
DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 1

© Copyright 2011–2015 Xilinx, Inc. Xilinx, the Xilinx logo, Zynq, Virtex, Artix, Kintex, Spartan, ISE, Vivado and other designated brands included herein are trademarks of Xilinx
in the United States and other countries. AMBA, AMBA Designer, ARM, Cortex-A9, CoreSight, Cortex, PrimeCell, ARM Powered, and ARM Connected Partner are trademarks
of ARM Ltd. All other trademarks are the property of their respective owners.

Introduction
The Zynq®-7000 All Programmable SoCs are available in
-3, -2, -1, and -1LI speed grades, with -3 having the highest
performance. The -1LI devices can operate at either of two
programmable logic (PL) VCCINT/VCCBRAM voltages, 0.95V
and 1.0V, and are screened for lower maximum static
power. The speed specification of a -1LI device is the same
as the -1 speed grade. When operated at PL
VCCINT/VCCBRAM = 0.95V, the -1LI static and dynamic
power is reduced. Zynq-7000 device DC and AC
characteristics are specified in commercial, extended,
industrial and expanded (Q-temp) temperature ranges.
Except for the operating temperature range or unless
otherwise noted, all the DC and AC electrical parameters
are the same for a particular speed grade (that is, the timing
characteristics of a -1 speed grade industrial device are the
same as for a -1 speed grade commercial device). However,
only selected speed grades and/or devices are available in

the commercial, extended, industrial, or Q-temp
temperature ranges.

All supply voltage and junction temperature specifications
are representative of worst-case conditions. The
parameters included are common to popular designs and
typical applications.

The available device/package combinations are outlined in:

• Zynq-7000 All Programmable SoC Overview (DS190)

• XA Zynq-7000 All Programmable SoC Overview (DS188)

• Defense-grade Zynq-7000Q All Programmable SoC
Overview (DS196)

This Zynq-7000 AP SoC data sheet, which covers the
specifications for the XC7Z010, XA7Z010, XC7Z015,
XC7Z020, XA7Z020, and XQ7Z020, complements the
Zynq-7000 AP SoC documentation suite available on the
Xilinx website at www.xilinx.com/zynq.

DC Characteristics

 Zynq-7000 All Programmable SoC
(Z-7010, Z-7015, and Z-7020):

DC and AC Switching Characteristics
DS187 (v1.15) February 23, 2015 Product Specification

Table 1: Absolute Maximum Ratings(1)

Symbol Description Min Max Units

Processing System (PS)

VCCPINT PS internal logic supply voltage –0.5 1.1 V

VCCPAUX PS auxiliary supply voltage –0.5 2.0 V

VCCPLL PS PLL supply –0.5 2.0 V

VCCO_DDR PS DDR I/O supply voltage –0.5 2.0 V

VCCO_MIO
(2) PS MIO I/O supply voltage –0.5 3.6 V

VPREF PS input reference voltage –0.5 2.0 V

VPIN
(2)(3)(4)(5)

PS MIO I/O input voltage –0.40 VCCO_MIO + 0.55 V

PS DDR I/O input voltage –0.55 VCCO_DDR + 0.55 V

Programmable Logic (PL)

VCCINT PL internal supply voltage –0.5 1.1 V

VCCAUX PL auxiliary supply voltage –0.5 2.0 V

VCCBRAM PL supply voltage for the block RAM memories –0.5 1.1 V

VCCO PL supply voltage for HR I/O banks –0.5 3.6 V

VREF Input reference voltage –0.5 2.0 V

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/data_sheets/ds196-Zynq-7000Q-Overview.pdf
http://www.xilinx.com/support/documentation/data_sheets/ds190-Zynq-7000-Overview.pdf
http://www.xilinx.com/support/documentation/data_sheets/ds188-XA-Zynq-7000-Overview.pdf
www.xilinx.com/zynq
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=1

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 2

VIN
(3)(4)(5)

I/O input voltage for HR I/O banks –0.40 VCCO + 0.55 V

I/O input voltage (when VCCO = 3.3V) for VREF and differential I/O standards
except TMDS_33(6) –0.40 2.625 V

VCCBATT Key memory battery backup supply –0.5 2.0 V

GTP Transceiver (XC7Z015 Only)

VMGTAVCC Analog supply voltage for the GTP transmitter and receiver circuits –0.5 1.1 V

VMGTAVTT
Analog supply voltage for the GTP transmitter and receiver termination
circuits –0.5 1.32 V

VMGTREFCLK Reference clock absolute input voltage –0.5 1.32 V

VIN Receiver (RXP/RXN) and Transmitter (TXP/TXN) absolute input voltage –0.5 1.26 V

IDCIN-FLOAT DC input current for receiver input pins DC coupled RX termination = floating – 14 mA

IDCIN-MGTAVTT
DC input current for receiver input pins DC coupled RX
termination = VMGTAVTT

– 12 mA

IDCIN-GND DC input current for receiver input pins DC coupled RX termination = GND – 6.5 mA

IDCOUT-FLOAT DC output current for transmitter pins DC coupled RX termination = floating – 14 mA

IDCOUT-MGTAVTT
DC output current for transmitter pins DC coupled RX
termination = VMGTAVTT

– 12 mA

XADC

VCCADC XADC supply relative to GNDADC –0.5 2.0 V

VREFP XADC reference input relative to GNDADC –0.5 2.0 V

Temperature

TSTG Storage temperature (ambient) –65 150 °C

TSOL
Maximum soldering temperature for Pb/Sn component bodies(7) – +220 °C

Maximum soldering temperature for Pb-free component bodies(7) – +260 °C

Tj Maximum junction temperature(7) – +125 °C

Notes:
1. Stresses beyond those listed under Absolute Maximum Ratings might cause permanent damage to the device. These are stress ratings only,

and functional operation of the device at these or any other conditions beyond those listed under Operating Conditions is not implied.
Exposure to Absolute Maximum Ratings conditions for extended periods of time might affect device reliability.

2. Applies to both MIO supply banks VCCO_MIO0 and VCCO_MIO1.
3. The lower absolute voltage specification always applies.
4. For I/O operation, refer to the 7 Series FPGAs SelectIO Resources User Guide (UG471) or the Zynq-7000 All Programmable SoC Technical

Reference Manual (UG585).
5. The maximum limit applies to DC signals. For maximum undershoot and overshoot AC specifications, see Table 4.
6. See Table 11 for TMDS_33 specifications.
7. For soldering guidelines and thermal considerations, see the Zynq-7000 All Programmable SoC Packaging and Pinout Specification

(UG865).

Table 2: Recommended Operating Conditions(1)(2)

Symbol Description Min Typ Max Units

PS

VCCPINT PS internal logic supply voltage 0.95 1.00 1.05 V

VCCPAUX PS auxiliary supply voltage 1.71 1.80 1.89 V

VCCPLL PS PLL supply 1.71 1.80 1.89 V

VCCO_DDR PS DDR I/O supply voltage 1.14 – 1.89 V

VCCO_MIO
(3) PS MIO I/O supply voltage for MIO banks 1.71 – 3.465 V

Table 1: Absolute Maximum Ratings(1) (Cont’d)

Symbol Description Min Max Units

Send Feedback

http://www.xilinx.com/support/documentation/user_guides/ug865-Zynq-7000-Pkg-Pinout.pdf
http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug585-Zynq-7000-TRM.pdf
http://www.xilinx.com/support/documentation/user_guides/ug471_7Series_SelectIO.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=2

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 3

VPIN
(4) PS DDR and MIO I/O input voltage –0.20 – VCCO_DDR + 0.20

VCCO_MIO + 0.20 V

PL

VCCINT
(5)

PL internal supply voltage 0.95 1.00 1.05 V

PL -1LI (0.95V) internal supply voltage 0.92 0.95 0.98 V

VCCAUX PL auxiliary supply voltage 1.71 1.80 1.89 V

VCCBRAM
(5)

PL block RAM supply voltage 0.95 1.00 1.05 V

PL -1LI (0.95V) block RAM supply voltage 0.92 0.95 0.98 V

VCCO
(6)(7) PL supply voltage for HR I/O banks 1.14 – 3.465 V

VIN
(4)

I/O input voltage –0.20 – VCCO + 0.20 V

I/O input voltage (when VCCO = 3.3V) for VREF and differential I/O
standards except TMDS_33(8) –0.20 – 2.625 V

IIN(9) Maximum current through any (PS or PL) pin in a powered or unpowered
bank when forward biasing the clamp diode – – 10 mA

VCCBATT
(10) Battery voltage 1.0 – 1.89 V

GTP Transceiver (XC7Z015 Only)

VMGTAVCC
(11) Analog supply voltage for the GTP transmitter and receiver circuits 0.97 1.0 1.03 V

VMGTAVTT
(11) Analog supply voltage for the GTP transmitter and receiver termination

circuits 1.17 1.2 1.23 V

XADC

VCCADC XADC supply relative to GNDADC 1.71 1.80 1.89 V

VREFP Externally supplied reference voltage 1.20 1.25 1.30 V

Temperature

Tj

Junction temperature operating range for commercial (C) temperature
devices 0 – 85 °C

Junction temperature operating range for extended (E) temperature
devices 0 – 100 °C

Junction temperature operating range for industrial (I) temperature
devices –40 – 100 °C

Junction temperature operating range for expanded (Q) temperature
devices –40 – 125 °C

Notes:
1. All voltages are relative to ground. The PL and PS share a common ground.
2. For the design of the power distribution system consult the Zynq-7000 All Programmable SoC PCB Design Guide (UG933).
3. Applies to both MIO supply banks VCCO_MIO0 and VCCO_MIO1.
4. The lower absolute voltage specification always applies.
5. VCCINT and VCCBRAM should be connected to the same supply.
6. Configuration data is retained even if VCCO drops to 0V.
7. Includes VCCO of 1.2V, 1.5V, 1.8V, 2.5V, and 3.3V at ±5%.
8. See Table 11 for TMDS_33 specifications.
9. A total of 200 mA per PS or PL bank should not be exceeded.
10. VCCBATT is required only when using bitstream encryption. If battery is not used, connect VCCBATT to either ground or VCCAUX.
11. Each voltage listed requires the filter circuit described in the 7 Series FPGAs GTP Transceiver User Guide (UG482).

Table 2: Recommended Operating Conditions(1)(2) (Cont’d)

Symbol Description Min Typ Max Units

Send Feedback

http://www.xilinx.com/support/documentation/user_guides/ug933-Zynq-7000-PCB.pdf
http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=3

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 4

Table 3: DC Characteristics Over Recommended Operating Conditions

Symbol Description Min Typ(1) Max Units

VDRINT Data retention VCCINT voltage (below which configuration data might be lost) 0.75 – – V

VDRI Data retention VCCAUX voltage (below which configuration data might be lost) 1.5 – – V

IREF PS_DDR_VREF 0/1, PS_MIO_VREF, and VREF leakage current per pin – – 15 µA

IL Input or output leakage current per pin (sample-tested) – – 15 µA

CIN
(2) PL die input capacitance at the pad – – 8 pF

CPIN
(2) PS die input capacitance at the pad – – 8 pF

IRPU

Pad pull-up (when selected) @ VIN = 0V, VCCO = 3.3V 90 – 330 µA

Pad pull-up (when selected) @ VIN = 0V, VCCO = 2.5V 68 – 250 µA

Pad pull-up (when selected) @ VIN = 0V, VCCO = 1.8V 34 – 220 µA

Pad pull-up (when selected) @ VIN = 0V, VCCO = 1.5V 23 – 150 µA

Pad pull-up (when selected) @ VIN = 0V, VCCO = 1.2V 12 – 120 µA

IRPD
Pad pull-down (when selected) @ VIN = 3.3V 68 – 330 µA

Pad pull-down (when selected) @ VIN = 1.8V 45 – 180 µA

ICCADC Analog supply current, analog circuits in powered up state – – 25 mA

IBATT
(3) Battery supply current – – 150 nA

RIN_TERM
(4)

Thevenin equivalent resistance of programmable input termination to VCCO/2
(UNTUNED_SPLIT_40) 28 40 55 Ω

Thevenin equivalent resistance of programmable input termination to VCCO/2
(UNTUNED_SPLIT_50) 35 50 65 Ω

Thevenin equivalent resistance of programmable input termination to VCCO/2
(UNTUNED_SPLIT_60) 44 60 83 Ω

n Temperature diode ideality factor – 1.010 – –

r Temperature diode series resistance – 2 – Ω

Notes:
1. Typical values are specified at nominal voltage, 25°C.
2. This measurement represents the die capacitance at the pad, not including the package.
3. Maximum value specified for worst case process at 25°C.
4. Termination resistance to a VCCO/2 level.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=4

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 5

2

Table 4: VIN Maximum Allowed AC Voltage Overshoot and Undershoot for PS I/O and PL HR I/O Banks(1)(2)

AC Voltage Overshoot % of UI @–40°C to 125°C AC Voltage Undershoot % of UI @–40°C to 125°C

VCCO + 0.55 100

–0.40 100

–0.45 61.7

–0.50 25.8

–0.55 11.0

VCCO + 0.60 46.6 –0.60 4.77

VCCO + 0.65 21.2 –0.65 2.10

VCCO + 0.70 9.75 –0.70 0.94

VCCO + 0.75 4.55 –0.75 0.43

VCCO + 0.80 2.15 –0.80 0.20

VCCO + 0.85 1.02 –0.85 0.09

VCCO + 0.90 0.49 –0.90 0.04

VCCO + 0.95 0.24 –0.95 0.02

Notes:
1. A total of 200 mA per bank should not be exceeded.
2. The peak voltage of the overshoot or undershoot, and the duration above VCCO+ 0.20V or below GND –0.20V, must not exceed the values

in this table.

