismatches [0] (see [temp.txt])
Finish : Mon Feb 27 13:38:22 2006
Elapsed clock time (00:01:15) = 75 seconds

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 99
UG230 (v1.0) March 9, 2006

Additional Design Details
R

Additional Design Details
Figure 12-18 provides additional details of the SPI Flash interface used on the Spartan-3E 
Starter Kit board. In most applications, this interface is as simple as that shown in 
Figure 12-1. The Spartan-3E Starter Kit board, however, supports of variety of 
configuration options and demonstrates additional Spartan-3E capabilities.

Shared SPI Bus with Peripherals
After configuration, the SPI Flash configuration pins are available to the application. On 
the Spartan-3E Starter Kit board, the SPI bus is shared by other SPI-capable peripheral 
devices, as shown in Figure 12-18. To access the SPI Flash memory after configuration, the 
FPGA application must disable the other devices on the shared PCI bus. Table 12-3 shows 
the signal names and disable values for the other devices.

Figure 12-18: Additional SPI Flash Interface Design Details

3.3V

(T4)
SPI_MOSI

(N10)

(U16)

(U3)

Spartan-3E FPGA

SPI_MISO

SPI_SCK

SPI_SS_B

D

C

Q

S

STMicro M25P16
SPI Serial Flash

CCLK

DIN/D0

MOSI/CSI_B

CSO_B

(R12)

Jumper J11

W

HLD

User-I/O

VS0/A19

VS1/A18

VS2/A17

SF_A<19>
(V15)

SF_A<18>

SF_A<17>

(U15)

(T16)

C
S

O
_B

S
E

L

S
E

L

S
D

I

S
D

O
S

C
K

G
N

D

3.
3V

R
O

M
_C

S

C
S

O
_B

Programming
Header J12

O
th

er
 d

ev
ic

es
 s

ha
re

 S
P

I b
usDAC

AMP

ADC

Platform
Flash

Strata-
Flash

SPI_ALT_CS_JP11

UG230_c15_17_030306

Table 12-3: Disable Other Devices on SPI Bus

Signal Disabled Device Disable Value

DAC_CS Digital-to-Analog Converter (DAC) 1

AMP_CS Programmable Pre-Amplifier 1

AD_CONV Analog-to-Digital Converter (ADC) 0

SF_CE0 StrataFlash Parallel Flash PROM 1

FPGA_INIT_B Platform Flash PROM 1

http://www.xilinx.com


100 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Other SPI Flash Control Signals
The M25P16 SPI Flash has two additional control inputs. The active-Low write protect 
input (W) and the active-Low bus hold input (HLD) are unused and pulled High via an 
external pull-up resistor.

Variant Select Pins, VS[2:0]
When in SPI configuration mode, the FPGA samples the value on three pins, labeled 
VS[2:0], to determine which SPI read command to issue to the SPI Flash. For the M25P16 
Flash, VS[2:0]=<1:1:1> issues the correct command sequence. The VS[2:0] pins are pulled 
High externally via pull-up resistors to 3.3V. The VS[2:0] pins are also parallel NOR Flash 
address lines A[19:17] in the FPGA’s BPI configuration mode and these signals also 
connect to the StrataFlash parallel Flash PROM. After SPI configuration, the VS[2:0] pins 
become user-programmable I/O pins, allowing full access to the StrataFlash PROM, 
despite that the FPGA configured from SPI Flash.

Jumper Block J11
In SPI configuration mode, the FPGA selects the attached SPI Flash by asserting the CSO_B 
pin Low. On the Spartan-3E Starter Kit board, the CSO_B pin drives into the jumper J11 
block. This jumper block provides the option to move the on-board SPI Flash to a different 
select line (SPI_ALT_CS_JP11). This way, a different SPI Flash device can be tested by 
changing the JP11 jumper settings and connecting the alternate SPI Flash on Header JP12. 
By default, both jumpers are inserted on jumper block header J11.

Programming Header J12
As shown in Figure 12-15, page 97, Header J12 accepts a JTAG parallel programming cable 
to program the on-board SPI Flash.

Multi-Package Layout
STMicroelectronics was rather clever when they defined the package layout for the 
M25Pxx SPI serial Flash family. The Spartan-3E Starter Kit board supports all three of the 
package types used for the 16 Mbit device, as shown in Figure 12-19. By default, the board 
ships with the 8-lead, 8x6 mm MLP package. The multi-package layout also supports the 8-
pin SOIC package and the 16-pin SOIC package. Pin 1 for the 8-pin SOIC and MLP 
packages is located in the top-left corner. However, pin 1 for the 16-pin SOIC package is 
located in the top-right corner, because the package is rotated 90°. The 16-pin SOIC 
package also have four pins on each side that do not connect on the board. These pins must 
be left floating. Why support multiple packages? In a word, flexibility. The multi-package 
layout provides ...

• Density migration between smaller- and larger-density SPI Flash PROMs. Not all 
SPI Flash densities are available in all packages. The SPI Flash migration strategy 
follows nicely with the pinout migration provided by Xilinx FPGAs.

• Consistent configuration PROM layout when migrating between FPGA densities. 
The Spartan-3E FPGA’s FG320 package footprint supports the XC3S500E, the 
XC3S1200E, and the XC3S1600E FPGA devices without modification. The SPI Flash 
multi-package layout allows comparable flexibility in the associated configuration 
PROM. Ship the optimally-sized SPI Flash memory for the FPGA mounted on the 
board.

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 101
UG230 (v1.0) March 9, 2006

Additional Design Details
R

• Supply security. If a certain SPI Flash density is not available in the desired package, 
switch to a different package style or to a different density to secure availability.

Figure 12-19: Multi-Package Layout for the STMicroelectronics M25Pxx Family

S
Q
W

GND

VCC
HOLD
C
D

V
C

C

CD
H

O
L

DSQ

G
N

D
W

(Do not connect)

(Do not connect)

UG230_c15_18_030606

Pin 1:
8-pin SOIC
8-lead MLP

Pin 1:
16-pin SOIC

http://www.xilinx.com


102 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 12: SPI Serial Flash
R

Related Resources
• XAPP445: Configuring Spartan-3E Xilinx FPGAs with SPI Flash Memories

http://www.xilinx.com/xlnx/xweb/xil_publications_display.jsp?category=
Application+Notes/FPGA+Features+and+Design/Configuration&show=xapp445.pdf

• XSPI SPI Flash Programming Utility

http://www.xilinx.com/xlnx/xweb/xil_publications_display.jsp?category=
Application+Notes/FPGA+Features+and+Design/Configuration&show=xapp445.pdf

• Xilinx Parallel Cable IV with Flying Leads

http://www.xilinx.com/xlnx/xebiz/productview.jsp?sGlobalNavPick=&category=-19314

• Digilent JTAG3 Programming Cable

http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Cables&Cat=Cable

• STMicroelectronics M25P16 SPI Serial Flash Data Sheet

http://www.st.com/stonline/books/pdf/docs/10027.pdf 

• AN1579: Compatibility between the SO8 Package and the MLP Package for the 
M25Pxx in Your Application

http://www.st.com/stonline/products/literature/an/9540.pdf 

• PicoBlaze SPI Serial Flash Programmer, via RS-232 (Reference Design)

http://www.xilinx.com/s3estarter

• Using Serial Flash on the Spartan-3E Starter Kit Board (Reference Design)

http://www.xilinx.com/s3estarter

• Universal Scan SPI Flash Programming via JTAG Training Video

http://www.ricreations.com/JTAG-Software-Downloads.htm 

http://www.xilinx.com/xlnx/xweb/xil_publications_display.jsp?category=Application+Notes/FPGA+Features+and+Design/Configuration&show=xapp445.pdf
http://www.xilinx.com/bvdocs/desfiles/install_xspi.zip
http://www.xilinx.com/bvdocs/publications/ds097.pdf
http://www.xilinx.com/xlnx/xebiz/productview.jsp?sGlobalNavPick=&category=-19314
http://www.xilinx.com
http://www.st.com/stonline/books/pdf/docs/10027.pdf
http://www.st.com/stonline/products/literature/an/9540.pdf
http://www.ricreations.com/JTAG-Software-Downloads.htm
http://www.xilinx.com/s3estarter
http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Cables&Cat=Cable
http://www.xilinx.com/s3estarter
http://www.xilinx.com/xlnx/xweb/xil_publications_display.jsp?category=Application+Notes/FPGA+Features+and+Design/Configuration&show=xapp445.pdf


Spartan-3E Starter Kit Board User Guide www.xilinx.com 103
UG230 (v1.0) March 9, 2006

R

Chapter 13

DDR SDRAM

The Spartan-3E Starter Kit boards includes a 512 Mbit (32M x 16) Micron Technology DDR 
SDRAM (MT46V32M16) with a 16-bit data interface, as shown in Figure 13-1. All DDR 
SDRAM interface pins connect to the FPGA’s I/O Bank 3 on the FPGA. I/O Bank 3 and the 
DDR SDRAM are both powered by 2.5V, generated by an LTC3412 regulator from the 
board’s 5V supply input. The 1.25V reference voltage, common to the FPGA and DDR 
SDRAM, is generated using a resistor voltage divider from the 2.5V rail.

All DDR SDRAM interface signals are terminated.

Figure 13-1: FPGA Interface to Micron 512 Mbit DDR SDRAM

See Table
SD_A<12:0>

(C1)

Spartan-3E FPGA

SD_DQ<15:0>

SD_BA<1:0>

SD_RAS

A[12:0]

BA[1:0]

DQ[15:0]

RAS#

Micron 512 Mb DDR SDRAM

SD_CAS

SD_WE

SD_CK_P

SD_CK_N

SD_CKE

SD_CS

SD_LDM

SD_UDM

SD_UDQS

SD_LDQS

SD_CK_FB

CAS#

WE#

UQM

LQM

UDQS

LDQS

CS#

CK

CK#

CKE

See Table

See Table

(C2)

(D1)

(J1)

(J2)

(G3)

(L6)

(K4)

(K3)

(J4)

(J5)(B9) GCLK9

VREF

VCCO_3

5.0V

LTC3412

VREF

VDD

VDDQ

2.5V

1.25V

MT46V32M16
(32Mx16)

UG230_c13_01_022406

http://www.xilinx.com


104 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 13: DDR SDRAM
R

The differential clock pin SD_CK_P is fed back into FPGA pin B9 in I/O Bank 0 to have best 
access to one of the FPGA’s Digital Clock Managers (DCMs). This path is required when 
using the MicroBlaze OPB DDR controller. The MicroBlaze OPB DDR SDRAM controller 
IP core documentation is also available from within the EDK 8.1i development software 
(see “Related Resources,” page 107).

DDR SDRAM Connections
Table 13-1 shows the connections between the FPGA and the DDR SDRAM.

Table 13-1: FPGA-to-DDR SDRAM Connections

Category
DDR SDRAM 
Signal Name

FPGA Pin 
Number Function

A
d

d
re

ss

SD_A12 P2 Address inputs

SD_A11 N5

SD_A10 T2

SD_A9 N4

SD_A8 H2

SD_A7 H1

SD_A6 H3

SD_A5 H4

SD_A4 F4

SD_A3 P1

SD_A2 R2

SD_A1 R3

SD_A0 T1

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 105
UG230 (v1.0) March 9, 2006

DDR SDRAM Connections
R

D
at

a

SD_DQ15 H5 Data input/output

SD_DQ14 H6

SD_DQ13 G5

SD_DQ12 G6

SD_DQ11 F2

SD_DQ10 F1

SD_DQ9 E1

SD_DQ8 E2

SD_DQ7 M6

SD_DQ6 M5

SD_DQ5 M4

SD_DQ4 M3

SD_DQ3 L4

SD_DQ2 L3

SD_DQ1 L1

SD_DQ0 L2

C
on

tr
ol

SD_BA1 K6 Bank address inputs

SD_BA0 K5

SD_RAS C1 Command inputs

SD_CAS C2

SD_WE D1

SD_CK_N J4 Differential clock input

SD_CK_P J5

SD_CKE K3 Active-High clock enable input

SD_CS K4 Active-Low chip select input

SD_UDM J1 Data Mask. Upper and Lower data masks

SD_LDM J2

SD_UDQS G3 Data Strobe. Upper and Lower data strobes

SD_LDQS L6

SD_CK_FB B9 SDRAM clock feedback into top DCM 
within FPGA. Used by some DDR SDRAM 
controller cores

Table 13-1: FPGA-to-DDR SDRAM Connections (Continued)

Category
DDR SDRAM 
Signal Name

FPGA Pin 
Number Function

http://www.xilinx.com


106 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 13: DDR SDRAM
R

UCF Location Constraints

Address
Figure 13-2 provides the User Constraint File (UCF) constraints for the DDR SDRAM 
address pins, including the I/O pin assignment and the I/O standard used.

Data
Figure 13-3 provides the User Constraint File (UCF) constraints for the DDR SDRAM data 
pins, including the I/O pin assignment and I/O standard used.

Figure 13-2: UCF Location Constraints for DDR SDRAM Address Inputs

NET "SD_A<12>"  LOC = "P2" | IOSTANDARD = SSTL2_I ;
NET "SD_A<11>"  LOC = "N5" | IOSTANDARD = SSTL2_I ;
NET "SD_A<10>"  LOC = "T2" | IOSTANDARD = SSTL2_I ;
NET "SD_A<9>"   LOC = "N4" | IOSTANDARD = SSTL2_I ;
NET "SD_A<8>"   LOC = "H2" | IOSTANDARD = SSTL2_I ;
NET "SD_A<7>"   LOC = "H1" | IOSTANDARD = SSTL2_I ;
NET "SD_A<6>"   LOC = "H3" | IOSTANDARD = SSTL2_I ;
NET "SD_A<5>"   LOC = "H4" | IOSTANDARD = SSTL2_I ;
NET "SD_A<4>"   LOC = "F4" | IOSTANDARD = SSTL2_I ;
NET "SD_A<3>"   LOC = "P1" | IOSTANDARD = SSTL2_I ;
NET "SD_A<2>"   LOC = "R2" | IOSTANDARD = SSTL2_I ;
NET "SD_A<1>"   LOC = "R3" | IOSTANDARD = SSTL2_I ;
NET "SD_A<0>"   LOC = "T1" | IOSTANDARD = SSTL2_I ;

Figure 13-3: UCF Location Constraints for DDR SDRAM Data I/Os

NET "SD_DQ<15>" LOC = "H5" | IOSTANDARD = SSTL2_I ;
NET "SD_DQ<14>" LOC = "H6" | IOSTANDARD = SSTL2_I ;
NET "SD_DQ<13>" LOC = "G5" | IOSTANDARD = SSTL2_I ;
NET "SD_DQ<12>" LOC = "G6" | IOSTANDARD = SSTL2_I ;
NET "SD_DQ<11>" LOC = "F2" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<10>" LOC = "F1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<9>"  LOC = "E1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<8>"  LOC = "E2" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<7>"  LOC = "M6" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<6>"  LOC = "M5" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<5>"  LOC = "M4" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<4>"  LOC = "M3" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<3>"  LOC = "L4" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<2>"  LOC = "L3" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<1>"  LOC = "L1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<0>"  LOC = "L2" | IOSTANDARD = SSTL2_I ; 

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 107
UG230 (v1.0) March 9, 2006

Related Resources
R

Control
Figure 13-4 provides the User Constraint File (UCF) constraints for the DDR SDRAM 
control pins, including the I/O pin assignment and the I/O standard used.

Reserve FPGA VREF Pins
Five pins in I/O Bank 3 are dedicated as voltage reference inputs, VREF. These pins cannot 
be used for general-purpose I/O in a design. Prohibit the software from using these pins 
with the constraints provided in Figure 13-5.
5i

Related Resources
• Xilinx Embedded Design Kit (EDK)

http://www.xilinx.com/ise/embedded_design_prod/platform_studio.htm

• MT46V32M16 (32M x 16) DDR SDRAM Data Sheet
http://download.micron.com/pdf/datasheets/dram/ddr/512MBDDRx4x8x16.pdf 

• MicroBlaze OPB Double Data Rate (DDR) SDRAM Controller (v2.00b)

http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ddr.pdf 

Figure 13-4: UCF Location Constraints for DDR SDRAM Control Pins

NET "SD_BA<0>"  LOC = "K5" | IOSTANDARD = SSTL2_I ;
NET "SD_BA<1>"  LOC = "K6" | IOSTANDARD = SSTL2_I ;
NET "SD_CAS"    LOC = "C2" | IOSTANDARD = SSTL2_I ;
NET "SD_CK_N"   LOC = "J4" | IOSTANDARD = SSTL2_I ;
NET "SD_CK_P"   LOC = "J5" | IOSTANDARD = SSTL2_I ;
NET "SD_CKE"    LOC = "K3" | IOSTANDARD = SSTL2_I ;
NET "SD_CS"     LOC = "K4" | IOSTANDARD = SSTL2_I ;

NET "SD_LDM"    LOC = "J2" | IOSTANDARD = SSTL2_I ; 
NET "SD_LDQS"   LOC = "L6" | IOSTANDARD = SSTL2_I ; 
NET "SD_RAS"    LOC = "C1" | IOSTANDARD = SSTL2_I ; 
NET "SD_UDM"    LOC = "J1" | IOSTANDARD = SSTL2_I ; 
NET "SD_UDQS"   LOC = "G3" | IOSTANDARD = SSTL2_I ; 
NET "SD_WE"     LOC = "D1" | IOSTANDARD = SSTL2_I ; 
# Path to allow connection to top DCM connection
NET "SD_CK_FB"  LOC = "B9" | IOSTANDARD = LVCMOS33 ;

Figure 13-5: UCF Location Constraints for StrataFlash Control Pins

# Prohibit VREF pins
CONFIG PROHIBIT = D2;
CONFIG PROHIBIT = G4;
CONFIG PROHIBIT = J6;
CONFIG PROHIBIT = L5;
CONFIG PROHIBIT = R4;

http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ddr.pdf
http://download.micron.com/pdf/datasheets/dram/ddr/512MBDDRx4x8x16.pdf
http://www.xilinx.com/ise/embedded_design_prod/platform_studio.htm
http://www.xilinx.com


108 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 13: DDR SDRAM
R

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 109
UG230 (v1.0) March 9, 2006

R

Chapter 14

10/100 Ethernet Physical Layer Interface

The Spartan-3E Starter Kit board includes a Standard Microsystems LAN83C185 10/100 
Ethernet physical layer (PHY) interface and an RJ-45 connector, as shown in Figure 14-1. 
With an Ethernet Media Access Controller (MAC) implemented in the FPGA, the board 
can optionally connect to a standard Ethernet network. All timing is controlled from an 
on-board 25 MHz crystal oscillator.

Figure 14-1: 10/100 Ethernet PHY with RJ-45 Connector

RJ-45 Ethernet Connector (J19)

SMSC LAN83C185 10/100 Ethernet PHY

25 MHz Crystal UG230_c14_01_022706

http://www.xilinx.com


110 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 14: 10/100 Ethernet Physical Layer Interface
R

Ethernet PHY Connections
The FPGA connects to the LAN83C185 Ethernet PHY using a standard Media Independent 
Interface (MII), as shown in Figure 14-2. A more detailed description of the interface 
signals, including the FPGA pin number, appears in Table 14-1.

Figure 14-2: FPGA Connects to Ethernet PHY via MII

Table 14-1: FPGA Connections to the LAN83C185 Ethernet PHY

Signal Name
FPGA Pin 
Number Function

E_TXD<4> R6 Transmit Data to the PHY. E_TXD<4> is also the MII 
Transmit Error.

E_TXD<3> T5

E_TXD<2> R5

E_TXD<1> T15

E_TXD<0> R11

E_TX_EN P15 Transmit Enable.

E_TX_CLK T7 Transmit Clock. 25 MHz in 100Base-TX mode, and 2.5 MHz 
in 10Base-T mode.

E_RXD<4> U14 Receive Data from PHY.

E_RXD<3> V14

E_RXD<2> U11

E_RXD<1> T11

E_RXD<0> V8

E_RX_DV V2 Receive Data Valid.

See Table
E_TXD<3:0>

(T7)

Spartan-3E FPGA

E_TX_EN

E_TXD<4>

E_TX_CLK

TXD[3:0]

TXD4/TX_ER

TX_EN

TX_CLK

SMSC LAN83C185
10/100 Ethernet PHY

E_RXD<3:0>

E_RX_DV

E_MDIO

E_MDC

E_RX_CLK

E_RXD<4>

E_CRS

E_COL

RXD[3:0]

RX_DV

RXD4/RX_ER

RX_CLK

CRS

COL

MDC

MDIO

See Table

(V2)

(U14)

(V3)

(U13)

(U6)

(P9)

(U5)

(P15)

(R4)

RJ-45
Connector

25.000 MHz

UG230_c14_02_022706

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 111
UG230 (v1.0) March 9, 2006

MicroBlaze Ethernet IP Cores
R

MicroBlaze Ethernet IP Cores
The Ethernet PHY is primarily intended for use with MicroBlaze applications. As such, an 
Ethernet MAC is part of the EDK Platform Studio’s Base System Builder. Both the full 
Ethernet MAC and the Lite version are available for evaluation, as shown in Figure 14-3. 
The Ethernet Lite MAC controller core uses fewer FPGA resources and is ideal for 
applications that do not require support for interrupts, back-to-back data transfers, and 
statistics counters.

The Ethernet MAC core requires design constraints to meet the required performance. 
Refer to the OPB Ethernet MAC data sheet (v1.02) for details. The OPB bus clock frequency 
must be 65 MHz or higher for 100 Mbps Ethernet operations and 6.5 MHz or faster for 
10 Mbps Ethernet operations.

E_RX_CLK V3 Receive Clock. 25 MHz in 100Base-TX mode, and 2.5 MHz in 
10Base-T mode.

E_CRS U13 Carrier Sense

E_COL U6 MII Collision Detect.

E_MDC P9 Management Clock. Serial management clock.

E_MDIO U5 Management Data Input/Output.

Table 14-1: FPGA Connections to the LAN83C185 Ethernet PHY (Continued)

Signal Name
FPGA Pin 
Number Function

Figure 14-3: Ethernet MAC IP Cores for the Spartan-3E Starter Kit Board

UG230_c14_03_022706

http://www.xilinx.com


112 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 14: 10/100 Ethernet Physical Layer Interface
R

The hardware evaluation versions of the Ethernet MAC cores operate for approximately 
eight hours in silicon before timing out. To order the full version of the core, visit the Xilinx 
website at:

http://www.xilinx.com/ipcenter/processor_central/processor_ip/10-100emac/
10-100emac_order_register.htm

UCF Location Constraints
Figure 14-4 provides the UCF constraints for the 10/100 Ethernet PHY interface, including 
the I/O pin assignment and the I/O standard used.