Table 5: Typical Quiescent Supply Current

Symbol Description Device
Speed Grade

Units
-3 -2 -1 -1LI

ICCPINTQ PS quiescent VCCPINT supply current

XC7Z010 122 122 122 85 mA

XC7Z015 122 122 122 85 mA

XC7Z020 122 122 122 85 mA

XA7Z010 N/A N/A 122 N/A mA

XA7Z020 N/A N/A 122 N/A mA

XQ7Z020 N/A 122 122 N/A mA

ICCPAUXQ PS quiescent VCCPAUX supply current

XC7Z010 13 13 13 11 mA

XC7Z015 13 13 13 11 mA

XC7Z020 13 13 13 11 mA

XA7Z010 N/A N/A 13 N/A mA

XA7Z020 N/A N/A 13 N/A mA

XQ7Z020 N/A 13 13 N/A mA

ICCDDRQ PS quiescent VCCO_DDR supply current

XC7Z010 4 4 4 4 mA

XC7Z015 4 4 4 4 mA

XC7Z020 4 4 4 4 mA

XA7Z010 N/A N/A 4 N/A mA

XA7Z020 N/A N/A 4 N/A mA

XQ7Z020 N/A 4 4 N/A mA

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=5

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 6

ICCINTQ PL quiescent VCCINT supply current

XC7Z010 34 34 34 21/23(4) mA

XC7Z015 77 77 77 47/53(4) mA

XC7Z020 78 78 78 48/54(4) mA

XA7Z010 N/A N/A 34 N/A mA

XA7Z020 N/A N/A 78 N/A mA

XQ7Z020 N/A 78 78 N/A mA

ICCAUXQ PL quiescent VCCAUX supply current

XC7Z010 18 18 18 16 mA

XC7Z015 35 35 35 31 mA

XC7Z020 38 38 38 34 mA

XA7Z010 N/A N/A 18 N/A mA

XA7Z020 N/A N/A 38 N/A mA

XQ7Z020 N/A 38 38 N/A mA

ICCOQ PL quiescent VCCO supply current

XC7Z010 3 3 3 3 mA

XC7Z015 3 3 3 3 mA

XC7Z020 3 3 3 3 mA

XA7Z010 N/A N/A 3 N/A mA

XA7Z020 N/A N/A 3 N/A mA

XQ7Z020 N/A 3 3 N/A mA

ICCBRAMQ PL quiescent VCCBRAM supply current

XC7Z010 3 3 3 1/2(4) mA

XC7Z015 4 4 4 2/2(4) mA

XC7Z020 6 6 6 3/4(4) mA

XA7Z010 N/A N/A 3 N/A mA

XA7Z020 N/A N/A 6 N/A mA

XQ7Z020 N/A 6 6 N/A mA

Notes:
1. Typical values are specified at nominal voltage, 85°C junction temperatures (Tj) with single-ended SelectIO™ resources.
2. Typical values are for blank configured devices with no output current loads, no active input pull-up resistors, all I/O pins are 3-state and

floating.
3. The Xilinx Power Estimator (XPE) spreadsheet tool (download at http://www.xilinx.com/power) estimates operating current. When the

required power-on current exceeds the estimated operating current, XPE can display the power-on current.
4. The first value is at 0.95V, and the second value is at 1.0V.

Table 5: Typical Quiescent Supply Current (Cont’d)

Symbol Description Device
Speed Grade

Units
-3 -2 -1 -1LI

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/power
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=6

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 7

PS Power-On/Off Power Supply Sequencing

The recommended power-on sequence is VCCPINT, VCCPAUX, and VCCPLL together, then the PS VCCO supplies (VCCO_MIO0,
VCCO_MIO1, and VCCO_DDR) to achieve minimum current draw and ensure that the I/Os are 3-stated at power-on. The
recommended power-off sequence is the reverse of the power-on sequence. If VCCPAUX, VCCPLL, and the PS VCCO supplies
(VCCO_MIO0, VCCO_MIO1, and VCCO_DDR) have the same recommended voltage levels, then they can be powered by the
same supply and ramped simultaneously. Xilinx recommends powering VCCPLL with the same supply as VCCPAUX, with an
optional ferrite bead filter.

For VCCO_MIO0 and VCCO_MIO1 voltages of 3.3V:

• The voltage difference between VCCO_MIO0 /VCCO_MIO1 and VCCPAUX must not exceed 2.625V for longer than
TVCCO2VCCAUX for each power-on/off cycle to maintain device reliability levels.

• The TVCCO2VCCAUX time can be allocated in any percentage between the power-on and power-off ramps.

PL Power-On/Off Power Supply Sequencing

The recommended power-on sequence for the PL is VCCINT, VCCBRAM, VCCAUX, and VCCO to achieve minimum current draw
and ensure that the I/Os are 3-stated at power-on. The recommended power-off sequence is the reverse of the power-on
sequence. If VCCINT and VCCBRAM have the same recommended voltage levels then both can be powered by the same
supply and ramped simultaneously. If VCCAUX and VCCO have the same recommended voltage levels then both can be
powered by the same supply and ramped simultaneously.

For VCCO voltages of 3.3V in HR I/O banks and configuration bank 0:

• The voltage difference between VCCO and VCCAUX must not exceed 2.625V for longer than TVCCO2VCCAUX for each
power-on/off cycle to maintain device reliability levels.

• The TVCCO2VCCAUX time can be allocated in any percentage between the power-on and power-off ramps.

GTP Transceivers (XC7Z015 Only)

The recommended power-on sequence to achieve minimum current draw for the GTP transceivers (XC7Z015 only) is
VCCINT, VMGTAVCC, VMGTAVTT OR VMGTAVCC, VCCINT, VMGTAVTT. Both VMGTAVCC and VCCINT can be ramped simultaneously.
The recommended power-off sequence is the reverse of the power-on sequence to achieve minimum current draw.

If these recommended sequences are not met, current drawn from VMGTAVTT can be higher than specifications during
power-up and power-down.

• When VMGTAVTT is powered before VMGTAVCC and VMGTAVTT – VMGTAVCC > 150 mV and VMGTAVCC < 0.7V, the
VMGTAVTT current draw can increase by 460 mA per transceiver during VMGTAVCC ramp up. The duration of the current
draw can be up to 0.3 x TMGTAVCC (ramp time from GND to 90% of VMGTAVCC). The reverse is true for power-down.

• When VMGTAVTT is powered before VCCINT and VMGTAVTT – VCCINT > 150 mV and VCCINT < 0.7V, the VMGTAVTT current
draw can increase by 50 mA per transceiver during VCCINT ramp up. The duration of the current draw can be up to
0.3 x TVCCINT (ramp time from GND to 90% of VCCINT). The reverse is true for power-down.

There is no recommended sequence for supplies not shown.

PS—PL Power Sequencing

The PS and PL power supplies are fully independent. PS power supplies (VCCPINT, VCCPAUX, VCCPLL, VCCO_DDR,
VCCO_MIO0, and VCCO_MIO1) can be powered before or after any PL power supplies. The PS and PL power regions are
isolated to prevent damage.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=7

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 8

Power Supply Requirements

Table 6 shows the minimum current, in addition to ICCQ, that is required by Zynq-7000 devices for proper power-on and
configuration. If the current minimums shown in Table 5 and Table 6 are met, the device powers on after all four PL supplies
have passed through their power-on reset threshold voltages. The Zynq-7000 device must not be configured until after
VCCINT is applied. Once initialized and configured, use the Xilinx Power Estimator (XPE) spreadsheet tool (download at
www.xilinx.com/power) to estimate current drain on these supplies.

Table 6: Power-On Current for Zynq-7000 Devices

Device ICCPINTMIN ICCPAUXMIN ICCDDRMIN ICCINTMIN ICCAUXMIN ICCOMIN ICCBRAMMIN Units

XC7Z010
XA7Z010

ICCPINTQ +70 ICCPAUXQ +40 ICCDDRQ + 100 mA
per bank ICCINTQ +40 ICCAUXQ +60 ICCOQ + 90 mA

per bank ICCBRAMQ +40 mA

XC7Z015 ICCPINTQ +70 ICCPAUXQ +40 ICCDDRQ + 100 mA
per bank ICCINTQ +130 ICCAUXQ +60 ICCOQ + 90 mA

per bank ICCBRAMQ +40 mA

XC7Z020
XA7Z020
XQ7Z020

ICCPINTQ +70 ICCPAUXQ +40 ICCDDRQ + 100 mA
per bank ICCINTQ +70 ICCAUXQ +60 ICCOQ + 90 mA

per bank ICCBRAMQ +40 mA

Table 7: Power Supply Ramp Time

Symbol Description Conditions Min Max Units

TVCCPINT Ramp time from GND to 90% of VCCPINT 0.2 50 ms

TVCCPAUX Ramp time from GND to 90% of VCCPAUX 0.2 50 ms

TVCCO_DDR Ramp time from GND to 90% of VCCO_DDR 0.2 50 ms

TVCCO_MIO Ramp time from GND to 90% of VCCO_MIO 0.2 50 ms

TVCCINT Ramp time from GND to 90% of VCCINT 0.2 50 ms

TVCCO Ramp time from GND to 90% of VCCO 0.2 50 ms

TVCCAUX Ramp time from GND to 90% of VCCAUX 0.2 50 ms

TVCCBRAM Ramp time from GND to 90% of VCCBRAM 0.2 50 ms

TVCCO2VCCAUX
Allowed time per power cycle for VCCO – VCCAUX > 2.625V
and VCCO_MIO – VCCPAUX > 2.625V

Tj = 125°C(1) – 300

msTj = 100°C(1) – 500

Tj = 85°C(1) – 800

TMGTAVCC Ramp time from GND to 90% of VMGTAVCC 0.2 50 ms

TMGTAVTT Ramp time from GND to 90% of VMGTAVTT 0.2 50 ms

Notes:
1. Based on 240,000 power cycles with nominal VCCO of 3.3V or 36,500 power cycles with worst case VCCO of 3.465V.

Send Feedback

www.xilinx.com/power
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=8

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 9

DC Input and Output Levels
Values for VIL and VIH are recommended input voltages. Values for IOL and IOH are guaranteed over the recommended
operating conditions at the VOL and VOH test points. Only selected standards are tested. These are chosen to ensure that
all standards meet their specifications. The selected standards are tested at a minimum VCCO with the respective VOL and
VOH voltage levels shown. Other standards are sample tested.

PS I/O Levels

Table 8: PS DC Input and Output Levels(1)

Bank I/O
Standard

VIL VIH VOL VOH IOL IOH

V, Min V, Max V, Min V, Max V, Max V, Min mA mA

MIO LVCMOS18 –0.300 35% VCCO_MIO 65% VCCO_MIO VCCO_MIO + 0.300 0.450 VCCO_MIO – 0.450 8 –8

MIO LVCMOS25 –0.300 0.700 1.700 VCCO_MIO + 0.300 0.400 VCCO_MIO – 0.400 8 –8

MIO LVCMOS33 –0.300 0.800 2.000 3.450 0.400 VCCO_MIO – 0.400 8 –8

MIO HSTL_I_18 –0.300 VPREF – 0.100 VPREF + 0.100 VCCO_MIO + 0.300 0.400 VCCO_MIO – 0.400 8 –8

DDR SSTL18_I –0.300 VPREF – 0.125 VPREF + 0.125 VCCO_DDR + 0.300 VCCO_DDR/2 – 0.470 VCCO_DDR/2 + 0.470 8 –8

DDR SSTL15 –0.300 VPREF – 0.100 VPREF + 0.100 VCCO_DDR + 0.300 VCCO_DDR/2 – 0.175 VCCO_DDR/2 + 0.175 13.0 –13.0

DDR SSTL135 –0.300 VPREF – 0.090 VPREF + 0.090 VCCO_DDR + 0.300 VCCO_DDR/2 – 0.150 VCCO_DDR/2 + 0.150 13.0 –13.0

DDR HSUL_12 –0.300 VPREF – 0.130 VPREF + 0.130 VCCO_DDR + 0.300 20% VCCO_DDR 80% VCCO_DDR 0.1 –0.1

Notes:
1. Tested according to relevant specifications.