Related Resources
• Standard Microsystems SMSC LAN83C185 10/100 Ethernet PHY

http://www.smsc.com/main/catalog/lan83c185.html

• Xilinx OPB Ethernet Media Access Controller (EMAC) (v1.02a)

http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ethernet.pdf 

• Xilinx OPB Ethernet Lite Media Access Controller (v1.01a)

The Ethernet Lite MAC controller core uses fewer FPGA resources and is ideal for 
applications the do not require support for interrupts, back-to-back data transfers, and 
statistics counters.

http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ethernetlite.pdf 

• EDK 8.1i Documentation

http://www.xilinx.com/ise/embedded/edk_docs.htm 

Figure 14-4: UCF Location Constraints for 10/100 Ethernet PHY Inputs

NET "E_COL"    LOC = "U6"  | IOSTANDARD = LVCMOS33 ;
NET "E_CRS"    LOC = "U13" | IOSTANDARD = LVCMOS33 ;
NET "E_MDC"    LOC = "P9"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_MDIO"   LOC = "U5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_RX_CLK" LOC = "V3"  | IOSTANDARD = LVCMOS33 ;
NET "E_RX_DV"  LOC = "V2"  | IOSTANDARD = LVCMOS33 ;
NET "E_RXD<0>" LOC = "V8"  | IOSTANDARD = LVCMOS33 ;
NET "E_RXD<1>" LOC = "T11" | IOSTANDARD = LVCMOS33 ;
NET "E_RXD<2>" LOC = "U11" | IOSTANDARD = LVCMOS33 ;
NET "E_RXD<3>" LOC = "V14" | IOSTANDARD = LVCMOS33 ;
NET "E_RXD<4>" LOC = "U14" | IOSTANDARD = LVCMOS33 ;
NET "E_TX_CLK" LOC = "T7"  | IOSTANDARD = LVCMOS33 ;
NET "E_TX_EN"  LOC = "P15" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_TXD<0>" LOC = "R11" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_TXD<1>" LOC = "T15" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_TXD<2>" LOC = "R5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_TXD<3>" LOC = "T5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "E_TXD<4>" LOC = "R6"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;

http://www.xilinx.com/ipcenter/processor_central/processor_ip/10-100emac/10-100emac_order_register.htm
http://www.smsc.com/main/catalog/lan83c185.html
http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ethernet.pdf
http://www.xilinx.com/bvdocs/ipcenter/data_sheet/opb_ethernetlite.pdf
http://www.xilinx.com/ise/embedded/edk_docs.htm
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 113
UG230 (v1.0) March 9, 2006

R

Chapter 15

Expansion Connectors

The Spartan-3E Starter Kit board provides a variety of expansion connectors for easy 
interface flexibility to other off-board components. The board includes the following I/O 
expansion headers (see Figure 15-1):

• A Hirose 100-pin edge connector with 43 associated FPGA user-I/O pins, including 
up to 15 differential LVDS I/O pairs and two Input-only pairs

• Three 6-pin Peripheral Module connections

• Landing pads for an Agilent or Tektronix connectorless probe 

Hirose 100-pin FX2 Edge Connector (J3)
A 100-pin edge connector is located along the right edge of the board (see Figure 15-1). This 
connector is a Hirose FX2-100P-1.27DS header with 1.27 mm pitch. Throughout the 
documentation, this connector is called the FX2 connector.

As shown in Figure 15-2, 43 FPGA I/O pins interface to the FX2 connector. All but five of 
these pins are true, bidirectional I/O pins capable of driving or receiving signals. Five pins, 
FX2_IP<38:35> and FX2_IP<40> are Input-only pins on the FPGA. These pins are 
highlighted in light green in Table 15-1 and cannot drive the FX2 connector but can receive 
signals.

Figure 15-1: Expansion Headers

43 I/O connections, high-performance

J4 6-pin Accessory Header

J1 6-pin Accessory Header

J2 6-pin Accessory Header

Hirose 100-pin FX2 Connector, J3

Default is 3.3V, set to 2.5V for differential I/O

Jumper JP9, I/O Bank 0 Voltage 

J6 Probe Landing Pads 
Connectorless logic analyzer probes

UG230_c12_01_030606

http://www.xilinx.com


114 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Three signals are reserved primarily as clock signals between the board and FX2 connector, 
although all three connect to full I/O pins.

Voltage Supplies to the Connector
The Spartan-3E Starter Kit board provides power to the Hirose 100-pin FX connector and 
any attached board via two supplies (see Figure 15-2). The 5.0V supply provides a voltage 
source for any 5V logic on the attached board or alternately provides power to any voltage 
regulators on the attached board.

A separate supply provides the same voltage at that applied to the FPGA’s I/O Bank 0. All 
FPGA I/Os that interface to the Hirose connector are in Bank 0. The I/O Bank 0 supply is 
3.3V by default. However, the voltage level can be changed to 2.5V using jumper JP9. Some 
FPGA I/O standards—especially the differential standards such as RSDS and LVDS—
require a 2.5V output supply voltage.

To support high-speed signals across the connector, a majority of pins on the B-side of the 
FX2 connector are tied to GND.

Connector Pinout and FPGA Connections
Table 15-1 shows the pinout for the Hirose 100-pin FX2 connector and the associated FPGA 
pin connections. The FX2 connect has two rows of connectors, both with 50 connections 
each, shown in the table using light yellow shading.

Table 15-1 also highlights the shared connections to the eight discrete LEDs, the three 6-pin 
Accessory Headers (J1, J2, and J4), and the connectorless debugging header (J6).

Figure 15-2: FPGA Connections to the Hirose 100-pin Edge Connector

Hirose 100-pin Expansion
Connector (J3)

(See Table)
FX2_IO<34:1>

Spartan-3E FPGA

FX2_IP<38:35>
(See Table)

FX2_IO<39>

5.0V

(E10)
FX2_CLKIN

(D10)
FX2_CLKOUT

(D9)
FX2_CLKIO

(See Table)

(See Table)

(B.46)

(A.47)

(B.48)

GND

3.3V2.5V

Bank 0 Supply
(JP9)

FX2_IP<40>
(C15)

(C3)

(A.45)

(A.44)

UG230_c12_02_022406

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 115
UG230 (v1.0) March 9, 2006

Hirose 100-pin FX2 Edge Connector (J3)
R

Table 15-1: Hirose 100-pin FX2 Connector Pinout and FPGA Connections (J3)

Signal Name FPGA Pin

Shared Header Connections FX2 Connector

FPGA Pin Signal NameLED J1 J2 JP4 J6
A

(top)
B

(bottom)

VCCO_0 1 1 SHIELD

VCCO_0 2 2 GND GND

TMS_B 3 3 TDO_XC2C

JTSEL 4 4 TCK_B

TDO_FX2 5 5 GND GND

FX2_IO1 B4 6 6 GND GND

FX2_IO2 A4 7 7 GND GND

FX2_IO3 D5 8 8 GND GND

FX2_IO4 C5 9 9 GND GND

FX2_IO5 A6 10 10 GND GND

FX2_IO6 B6 11 11 GND GND

FX2_IO7 E7 12 12 GND GND

FX2_IO8 F7 13 13 GND GND

FX2_IO9 D7 14 14 GND GND

FX2_IO10 C7 15 15 GND GND

FX2_IO11 F8 16 16 GND GND

FX2_IO12 E8 17 17 GND GND

FX2_IO13 F9 LD7 18 18 GND GND

FX2_IO14 E9 LD6 19 19 GND GND

FX2_IO15 D11 LD5 20 20 GND GND

FX2_IO16 C11 LD4 21 21 GND GND

FX2_IO17 F11 LD3 22 22 GND GND

FX2_IO18 E11 LD2 23 23 GND GND

FX2_IO19 E12 LD1 24 24 GND GND

FX2_IO20 F12 LD0 25 25 GND GND

FX2_IO21 A13 26 26 GND GND

FX2_IO22 B13 27 27 GND GND

FX2_IO23 A14 28 28 GND GND

FX2_IO24 B14 29 29 GND GND

FX2_IO25 C14 30 30 GND GND

FX2_IO26 D14 31 31 GND GND

FX2_IO27 A16 32 32 GND GND

FX2_IO28 B16 33 33 GND GND

FX2_IO29 E13 34 34 GND GND

http://www.xilinx.com


116 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Compatible Board
The following board is compatible with the FX2 connector on the Spartan-3E Starter Kit 
board:

• VDEC1 Video Decoder Board from Digilent, Inc.
http://www.digilentinc.com/Products/Detail.cfm?Prod=VDEC1

Mating Receptacle Connectors
The Spartan-3E Starter Kit board uses a Hirose FX2-100P-1.27DS header connector. The 
header mates with any compatible 100-pin receptacle connector, including board-mounted 
and non-locking cable connectors.

Differential I/O
The Hirose FX2 connector, header J3, supports up to 15 differential I/O pairs and two 
input-only pairs using either the LVDS or RSDS I/O standards, as listed in Table 15-2. All 
I/O pairs support differential input termination (DIFF_TERM) as described in the 
Spartan-3E data sheet. Select pairs have optional landing pads for external termination 
resistors.

These signals are not routed with matched differential impedance, as would be required 
for ultimate performance. However, all traces have similar lengths to minimize skew.

FX2_IO30 C4 35 35 GND GND

FX2_IO31 B11 36 36 GND GND

FX2_IO32 A11 37 37 GND GND

FX2_IO33 A8 38 38 GND GND

FX2_IO34 G9 39 39 GND GND

FX2_IP35 D12 40 40 GND GND

FX2_IP36 C12 41 41 GND GND

FX2_IP37 A15 42 42 GND GND

FX2_IP38 B15 43 43 GND GND

FX2_IO39 C3 44 44 GND GND

FX2_IP40 C15 45 45 GND GND

GND GND 46 46 E10 FX2_CLKIN

FX2_CLKOUT D10 47 47 GND GND

GND GND 48 48 D9 FX2_CLKIO

5.0V 49 49 5.0V

5.0V 50 50 SHIELD

Table 15-1: Hirose 100-pin FX2 Connector Pinout and FPGA Connections (J3) (Continued)

Signal Name FPGA Pin

Shared Header Connections FX2 Connector

FPGA Pin Signal NameLED J1 J2 JP4 J6
A

(top)
B

(bottom)

http://www.digilentinc.com/Products/Detail.cfm?Prod=VDEC1
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 117
UG230 (v1.0) March 9, 2006

Hirose 100-pin FX2 Edge Connector (J3)
R

Table 15-2: Differential I/O Pairs

Differential Pair Signal Name FPGA Pins FPGA Pin Name Direction DIFF_TERM

External 
Resistor 

Designator

1
FX2_IO1 B4 IO_L24N_0 I/O Yes

FX2_IO2 A4 IO_L24P_0 I/O Yes

2
FX2_IO3 D5 IO_L23N_0 I/O Yes

FX2_IO4 C5 IO_L23P_0 I/O Yes

3
FX2_IO5 A6 IO_L20N_0 I/O Yes

FX2_IO6 B6 IO_L20P_0 I/O Yes

4
FX2_IO7 E7 IO_L19N_0 I/O Yes

FX2_IO8 F7 IO_L19P_0 I/O Yes

5
FX2_IO9 D7 IO_L18N_0 I/O Yes

FX2_IO10 C7 IO_L18P_0 I/O Yes

6
FX2_IO11 F8 IO_L17N_0 I/O Yes

FX2_IO12 E8 IO_L17P_0 I/O Yes

7
FX2_IO13 F9 IP_L15N_0 I/O Yes

FX2_IO14 E9 IP_L15P_0 I/O Yes

8
FX2_IO15 D11 IP_L09N_0 I/O Yes

FX2_IO16 C11 IP_L09P_0 I/O Yes

9
FX2_IO17 F11 IO_L08N_0 I/O Yes

R202
FX2_IO18 E11 IO_L08P_0 I/O Yes

10
FX2_IO19 E12 IO_L06N_0 I/O Yes

R203
FX2_IO20 F12 IO_L06P_0 I/O Yes

11
FX2_IO21 A13 IO_L05P_0 I/O Yes

R204
FX2_IO22 B13 IO_L05N_0 I/O Yes

12
FX2_IO23 A14 IO_L04N_0 I/O Yes

R205
FX2_IO24 B14 IO_L04P_0 I/O Yes

13
FX2_IO25 C14 IO_L03N_0 I/O Yes

R206
FX2_IO26 D14 IO_L03P_0 I/O Yes

14
FX2_IO27 A16 IO_L01N_0 I/O Yes

R207
FX2_IO28 B16 IO_L01P_0 I/O Yes

15
FX2_IP35 D12 IP_L07N_0 Input

R208
FX2_IP36 C12 IP_L07P_0 Input

16
FX2_IP37 A15 IP_L02N_0 Input

R209
FX2_IP38 B15 IP_L02P_0 Input

17
FX2_CLKIN E10

IO_L11N_0/
GCLK5

I/O Yes
R210

FX2_CLKOUT D10
IO_L11P_0/

GCLK4
I/O Yes

http://www.xilinx.com


118 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Using Differential Inputs

LVDS and RSDS differential inputs require input termination. Two options are available. 
The first option is to use external termination resistors, as shown in Figure 15-3a. The 
board provides landing pads for external 100Ω termination resistors. The resistors are not 
loaded on the board as shipped. The resistor reference designators are labeled on the 
silkscreen, as listed in Table 15-2. The landing pads are located on both the top- and 
bottom-side of the board, between the FPGA and the FX2 connector. The resistors are not 
loaded on the board as shipped. External termination is always required when using 
differential input pairs 15 and 16.

The second option, shown in Figure 15-3b, is a Spartan-3E feature called on-chip 
differential termination, which uses the DIFF_TERM attribute available on differential I/O 
signals. Each differential I/O pin includes a circuit that behaves like an internal 
termination resistor of approximately 120Ω . On-chip differential termination is only 
available on I/O pairs, not on Input-only pairs like pairs 15 and 16 in Table 15-2.

Figure 15-4 and Figure 15-5 show the locations of the differential input termination resistor 
landing pads on the top and bottom side of the board. Table 15-2 indicates which resistor is 
associated with a specific differential pair.

Figure 15-3: Differential Input Termination Options

Figure 15-4: Location of Termination Resistor Pads on Top Side of Board

LxxN_0

LxxP_0
Signal

LxxN_0

LxxP_0
Signal

Pads for 100Ω 
surface-mount resistor

Differential termination
(~120Ω)

a) External 100Ω termination resistor b) On-chip differential termination

FPGA FPGA

UG230_c12_03_022406

PAD PAD

UG230_c12_04_022406

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 119
UG230 (v1.0) March 9, 2006

Hirose 100-pin FX2 Edge Connector (J3)
R

Using Differential Outputs

Differential input signals do not require any special voltage. LVDS and RSDS differential 
outputs signals, on the other hand, require a 2.5V supply on I/O Bank 0. The board 
provides the option to power I/O Bank 0 with either 3.3V or 2.5V. Figure 15-1, page 113 
highlights the location of jumper JP9.

If using differential outputs on the FX2 connector, set jumper JP9 to 2.5V. If the jumper is 
not set correctly, the outputs switch correctly but the signal levels are out of specification.

UCF Location Constraints
Figure 15-7 provides the UCF constraints for the FX2 connector, including the I/O pin 
assignment and the I/O standard used, assuming that all connections use single-ended 
I/O standards. These header connections are shared with the 6-pin accessory headers, as 
shown in Figure 15-11, page 122.

Figure 15-5: Location of Termination Resistor Pads on Bottom Side of Board

UG230_c12_05_022406

Figure 15-6: Differential Outputs

LxxN_0

LxxP_0

PAD

Signal

FPGA

UG230_c12_06_022406

http://www.xilinx.com


120 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Figure 15-7: UCF Location Constraints for Accessory Headers

# ==== FX2 Connector (FX2) ====
NET "FX2_CLKIN"  LOC = "E10" | IOSTANDARD = LVCMOS33 ; 
NET "FX2_CLKIO"  LOC = "D9"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_CLKOUT" LOC = "D10" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
# These four connections are shared with the J1 6-pin accessory header
NET "FX2_IO<1>"  LOC = "B4"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<2>"  LOC = "A4"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<3>"  LOC = "D5"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<4>"  LOC = "C5"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
# These four connections are shared with the J2 6-pin accessory header
NET "FX2_IO<5>" LOC = "A6"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ; 
NET "FX2_IO<6>"  LOC = "B6"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ; 
NET "FX2_IO<7>"  LOC = "E7"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ; 
NET "FX2_IO<8>"  LOC = "F7"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ; 
# These four connections are shared with the J4 6-pin accessory header
NET "FX2_IO<9>"  LOC = "D7"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<10>" LOC = "C7"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<11>" LOC = "F8"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<12>" LOC = "E8"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
# The discrete LEDs are shared with the following 8 FX2 connections
#NET "FX2_IO<13>" LOC = "F9"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<14>" LOC = "E9"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<15>" LOC = "D11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<16>" LOC = "C11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<17>" LOC = "F11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<18>" LOC = "E11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<19>" LOC = "E12" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
#NET "FX2_IO<20>" LOC = "F12" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<21>" LOC = "A13" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<22>" LOC = "B13" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<23>" LOC = "A14" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<24>" LOC = "B14" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<25>" LOC = "C14" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<26>" LOC = "D14" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<27>" LOC = "A16" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<28>" LOC = "B16" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<29>" LOC = "E13" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<30>" LOC = "C4"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<31>" LOC = "B11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<32>" LOC = "A11" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<33>" LOC = "A8"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<34>" LOC = "G9"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IP<35>" LOC = "D12" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IP<36>" LOC = "C12" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IP<37>" LOC = "A15" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IP<38>" LOC = "B15" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IO<39>" LOC = "C3"  | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;
NET "FX2_IP<40>" LOC = "C15" | IOSTANDARD = LVCMOS33 | SLEW = FAST | DRIVE = 8 ;

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 121
UG230 (v1.0) March 9, 2006

Six-Pin Accessory Headers
R

Six-Pin Accessory Headers
The 6-pin accessory headers provide easy I/O interface expansion using the various 
Digilent Peripheral Modules (see “Related Resources,” page 124). The location of the 6-pin 
headers is provided in Figure 15-1, page 113.

Header J1
The J1 header, shown in Figure 15-8, is the top-most 6-pin connector along the right edge of 
the board. It uses a female 6-pin 90° socket. Four FPGA pins connect to the J1 header, 
FX2_IO<4:1>. These four signals are also shared with the Hirose FX2 connector. The board 
supplies 3.3V to the accessory board mounted in the J1 socket on the bottom pin.

Header J2
The J2 header, shown in Figure 15-9, is the bottom-most 6-pin connector along the right 
edge of the board. It uses a female 6-pin 90° socket. Four FPGA pins connect to the J2 
header, FX2_IO<8:5>. These four signals are also shared with the Hirose FX2 connector. 
The board supplies 3.3V to the accessory board mounted in the J2 socket on the bottom pin.

Figure 15-8: FPGA Connections to the J1 Accessory Header

J1

(B4)
FX2_IO1

(A4)
FX2_IO2

(D5) FX2_IO3

(C5)
FX2_IO4

Spartan-3E FPGA

GND

3.3V

UG230_c12_07_022406

Figure 15-9: FPGA Connections to the J2 Accessory Header

J2

(A6)
FX2_IO5

(B6)
FX2_IO6

(E7) FX2_IO7

(F7) FX2_IO8

Spartan-3E FPGA

GND

3.3V

UG230_c12_08_022406

http://www.xilinx.com


122 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Header J4
The J4 header, shown in Figure 15-10, is located immediately to the left of the J1 header. It 
uses a 6-pin header consisting of 0.1-inch centered stake pins. Four FPGA pins connect to 
the J4 header, FX2_IO<12:9>. These four signals are also shared with the Hirose FX2 
connector. The board supplies 3.3V to the accessory board mounted in the J4 socket on the 
bottom pin.

UCF Location Constraints
Figure 15-11 provides the User Constraint File (UCF) constraints for accessory headers, 
including the I/O pin assignment and the I/O standard used. These header connections 
are shared with the FX2 connector, as shown in Figure 15-7, page 120.

Figure 15-10: FPGA Connections to the J4 Accessory Header

J4

(D7) FX2_IO9

(C7) FX2_IO10

(F8)

(E8)

Spartan-3E FPGA

GND

3.3V

FX2_IO11

FX2_IO12

UG230_c12_09_022406

Figure 15-11: UCF Location Constraints for Accessory Headers

# ==== 6-pin header J1 ====
# These four connections are shared with the FX2 connector
#NET "J1<0>"  LOC = "B4" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J1<1>"  LOC = "A4" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J1<2>"  LOC = "D5" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J1<3>"  LOC = "C5" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;

# ==== 6-pin header J2 ====
# These four connections are shared with the FX2 connector
#NET "J2<0>"  LOC = "A6" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J2<1>"  LOC = "B6" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J2<2>"  LOC = "E7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J2<3>"  LOC = "F7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;

# ==== 6-pin header J4 ====
# These four connections are shared with the FX2 connector
#NET "J4<0>"  LOC = "D7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J4<1>"  LOC = "C7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J4<2>"  LOC = "F8" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;
#NET "J4<3>"  LOC = "E8" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ;

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 123
UG230 (v1.0) March 9, 2006

Connectorless Debugging Port Landing Pads (J6)
R

Connectorless Debugging Port Landing Pads (J6)
Landing pads for a connectorless debugging port are provided as header J6, shown in 
Figure 15-1, page 113. There is no physical connector on the board. Instead a connectorless 
probe, such as those available from Agilent, provides an interface to a logic analyzer. This 
debugging port is intended primarily for the Xilinx ChipScope Pro software with the 
Agilent’s FPGA Dynamic Probe. It can, however, be used with either the Agilent or 
Tektronix probes, without the ChipScope software, using FPGA Editor’s probe command. 
Refer to “Related Resources,” page 124 for more information on the ChipScope Pro tool, 
probes, and connectors.

Table 15-3 provides the connector pinout. Only 18 FPGA pins attach to the connector; the 
remaining connector pads are unconnected. All 18 FPGA pins are shared with the FX2 
connector (J3) and the 6-pin accessory port connectors (J1, J2, and J4). See Table 15-1, 
page 115 for more information on how these pins are shared.

Table 15-3: Connectorless Debugging Port Landing Pads (J6)

Signal Name FPGA Pin
Connectorless
Landing Pads FPGA Pin Signal Name

FX2_IO1 B4 A1 B1 GND GND

FX2_IO2 A4 A2 B2 D5 FX2_IO3

GND GND A3 B3 C5 FX2_IO4

FX2_IO5 A6 A4 B4 GND GND

FX2_IO6 B6 A5 B5 E7 FX2_IO7

GND GND A6 B6 F7 FX2_IO8

FX2_IO9 D7 A7 B7 GND GND

FX2_IO10 C7 A8 B8 F8 FX2_IO11

GND GND A9 B9 E8 FX2_IO12

FX2_IO13 F9 A10 B10 GND GND

FX2_IO14 E9 A11 B11 D11 FX2_IO15

GND GND A12 B12 C11 FX2_IO16

FX2_IO17 F11 A13 B13 GND GND

FX2_IO18 E11 A14 B14

A15 B15

A16 B16

A17 B17

A18 B18

A19 B19

A20 B20

A21 B21

A22 B22

A23 B23

A24 B24

A25 B25

A26 B26

A27 B27

http://www.xilinx.com


124 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 15: Expansion Connectors
R

Related Resources
• Hirose connectors

http://www.hirose-connectors.com/ 

• FX2 Series Connector Data Sheet

http://www.hirose.co.jp/cataloge_hp/e57220088.pdf 

• Digilent, Inc. Peripheral Modules
http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Peripheral&Cat=Peripheral

• Xilinx ChipScope Pro Tool
http://www.xilinx.com/ise/optional_prod/cspro.htm

• Agilent B4655A FPGA Dynamic Probe for Logic Analyzer
http://www.home.agilent.com/USeng/nav/-536898189.536883660/pd.html?cmpid=92641 

• Agilent 5404A/6A Pro Series Soft Touch Connector
http://www.home.agilent.com/cgi-bin/pub/agilent/Product/cp_Product.jsp?NAV_ID=-536898227.0.00 

• Tektronix P69xx Probe Module s with D-Max Technology
http://www.tek.com/products/accessories/logic_analyzers/p6800_p6900.html

http://www.xilinx.com/ise/optional_prod/cspro.htm
http://www.home.agilent.com/USeng/nav/-536898189.536883660/pd.html?cmpid=92641
http://www.home.agilent.com/cgi-bin/pub/agilent/Product/cp_Product.jsp?NAV_ID=-536898227.0.00
http://www.tek.com/products/accessories/logic_analyzers/p6800_p6900.html
http://www.hirose-connectors.com/
http://www.hirose.co.jp/cataloge_hp/e57220088.pdf
http://www.xilinx.com
http://www.digilentinc.com/Products/Catalog.cfm?Nav1=Products&Nav2=Peripheral&Cat=Peripheral


Spartan-3E Starter Kit Board User Guide www.xilinx.com 125
UG230 (v1.0) March 9, 2006

R

Chapter 16

XC2C64A CoolRunner-II CPLD

The Spartan-3E Starter Kit board includes a Xilinx XC2C64A CoolRunner-II CPLD. The 
CPLD is user programmable and available for customer applications. Portions of the 
CPLD are reserved to coordinate behavior between the various FPGA configuration 
memories, namely the Xilinx Platform Flash PROM and the Intel StrataFlash PROM. 
Consequently, the CPLD must provide the following functions in addition to the user 
application.