Table 9: PS Complementary Differential DC Input and Output Levels

Bank I/O Standard
VICM

(1) VID
(2) VOL

(3) VOH
(4) IOL IOH

V, Min V,Typ V, Max V,Min V, Max V, Max V, Min mA, Max mA, Min

DDR DIFF_HSUL_12 0.300 0.600 0.850 0.100 – 20% VCCO 80% VCCO 0.100 –0.100

DDR DIFF_SSTL135 0.300 0.675 1.000 0.100 – (VCCO_DDR/2) – 0.150 (VCCO_DDR/2) + 0.150 13.0 –13.0

DDR DIFF_SSTL15 0.300 0.750 1.125 0.100 – (VCCO_DDR/2) – 0.175 (VCCO_DDR/2) + 0.175 13.0 –13.0

DDR DIFF_SSTL18_I 0.300 0.900 1.425 0.100 – (VCCO_DDR/2) – 0.470 (VCCO_DDR/2) + 0.470 8.00 –8.00

Notes:
1. VICM is the input common mode voltage.
2. VID is the input differential voltage (Q–Q).
3. VOL is the single-ended low-output voltage.
4. VOH is the single-ended high-output voltage.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=9

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 10

PL I/O Levels

Table 10: SelectIO DC Input and Output Levels(1)(2)

I/O Standard
VIL VIH VOL VOH IOL IOH

V, Min V, Max V, Min V, Max V, Max V, Min mA mA

HSTL_I –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 0.400 VCCO – 0.400 8.00 –8.00

HSTL_I_18 –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 0.400 VCCO – 0.400 8.00 –8.00

HSTL_II –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 0.400 VCCO – 0.400 16.00 –16.00

HSTL_II_18 –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 0.400 VCCO – 0.400 16.00 –16.00

HSUL_12 –0.300 VREF – 0.130 VREF + 0.130 VCCO + 0.300 20% VCCO 80% VCCO 0.10 –0.10

LVCMOS12 –0.300 35% VCCO 65% VCCO VCCO + 0.300 0.400 VCCO – 0.400 Note 3 Note 3

LVCMOS15 –0.300 35% VCCO 65% VCCO VCCO + 0.300 25% VCCO 75% VCCO Note 4 Note 4

LVCMOS18 –0.300 35% VCCO 65% VCCO VCCO + 0.300 0.450 VCCO – 0.450 Note 5 Note 5

LVCMOS25 –0.300 0.7 1.700 VCCO + 0.300 0.400 VCCO – 0.400 Note 4 Note 4

LVCMOS33 –0.300 0.8 2.000 3.450 0.400 VCCO – 0.400 Note 4 Note 4

LVTTL –0.300 0.8 2.000 3.450 0.400 2.400 Note 5 Note 5

MOBILE_DDR –0.300 20% VCCO 80% VCCO VCCO + 0.300 10% VCCO 90% VCCO 0.10 –0.10

PCI33_3 –0.400 30% VCCO 50% VCCO VCCO + 0.500 10% VCCO 90% VCCO 1.50 –0.50

SSTL135 –0.300 VREF – 0.090 VREF + 0.090 VCCO + 0.300 VCCO/2 – 0.150 VCCO/2 + 0.150 13.00 –13.00

SSTL135_R –0.300 VREF – 0.090 VREF + 0.090 VCCO + 0.300 VCCO/2 – 0.150 VCCO/2 + 0.150 8.90 –8.90

SSTL15 –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 VCCO/2 – 0.175 VCCO/2 + 0.175 13.00 –13.00

SSTL15_R –0.300 VREF – 0.100 VREF + 0.100 VCCO + 0.300 VCCO/2 – 0.175 VCCO/2 + 0.175 8.90 –8.90

SSTL18_I –0.300 VREF – 0.125 VREF + 0.125 VCCO + 0.300 VCCO/2 – 0.470 VCCO/2 + 0.470 8.00 –8.00

SSTL18_II –0.300 VREF – 0.125 VREF + 0.125 VCCO + 0.300 VCCO/2 – 0.600 VCCO/2 + 0.600 13.40 –13.40

Notes:
1. Tested according to relevant specifications.
2. 3.3V and 2.5V standards are only supported in HR I/O banks.
3. Supported drive strengths of 4, 8, or 12 mA in HR I/O banks.
4. Supported drive strengths of 4, 8, 12, or 16 mA in HR I/O banks.
5. Supported drive strengths of 4, 8, 12, 16, or 24 mA in HR I/O banks.
6. For detailed interface specific DC voltage levels, see the 7 Series FPGAs SelectIO Resources User Guide (UG471).

Table 11: Differential SelectIO DC Input and Output Levels

I/O Standard
VICM

(1) VID
(2) VOCM

(3) VOD
(4)

V, Min V, Typ V, Max V, Min V, Typ V, Max V, Min V, Typ V, Max V, Min V, Typ V, Max

BLVDS_25 0.300 1.200 1.425 0.100 – – – 1.250 – Note 5

MINI_LVDS_25 0.300 1.200 VCCAUX 0.200 0.400 0.600 1.000 1.200 1.400 0.300 0.450 0.600

PPDS_25 0.200 0.900 VCCAUX 0.100 0.250 0.400 0.500 0.950 1.400 0.100 0.250 0.400

RSDS_25 0.300 0.900 1.500 0.100 0.350 0.600 1.000 1.200 1.400 0.100 0.350 0.600

TMDS_33 2.700 2.965 3.230 0.150 0.675 1.200 VCCO–0.405 VCCO–0.300 VCCO–0.190 0.400 0.600 0.800

Notes:
1. VICM is the input common mode voltage.
2. VID is the input differential voltage (Q–Q).
3. VOCM is the output common mode voltage.
4. VOD is the output differential voltage (Q–Q).
5. VOD for BLVDS will vary significantly depending on topology and loading.
6. LVDS_25 is specified in Table 13.

Send Feedback

http://www.xilinx.com/support/documentation/user_guides/ug471_7Series_SelectIO.pdf
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=10

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 11

LVDS DC Specifications (LVDS_25)

Table 12: Complementary Differential SelectIO DC Input and Output Levels

I/O Standard
VICM

(1) VID
(2) VOL

(3) VOH
(4) IOL IOH

V, Min V,Typ V, Max V,Min V, Max V, Max V, Min mA, Max mA, Min

DIFF_HSTL_I 0.300 0.750 1.125 0.100 – 0.400 VCCO–0.400 8.00 –8.00

DIFF_HSTL_I_18 0.300 0.900 1.425 0.100 – 0.400 VCCO–0.400 8.00 –8.00

DIFF_HSTL_II 0.300 0.750 1.125 0.100 – 0.400 VCCO–0.400 16.00 –16.00

DIFF_HSTL_II_18 0.300 0.900 1.425 0.100 – 0.400 VCCO–0.400 16.00 –16.00

DIFF_HSUL_12 0.300 0.600 0.850 0.100 – 20% VCCO 80% VCCO 0.100 –0.100

DIFF_MOBILE_DDR 0.300 0.900 1.425 0.100 – 10% VCCO 90% VCCO 0.100 –0.100

DIFF_SSTL135 0.300 0.675 1.000 0.100 – (VCCO/2) – 0.150 (VCCO/2) + 0.150 13.0 –13.0

DIFF_SSTL135_R 0.300 0.675 1.000 0.100 – (VCCO/2) – 0.150 (VCCO/2) + 0.150 8.9 –8.9

DIFF_SSTL15 0.300 0.750 1.125 0.100 – (VCCO/2) – 0.175 (VCCO/2) + 0.175 13.0 –13.0

DIFF_SSTL15_R 0.300 0.750 1.125 0.100 – (VCCO/2) – 0.175 (VCCO/2) + 0.175 8.9 –8.9

DIFF_SSTL18_I 0.300 0.900 1.425 0.100 – (VCCO/2) – 0.470 (VCCO/2) + 0.470 8.00 –8.00

DIFF_SSTL18_II 0.300 0.900 1.425 0.100 – (VCCO/2) – 0.600 (VCCO/2) + 0.600 13.4 –13.4

Notes:
1. VICM is the input common mode voltage.
2. VID is the input differential voltage (Q–Q).
3. VOL is the single-ended low-output voltage.
4. VOH is the single-ended high-output voltage.

Table 13: LVDS_25 DC Specifications(1)

Symbol DC Parameter Conditions Min Typ Max Units

VCCO Supply voltage 2.375 2.5 2.625 V

VOH Output High voltage for Q and Q RT = 100Ω across Q and Q signals – – 1.675 V

VOL Output Low voltage for Q and Q RT = 100Ω across Q and Q signals 0.700 – – V

VODIFF

Differential output voltage:
(Q – Q), Q = High
(Q – Q), Q = High

RT = 100Ω across Q and Q signals 247 350 600 mV

VOCM Output common-mode voltage RT = 100Ω across Q and Q signals 1.00 1.25 1.425 V

VIDIFF

Differential input voltage:
(Q – Q), Q = High
(Q – Q), Q = High

100 350 600 mV

VICM Input common-mode voltage 0.3 1.2 1.500 V

Notes:
1. Differential inputs for LVDS_25 can be placed in banks with VCCO levels that are different from the required level for outputs. Consult the

7 Series FPGAs SelectIO Resources User Guide (UG471) for more information.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug471_7Series_SelectIO.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=11

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 12

AC Switching Characteristics
All values represented in this data sheet are based on the speed specifications in the ISE® Design Suite 14.7 and
Vivado® Design Suite 2014.4 as outlined in Table 14.

Switching characteristics are specified on a per-speed-grade basis and can be designated as Advance, Preliminary, or
Production. Each designation is defined as follows:

Advance Product Specification

These specifications are based on simulations only and are typically available soon after device design specifications are
frozen. Although speed grades with this designation are considered relatively stable and conservative, some
under-reporting might still occur.

Preliminary Product Specification

These specifications are based on complete ES (engineering sample) silicon characterization. Devices and speed grades
with this designation are intended to give a better indication of the expected performance of production silicon. The
probability of under-reporting delays is greatly reduced as compared to Advance data.

Production Product Specification

These specifications are released once enough production silicon of a particular device family member has been
characterized to provide full correlation between specifications and devices over numerous production lots. There is no
under-reporting of delays, and customers receive formal notification of any subsequent changes. Typically, the slowest
speed grades transition to Production before faster speed grades.

Testing of AC Switching Characteristics

Internal timing parameters are derived from measuring internal test patterns. All AC switching characteristics are
representative of worst-case supply voltage and junction temperature conditions.

For more specific, more precise, and worst-case guaranteed data, use the values reported by the static timing analyzer and
back-annotate to the simulation net list. Unless otherwise noted, values apply to all Zynq-7000 devices.

Speed Grade Designations

Since individual family members are produced at different times, the migration from one category to another depends
completely on the status of the fabrication process for each device. Table 15 correlates the current status of each Zynq-7000
device on a per speed grade basis.

Table 14: Zynq-7000 All Programmable SoC Speed Specification Version By Device

ISE 14.7 Vivado 2014.4 Device

1.08 1.11 XC7Z010 and XC7Z020

N/A 1.11 XC7Z015

1.06 1.09 XA7Z010 and XA7Z020

1.06 1.08 XQ7Z020

Table 15: Zynq-7000 Device Speed Grade Designations

Device
Speed Grade Designations

Advance Preliminary Production

XC7Z010 -3E, -2E, -2I, -1C, -1I, -1LI

XC7Z015 -3E, -2E, -2I, -1C, -1I, -1LI

XC7Z020 -3E, -2E, -2I, -1C, -1I, -1LI

XA7Z010 -1I, -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=12

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 13

Production Silicon and Software Status

In some cases, a particular family member (and speed grade) is released to production before a speed specification is
released with the correct label (Advance, Preliminary, Production). Any labeling discrepancies are corrected in subsequent
speed specification releases.

Table 16 lists the production released Zynq-7000 device, speed grade, and the minimum corresponding supported speed
specification version and software revisions. The software and speed specifications listed are the minimum releases
required for production. All subsequent releases of software and speed specifications are valid.

Selecting the Correct Speed Grade and Voltage in the Vivado Tools

It is important to select the correct device speed grade and voltage in the Vivado tools for the device that you are selecting.

To select the -3, -2, or -1 (PL 1.0V) speed specifications in the Vivado tools, select the Zynq-7000, XA Zynq-7000, or
Defense Grade Zynq-7000 sub-family, and then select the part name that is the device name followed by the package name
followed by the speed grade. For example, select the xc7z020clg484-3 part name for the XC7Z020 device in the CLG484
package and -3 speed grade.

To select the -1LI (PL 0.95V) speed specifications in the Vivado tools, select the Zynq-7000 sub-family and then select the
part name that is the device name followed by an i followed by the package name followed by the speed grade. For example,
select the xc7z020iclg484-1L part name for the XC7Z020 device in the CLG484 package and -1LI (PL 0.95V) speed grade.
The -1LI (PL 0.95V) speed specifications are not supported in the ISE tools.

A similar part naming convention applies to the speed specifications selection in the ISE tools for supported devices. See
Table 16 for the subset of the Zynq-7000 devices supported in the ISE tools.

XA7Z020 -1I, -1Q

XQ7Z020 -2I, -1I, -1Q

Table 16: Zynq-7000 Device Production Software and Speed Specification Release

Device
Speed Grade Designations

-3E -2E -2I -1C -1I -1LI -1Q

XC7Z010 ISE tools 14.5
v1.06 and

Vivado tools 2013.1
v1.06

ISE tools 14.4 and the 14.4 device pack v1.05
and Vivado tools 2013.1 v1.06

Vivado tools
2014.4 v1.11 N/A

XC7Z015 Vivado tools 2013.4 v1.09 Vivado tools
2014.4 v1.11 N/A

XC7Z020 ISE tools 14.5
v1.06 and

Vivado tools 2013.1
v1.06

ISE tools 14.4 and the 14.4 device pack v1.05
and Vivado tools 2013.1 v1.06

Vivado tools
2014.4 v1.11 N/A

XA7Z010

N/A

ISE tools 14.5
v1.04 and

Vivado tools 2013.1
v1.04

N/A

ISE tools 14.6
v1.05 and

Vivado tools 2013.2
v1.05

XA7Z020

N/A

ISE tools 14.5
v1.04 and

Vivado tools 2013.1
v1.04

N/A

ISE tools 14.6
v1.05 and

Vivado tools 2013.2
v1.05

XQ7Z020

N/A

ISE tools 14.6
v1.05 and

Vivado tools 2013.2
v1.05

N/A

ISE tools 14.6
v1.05 and

Vivado tools 2013.2
v1.05

N/A

ISE tools 14.7
v1.06 and

Vivado tools 2013.3
v1.06

Table 15: Zynq-7000 Device Speed Grade Designations (Cont’d)

Device
Speed Grade Designations

Advance Preliminary Production

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=13

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 14

PS Performance Characteristics
For further design requirement details, refer to the Zynq-7000 All Programmable SoC Technical Reference Manual (UG585).