• When the FPGA is in the Master Serial configuration mode (FPGA_M<2:0>=000), 
generate an active-Low enable signal for the XCF04S Platform Flash PROM. The 
Platform Flash PROM is disabled in all other configuration modes. The CPLD helps 
reduce the number of jumpers on the board and simplifies the interaction of all the 
possible FPGA configuration memory sources.

• When the FPGA is actively in the BPI-Up configuration mode (FPGA_M<2:0>=010, 
DONE=0), set the upper five StrataFlash PROM address lines, A[24:20], to 00000 
binary. When the FPGA is actively in the BPI-Down configuration mode 
(FPGA_M<2:0>=011, DONE=0), set the upper five StrataFlash PROM address lines, 
A[24:20], to 11111 binary. Set the upper five address lines to ZZZZZ for all non-BPI 
configuration modes or whenever the FPGA’s DONE pin is High. This behavior is 
identifical to the way the FPGA’s upper address lines function during BPI mode. So 
why add a CPLD to mimic this behavior? A future reference design demonstrates 
unique configuration capabilities. In a typical BPI-mode application, the CPLD is not 
required.

Other than the required CPLD functionality, there are between 13 to 21 user-I/O pins and 
58 remaining macrocells available to the user application.

Jumper JP10 (WDT_EN) defines the state on the CPLD’s XC_WDT_EN signal. By default, 
this jumper is empty and the signal is pulled to a logic High.

The XC_PROG_B output from the CPLD, if used, must be configured as an open-drain out 
(i.e., either actively drives Low or floats to Hi-Z, never drives High). This signal connects 
directly to the FPGA’s PROG_B programming pin.

The most-siginficant StrataFlash PROM address bit, SF_A<24>, is the same as the FX2 
connector signal called FX2_IO<32>. The 16 Mbyte StrataFlash PROM only physically uses 
the lower 24 bits, SF_A<23:0>. The extra address bit, SF_A<24>, is provided for upward 
density migration for the StrataFlash PROM.

http://www.xilinx.com


126 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 16: XC2C64A CoolRunner-II CPLD
R

Figure 16-1: XC2C64A CoolRunner-II CPLD Controls Master Serial and BPI Configuration Modes

(N18)

Spartan-3E FPGA

(P29)(P18)

XC_CMD<1>

XC_CMD<0>

XC2C64A VQ44
CoolRunner-II CPLD

(P30)

XC_D<2>

XC_D<1>

XC_D<0>

(P36)

(P34)

(P33)

(P8)

(P6)

(F17)

(F18)

(G16)

(T10)

(V11)

FPGA_M2

FPGA_M1

(P5)(M10)
FPGA_M0

XC_CPLD_EN

XC_TRIG

(P42)

(P41)

(D10)

(R17)

XC_DONE
(P40)DONE

XC_PROG_B
(P39)PROG_B

XC_GCK0
(P43)

GCLK10

(H16)

(C9) (P1)

SPI_SCK
(P44)(U16)

(P23)

(P22)

(P21)

(P20)

(P19)

(FX2_IO<32>)

SF_A<23>

SF_A<22>

SF_A<21>

SF_A<20>

3.3V

(P16)
XC_WDT_EN

(A11)

(N11)

(V12)

(V13)

(T12)

(P2)
XC_PF_CE

XCF04S
Platform Flash PROM

CE

Intel StrataFlash

JP10

WDT_EN

A[19:0] A[19:0]

A[24:20]

During Configuration:
   BPI Up:      A[24:20]=00000
   BPI Down:  A[24:20]=11111
After Configuration or Other Modes:
    A[24:20]=ZZZZ

U
p

p
e

r 
A

d
d

re
s

s
C

o
n

tr
o

l 
D

u
ri

n
g

C
o

n
fi

g
u

ra
ti

o
n

Required for Master Serial Mode
Enable Platform Flash PROM when
M[2:0]=000

A[23:20]

A[23:20] Unconnected

SF_A<19:0>

UG230_c16_01_030906

SF_A<24>

http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 127
UG230 (v1.0) March 9, 2006

UCF Location Constraints
R

UCF Location Constraints
There are two sets of constraints listed below–one for the Spartan-3E FPGA and one for the 
XC2C64A CoolRunner-II CPLD.

FPGA Connections to CPLD
Figure 16-2 provides the UCF constraints for the FPGA connections to the CPLD , 
including the I/O pin assignment and the I/O standard used.

CPLD
Figure 16-3 provides the UCF constraints for the CPLD , including the I/O pin assignment 
and the I/O standard used.

Figure 16-2: UCF Location Constraints for FPGA Connections to CPLD

NET "XC_CMD<1>"  LOC = "N18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_CMD<0>"  LOC = "P18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_D<2>"    LOC = "F17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_D<1>"    LOC = "F18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_D<0>"    LOC = "G16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "FPGA_M2"    LOC = "T10" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "FPGA_M1"    LOC = "V11" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "FPGA_M0"    LOC = "M10" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_CPLD_EN" LOC = "B10" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "XC_TRIG"    LOC = "R17" | IOSTANDARD = LVCMOS33 ; 
NET "XC_GCK0"    LOC = "H16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "GCLK10"     LOC = "C9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "SPI_SCK"    LOC = "U16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
# SF_A<24> is the same as FX2_IO<32>
NET "SF_A<24>"   LOC = "A11" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "SF_A<23>"   LOC = "N11" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "SF_A<22>"   LOC = "V12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "SF_A<21>"   LOC = "V13" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "SF_A<20>"   LOC = "T12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;

Figure 16-3: UCF Location Constraints for the XC2C64A CPLD

NET "XC_WDT_EN"  LOC = "P16" | IOSTANDARD = LVCMOS33 ;
NET "XC_CMD<1>"  LOC = "P30" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_CMD<0>"  LOC = "P29" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_D<2>"    LOC = "P36" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_D<1>"    LOC = "P34" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_D<0>"    LOC = "P33" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "FPGA_M2"    LOC = "P8" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "FPGA_M1"    LOC = "P6" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "FPGA_M0"    LOC = "P5" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_CPLD_EN" LOC = "P42" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_TRIG"    LOC = "P41" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_DONE"    LOC = "P40" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_PROG_B" LOC = "P39" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "XC_GCK0"    LOC = "P43" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "GCLK10"     LOC = "P1"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "SPI_SCK"    LOC = "P44" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
# SF_A<24> is the same as FX2_IO<32>
NET "SF_A<24>"   LOC = "P23" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "SF_A<23>"   LOC = "P22" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "SF_A<22>"   LOC = "P21" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "SF_A<21>"   LOC = "P20" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;
NET "SF_A<20>"   LOC = "P19" | IOSTANDARD = LVCMOS33 | SLEW = SLOW ;

http://www.xilinx.com


128 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 16: XC2C64A CoolRunner-II CPLD
R

Related Resources
• CoolRunner-II CPLD Family Data Sheet

http://direct.xilinx.com/bvdocs/publications/ds090.pdf 

• XC2C64A CoolRunner-II CPLD Data Sheet

http://direct.xilinx.com/bvdocs/publications/ds311.pdf 

• Default XC2C64A CPLD Design for Spartan-3E Starter Kit Board

http://www.xilinx.com/s3estarter 

http://direct.xilinx.com/bvdocs/publications/ds090.pdf
http://direct.xilinx.com/bvdocs/publications/ds311.pdf
http://www.xilinx.com/s3estarter
http://www.xilinx.com


Spartan-3E Starter Kit Board User Guide www.xilinx.com 129
UG230 (v1.0) March 9, 2006

R

Chapter 17

DS2432 1-Wire SHA-1 EEPROM

The Spartan-3E Starter Kit board includes a Maxim DS2432 serial EEPROM with an 
integrated SHA-1 engine. As shown in Figure 17-1, the DS2432 EEPROM uses the Maxim 
1-Wire interface, which as the name implies, cleverly uses a single wire for power and 
serial communication.

The DS2432 EEPROM offers one of many possible means to copy-protect the FPGA 
configuration bitstream, making cloning difficult. Xilinx application note XAPP780, listed 
under “Related Resources” provides one possible implementation method.  

UCF Location Constraints
Figure 17-2 provides the UCF constraints for the FPGA connections to the DS2432 SHA-1 
EEPROM, including the I/O pin assignment and the I/O standard used.

Related Resources
• Maxim DS2432 1-Wire EEPROM with SHA-1 Engine

http://www.maxim-ic.com/quick_view2.cfm/qv_pk/2914 

• XAPP780: FPGA IFF Copy Protection Using Dallas Semiconductor/Maxim DS2432 Secure 
EEPROMs

http://www.xilinx.com/bvdocs/appnotes/xapp780.pdf 

Figure 17-1: SHA-1 EEPROM

Maxim DS2432
SHA-1 EEPROM

(U4) DS_WIRE
Spartan-3E FPGA

GND

3.3V

UG230_c17_01_030906

Figure 17-2: UCF Location Constraints for DS2432 SHA-1 EEPROM

NET "DS_WIRE"  LOC = "U4" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;

http://www.maxim-ic.com/quick_view2.cfm/qv_pk/2914
http://www.xilinx.com/bvdocs/appnotes/xapp780.pdf
http://www.xilinx.com


130 www.xilinx.com Spartan-3E Starter Kit Board User Guide
UG230 (v1.0) March 9, 2006

Chapter 17: DS2432 1-Wire SHA-1 EEPROM
R

http://www.xilinx.com


Spartan-3E Start Kit Board User Guide www.xilinx.com 131
UG230 (v1.0) March 9, 2006

R

Appendix A

Schematics

This appendix provides the following circuit board schematics:

• “FX2 Expansion Header, 6-pin Headers, and Connectorless Probe Header”

• “RS-232 Ports, VGA Port, and PS/2 Port”

• “Ethernet PHY, Magnetics, and RJ-11 Connector”

• “Voltage Regulators”

• “FPGA Configurations Settings, Platform Flash PROM, SPI Serial Flash, JTAG 
Connections”

• “FPGA I/O Banks 0 and 1, Oscillators”

• “FPGA I/O Banks 2 and 3”

• “Power Supply Decoupling”

• “XC2C64A CoolRunner-II CPLD”

• “Linear Technology ADC and DAC ”

• “Intel StrataFlash Parallel NOR Flash Memory and Micron DDR SDRAM ”

• “Buttons, Switches, Rotary Encoder, and Character LCD ”

• “DDR SDRAM Series Termination and FX2 Connector Differential Termination”

http://www.xilinx.com


132 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

FX2 Expansion Header, 6-pin Headers, and Connectorless Probe 
Header

Headers J1, J2, and J4 are six-pin connectors compatible with the Digilent Accessory board 
format.

Headers J3A and J3B are the connections to the FX2 expansion connector located along the 
right edge of the board.

Header J5 provides the four analog outputs from the Digital-to-Analog Converter (DAC).

Header J6 is the landing pad for an Agilent or Tektronix connectorless probe.

Header J7 provides the two analog inputs to the programmable pre-amplifier (AMP) and 
two-channel Analog-to-Digital Converter (ADC).

The diagram in the lower left corner shows the JTAG chain.

See Chapter 15, “Expansion Connectors,” for additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

133
U

G
230 (v1.0) M

arch 9, 2006

F
X

2 E
xp

an
sio

n
 H

ead
er, 6-p

in
 H

ead
ers, an

d
 C

o
n

n
ecto

rless P
ro

b
e H

ead
er

R

F
igure A

-1:
S

ch
em

atic S
h

eet 1

U
G

230_A
a_01_021806

http://www.xilinx.com


134 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

RS-232 Ports, VGA Port, and PS/2 Port
IC2 is the Maxim LVTTL to RS-232 level converter. One of the serial channels connects to a 
female DB9 DCE connector (J9) and the other connects to a male DB9 DTE connector (J10). 
See Chapter 7, “RS-232 Serial Ports,” for additional information.

Connector J14 is a PS/2-style mouse/keyboard connector, powered from 5 volts. See 
Chapter 8, “PS/2 Mouse/Keyboard Port,” for additional information.

Connector J15 is a VGA connector, suitable for driving most VGA-compatible monitors 
and flat-screen displays. See Chapter 6, “VGA Display Port,” for additional information.

Header J12 provides programming support for the SPI serial Flash. Jumper J11 controls 
how the SPI serial Flash is enabled in the application. See Chapter 12, “SPI Serial Flash,” 
for additional information. 

The SMA connector allows an external clock source to drive one of the FPGA’s global clock 
inputs. Alternatively, the FPGA can provide a high-performance clock to another board via 
the SMA connector. See Chapter 3, “Clock Sources,” for additional information. 

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

135
U

G
230 (v1.0) M

arch 9, 2006

R
S

-232 P
o

rts, V
G

A
 P

o
rt, an

d
 P

S
/2 P

o
rt

R

F
igure A

-2:
S

ch
em

atic S
h

eet 2

U
G

230_A
a_02_021806

http://www.xilinx.com


136 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Ethernet PHY, Magnetics, and RJ-11 Connector
IC6 is an SMSC 10/100 Ethernet PHY, with its associated 25 MHz oscillator. The PHY 
requires an Ethernet MAC implemented within the FPGA.

J19 is the RJ-11 Ethernet connector associated with the 10/100 Ethernet PHY.

See Chapter 14, “10/100 Ethernet Physical Layer Interface,” for additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

137
U

G
230 (v1.0) M

arch 9, 2006

E
th

ern
et P

H
Y, M

ag
n

etics, an
d

 R
J-11 C

o
n

n
ecto

r
R

F
igure A

-3:
S

ch
em

atic S
h

eet 4

U
G

230_A
a_03_021806

http://www.xilinx.com


138 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Voltage Regulators
IC7 is a Texas Instruments TPS75003 triple-output regulator. The regulator provides 1.2V 
to the FPGA’s VCCINT supply input, 2.5V to the FPGA’s VCCAUX supply input, and 3.3V 
to other components on the board and to the FPGA’s VCCO supply inputs on I/O Banks 0, 
1, and 2.

Jumpers JP6 and JP7 provide a means to measure current across the FPGA’s VCCAUX and 
VCCINT supplies respectively.

IC8 is a Linear Technology LT3412 regulator, providing 2.5V to the on-board DDR SDRAM. 
Resistors R65 and R67 create a voltage divider to create the termination voltage required 
for the DDR SDRAM interface.

IC9 is a 1.8V supply to the Embedded USB download/debug circuit and to the CPLD’s 
VCCINT supply input.

http://www.xilinx.com
http://focus.ti.com/lit/ml/slyl022a/slyl022a.pdf


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

139
U

G
230 (v1.0) M

arch 9, 2006

Vo
ltag

e R
eg

u
lato

rs
R

F
igure A

-4:
S

ch
em

atic S
h

eet 5

U
G

230_A
a_04_021806

http://www.xilinx.com


140 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

FPGA Configurations Settings, Platform Flash PROM, SPI Serial 
Flash, JTAG Connections

IC10MISC represents the various FPGA configuration connections.

IC11 is a 4 Mbit XCF04S Platform Flash PROM. Landing pads for a second XCF04S PROM 
is shown as IC13, although the second PROM is not mounted on the XC3S500E version of 
the board. Resistor R100 jumpers over the JTAG chain, bypassing the second XCF04S 
PROM.

Jumper header J30 selects the FPGA’s configuration mode. See Table 4-1, page 27 for 
additional information.

Header J28 is an alternate JTAG header.

IC12 is a Maxim/Dallas Semiconductor DS2432 SHA-1 EEPROM. See Chapter 17, “DS2432 
1-Wire SHA-1 EEPROM,” for more information.

IC14 and IC15 are alternate landing pads for the STMicro SPI serial Flash. IC14 accepts the 
16-pin SOIC package option, while IC15 accepts either the 8-pin SOIC or MLP package 
option. See Figure 12-19, page 101 for additional informaton.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

141
U

G
230 (v1.0) M

arch 9, 2006

F
P

G
A

 C
o

n
fig

u
ratio

n
s S

ettin
g

s, P
latfo

rm
 F

lash
 P

R
O

M
, S

P
I S

erial F
lash

, JTA
G

 C
o

n
n

ectio
n

s
R

F
igure A

-5:
S

ch
em

atic S
h

eet 6

U
G

230_A
a_05_021806

http://www.xilinx.com


142 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

FPGA I/O Banks 0 and 1, Oscillators
IC10B0 represents the connections to I/O Bank 0 on the FPGA. The VCCO input to Bank 0 
is 3.3V by default, but can be set to 2.5V using jumper JP9.

IC10B1 represents the connections to I/O Bank 1 on the FPGA.

IC17 is the 50 MHz clock oscillator. Chapter 3, “Clock Sources,” for additional information.

IC16 is an 8-pin DIP socket to insert an alternate clock oscillator with a different frequency.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

143
U

G
230 (v1.0) M

arch 9, 2006

F
P

G
A

 I/O
 B

an
ks 0 an

d
 1, O

scillato
rs

R

F
igure A

-6:
S

ch
em

atic S
h

eet 7

U
G

230_A
a_06_021806

http://www.xilinx.com


144 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

FPGA I/O Banks 2 and 3
IC10B2 represents the connections to I/O Bank 2 on the FPGA. Some of the I/O Bank 2 
connections are used for FPGA configuration and are listed as IC10MISC.

IC10B3 represents the connections to I/O Bank 3 on the FPGA. Bank 3 is dedicated to the 
DDR SDRAM interface and is consequently powered by 2.5V. See Chapter 13, “DDR 
SDRAM,” for additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

145
U

G
230 (v1.0) M

arch 9, 2006

F
P

G
A

 I/O
 B

an
ks 2 an

d
 3

R

F
igure A

-7:
S

ch
em

atic S
h

eet 8

U
G

230_A
a_07_021806

http://www.xilinx.com


146 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Power Supply Decoupling
IC10PWR represents the various voltage supply inputs to the FPGA and shows the power 
decoupling network.

Jumper JP9 defines the voltage applied to VCCO on I/O Bank 0. The default setting is 3.3V. 
See “Voltage Control,” page 22 and “Voltage Supplies to the Connector,” page 114 for 
additional details.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

147
U

G
230 (v1.0) M

arch 9, 2006

P
ow

er S
u

p
p

ly D
eco

u
p

lin
g

R

F
igure A

-8:
S

ch
em

atic S
h

eet 9

U
G

230_A
a_08_021806

http://www.xilinx.com


148 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

XC2C64A CoolRunner-II CPLD
IC18 is a Xilinx XC2C64A CoolRunner-II CPLD. The CPLD primarily provides additional 
flexibility when configuring the FPGA from parallel NOR Flash and during MultiBoot 
configurations.

When the CPLD is loaded with the appropriate design, JP10 enables a watchdog timer in 
the CPLD used during fail-safe MultiBoot configurations.

See Chapter 16, “XC2C64A CoolRunner-II CPLD,” for more information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

149
U

G
230 (v1.0) M

arch 9, 2006

X
C

2C
64A

 C
o

o
lR

u
n

n
er-II C

P
L

D
R

F
igure A

-9:
S

ch
em

atic S
h

eet 10

U
G

230_A
a_09_021806

http://www.xilinx.com


150 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Linear Technology ADC and DAC 
IC19 is a Linear Technology LTC1407A-1 two-channel ADC. IC20 is a Linear Technology 
LTC6912 programmable pre-amplifier (AMP) to condition the analog inputs to the ADC. 
See Chapter 10, “Analog Capture Circuit,” for additional information.

IC21 is a Linear Technology LTC2624 four-channel DAC. See Chapter 9, “Digital to Analog 
Converter (DAC),” for additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

151
U

G
230 (v1.0) M

arch 9, 2006

L
in

ear Tech
n

o
lo

gy A
D

C
 an

d
 D

A
C

 
R

F
igure A

-10:
S

ch
em

atic S
h

eet 11

U
G

230_A
a_10_021806

http://www.xilinx.com


152 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Intel StrataFlash Parallel NOR Flash Memory and Micron DDR 
SDRAM 

IC22 is a 128 Mbit (16 Mbyte) Intel StrataFlash parallel NOR Flash PROM. See Chapter 11, 
“Intel StrataFlash Parallel NOR Flash PROM,” for additional information.

IC23 is a 512 Mbit (64 Mbyte) Micron DDR SDRAM. See Chapter 13, “DDR SDRAM,” for 
additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

153
U

G
230 (v1.0) M

arch 9, 2006

In
tel S

trataF
lash

 P
arallel N

O
R

 F
lash

 M
em

o
ry an

d
 M

icro
n

 D
D

R
 S

D
R

A
M

 
R

F
igure A

-11:
S

ch
em

atic S
h

eet 12

U
G

230_A
a_11_021806

http://www.xilinx.com


154 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

Buttons, Switches, Rotary Encoder, and Character LCD 
SW0, SW1, SW2, and SW3 are slide switches.

Push-button switches W, E, S, and N are located around the ROT1 push-button 
switch/rotary encoder.

LD0 through LD7 are discrete LEDs.

See Chapter 2, “Switches, Buttons, and Knob,” for additional information.

DISP1 is a 2x16 character LCD screen. See Chapter 5, “Character LCD Screen,” for 
additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

155
U

G
230 (v1.0) M

arch 9, 2006

B
u

tto
n

s, S
w

itch
es, R

o
tary E

n
co

d
er, an

d
 C

h
aracter L

C
D

 
R

F
igure A

-12:
S

ch
em

atic S
h

eet 13

U
G

230_A
a_12_021806

http://www.xilinx.com


156 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

DDR SDRAM Series Termination and FX2 Connector Differential 
Termination

Resistors R160 through R201 represent the series termination resistors for the DDR 
SDRAM. See Chapter 13, “DDR SDRAM,” for additional information.