Table 17: CPU Clock Domains Performance

Symbol Clock Ratio Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

FCPU_6X4X_621_MAX
(1)

6:2:1

Maximum CPU clock frequency 866 766 667 667 MHz

FCPU_3X2X_621_MAX Maximum CPU_3X clock frequency 433 383 333 333 MHz

FCPU_2X_621_MAX Maximum CPU_2X clock frequency 288 255 222 222 MHz

FCPU_1X_621_MAX Maximum CPU_1X clock frequency 144 127 111 111 MHz

FCPU_6X4X_421_MAX
(1)

4:2:1

Maximum CPU clock frequency 710 600 533 533 MHz

FCPU_3X2X_421_MAX Maximum CPU_3X clock frequency 355 300 267 267 MHz

FCPU_2X_421_MAX Maximum CPU_2X clock frequency 355 300 267 267 MHz

FCPU_1X_421_MAX Maximum CPU_1X clock frequency 178 150 133 133 MHz

Notes:
1. The maximum frequency during BootROM execution is 500 MHz across all speed specifications.

Table 18: PS DDR Clock Domains Performance(1)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

FDDR3_MAX Maximum DDR3 interface performance 1066 1066 1066 1066 Mb/s

FDDR3L_MAX Maximum DDR3L interface performance 1066 1066 1066 1066 Mb/s

FDDR2_MAX Maximum DDR2 interface performance 800 800 800 800 Mb/s

FLPDDR2_MAX Maximum LPDDR2 interface performance 800 800 800 800 Mb/s

FDDRCLK_2XMAX Maximum DDR_2X clock frequency 444 408 355 355 MHz

Notes:
1. All performance numbers apply to both internal and external VREF configurations.

Table 19: PS-PL Interface Performance

Symbol Description Min Max Units

FEMIOGEMCLK EMIO gigabit Ethernet controller maximum frequency – 125 MHz

FEMIOSDCLK EMIO SD controller maximum frequency – 25 MHz

FEMIOSPICLK EMIO SPI controller maximum frequency – 25 MHz

FEMIOJTAGCLK EMIO JTAG controller maximum frequency – 20 MHz

FEMIOTRACECLK EMIO trace controller maximum frequency – 125 MHz

FFTMCLK Fabric trace monitor maximum frequency – 125 MHz

FEMIODMACLK DMA maximum frequency – 100 MHz

FAXI_MAX Maximum AXI interface performance – 250 MHz

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug585-Zynq-7000-TRM.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=14

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 15

PS Switching Characteristics

Clocks

Resets

The PS_POR_B deassertion must meet the following requirements to avoid coinciding with the secure lockdown window.
Figure 1 shows the timing relationship between PS_POR_B and the last power supply ramp (VCCINT, VCCBRAM, VCCAUX, or
VCCO in bank 0). TSLW minimum and maximum parameters define the beginning and end, respectively, of the secure
lockdown window relative to the last PL power supply reaching 250 mV. The PS_POR_B must not be deasserted within the
secure lockdown window.

Table 20: System Reference Clock Input Requirements

Symbol Description Min Typ Max Units

TJTPSCLK PS_CLK RMS clock jitter tolerance – – ±0.5 %

TDCPSCLK PS_CLK duty cycle 40 – 60 %

TRFPSCLK PS_CLK rise and fall time – – 6 ns

FPSCLK PS_CLK frequency 30 – 60 MHz

Table 21: PS PLL Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TLOCK_PSPLL PLL maximum lock time 60 60 60 60 µs

FPSPLL_MAX PLL maximum output frequency 2000 1800 1600 1600 MHz

FPSPLL_MIN PLL minimum output frequency 780 780 780 780 MHz

Table 22: PS Reset Assertion Timing Requirements

Symbol Description Min Typ Max Units

TPSPOR Required PS_POR_B assertion time(1) 100 – – µs

TPSRST Required PS_SRST_B assertion time 3 – – PS_CLK Clock Cycles

Notes:
1. PS_POR_B needs to be asserted low until PS supply voltages reach minimum levels.

X-Ref Target - Figure 1

Figure 1: PS_POR_B and Power Supply Ramp Timing Requirements

PS_POR_B

Last Ramping PL Supply

Secure Lockdown Window
Do not deassert PS_POR_BTSLW(min)

TSLW(max)

250 mV
DS187_22_022015

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=15

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 16

PS Configuration

DDR Memory Interfaces

Table 23: PS Reset/Power Supply Timing Requirements

Symbol Description PS_CLK Frequency
(MHz) Min Max Units

TSLW
(1) 128 KB CRC eFUSE disabled and PLL enabled.

Default configuration
30 12 39 ms

33.33 12 40 ms

60 13 40 ms

128 KB CRC eFUSE disabled and PLL in bypass. 30 –32 13 ms

33.33 –27 13 ms

60 –9 25 ms

128 KB CRC eFUSE enabled and PLL enabled.(2) 30 –19 9 ms

33.33 –16 12 ms

60 –3 25 ms

128 KB CRC eFUSE enabled and PLL in bypass.(2) 30 –830 –788 ms

33.33 –746 –705 ms

60 –408 –374 ms

Notes:
1. Valid for power supply ramp times of less than 6 ms. For ramp times longer than 6 ms, see the BootROM Performance section of the

Zynq-7000 All Programmable SoC Technical Reference Manual (UG585).
2. If any PS and PL power supplies are tied together, observe the PS_POR_B assertion time requirement (TPSPOR) in Table 22 and its

accompanying note.

Table 24: Processor Configuration Access Port Switching Characteristics

Symbol Description Min Typ Max Units

FPCAPCK
Maximum processor configuration access port (PCAP)
frequency – – 100 MHz

Table 25: DDR3 Interface Switching Characteristics (1066 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 450 – ps

TDQDS
(3) Output DQ to DQS skew 131 – ps

TDQDH
(4) Output DQS to DQ skew 288 – ps

TDQSS Output clock to DQS skew –0.11 0.09 TCK

TCACK
(5) Command/address output setup time with respect to CLK 532 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 637 – ps

Notes:
1. Recommended VCCO_DDR = 1.5V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses

VIL(AC) to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug585-Zynq-7000-TRM.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=16

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 17

Table 26: DDR3 Interface Switching Characteristics (800 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 232 – ps

TDQDH
(4) Output DQS to DQ skew 401 – ps

TDQSS Output clock to DQS skew –0.10 0.06 TCK

TCACK
(5) Command/address output setup time with respect to CLK 722 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 882 – ps

Notes:
1. Recommended VCCO_DDR = 1.5V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses

VIL(AC) to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 27: DDR3L Interface Switching Characteristics (1066 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 450 – ps

TDQDS
(3) Output DQ to DQS skew 189 – ps

TDQDH
(4) Output DQS to DQ skew 267 – ps

TDQSS Output clock to DQS skew –0.13 0.04 TCK

TCACK
(5) Command/address output setup time with respect to CLK 410 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 629 – ps

Notes:
1. Recommended VCCO_DDR = 1.35V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses VIL(AC)

to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 28: DDR3L Interface Switching Characteristics (800 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 321 – ps

TDQDH
(4) Output DQS to DQ skew 380 – ps

TDQSS Output clock to DQS skew –0.12 0.04 TCK

TCACK
(5) Command/address output setup time with respect to CLK 636 – ps

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=17

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 18

TCKCA
(6) Command/address output hold time with respect to CLK 853 – ps

Notes:
1. Recommended VCCO_DDR = 1.35V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses

VIL(AC) to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 29: LPDDR2 Interface Switching Characteristics (800 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 196 – ps

TDQDH
(4) Output DQS to DQ skew 328 – ps

TDQSS Output clock to DQS skew 0.90 1.06 TCK

TCACK
(5) Command/address output setup time with respect to CLK 202 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 353 – ps

Notes:
1. Recommended VCCO_DDR = 1.2V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses VIL(AC)

to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 30: LPDDR2 Interface Switching Characteristics (400 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 664 – ps

TDQDH
(4) Output DQS to DQ skew 766 – ps

TDQSS Output clock to DQS skew 0.90 1.06 TCK

TCACK
(5) Command/address output setup time with respect to CLK 731 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 907 – ps

Notes:
1. Recommended VCCO_DDR = 1.2V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses VIL(AC)

to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 28: DDR3L Interface Switching Characteristics (800 Mb/s)(1) (Cont’d)

Symbol Description Min Max Units

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=18

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 19

Table 31: DDR2 Interface Switching Characteristics (800 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 147 – ps

TDQDH
(4) Output DQS to DQ skew 376 – ps

TDQSS Output clock to DQS skew –0.07 0.08 TCK

TCACK
(5) Command/address output setup time with respect to CLK 732 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 938 – ps

Notes:
1. Recommended VCCO_DDR = 1.8V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses

VIL(AC) to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Table 32: DDR2 Interface Switching Characteristics (400 Mb/s)(1)

Symbol Description Min Max Units

TDQVALID
(2) Input data valid window 500 – ps

TDQDS
(3) Output DQ to DQS skew 385 – ps

TDQDH
(4) Output DQS to DQ skew 662 – ps

TDQSS Output clock to DQS skew –0.11 0.06 TCK

TCACK
(5) Command/address output setup time with respect to CLK 1760 – ps

TCKCA
(6) Command/address output hold time with respect to CLK 1739 – ps

Notes:
1. Recommended VCCO_DDR = 1.8V ±5%.
2. Measurement is taken from VREF to VREF.
3. Measurement is taken from either the rising edge of DQ that crosses VIH(AC) or the falling edge of DQ that crosses VIL(AC) to VREF of DQS.
4. Measurement is taken from either the rising edge of DQ that crosses VIL(DC) or the falling edge of DQ that crosses VIH(DC) to VREF of DQS.
5. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIH(AC) or the falling edge of CMD/ADDR that crosses

VIL(AC) to VREF of CLK.
6. Measurement is taken from either the rising edge of CMD/ADDR that crosses VIL(DC) or the falling edge of CMD/ADDR that crosses

VIH(DC) to VREF of CLK.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=19

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 20

X-Ref Target - Figure 2

Figure 2: DDR Output Timing Diagram

X-Ref Target - Figure 3

Figure 3: DDR Input Timing Diagram

Write NOP NOP NOP NOP

Bank, Col n

D0 D1 D3

TDQDH

TDQDS

TDQDH

TDQDS

TDQSS

TCKCA
TCACK

TCKCA
TCACK

DS187_01_012213

CLK
CLK

Command

Address

DQS

DQS

DQ D2

D0 D1 D2 D3

TDQVALID

CLK
CLK

DQS

DQS

DQ
DS187_02_012213

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=20

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 21

Static Memory Controller

Table 33: SMC Interface Delay Characteristics(1)(2)

Symbol Description Min Max Units

TNANDDOUT NAND_IO output delay from last register to pad 4.12 6.45 ns

TNANDALE NAND_ALE output delay from last register to pad 5.08 6.33 ns

TNANDCLE NAND_CLE output delay from last register to pad 4.87 6.40 ns

TNANDWE NAND_WE_B output delay from last register to pad 4.69 5.89 ns

TNANDRE NAND_RE_B output delay from last register to pad 5.12 6.44 ns

TNANDCE NAND_CE_B output delay from last register to pad 4.68 5.89 ns

TNANDDIN NAND_IO setup time and input delay from pad to first register 1.48 3.09 ns

TNANDBUSY NAND_BUSY setup time and input delay from pad to first register 2.48 3.33 ns

TSRAMA SRAM_A output delay from last register to pad 3.94 5.73 ns

TSRAMDOUT SRAM_DQ output delay from last register to pad 4.66 6.45 ns

TSRAMCE SRAM_CE output delay from last register to pad 4.57 5.95 ns

TSRAMOE SRAM_OE_B output delay from last register to pad 4.79 6.13 ns

TSRAMBLS SRAM_BLS_B output delay from last register to pad 5.25 6.74 ns

TSRAMWE SRAM_WE_B output delay from last register to pad 5.12 6.48 ns

TSRAMDIN SRAM_DQ setup time and input delay from pad to first register 1.93 3.05 ns

TSRAMWAIT SRAM_WAIT setup time and input delay from pad to first register 2.26 3.15 ns

Notes:
1. All parameters do not include the package flight time and register controlled delays.
2. Refer to the ARM® PrimeCell® Static Memory Controller (PL350 series) Technical Reference Manual for more SMC timing details.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=21

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 22

Quad-SPI Interfaces

Table 34: Quad-SPI Interface Switching Characteristics

Symbol Description Load
Conditions Min Max Units

Feedback Clock Enabled

TDCQSPICLK1 Quad-SPI clock duty cycle All(1)(2) 44 56 %

TQSPICKO1 Data and slave select output delay
15 pF(1) –0.10(3) 2.30

ns
30 pF(2) –1.00 3.80

TQSPIDCK1 Input data setup time
15 pF(1) 2.00 –

ns
30 pF(2) 3.30 –

TQSPICKD1 Input data hold time
15 pF(1) 1.30 –

ns
30 pF(2) 1.50 –

TQSPISSCLK1 Slave select asserted to next clock edge All(1)(2) 1 – FQSPI_REF_CLK cycle

TQSPICLKSS1 Clock edge to slave select deasserted All(1)(2) 1 – FQSPI_REF_CLK cycle

FQSPICLK1 Quad-SPI device clock frequency
15 pF(1) – 100(4)

MHz
30 pF(2) – 70(4)

Feedback Clock Disabled

TDCQSPICLK2 Quad-SPI clock duty cycle All(1)(2) 44 56 %

TQSPICKO2 Data and slave select output delay 15 pF(1) –0.10 3.80 ns

30 pF(2) –1.00 3.80 ns

TQSPIDCK2 Input data setup time All(1)(2) 6 – ns

TQSPICKD2 Input data hold time All(1)(2) 12.5 – ns

TQSPISSCLK2 Slave select asserted to next clock edge All(1)(2) 1 – FQSPI_REF_CLK cycle

TQSPICLKSS2 Clock edge to slave select deasserted All(1)(2) 1 – FQSPI_REF_CLK cycle

FQSPICLK2 Quad-SPI device clock frequency All(1)(2) – 40 MHz

Feedback Clock Enabled or Disabled

FQSPI_REF_CLK Quad-SPI reference clock frequency All(1)(2) – 200 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads, feedback clock pin has no load. Quad-SPI single slave select

4-bit I/O mode.
2. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 30 pF loads in 4-bit stacked I/O configuration, feedback clock pin has no

load. Quad-SPI single slave select 4-bit I/O mode.
3. The TQSPICKO1 is an effective value. Use it to compute the available memory device input setup and hold timing budgets based on the given

device clock-out duty-cycle limits.
4. Requires appropriate component selection/board design.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=22

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 23

X-Ref Target - Figure 4

Figure 4: Quad-SPI Interface (Feedback Clock Enabled) Timing Diagram

X-Ref Target - Figure 5

Figure 5: Quad-SPI Interface (Feedback Clock Disabled) Timing Diagram

QSPI{1,0}_SS_B

QSPI_SCLK_OUT
 CPOL = 0

QSPI{1,0}_IO_[3,0]

QSPI_SCLK_OUT
 CPOL = 1

ds187_03_022413

TQSPICKO1

TQSPISSCLK1

TQSPISSCLK1
TQSPICLKSS1

TQSPICLKSS1

TQSPIDCK1

TQSPICKD1

OUT1OUT0 INn-2 INn-1 INn

OUT0 OUT1 INn-1

QSPI{1,0}_SS_B

QSPI_SCLK_OUT
(CPOL = 0)

QSPI_SCLK_OUT
(CPOL = 1)

QSPI{0,1}_IO_[3:0]

TQSPICKD2
TQSPIDCK2TQSPICKO2

TQSPICLKSS2TQSPISSCLK2

TQSPICLKSS2TQSPISSCLK2

INn

DS187_04_021113

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=23

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 24

ULPI Interfaces

Table 35: ULPI Interface Clock Receiving Mode Switching Characteristics(1)(2)

Symbol Description Min Typ Max Units

TULPIDCK Input setup to ULPI clock, all inputs 3.00 – – ns

TULPICKD Input hold to ULPI clock, all inputs 1.00 – – ns

TULPICKO ULPI clock to output valid, all outputs 1.70 – 8.86 ns

FULPICLK ULPI device clock frequency – 60 – MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads, 60 MHz device clock frequency.
2. All timing values assume an ideal external input clock. Actual design system timing budgets should account for additional external clock jitter.

X-Ref Target - Figure 6

Figure 6: ULPI Interface Timing Diagram

TULPICKO

TULPICKO

TULPICKDTULPIDCK

TULPICKDTULPIDCK

USB{0,1}_ULPI_CLK

USB{0,1}_ULPI_DATA[7:0] (Input)

USB{0,1}_ULPI_DIR,
USB{0,1}_ULPI_NXT

USB{0,1}_ULPI_STP

USB{0,1}_ULPI_DATA[7:0] (Output)

DS187_05_021013

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=24

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 25

RGMII and MDIO Interfaces

Table 36: RGMII and MDIO Interface Switching Characteristics(1)(2)(3)

Symbol Description Min Typ Max Units

TDCGETXCLK Transmit clock duty cycle 45 – 55 %

TGEMTXCKO RGMII_TX_D[3:0], RGMII_TX_CTL output clock to out time –0.50 – 0.50 ns

TGEMRXDCK RGMII_RX_D[3:0], RGMII_RX_CTL input setup time 0.80 – – ns

TGEMRXCKD RGMII_RX_D[3:0], RGMII_RX_CTL input hold time 0.80 – – ns

TMDIOCLK MDC output clock period 400 – – ns

TMDIOCKH MDC clock High time 160 – – ns

TMDIOCKL MDC clock Low time 160 – – ns

TMDIODCK MDIO input data setup time 80 – – ns

TMDIOCKD MDIO input data hold time 0 – – ns

TMDIOCKO MDIO data output delay –20 – 170 ns

FGETXCLK RGMII_TX_CLK transmit clock frequency – 125 – MHz

FGERXCLK RGMII_RX_CLK receive clock frequency – 125 – MHz

FENET_REF_CLK Ethernet reference clock frequency – 125 – MHz

Notes:
1. Test conditions: LVCMOS25, fast slew rate, 8 mA drive strength, 15 pF loads. Values in this table are specified during 1000 Mb/s operation.
2. LVCMOS25 slow slew rate and LVCMOS33 are not supported.
3. All timing values assume an ideal external input clock. Actual design system timing budgets should account for additional external clock jitter.

X-Ref Target - Figure 7

Figure 7: RGMII Interface Timing Diagram

RGMII_TX_CLK

MDIO_CLK

RGMII_RX_CLK

TGEMTXCKO

TMDIOCKH TMDIOCLK TMDIOCKL

TGEMRXCKD

RGMII_TX_D[3:0]
RGMII_TX_CTL

RGMII_RX_D[3:0]
RGMII_RX_CTL

TGEMRXDCK

TMDIOCKD

MDIO_IO (Input)

TMDIODCK

DS187_06_021013

MDIO_IO (Output)

TMDIOCKO

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=25

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 26

SD/SDIO Interfaces

Table 37: SD/SDIO Interface High Speed Mode Switching Characteristics(1)

Symbol Description Min Typ Max Units

TDCSDHSCLK SD device clock duty cycle – 50 – %

TSDHSCKO Clock to output delay, all outputs 2.00 – 12.00 ns

TSDHSDCK Input setup time, all inputs 3.00 – – ns

TSDHSCKD Input hold time, all inputs 1.05 – – ns

FSD_REF_CLK SD reference clock frequency – – 125 MHz

FSDHSCLK High speed mode SD device clock frequency 0 – 50 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

X-Ref Target - Figure 8

Figure 8: SD/SDIO Interface High Speed Mode Timing Diagram

Table 38: SD/SDIO Interface Switching Characteristics(1)

Symbol Description Min Typ Max Units

TDCSDSCLK SD device clock duty cycle – 50 – %

TSDSCKO Clock to output delay, all outputs 2.00 – 12.00 ns

TSDSDCK Input setup time, all inputs 4.00 – – ns

TSDSCKD Input hold time, all inputs 3.00 – – ns

FSD_REF_CLK SD reference clock frequency – – 125 MHz

FSDIDCLK Clock frequency in identification mode – – 400 KHz

FSDSCLK Standard mode SD device clock frequency 0 – 25 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

X-Ref Target - Figure 9

Figure 9: SD/SDIO Interface Standard Mode Timing Diagram

TSDHSCKO

TSDHSCKDTSDHSDCK

SD{0,1}_CLK

SD{0,1}_DATA[3:0],
SD{0,1}_CMD (input)

SD{0,1}_DATA[3:0],
SD{0,1}_CMD (output)

DS187_07_021013

DS191_108_030113

TSDSCKO

TSDSCKDTSDSDCK

SD{0,1}_CLK

SD{0,1}_DATA[3:0],
SD{0,1}_CMD (input)

SD{0,1}_DATA[3:0],
SD{0,1}_CMD (output)

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=26

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 27

I2C Interfaces

Table 39: I2C Fast Mode Interface Switching Characteristics(1)

Symbol Description Min Typ Max Units

TDCI2CFCLK I2C{0,1}SCL duty cycle – 50 – %

TI2CFCKO I2C{0,1}SDAO clock to out delay – – 900 ns

TI2CFDCK I2C{0,1}SDAI setup time 100 – – ns

FI2CFCLK I2C{0,1}SCL clock frequency – – 400 KHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

X-Ref Target - Figure 10

Figure 10: I2C Fast Mode Interface Timing Diagram

Table 40: I2C Standard Mode Interface Switching Characteristics(1)

Symbol Description Min Typ Max Units

TDCI2CSCLK I2C{0,1}SCL duty cycle – 50 – %

TI2CSCKO I2C{0,1}SDAO clock to out delay – – 3450 ns

TI2CSDCK I2C{0,1}SDAI setup time 250 – – ns

FI2CSCLK I2C{0,1}SCL clock frequency – – 100 KHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

X-Ref Target - Figure 11

Figure 11: I2C Standard Mode Interface Timing Diagram

TI2CFCKO

TI2CFDCK

DS187_08_021013

I2C{0,1}SCL

I2C{0,1}SDAI

I2C{0,1}SDAO

TI2CSCKO

TI2CSDCK

DS187_09_021013

I2C{0,1}SCL

I2C{0,1}SDAI

I2C{0,1}SDAO

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=27

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 28

SPI Interfaces

Table 41: SPI Master Mode Interface Switching Characteristics(1)

Symbol Description Min Typ Max Units

TDCMSPICLK SPI master mode clock duty cycle – 50 – %

TMSPIDCK Input setup time for SPI{0,1}_MISO 2.00 – – ns

TMSPICKD Input hold time for SPI{0,1}_MISO 8.20 – – ns

TMSPICKO Output delay for SPI{0,1}_MOSI and SPI{0,1}_SS –3.10 – 3.90 ns

TMSPISSCLK Slave select asserted to first active clock edge 1 – – FSPI_REF_CLK cycles

TMSPICLKSS Last active clock edge to slave select deasserted 0.5 – – FSPI_REF_CLK cycles

FMSPICLK SPI master mode device clock frequency – – 50.00 MHz

FSPI_REF_CLK SPI reference clock frequency – – 200.00 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

X-Ref Target - Figure 12

Figure 12: SPI Master (CPHA = 0) Interface Timing Diagram

X-Ref Target - Figure 13

Figure 13: SPI Master (CPHA = 1) Interface Timing Diagram

Dn Dn–1 Dn–2 Dn–3 D0

Dn Dn–1 Dn–2

TMSPICKD

TMSPIDCK

TMSPICKO

TMSPICLKSS

TMSPISSCLK

SPI{0,1}_SS

SPI{0,1}_CLK (CPOL=0)

SPI{0,1}_CLK (CPOL=1)

SPI{0,1}_MOSI

SPI{0,1}_MISO
DS187_10_021013

Dn Dn–1 Dn–2 Dn–3 D0

Dn Dn–1 Dn–2 Dn–3 D0

TMSPICKD
TMSPIDCK

TMSPICKO

TMSPICLKSSTMSPISSCLK

SPI{0,1}_SS

SPI{0,1}_CLK (CPOL=0)

SPI{0,1}_CLK (CPOL=1)

SPI{0,1}_MOSI

SPI{0,1}_MISO

DS187_11_021013

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=28

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 29

Table 42: SPI Slave Mode Interface Switching Characteristics(1)(2)

Symbol Description Min Max Units

TSSPIDCK Input setup time for SPI{0,1}_MOSI and SPI{0,1}_SS 1 – FSPI_REF_CLK cycles

TSSPICKD Input hold time for SPI{0,1}_MOSI and SPI{0,1}_SS 1 – FSPI_REF_CLK cycles

TSSPICKO Output delay for SPI{0,1}_MISO 0 2.6 FSPI_REF_CLK cycles

TSSPISSCLK Slave select asserted to first active clock edge 1 – FSPI_REF_CLK cycles

TSSPICLKSS Last active clock edge to slave select deasserted 1 – FSPI_REF_CLK cycles

FSSPICLK SPI slave mode device clock frequency – 25 MHz

FSPI_REF_CLK SPI reference clock frequency – 200 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.
2. All timing values assume an ideal external input clock. Actual design system timing budgets should account for additional external clock jitter.

X-Ref Target - Figure 14

Figure 14: SPI Slave (CPHA = 0) Interface Timing Diagram

X-Ref Target - Figure 15

Figure 15: SPI Slave (CPHA = 1) Interface Timing Diagram

Dn Dn–1 Dn–2 Dn–3 D0

Dn Dn–1 Dn–2 Dn–3 D0

TSSPICKO

TSSPICKD
TSSPIDCK

TSSPICLKSS

TSSPISSCLK

SPI{0,1}_SS

SPI{0,1}_CLK (CPOL=0)

SPI{0,1}_CLK (CPOL=1)

SPI{0,1}_MOSI

SPI{0,1}_MISO
DS187_12_021013

Dn Dn–1 Dn–2 Dn–3 D0

Dn Dn–1 Dn–2 Dn–3 D0

TSSPICKO

TSSPICKD
TSSPIDCK

TSSPICLKSSTSSPISSCLK

SPI{0,1}_SS

SPI{0,1}_CLK (CPOL=0)

SPI{0,1}_CLK (CPOL=1)

SPI{0,1}_MOSI

SPI{0,1}_MISO
DS187_13_021013

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=29

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 30

CAN Interfaces

PJTAG Interfaces

UART Interfaces

Table 43: CAN Interface Switching Characteristics(1)

Symbol Description Min Max Units

TPWCANRX Minimum receive pulse width 1 – µs

TPWCANTX Minimum transmit pulse width 1 – µs

FCAN_REF_CLK
Internally sourced CAN reference clock frequency – 100 MHz

Externally sourced CAN reference clock frequency – 40 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

Table 44: PJTAG Interface(1)(2)

Symbol Description Min Max Units

TPJTAGDCK PJTAG input setup time 2.4 – ns

TPJTAGCKD PJTAG input hold time 2.0 – ns

TPJTAGCKO PJTAG clock to out delay – 12.5 ns

TPJTAGCLK PJTAG clock frequency – 20 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.
2. All timing values assume an ideal external input clock. Actual design system timing budgets should account for additional external clock jitter.