Resistors R202 through R210 are not loaded on the board. These landing pads provide 
optional connections for 100Ω differential termination resistors. See “Using Differential 
Inputs,” page 118 for additional information.

http://www.xilinx.com


S
p

artan
-3E

 S
tart K

it B
o

ard
 U

ser G
u

id
e

w
w

w
.xilinx.com

157
U

G
230 (v1.0) M

arch 9, 2006

D
D

R
 S

D
R

A
M

 S
eries Term

in
atio

n
 an

d
 F

X
2 C

o
n

n
ecto

r D
ifferen

tial Term
in

atio
n

R

F
igure A

-13:
S

ch
em

atic S
h

eet 14

U
G

230_A
a_13_021806

http://www.xilinx.com


158 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix A: Schematics
R

http://www.xilinx.com


Spartan-3E Start Kit Board User Guide www.xilinx.com 159
UG230 (v1.0) March 9, 2006

R

Appendix B

Example User Constraints File (UCF)

#####################################################
### SPARTAN-3E STARTER KIT BOARD CONSTRAINTS FILE
#####################################################

# ==== Analog-to-Digital Converter (ADC) ====
#      some connections shared with SPI Flash, DAC, ADC, and AMP
NET "AD_CONV"   LOC = "P11" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 6 ; 

# ==== Programmable Gain Amplifier (AMP) ====
#      some connections shared with SPI Flash, DAC, ADC, and AMP
NET "AMP_CS"    LOC = "N7"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 6 ;
NET "AMP_DOUT"  LOC = "E18" | IOSTANDARD = LVCMOS33 ;
NET "AMP_SHDN"  LOC = "P7"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 6 ; 

# ==== Pushbuttons (BTN) ====
NET "BTN_EAST"  LOC = "H13" | IOSTANDARD = LVTTL  | PULLDOWN ; 
NET "BTN_NORTH" LOC = "V4"  | IOSTANDARD = LVTTL  | PULLDOWN ; 
NET "BTN_SOUTH" LOC = "K17" | IOSTANDARD = LVTTL  | PULLDOWN ; 
NET "BTN_WEST"  LOC = "D18" | IOSTANDARD = LVTTL  | PULLDOWN ; 

# ==== Clock inputs (CLK) ====
NET "CLK_50MHZ" LOC = "C9"  | IOSTANDARD = LVCMOS33 ; 
#      Define clock period for 50 MHz oscillator (40%/60% duty-cycle)
NET "CLK_50MHZ" PERIOD = 20.0ns HIGH 40%;
NET "CLK_AUX"   LOC = "B8"  | IOSTANDARD = LVCMOS33 ; 
NET "CLK_SMA"   LOC = "A10" | IOSTANDARD = LVCMOS33 ; 

# ==== Digital-to-Analog Converter (DAC) ====
#      some connections shared with SPI Flash, DAC, ADC, and AMP
NET "DAC_CLR"  LOC = "P8" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "DAC_CS"   LOC = "N8" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 

# ==== 1-Wire Secure EEPROM (DS)
NET "DS_WIRE"  LOC = "U4" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 

# ==== Ethernet PHY (E) ====
NET "E_COL"    LOC = "U6"  | IOSTANDARD = LVCMOS33 ; 
NET "E_CRS"    LOC = "U13" | IOSTANDARD = LVCMOS33 ; 
NET "E_MDC"    LOC = "P9"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;  

http://www.xilinx.com


160 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix B: Example User Constraints File (UCF)
R

NET "E_MDIO"   LOC = "U5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_RX_CLK" LOC = "V3"  | IOSTANDARD = LVCMOS33 ; 
NET "E_RX_DV"  LOC = "V2"  | IOSTANDARD = LVCMOS33 ; 
NET "E_RXD<0>" LOC = "V8"  | IOSTANDARD = LVCMOS33 ; 
NET "E_RXD<1>" LOC = "T11" | IOSTANDARD = LVCMOS33 ; 
NET "E_RXD<2>" LOC = "U11" | IOSTANDARD = LVCMOS33 ; 
NET "E_RXD<3>" LOC = "V14" | IOSTANDARD = LVCMOS33 ; 
NET "E_RXD<4>" LOC = "U14" | IOSTANDARD = LVCMOS33 ; 
NET "E_TX_CLK" LOC = "T7"  | IOSTANDARD = LVCMOS33 ; 
NET "E_TX_EN"  LOC = "P15" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_TXD<0>" LOC = "R11" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_TXD<1>" LOC = "T15" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_TXD<2>" LOC = "R5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_TXD<3>" LOC = "T5"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 
NET "E_TXD<4>" LOC = "R6"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ; 

# ==== FPGA Configuration Mode, INIT_B Pins (FPGA) ====
NET "FPGA_M0"     LOC = "M10" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "FPGA_M1"     LOC = "V11" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "FPGA_M2"     LOC = "T10" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 8 ;
NET "FPGA_INIT_B" LOC = "T3"  | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 4 ;
NET "FPGA_RDWR_B" LOC = "U10" | IOSTANDARD = LVCMOS33 | SLEW = SLOW  | DRIVE = 4 ;
NET "FPGA_HSWAP"  LOC = "B3"  | IOSTANDARD = LVCMOS33 ;

# ==== FX2 Connector (FX2) ====
NET "FX2_CLKIN"  LOC = "E10" | IOSTANDARD = LVCMOS33 ; 
NET "FX2_CLKIO"  LOC = "D9"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_CLKOUT" LOC = "D10" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
# These four connections are shared with the J1 6-pin accessory header
NET "FX2_IO<1>"  LOC = "B4"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<2>"  LOC = "A4"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<3>"  LOC = "D5"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<4>"  LOC = "C5"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
# These four connections are shared with the J2 6-pin accessory header
NET "FX2_IO<5>"  LOC = "A6"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<6>"  LOC = "B6"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<7>"  LOC = "E7"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<8>"  LOC = "F7"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
# These four connections are shared with the J4 6-pin accessory header
NET "FX2_IO<9>"  LOC = "D7"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<10>" LOC = "C7"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<11>" LOC = "F8"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<12>" LOC = "E8"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
# The discrete LEDs are shared with the following 8 FX2 connections
#NET "FX2_IO<13>" LOC = "F9"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<14>" LOC = "E9"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<15>" LOC = "D11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<16>" LOC = "C11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<17>" LOC = "F11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<18>" LOC = "E11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<19>" LOC = "E12" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
#NET "FX2_IO<20>" LOC = "F12" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<21>" LOC = "A13" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<22>" LOC = "B13" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<23>" LOC = "A14" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<24>" LOC = "B14" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<25>" LOC = "C14" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<26>" LOC = "D14" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 

http://www.xilinx.com


Spartan-3E Start Kit Board User Guide www.xilinx.com 161
UG230 (v1.0) March 9, 2006

R

NET "FX2_IO<27>" LOC = "A16" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<28>" LOC = "B16" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<29>" LOC = "E13" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<30>" LOC = "C4"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<31>" LOC = "B11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<32>" LOC = "A11" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<33>" LOC = "A8"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<34>" LOC = "G9"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IP<35>" LOC = "D12" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IP<36>" LOC = "C12" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IP<37>" LOC = "A15" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IP<38>" LOC = "B15" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IO<39>" LOC = "C3"  | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 
NET "FX2_IP<40>" LOC = "C15" | IOSTANDARD = LVCMOS33  | SLEW = FAST  | DRIVE = 8 ; 

# ==== 6-pin header J1 ====
# These are shared connections with the FX2 connector
#NET "J1<0>"  LOC = "B4" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J1<1>"  LOC = "A4" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J1<2>"  LOC = "D5" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J1<3>"  LOC = "C5" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 

# ==== 6-pin header J2 ====
# These are shared connections with the FX2 connector
#NET "J2<0>"  LOC = "A6" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J2<1>"  LOC = "B6" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J2<2>"  LOC = "E7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J2<3>"  LOC = "F7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 

# ==== 6-pin header J4 ====
# These are shared connections with the FX2 connector
#NET "J4<0>"  LOC = "D7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J4<1>"  LOC = "C7" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J4<2>"  LOC = "F8" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 
#NET "J4<3>"  LOC = "E8" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 6 ; 

# ==== Character LCD (LCD) ====
NET "LCD_E"  LOC = "M18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "LCD_RS" LOC = "L18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "LCD_RW" LOC = "L17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
# LCD data connections are shared with StrataFlash connections SF_D<11:8>
#NET "SF_D<8>"   LOC = "R15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
#NET "SF_D<9>"   LOC = "R16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
#NET "SF_D<10>"  LOC = "P17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
#NET "SF_D<11>"  LOC = "M15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 

# ==== Discrete LEDs (LED) ====
# These are shared connections with the FX2 connector
NET "LED<0>"  LOC = "F12" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<1>"  LOC = "E12" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<2>"  LOC = "E11" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<3>"  LOC = "F11" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<4>"  LOC = "C11" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<5>"  LOC = "D11" | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 

http://www.xilinx.com


162 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix B: Example User Constraints File (UCF)
R

NET "LED<6>"  LOC = "E9"  | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 
NET "LED<7>"  LOC = "F9"  | IOSTANDARD = LVTTL  | SLEW = SLOW  | DRIVE = 8 ; 

# ==== PS/2 Mouse/Keyboard Port (PS2) ====
NET "PS2_CLK"  LOC = "G14" | IOSTANDARD = LVCMOS33  | DRIVE = 8  | SLEW = SLOW ; 
NET "PS2_DATA" LOC = "G13" | IOSTANDARD = LVCMOS33  | DRIVE = 8  | SLEW = SLOW ; 

# ==== Rotary Pushbutton Switch (ROT) ====
NET "ROT_A"      LOC = "K18" | IOSTANDARD = LVTTL  | PULLUP ; 
NET "ROT_B"      LOC = "G18" | IOSTANDARD = LVTTL  | PULLUP ; 
NET "ROT_CENTER" LOC = "V16" | IOSTANDARD = LVTTL  | PULLDOWN ; 

# ==== RS-232 Serial Ports (RS232) ====
NET "RS232_DCE_RXD"  LOC = "R7"  | IOSTANDARD = LVTTL ; 
NET "RS232_DCE_TXD"  LOC = "M14" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = SLOW ; 
NET "RS232_DTE_RXD"  LOC = "U8"  | IOSTANDARD = LVTTL ; 
NET "RS232_DTE_TXD"  LOC = "M13" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = SLOW ; 

# ==== DDR SDRAM (SD) ====  (I/O Bank 3, VCCO=2.5V)
NET "SD_A<0>"   LOC = "T1" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<1>"   LOC = "R3" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<2>"   LOC = "R2" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<3>"   LOC = "P1" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<4>"   LOC = "F4" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<5>"   LOC = "H4" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<6>"   LOC = "H3" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<7>"   LOC = "H1" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<8>"   LOC = "H2" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<9>"   LOC = "N4" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<10>"  LOC = "T2" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<11>"  LOC = "N5" | IOSTANDARD = SSTL2_I ; 
NET "SD_A<12>"  LOC = "P2" | IOSTANDARD = SSTL2_I ; 
NET "SD_BA<0>"  LOC = "K5" | IOSTANDARD = SSTL2_I ; 
NET "SD_BA<1>"  LOC = "K6" | IOSTANDARD = SSTL2_I ; 
NET "SD_CAS"    LOC = "C2" | IOSTANDARD = SSTL2_I ; 
NET "SD_CK_N"   LOC = "J4" | IOSTANDARD = SSTL2_I ; 
NET "SD_CK_P"   LOC = "J5" | IOSTANDARD = SSTL2_I ; 
NET "SD_CKE"    LOC = "K3" | IOSTANDARD = SSTL2_I ; 
NET "SD_CS"     LOC = "K4" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<0>"  LOC = "L2" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<1>"  LOC = "L1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<2>"  LOC = "L3" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<3>"  LOC = "L4" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<4>"  LOC = "M3" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<5>"  LOC = "M4" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<6>"  LOC = "M5" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<7>"  LOC = "M6" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<8>"  LOC = "E2" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<9>"  LOC = "E1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<10>" LOC = "F1" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<11>" LOC = "F2" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<12>" LOC = "G6" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<13>" LOC = "G5" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<14>" LOC = "H6" | IOSTANDARD = SSTL2_I ; 
NET "SD_DQ<15>" LOC = "H5" | IOSTANDARD = SSTL2_I ; 

http://www.xilinx.com


Spartan-3E Start Kit Board User Guide www.xilinx.com 163
UG230 (v1.0) March 9, 2006

R

NET "SD_LDM"    LOC = "J2" | IOSTANDARD = SSTL2_I ; 
NET "SD_LDQS"   LOC = "L6" | IOSTANDARD = SSTL2_I ; 
NET "SD_RAS"    LOC = "C1" | IOSTANDARD = SSTL2_I ; 
NET "SD_UDM"    LOC = "J1" | IOSTANDARD = SSTL2_I ; 
NET "SD_UDQS"   LOC = "G3" | IOSTANDARD = SSTL2_I ; 
NET "SD_WE"     LOC = "D1" | IOSTANDARD = SSTL2_I ; 
# Path to allow connection to top DCM connection
NET "SD_CK_FB"  LOC = "B9" | IOSTANDARD = LVCMOS33 ;
# Prohibit VREF pins
CONFIG PROHIBIT = D2;
CONFIG PROHIBIT = G4;
CONFIG PROHIBIT = J6;
CONFIG PROHIBIT = L5;
CONFIG PROHIBIT = R4;

# ==== Intel StrataFlash Parallel NOR Flash (SF) ====
NET "SF_A<0>"   LOC = "H17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<1>"   LOC = "J13" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<2>"   LOC = "J12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<3>"   LOC = "J14" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<4>"   LOC = "J15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<5>"   LOC = "J16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<6>"   LOC = "J17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<7>"   LOC = "K14" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<8>"   LOC = "K15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<9>"   LOC = "K12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<10>"  LOC = "K13" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<11>"  LOC = "L15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<12>"  LOC = "L16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<13>"  LOC = "T18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<14>"  LOC = "R18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<15>"  LOC = "T17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<16>"  LOC = "U18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<17>"  LOC = "T16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<18>"  LOC = "U15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<19>"  LOC = "V15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<20>"  LOC = "T12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<21>"  LOC = "V13" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<22>"  LOC = "V12" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<23>"  LOC = "N11" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_A<24>"  LOC = "A11" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_BYTE"   LOC = "C17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_CE0"    LOC = "D16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<1>"   LOC = "P10" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<2>"   LOC = "R10" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<3>"   LOC = "V9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<4>"   LOC = "U9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<5>"   LOC = "R9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<6>"   LOC = "M9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<7>"   LOC = "N9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<8>"   LOC = "R15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<9>"   LOC = "R16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<10>"  LOC = "P17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<11>"  LOC = "M15" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<12>"  LOC = "M16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<13>"  LOC = "P6"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<14>"  LOC = "R8"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_D<15>"  LOC = "T8"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 

http://www.xilinx.com


164 www.xilinx.com Spartan-3E Start Kit Board User Guide
UG230 (v1.0) March 9, 2006

Appendix B: Example User Constraints File (UCF)
R

NET "SF_OE"     LOC = "C18" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 
NET "SF_STS"    LOC = "B18" | IOSTANDARD = LVCMOS33 ; 
NET "SF_WE"     LOC = "D17" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ; 

# ==== STMicro SPI serial Flash (SPI) ====
#      some connections shared with SPI Flash, DAC, ADC, and AMP
NET "SPI_MISO"  LOC = "N10" | IOSTANDARD = LVCMOS33 ;
NET "SPI_MOSI"  LOC = "T4"  | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_SCK"   LOC = "U16" | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_SS_B"  LOC = "U3"  | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;
NET "SPI_ALT_CS_JP11" LOC = "R12" | IOSTANDARD = LVCMOS33  | SLEW = SLOW  | DRIVE = 6 ;

# ==== Slide Switches (SW) ====
NET "SW<0>"  LOC = "L13" | IOSTANDARD = LVTTL | PULLUP ; 
NET "SW<1>"  LOC = "L14" | IOSTANDARD = LVTTL | PULLUP ; 
NET "SW<2>"  LOC = "H18" | IOSTANDARD = LVTTL | PULLUP ; 
NET "SW<3>"  LOC = "N17" | IOSTANDARD = LVTTL | PULLUP ; 

# ==== VGA Port (VGA) ====
NET "VGA_BLUE"   LOC = "G15" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = FAST ; 
NET "VGA_GREEN"  LOC = "H15" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = FAST ; 
NET "VGA_HSYNC"  LOC = "F15" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = FAST ; 
NET "VGA_RED"    LOC = "H14" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = FAST ; 
NET "VGA_VSYNC"  LOC = "F14" | IOSTANDARD = LVTTL  | DRIVE = 8  | SLEW = FAST ; 

# ==== Xilinx CPLD (XC) ====
NET "XC_CMD<0>"  LOC = "P18" | IOSTANDARD = LVTTL  | DRIVE = 4 | SLEW = SLOW ;
NET "XC_CMD<1>"  LOC = "N18" | IOSTANDARD = LVTTL  | DRIVE = 4 | SLEW = SLOW ;
NET "XC_CPLD_EN" LOC = "B10" | IOSTANDARD = LVTTL ; 
NET "XC_D<0>"    LOC = "G16" | IOSTANDARD = LVTTL  | DRIVE = 4 | SLEW = SLOW ;
NET "XC_D<1>"    LOC = "F18" | IOSTANDARD = LVTTL  | DRIVE = 4 | SLEW = SLOW ;
NET "XC_D<2>"    LOC = "F17" | IOSTANDARD = LVTTL  | DRIVE = 4 | SLEW = SLOW ;
NET "XC_TRIG"    LOC = "R17" | IOSTANDARD = LVCMOS33 ; 
NET "XC_GCK0"    LOC = "H16" | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;
NET "GCLK10"     LOC = "C9"  | IOSTANDARD = LVCMOS33  | DRIVE = 4  | SLEW = SLOW ;

http://www.xilinx.com

	Spartan-3E Starter Kit Board User Guide
	Table of Contents
	About This Guide
	Acknowledgements
	Guide Contents
	Additional Resources

	Introduction and Overview
	Choose the Starter Kit Board for Your Needs
	Spartan-3E FPGA Features and Embedded Processing Functions
	Learning Xilinx FPGA, CPLD, and ISE Development Software Basics
	Advanced Spartan-3 Generation Development Boards

	Key Components and Features
	Design Trade-Offs
	Configuration Methods Galore!
	Voltages for all Applications

	Related Resources

	Switches, Buttons, and Knob
	Slide Switches
	Locations and Labels
	Operation
	UCF Location Constraints

	Push-Button Switches
	Locations and Labels
	Operation
	UCF Location Constraints

	Rotary Push-Button Switch
	Locations and Labels
	Operation
	UCF Location Constraints

	Discrete LEDs
	Locations and Labels
	Operation
	UCF Location Constraints

	Related Resources

	Clock Sources
	Overview
	Clock Connections
	Voltage Control
	50 MHz On-Board Oscillator
	Auxiliary Clock Oscillator Socket
	SMA Clock Input or Output Connector
	UCF Constraints
	Location
	Clock Period Constraints

	Related Resources

	FPGA Configuration Options
	Configuration Mode Jumpers
	PROG Push Button
	DONE Pin LED
	Programming the FPGA, CPLD, or Platform Flash PROM via USB
	Connecting the USB Cable
	Programming via iMPACT
	Programming Platform Flash PROM via USB


	Character LCD Screen
	Overview
	Character LCD Interface Signals
	Voltage Compatibility
	Interaction with Intel StrataFlash
	UCF Location Constraints
	LCD Controller
	Memory Map
	Command Set

	Operation
	Four-Bit Data Interface
	Transferring 8-Bit Data over the 4-Bit Interface
	Initializing the Display
	Writing Data to the Display
	Disabling the Unused LCD

	Related Resources

	VGA Display Port
	Signal Timing for a 60 Hz, 640x480 VGA Display
	VGA Signal Timing
	UCF Location Constraints
	Related Resources

	RS-232 Serial Ports
	Overview
	UCF Location Constraints

	PS/2 Mouse/Keyboard Port
	Keyboard
	Mouse
	Voltage Supply
	UCF Location Constraints
	Related Resources

	Digital to Analog Converter (DAC)
	SPI Communication
	Interface Signals
	Disable Other Devices on the SPI Bus to Avoid Contention
	SPI Communication Details
	Communication Protocol

	Specifying the DAC Output Voltage
	DAC Outputs A and B
	DAC Outputs C and D

	UCF Location Constraints
	Related Resources

	Analog Capture Circuit
	Digital Outputs from Analog Inputs
	Programmable Pre-Amplifier
	Interface
	Programmable Gain
	SPI Control Interface
	UCF Location Constraints

	Analog to Digital Converter (ADC)
	Interface
	SPI Control Interface
	UCF Location Constraints

	Disable Other Devices on the SPI Bus to Avoid Contention
	Connecting Analog Inputs
	Related Resources

	Intel StrataFlash Parallel NOR Flash PROM
	StrataFlash Connections
	Shared Connections
	Character LCD
	Xilinx XC2C64A CPLD
	SPI Data Line

	UCF Location Constraints
	Address
	Data
	Control

	Setting the FPGA Mode Select Pins
	Related Resources

	SPI Serial Flash
	UCF Location Constraints
	Configuring from SPI Flash
	Setting the FPGA Mode Select Pins
	Creating an SPI Serial Flash PROM File
	Downloading the Design to SPI Flash
	Downloading the SPI Flash using XSPI

	Additional Design Details
	Shared SPI Bus with Peripherals
	Other SPI Flash Control Signals
	Variant Select Pins, VS[2:0]
	Jumper Block J11
	Programming Header J12
	Multi-Package Layout

	Related Resources

	DDR SDRAM
	DDR SDRAM Connections
	UCF Location Constraints
	Address
	Data
	Control
	Reserve FPGA VREF Pins

	Related Resources

	10/100 Ethernet Physical Layer Interface
	Ethernet PHY Connections
	MicroBlaze Ethernet IP Cores
	UCF Location Constraints
	Related Resources

	Expansion Connectors
	Hirose 100-pin FX2 Edge Connector (J3)
	Voltage Supplies to the Connector
	Connector Pinout and FPGA Connections
	Compatible Board
	Mating Receptacle Connectors
	Differential I/O
	UCF Location Constraints

	Six-Pin Accessory Headers
	Header J1
	Header J2
	Header J4

	UCF Location Constraints
	Connectorless Debugging Port Landing Pads (J6)
	Related Resources

	XC2C64A CoolRunner-II CPLD
	UCF Location Constraints
	FPGA Connections to CPLD
	CPLD

	Related Resources

	DS2432 1-Wire SHA-1 EEPROM
	UCF Location Constraints
	Related Resources

	Schematics
	FX2 Expansion Header, 6-pin Headers, and Connectorless Probe Header
	RS-232 Ports, VGA Port, and PS/2 Port
	Ethernet PHY, Magnetics, and RJ-11 Connector
	Voltage Regulators
	FPGA Configurations Settings, Platform Flash PROM, SPI Serial Flash, JTAG Connections
	FPGA I/O Banks 0 and 1, Oscillators
	FPGA I/O Banks 2 and 3
	Power Supply Decoupling
	XC2C64A CoolRunner-II CPLD
	Linear Technology ADC and DAC
	Intel StrataFlash Parallel NOR Flash Memory and Micron DDR SDRAM
	Buttons, Switches, Rotary Encoder, and Character LCD
	DDR SDRAM Series Termination and FX2 Connector Differential Termination

	Example User Constraints File (UCF)