X-Ref Target - Figure 16

Figure 16: PJTAG Interface Timing Diagram

Table 45: UART Interface Switching Characteristics(1)

Symbol Description Min Max Units

BAUDTXMAX Maximum transmit baud rate – 1 Mb/s

BAUDRXMAX Maximum receive baud rate – 1 Mb/s

FUART_REF_CLK UART reference clock frequency – 100 MHz

Notes:
1. Test conditions: LVCMOS33, slow slew rate, 8 mA drive strength, 15 pF loads.

PJTAGCLK

PJTAGTMS, PJTAGTDI

PJTAGTDO

TPJTAGDCK TPJTAGCKD

TPJTAGCKO

DS187_14_021013

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=30

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 31

GPIO Interfaces

Trace Interface

Triple Timer Counter Interface

Watchdog Timer

Table 46: GPIO Banks Switching Characteristics(1)

Symbol Description Min Max Units

TPWGPIOH Input high pulse width 10 x 1/cpu1x – µs

TPWGPIOL Input low pulse width 10 x 1/cpu1x – µs

Notes:
1. Pulse width requirement for interrupt.

X-Ref Target - Figure 17

Figure 17: GPIO Interface Timing Diagram

Table 47: Trace Interface Switching Characteristics(1)

Symbol Description Min Max Units

TTCECKO Trace clock to output delay, all outputs –1.4 1.5 ns

TDCTCECLK Trace clock duty cycle 40 60 %

FTCECLK Trace clock frequency – 80 MHz

Notes:
1. Test conditions: LVCMOS25, fast slew rate, 8 mA drive strength, 15 pF loads.

Table 48: Triple Timer Counter interface Switching Characteristics(1)

Symbol Description Min Max Units

TPWTTCOCLK Triple timer counter output clock pulse width 2 x 1/cpu1x – ns

FTTCOCLK Triple timer counter output clock frequency – cpu1x/4 MHz

TTTCICLKH Triple timer counter input clock high pulse width 1.5 x 1/cpu1x – ns

TTTCICLKL Triple timer counter input clock low pulse width 1.5 x 1/cpu1x – ns

FTTCICLK Triple timer counter input clock frequency – cpu1x/3 MHz

Notes:
1. All timing values assume an ideal external input clock. Actual design system timing budgets should account for additional external clock jitter.

Table 49: Watchdog Timer Switching Characteristics

Symbol Description Min Max Units

FWDTCLK
(1) Watchdog timer input clock frequency – 10 MHz

Notes:
1. Applies to external input clock through MIO pin only.

TPWGPIOLTPWGPIOH

GPIO

DS187_15_021013

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=31

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 32

PL Performance Characteristics
This section provides the performance characteristics of some common functions and designs implemented in the PL. The
numbers reported here are worst-case values; they have all been fully characterized. These values are subject to the same
guidelines as the AC Switching Characteristics, page 12.

Table 50: PL Networking Applications Interface Performances

Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SDR LVDS transmitter (using OSERDES; DATA_WIDTH = 4 to 8) 680 680 600 600 Mb/s

DDR LVDS transmitter (using OSERDES; DATA_WIDTH = 4 to 14) 1250 1250 950 950 Mb/s

SDR LVDS receiver (SFI-4.1)(1) 680 680 600 600 Mb/s

DDR LVDS receiver (SPI-4.2)(1) 1250 1250 950 950 Mb/s

Notes:
1. LVDS receivers are typically bounded with certain applications where specific dynamic phase-alignment (DPA) algorithms dominate

deterministic performance.

Table 51: Maximum Physical Interface (PHY) Rate for Memory Interfaces IP available with the Memory Interface
Generator(1)(2)

Memory Standard
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

4:1 Memory Controllers

DDR3 1066(3) 800 800 667 Mb/s

DDR3L 800 800 667 N/A Mb/s

DDR2 800 800 667 533 Mb/s

2:1 Memory Controllers

DDR3 800 700 620 620 Mb/s

DDR3L 800 700 620 N/A Mb/s

DDR2 800 700 620 533 Mb/s

LPDDR2 667 667 533 400 Mb/s

Notes:
1. VREF tracking is required. For more information, see the 7 Series FPGAs Memory Interface Solutions User Guide (UG586).
2. When using the internal VREF, the maximum data rate is 800 Mb/s (400 MHz).
3. The maximum PHY rate is 800 Mb/s in bank 13 of the XC7Z015, XC7Z020, XA7Z020, and XQ7Z020 devices.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/cgi-bin/docs/ipdoc?c=mig_7series;v=latest;d=ug586_7Series_MIS.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=32

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 33

PL Switching Characteristics

IOB Pad Input/Output/3-State

Table 52 summarizes the values of standard-specific data input delay adjustments, output delays terminating at pads (based
on standard), and 3-state delays.

• TIOPI is described as the delay from IOB pad through the input buffer to the I-pin of an IOB pad. The delay varies
depending on the capability of the SelectIO input buffer.

• TIOOP is described as the delay from the O pin to the IOB pad through the output buffer of an IOB pad. The delay varies
depending on the capability of the SelectIO output buffer.

• TIOTP is described as the delay from the T pin to the IOB pad through the output buffer of an IOB pad, when 3-state is
disabled. The delay varies depending on the SelectIO capability of the output buffer. In HR I/O banks, the IN_TERM
termination turn-on time is always faster than TIOTP when the INTERMDISABLE pin is used.

Table 52: IOB High Range (HR) Switching Characteristics

I/O Standard

TIOPI TIOOP TIOTP

UnitsSpeed Grade Speed Grade Speed Grade

-3 -2 -1C/-1I/
-1LI -1Q -3 -2 -1C/-1I/

-1LI -1Q -3 -2 -1C/-1I/
-1LI -1Q

LVTTL_S4 1.26 1.34 1.41 1.53 3.80 3.93 4.18 4.18 3.82 3.96 4.20 4.20 ns

LVTTL_S8 1.26 1.34 1.41 1.53 3.54 3.66 3.92 3.92 3.56 3.69 3.93 3.93 ns

LVTTL_S12 1.26 1.34 1.41 1.53 3.52 3.65 3.90 3.90 3.54 3.68 3.91 3.91 ns

LVTTL_S16 1.26 1.34 1.41 1.53 3.07 3.19 3.45 3.45 3.09 3.22 3.46 3.46 ns

LVTTL_S24 1.26 1.34 1.41 1.53 3.29 3.41 3.67 3.67 3.31 3.44 3.68 3.68 ns

LVTTL_F4 1.26 1.34 1.41 1.53 3.26 3.38 3.64 3.64 3.28 3.41 3.65 3.65 ns

LVTTL_F8 1.26 1.34 1.41 1.53 2.74 2.87 3.12 3.12 2.76 2.90 3.13 3.13 ns

LVTTL_F12 1.26 1.34 1.41 1.53 2.73 2.85 3.10 3.10 2.74 2.88 3.12 3.12 ns

LVTTL_F16 1.26 1.34 1.41 1.53 2.56 2.68 2.93 2.93 2.57 2.71 2.95 2.95 ns

LVTTL_F24 1.26 1.34 1.41 1.53 2.52 2.65 2.90 3.23 2.54 2.68 2.91 3.24 ns

LVDS_25 0.73 0.81 0.88 0.89 1.29 1.41 1.67 1.67 1.31 1.44 1.68 1.68 ns

MINI_LVDS_25 0.73 0.81 0.88 0.89 1.27 1.40 1.65 1.65 1.29 1.43 1.66 1.66 ns

BLVDS_25 0.73 0.81 0.88 0.88 1.84 1.96 2.21 2.76 1.85 1.99 2.23 2.77 ns

RSDS_25
(point to point) 0.73 0.81 0.88 0.89 1.27 1.40 1.65 1.65 1.29 1.43 1.66 1.66 ns

PPDS_25 0.73 0.81 0.88 0.89 1.29 1.41 1.67 1.67 1.31 1.44 1.68 1.68 ns

TMDS_33 0.73 0.81 0.88 0.92 1.41 1.54 1.79 1.79 1.43 1.57 1.80 1.80 ns

PCI33_3 1.24 1.32 1.39 1.52 3.10 3.22 3.48 3.48 3.12 3.25 3.49 3.49 ns

HSUL_12_S 0.67 0.75 0.82 0.88 1.81 1.93 2.18 2.18 1.82 1.96 2.20 2.20 ns

HSUL_12_F 0.67 0.75 0.82 0.88 1.29 1.41 1.67 1.67 1.31 1.44 1.68 1.68 ns

DIFF_HSUL_12_S 0.68 0.76 0.83 0.86 1.81 1.93 2.18 2.18 1.82 1.96 2.20 2.20 ns

DIFF_HSUL_12_F 0.68 0.76 0.83 0.86 1.29 1.41 1.67 1.67 1.31 1.44 1.68 1.68 ns

MOBILE_DDR_S 0.76 0.84 0.91 0.91 1.68 1.80 2.06 2.06 1.70 1.83 2.07 2.07 ns

MOBILE_DDR_F 0.76 0.84 0.91 0.91 1.38 1.51 1.76 1.76 1.40 1.54 1.77 1.77 ns

DIFF_MOBILE_DDR_S 0.70 0.78 0.85 0.85 1.70 1.82 2.07 2.07 1.71 1.85 2.09 2.09 ns

DIFF_MOBILE_DDR_F 0.70 0.78 0.85 0.85 1.45 1.57 1.82 1.82 1.46 1.60 1.84 1.84 ns

HSTL_I_S 0.67 0.75 0.82 0.86 1.62 1.74 1.99 1.99 1.63 1.77 2.01 2.01 ns

HSTL_II_S 0.65 0.73 0.80 0.86 1.41 1.54 1.79 1.79 1.43 1.57 1.80 1.81 ns

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=33

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 34

HSTL_I_18_S 0.67 0.75 0.82 0.88 1.29 1.41 1.67 1.67 1.31 1.44 1.68 1.68 ns

HSTL_II_18_S 0.66 0.75 0.81 0.88 1.41 1.54 1.79 1.79 1.43 1.57 1.80 1.80 ns

DIFF_HSTL_I_S 0.68 0.76 0.83 0.86 1.59 1.71 1.96 1.96 1.60 1.74 1.98 1.98 ns

DIFF_HSTL_II_S 0.68 0.76 0.83 0.86 1.51 1.63 1.88 1.88 1.52 1.66 1.90 1.90 ns

DIFF_HSTL_I_18_S 0.71 0.79 0.86 0.86 1.38 1.51 1.76 1.76 1.40 1.54 1.77 1.77 ns

DIFF_HSTL_II_18_S 0.70 0.78 0.85 0.88 1.46 1.58 1.84 1.84 1.48 1.61 1.85 1.85 ns

HSTL_I_F 0.67 0.75 0.82 0.86 1.10 1.22 1.48 1.49 1.12 1.25 1.49 1.51 ns

HSTL_II_F 0.65 0.73 0.80 0.86 1.12 1.24 1.49 1.49 1.13 1.27 1.51 1.51 ns

HSTL_I_18_F 0.67 0.75 0.82 0.88 1.13 1.26 1.51 1.54 1.15 1.29 1.52 1.56 ns

HSTL_II_18_F 0.66 0.75 0.81 0.88 1.12 1.24 1.49 1.51 1.13 1.27 1.51 1.52 ns

DIFF_HSTL_I_F 0.68 0.76 0.83 0.86 1.18 1.30 1.56 1.56 1.20 1.33 1.57 1.57 ns

DIFF_HSTL_II_F 0.68 0.76 0.83 0.86 1.21 1.33 1.59 1.59 1.23 1.36 1.60 1.60 ns

DIFF_HSTL_I_18_F 0.71 0.79 0.86 0.86 1.21 1.33 1.59 1.59 1.23 1.36 1.60 1.60 ns

DIFF_HSTL_II_18_F 0.70 0.78 0.85 0.88 1.21 1.33 1.59 1.59 1.23 1.36 1.60 1.60 ns

LVCMOS33_S4 1.26 1.34 1.41 1.52 3.80 3.93 4.18 4.18 3.82 3.96 4.20 4.20 ns

LVCMOS33_S8 1.26 1.34 1.41 1.52 3.52 3.65 3.90 3.90 3.54 3.68 3.91 3.91 ns

LVCMOS33_S12 1.26 1.34 1.41 1.52 3.09 3.21 3.46 3.46 3.10 3.24 3.48 3.48 ns

LVCMOS33_S16 1.26 1.34 1.41 1.52 3.40 3.52 3.77 3.78 3.42 3.55 3.79 3.79 ns

LVCMOS33_F4 1.26 1.34 1.41 1.52 3.26 3.38 3.64 3.64 3.28 3.41 3.65 3.65 ns

LVCMOS33_F8 1.26 1.34 1.41 1.52 2.74 2.87 3.12 3.12 2.76 2.90 3.13 3.13 ns

LVCMOS33_F12 1.26 1.34 1.41 1.52 2.56 2.68 2.93 2.93 2.57 2.71 2.95 2.95 ns

LVCMOS33_F16 1.26 1.34 1.41 1.52 2.56 2.68 2.93 3.06 2.57 2.71 2.95 3.07 ns

LVCMOS25_S4 1.12 1.20 1.27 1.38 3.13 3.26 3.51 3.51 3.15 3.29 3.52 3.52 ns

LVCMOS25_S8 1.12 1.20 1.27 1.38 2.88 3.01 3.26 3.26 2.90 3.04 3.27 3.27 ns

LVCMOS25_S12 1.12 1.20 1.27 1.38 2.48 2.60 2.85 2.85 2.49 2.63 2.87 2.87 ns

LVCMOS25_S16 1.12 1.20 1.27 1.38 2.82 2.94 3.20 3.20 2.84 2.97 3.21 3.21 ns

LVCMOS25_F4 1.12 1.20 1.27 1.38 2.74 2.87 3.12 3.12 2.76 2.90 3.13 3.13 ns

LVCMOS25_F8 1.12 1.20 1.27 1.38 2.18 2.30 2.56 2.56 2.20 2.33 2.57 2.57 ns

LVCMOS25_F12 1.12 1.20 1.27 1.38 2.16 2.29 2.54 2.54 2.18 2.32 2.55 2.56 ns

LVCMOS25_F16 1.12 1.20 1.27 1.38 2.01 2.13 2.39 2.63 2.03 2.16 2.40 2.65 ns

LVCMOS18_S4 0.74 0.83 0.89 0.97 1.62 1.74 1.99 1.99 1.63 1.77 2.01 2.01 ns

LVCMOS18_S8 0.74 0.83 0.89 0.97 2.18 2.30 2.56 2.56 2.20 2.33 2.57 2.57 ns

LVCMOS18_S12 0.74 0.83 0.89 0.97 2.18 2.30 2.56 2.56 2.20 2.33 2.57 2.57 ns

LVCMOS18_S16 0.74 0.83 0.89 0.97 1.52 1.65 1.90 1.90 1.54 1.68 1.91 1.91 ns

LVCMOS18_S24 0.74 0.83 0.89 0.97 1.60 1.72 1.98 2.40 1.62 1.75 1.99 2.41 ns

LVCMOS18_F4 0.74 0.83 0.89 0.97 1.45 1.57 1.82 1.82 1.46 1.60 1.84 1.84 ns

LVCMOS18_F8 0.74 0.83 0.89 0.97 1.68 1.80 2.06 2.06 1.70 1.83 2.07 2.07 ns

LVCMOS18_F12 0.74 0.83 0.89 0.97 1.68 1.80 2.06 2.06 1.70 1.83 2.07 2.07 ns

LVCMOS18_F16 0.74 0.83 0.89 0.97 1.40 1.52 1.77 1.78 1.42 1.55 1.79 1.79 ns

Table 52: IOB High Range (HR) Switching Characteristics (Cont’d)

I/O Standard

TIOPI TIOOP TIOTP

UnitsSpeed Grade Speed Grade Speed Grade

-3 -2 -1C/-1I/
-1LI -1Q -3 -2 -1C/-1I/

-1LI -1Q -3 -2 -1C/-1I/
-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=34

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 35

Table 53 specifies the values of TIOTPHZ and TIOIBUFDISABLE. TIOTPHZ is described as the delay from the T pin to the IOB pad
through the output buffer of an IOB pad, when 3-state is enabled (i.e., a high impedance state). TIOIBUFDISABLE is described
as the IOB delay from IBUFDISABLE to O output. In HR I/O banks, the internal IN_TERM termination turn-off time is always
faster than TIOTPHZ when the INTERMDISABLE pin is used.

LVCMOS18_F24 0.74 0.83 0.89 0.97 1.34 1.46 1.71 2.28 1.35 1.49 1.73 2.29 ns

LVCMOS15_S4 0.77 0.86 0.93 0.96 2.05 2.18 2.43 2.43 2.07 2.21 2.45 2.45 ns

LVCMOS15_S8 0.77 0.86 0.93 0.96 2.09 2.21 2.46 2.46 2.10 2.24 2.48 2.48 ns

LVCMOS15_S12 0.77 0.86 0.93 0.96 1.59 1.71 1.96 1.96 1.60 1.74 1.98 1.98 ns

LVCMOS15_S16 0.77 0.86 0.93 0.96 1.59 1.71 1.96 1.96 1.60 1.74 1.98 1.98 ns

LVCMOS15_F4 0.77 0.86 0.93 0.96 1.85 1.97 2.23 2.23 1.87 2.00 2.24 2.24 ns

LVCMOS15_F8 0.77 0.86 0.93 0.96 1.60 1.72 1.98 1.98 1.62 1.75 1.99 1.99 ns

LVCMOS15_F12 0.77 0.86 0.93 0.96 1.35 1.47 1.73 1.73 1.37 1.50 1.74 1.74 ns

LVCMOS15_F16 0.77 0.86 0.93 0.96 1.34 1.46 1.71 2.07 1.35 1.49 1.73 2.09 ns

LVCMOS12_S4 0.87 0.95 1.02 1.19 2.57 2.69 2.95 2.95 2.59 2.72 2.96 2.96 ns

LVCMOS12_S8 0.87 0.95 1.02 1.19 2.09 2.21 2.46 2.46 2.10 2.24 2.48 2.48 ns

LVCMOS12_S12 0.87 0.95 1.02 1.19 1.79 1.91 2.17 2.17 1.81 1.94 2.18 2.18 ns

LVCMOS12_F4 0.87 0.95 1.02 1.19 1.98 2.10 2.35 2.35 1.99 2.13 2.37 2.37 ns

LVCMOS12_F8 0.87 0.95 1.02 1.19 1.54 1.66 1.92 1.92 1.56 1.69 1.93 1.93 ns

LVCMOS12_F12 0.87 0.95 1.02 1.19 1.38 1.51 1.76 1.76 1.40 1.54 1.77 1.77 ns

SSTL135_S 0.67 0.75 0.82 0.88 1.35 1.47 1.73 1.73 1.37 1.50 1.74 1.74 ns

SSTL15_S 0.60 0.68 0.75 0.75 1.30 1.43 1.68 1.71 1.32 1.46 1.69 1.73 ns

SSTL18_I_S 0.67 0.75 0.82 0.86 1.67 1.79 2.04 2.04 1.68 1.82 2.06 2.06 ns

SSTL18_II_S 0.67 0.75 0.82 0.88 1.31 1.43 1.68 1.68 1.32 1.46 1.70 1.70 ns

DIFF_SSTL135_S 0.68 0.76 0.83 0.88 1.35 1.47 1.73 1.73 1.37 1.50 1.74 1.74 ns

DIFF_SSTL15_S 0.68 0.76 0.83 0.88 1.30 1.43 1.68 1.71 1.32 1.46 1.69 1.73 ns

DIFF_SSTL18_I_S 0.71 0.79 0.86 0.88 1.68 1.80 2.06 2.06 1.70 1.83 2.07 2.07 ns

DIFF_SSTL18_II_S 0.71 0.79 0.86 0.88 1.38 1.51 1.76 1.76 1.40 1.54 1.77 1.77 ns

SSTL135_F 0.67 0.75 0.82 0.88 1.12 1.24 1.49 1.49 1.13 1.27 1.51 1.51 ns

SSTL15_F 0.60 0.68 0.75 0.75 1.07 1.19 1.45 1.45 1.09 1.22 1.46 1.46 ns

SSTL18_I_F 0.67 0.75 0.82 0.86 1.12 1.24 1.49 1.53 1.13 1.27 1.51 1.54 ns

SSTL18_II_F 0.67 0.75 0.82 0.88 1.12 1.24 1.49 1.51 1.13 1.27 1.51 1.52 ns

DIFF_SSTL135_F 0.68 0.76 0.83 0.88 1.12 1.24 1.49 1.49 1.13 1.27 1.51 1.51 ns

DIFF_SSTL15_F 0.68 0.76 0.83 0.88 1.07 1.19 1.45 1.45 1.09 1.22 1.46 1.46 ns

DIFF_SSTL18_I_F 0.71 0.79 0.86 0.88 1.23 1.35 1.60 1.60 1.24 1.38 1.62 1.62 ns

DIFF_SSTL18_II_F 0.71 0.79 0.86 0.88 1.21 1.33 1.59 1.59 1.23 1.36 1.60 1.60 ns

Table 52: IOB High Range (HR) Switching Characteristics (Cont’d)

I/O Standard

TIOPI TIOOP TIOTP

UnitsSpeed Grade Speed Grade Speed Grade

-3 -2 -1C/-1I/
-1LI -1Q -3 -2 -1C/-1I/

-1LI -1Q -3 -2 -1C/-1I/
-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=35

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 36

I/O Standard Adjustment Measurement Methodology

Input Delay Measurements

Table 54 shows the test setup parameters used for measuring input delay.

Table 53: IOB 3-state Output Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TIOTPHZ T input to pad high-impedance 2.06 2.19 2.37 2.37 ns

TIOIBUFDISABLE IBUF turn-on time from IBUFDISABLE to O output 2.11 2.30 2.60 2.60 ns

Table 54: Input Delay Measurement Methodology

Description I/O Standard Attribute VL
(1)(2) VH

(1)(2)
VMEAS

(1)(4)(6)

VREF

(1)(3)(5)

LVCMOS, 1.2V LVCMOS12 0.1 1.1 0.6 –

LVCMOS, 1.5V LVCMOS15 0.1 1.4 0.75 –

LVCMOS, 1.8V LVCMOS18 0.1 1.7 0.9 –

LVCMOS, 2.5V LVCMOS25 0.1 2.4 1.25 –

LVCMOS, 3.3V LVCMOS33 0.1 3.2 1.75 –

LVTTL, 3.3V LVTTL 0.1 3.2 1.75 –

MOBILE_DDR, 1.8V MOBILE_DDR 0.1 1.7 0.9 –

PCI33, 3.3V PCI33_3 0.1 3.2 1.32 –

HSTL (High-Speed Transceiver Logic), Class I, 1.2V HSTL_I_12 VREF – 0.5 VREF + 0.5 VREF 0.60

HSTL, Class I & II, 1.5V HSTL_I, HSTL_II VREF – 0.65 VREF + 0.65 VREF 0.75

HSTL, Class I & II, 1.8V HSTL_I_18, HSTL_II_18 VREF – 0.8 VREF + 0.8 VREF 0.90

HSUL (High-Speed Unterminated Logic), 1.2V HSUL_12 VREF – 0.5 VREF + 0.5 VREF 0.60

SSTL (Stub Terminated Transceiver Logic), 1.2V SSTL12 VREF – 0.5 VREF + 0.5 VREF 0.60

SSTL, 1.35V SSTL135, SSTL135_R VREF – 0.575 VREF + 0.575 VREF 0.675

SSTL, 1.5V SSTL15, SSTL15_R VREF – 0.65 VREF + 0.65 VREF 0.75

SSTL, Class I & II, 1.8V SSTL18_I, SSTL18_II VREF – 0.8 VREF + 0.8 VREF 0.90

DIFF_MOBILE_DDR, 1.8V DIFF_MOBILE_DDR 0.9 – 0.125 0.9 + 0.125 0(6) –

DIFF_HSTL, Class I, 1.2V DIFF_HSTL_I_12 0.6 – 0.125 0.6 + 0.125 0(6) –

DIFF_HSTL, Class I & II,1.5V DIFF_HSTL_I,
DIFF_HSTL_II

0.75 – 0.125 0.75 + 0.125 0(6) –

DIFF_HSTL, Class I & II, 1.8V DIFF_HSTL_I_18,
DIFF_HSTL_II_18

0.9 – 0.125 0.9 + 0.125 0(6) –

DIFF_HSUL, 1.2V DIFF_HSUL_12 0.6 – 0.125 0.6 + 0.125 0(6) –

DIFF_SSTL, 1.2V DIFF_SSTL12 0.6 – 0.125 0.6 + 0.125 0(6) –

DIFF_SSTL135/DIFF_SSTL135_R, 1.35V DIFF_SSTL135,
DIFF_SSTL135_R

0.675 – 0.125 0.675 + 0.125 0(6) –

DIFF_SSTL15/DIFF_SSTL15_R, 1.5V DIFF_SSTL15,
DIFF_SSTL15_R

0.75 – 0.125 0.75 + 0.125 0(6) –

DIFF_SSTL18_I/DIFF_SSTL18_II, 1.8V DIFF_SSTL18_I,
DIFF_SSTL18_II

0.9 – 0.125 0.9 + 0.125 0(6) –

LVDS (Low-Voltage Differential Signaling), 1.8V LVDS 0.9 – 0.125 0.9 + 0.125 0(6) –

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=36

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 37

Output Delay Measurements

Output delays are measured with short output traces. Standard termination was used for all testing. The propagation delay
of the trace is characterized separately and subtracted from the final measurement, and is therefore not included in the
generalized test setups shown in Figure 18 and Figure 19.

LVDS_25, 2.5V LVDS_25 1.2 – 0.125 1.2 + 0.125 0(6) –

BLVDS_25, 2.5V BLVDS_25 1.25 – 0.125 1.25 + 0.125 0(6) –

MINI_LVDS_25, 2.5V MINI_LVDS_25 1.25 – 0.125 1.25 + 0.125 0(6) –

PPDS_25 PPDS_25 1.25 – 0.125 1.25 + 0.125 0(6) –

RSDS_25 RSDS_25 1.25 – 0.125 1.25 + 0.125 0(6) –

TMDS_33 TMDS_33 3 – 0.125 3 + 0.125 0(6) –

Notes:
1. The input delay measurement methodology parameters for LVDCI are the same for LVCMOS standards of the same voltage. Input delay

measurement methodology parameters for HSLVDCI are the same as for HSTL_II standards of the same voltage. Parameters for all other
DCI standards are the same for the corresponding non-DCI standards.

2. Input waveform switches between VLand VH.
3. Measurements are made at typical, minimum, and maximum VREF values. Reported delays reflect worst case of these measurements. VREF

values listed are typical.
4. Input voltage level from which measurement starts.
5. This is an input voltage reference that bears no relation to the VREF / VMEAS parameters found in IBIS models and/or noted in Figure 18.
6. The value given is the differential input voltage.

X-Ref Target - Figure 18

Figure 18: Single-Ended Test Setup

X-Ref Target - Figure 19

Figure 19: Differential Test Setup

Table 54: Input Delay Measurement Methodology (Cont’d)

Description I/O Standard Attribute VL
(1)(2) VH

(1)(2)
VMEAS

(1)(4)(6)

VREF

(1)(3)(5)

VREF

RREF

VMEAS
(Voltage Level When Taking
Delay Measurement)

CREF
(Probe Capacitance)

FPGA Output

DS187_20_090914

RREF VMEAS

+

–

CREF

FPGA Output

DS187_21_090914

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=37

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 38

Parameters VREF, RREF, CREF, and VMEAS fully describe the test conditions for each I/O standard. The most accurate
prediction of propagation delay in any given application can be obtained through IBIS simulation, using this method:

1. Simulate the output driver of choice into the generalized test setup using values from Table 55.

2. Record the time to VMEAS.

3. Simulate the output driver of choice into the actual PCB trace and load using the appropriate IBIS model or capacitance
value to represent the load.

4. Record the time to VMEAS.

5. Compare the results of step 2 and step 4. The increase or decrease in delay yields the actual propagation delay of the
PCB trace.

Table 55: Output Delay Measurement Methodology

Description I/O Standard Attribute RREF
(Ω)

CREF
(1)

(pF)
VMEAS

(V)
VREF
(V)

LVCMOS, 1.2V LVCMOS12 1M 0 0.6 0

LVCMOS/LVDCI/HSLVDCI, 1.5V LVCMOS15, LVDCI_15, HSLVDCI_15 1M 0 0.75 0

LVCMOS/LVDCI/HSLVDCI, 1.8V LVCMOS18, LVDCI_15, HSLVDCI_18 1M 0 0.9 0

LVCMOS, 2.5V LVCMOS25 1M 0 1.25 0

LVCMOS, 3.3V LVCMOS33 1M 0 1.65 0

LVTTL, 3.3V LVTTL 1M 0 1.65 0

PCI33, 3.3V PCI33_3 25 10 1.65 0

HSTL (High-Speed Transceiver Logic), Class I, 1.2V HSTL_I_12 50 0 VREF 0.6

HSTL, Class I, 1.5V HSTL_I 50 0 VREF 0.75

HSTL, Class II, 1.5V HSTL_II 25 0 VREF 0.75

HSTL, Class I, 1.8V HSTL_I_18 50 0 VREF 0.9

HSTL, Class II, 1.8V HSTL_II_18 25 0 VREF 0.9

HSUL (High-Speed Unterminated Logic), 1.2V HSUL_12 50 0 VREF 0.6

SSTL12, 1.2V SSTL12 50 0 VREF 0.6

SSTL135/SSTL135_R, 1.35V SSTL135, SSTL135_R 50 0 VREF 0.675

SSTL15/SSTL15_R, 1.5V SSTL15, SSTL15_R 50 0 VREF 0.75

SSTL (Stub Series Terminated Logic),
Class I & Class II, 1.8V

SSTL18_I, SSTL18_II 50 0 VREF 0.9

DIFF_MOBILE_DDR, 1.8V DIFF_MOBILE_DDR 50 0 VREF 0.9

DIFF_HSTL, Class I, 1.2V DIFF_HSTL_I_12 50 0 VREF 0.6

DIFF_HSTL, Class I & II, 1.5V DIFF_HSTL_I, DIFF_HSTL_II 50 0 VREF 0.75

DIFF_HSTL, Class I & II, 1.8V DIFF_HSTL_I_18, DIFF_HSTL_II_18 50 0 VREF 0.9

DIFF_HSUL_12, 1.2V DIFF_HSUL_12 50 0 VREF 0.6

DIFF_SSTL12, 1.2V DIFF_SSTL12 50 0 VREF 0.6

DIFF_SSTL135/DIFF_SSTL135_R, 1.35V DIFF_SSTL135, DIFF_SSTL135_R 50 0 VREF 0.675

DIFF_SSTL15/DIFF_SSTL15_R, 1.5V DIFF_SSTL15, DIFF_SSTL15_R 50 0 VREF 0.75

DIFF_SSTL18, Class I & II, 1.8V DIFF_SSTL18_I, DIFF_SSTL18_II 50 0 VREF 0.9

LVDS (Low-Voltage Differential Signaling), 1.8V LVDS 100 0 0(2) 0

LVDS, 2.5V LVDS_25 100 0 0(2) 0

BLVDS (Bus LVDS), 2.5V BLVDS_25 100 0 0(2) 0

Mini LVDS, 2.5V MINI_LVDS_25 100 0 0(2) 0

PPDS_25 PPDS_25 100 0 0(2) 0

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=38

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 39

Input/Output Logic Switching Characteristics

RSDS_25 RSDS_25 100 0 0(2) 0

TMDS_33 TMDS_33 50 0 0(2) 3.3

Notes:
1. CREF is the capacitance of the probe, nominally 0 pF.
2. The value given is the differential output voltage.

Table 56: ILOGIC Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Setup/Hold

TICE1CK/
TICKCE1

CE1 pin setup/hold with respect to CLK 0.48/0.02 0.54/0.02 0.76/0.02 0.76/0.02 ns

TISRCK/
TICKSR

SR pin setup/hold with respect to CLK 0.60/0.01 0.70/0.01 1.13/0.01 1.13/0.01 ns

TIDOCK/
TIOCKD

D pin setup/hold with respect to CLK without Delay 0.01/0.27 0.01/0.29 0.01/0.33 0.01/0.33 ns

TIDOCKD/
TIOCKDD

DDLY pin setup/hold with respect to CLK (using IDELAY) 0.02/0.27 0.02/0.29 0.02/0.33 0.02/0.33 ns

Combinatorial

TIDI D pin to O pin propagation delay, no Delay 0.11 0.11 0.13 0.13 ns

TIDID DDLY pin to O pin propagation delay (using IDELAY) 0.11 0.12 0.14 0.14 ns

Sequential Delays

TIDLO D pin to Q1 pin using flip-flop as a latch without Delay 0.41 0.44 0.51 0.51 ns

TIDLOD
DDLY pin to Q1 pin using flip-flop as a latch (using
IDELAY) 0.41 0.44 0.51 0.51 ns

TICKQ CLK to Q outputs 0.53 0.57 0.66 0.66 ns

TRQ_ILOGIC SR pin to OQ/TQ out 0.96 1.08 1.32 1.32 ns

TGSRQ_ILOGIC Global set/reset to Q outputs 7.60 7.60 10.51 10.51 ns

Set/Reset

TRPW_ILOGIC Minimum pulse width, SR inputs 0.61 0.72 0.72 0.72 ns, Min

Table 57: OLOGIC Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Setup/Hold

TODCK/
TOCKD

D1/D2 pins setup/hold with respect to CLK 0.67/–0.11 0.71/–0.11 0.84/–0.11 0.84/–0.06 ns

TOOCECK/
TOCKOCE

OCE pin setup/hold with respect to CLK 0.32/0.58 0.34/0.58 0.51/0.58 0.51/0.58 ns

TOSRCK/
TOCKSR

SR pin setup/hold with respect to CLK 0.37/0.21 0.44/0.21 0.80/0.21 0.80/0.21 ns

TOTCK/
TOCKT

T1/T2 pins setup/hold with respect to CLK 0.69/–0.14 0.73/–0.14 0.89/–0.14 0.89/–0.11 ns

Table 55: Output Delay Measurement Methodology (Cont’d)

Description I/O Standard Attribute RREF
(Ω)

CREF
(1)

(pF)
VMEAS

(V)
VREF
(V)

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=39

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 40

Input Serializer/Deserializer Switching Characteristics

TOTCECK/
TOCKTCE

TCE pin setup/hold with respect to CLK 0.32/0.01 0.34/0.01 0.51/0.01 0.51/0.01 ns

Combinatorial

TODQ D1 to OQ out or T1 to TQ out 0.83 0.96 1.16 1.16 ns

Sequential Delays

TOCKQ CLK to OQ/TQ out 0.47 0.49 0.56 0.56 ns

TRQ_OLOGIC SR pin to OQ/TQ out 0.72 0.80 0.95 0.95 ns

TGSRQ_OLOGIC Global set/reset to Q outputs 7.60 7.60 10.51 10.51 ns

Set/Reset

TRPW_OLOGIC Minimum pulse width, SR inputs 0.64 0.74 0.74 0.74 ns, Min

Table 58: ISERDES Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Setup/Hold for Control Lines

TISCCK_BITSLIP/
TISCKC_BITSLIP

BITSLIP pin setup/hold with respect to CLKDIV 0.01/0.14 0.02/0.15 0.02/0.17 0.02/0.17 ns

TISCCK_CE /
TISCKC_CE

(2) CE pin setup/hold with respect to CLK (for CE1) 0.45/–0.01 0.50/–0.01 0.72/–0.01 0.72/–0.01 ns

TISCCK_CE2 /
TISCKC_CE2

(2)
CE pin setup/hold with respect to CLKDIV (for
CE2) –0.10/0.33 –0.10/0.36 –0.10/0.40 –0.10/0.40 ns

Setup/Hold for Data Lines

TISDCK_D /TISCKD_D D pin setup/hold with respect to CLK –0.02/0.12 –0.02/0.14 –0.02/0.17 –0.02/0.17 ns

TISDCK_DDLY/
TISCKD_DDLY

DDLY pin setup/hold with respect to CLK (using
IDELAY)(1) –0.02/0.12 –0.02/0.14 –0.02/0.17 –0.02/0.17 ns

TISDCK_D_DDR/
TISCKD_D_DDR

D pin setup/hold with respect to CLK at DDR
mode –0.02/0.12 –0.02/0.14 –0.02/0.17 –0.02/0.17 ns

TISDCK_DDLY_DDR/
TISCKD_DDLY_DDR

D pin setup/hold with respect to CLK at DDR
mode (using IDELAY)(1) 0.12/0.12 0.14/0.14 0.17/0.17 0.17/0.17 ns

Sequential Delays

TISCKO_Q CLKDIV to out at Q pin 0.53 0.54 0.66 0.66 ns

Propagation Delays

TISDO_DO D input to DO output pin 0.11 0.11 0.13 0.13 ns

Notes:
1. Recorded at 0 tap value.
2. TISCCK_CE2 and TISCKC_CE2 are reported as TISCCK_CE/TISCKC_CE in the timing report.

Table 57: OLOGIC Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=40

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 41

Output Serializer/Deserializer Switching Characteristics

Input/Output Delay Switching Characteristics

Table 59: OSERDES Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Setup/Hold

TOSDCK_D/
TOSCKD_D

D input setup/hold with respect to CLKDIV 0.42/0.03 0.45/0.03 0.63/0.03 0.63/0.08 ns

TOSDCK_T/
TOSCKD_T

(1)
T input setup/hold with respect to CLK 0.69/–0.13 0.73/–0.13 0.88/–0.13 0.88/–0.13 ns

TOSDCK_T2/
TOSCKD_T2

(1)
T input setup/hold with respect to CLKDIV 0.31/–0.13 0.34/–0.13 0.39/–0.13 0.39/–0.13 ns

TOSCCK_OCE/
TOSCKC_OCE

OCE input setup/hold with respect to CLK 0.32/0.58 0.34/0.58 0.51/0.58 0.51/0.58 ns

TOSCCK_S SR (reset) input setup with respect to CLKDIV 0.47 0.52 0.85 0.85 ns

TOSCCK_TCE/
TOSCKC_TCE

TCE input setup/hold with respect to CLK 0.32/0.01 0.34/0.01 0.51/0.01 0.51/0.10 ns

Sequential Delays

TOSCKO_OQ Clock to out from CLK to OQ 0.40 0.42 0.48 0.48 ns

TOSCKO_TQ Clock to out from CLK to TQ 0.47 0.49 0.56 0.56 ns

Combinatorial

TOSDO_TTQ T input to TQ out 0.83 0.92 1.11 1.11 ns

Notes:
1. TOSDCK_T2 and TOSCKD_T2 are reported as TOSDCK_T/TOSCKD_T in the timing report.

Table 60: Input Delay Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

IDELAYCTRL

TDLYCCO_RDY Reset to ready for IDELAYCTRL 3.67 3.67 3.67 3.67 µs

FIDELAYCTRL_REF

Attribute REFCLK frequency = 200.0(1) 200 200 200 200 MHz

Attribute REFCLK frequency = 300.0(1) 300 300 N/A N/A MHz

Attribute REFCLK frequency = 400.0(1) 400 400 N/A N/A MHz

IDELAYCTRL_
REF_PRECISION REFCLK precision ±10 ±10 ±10 ±10 MHz

TIDELAYCTRL_RPW Minimum reset pulse width 59.28 59.28 59.28 59.28 ns

IDELAY

TIDELAYRESOLUTION IDELAY chain delay resolution 1/(32 x 2 x FREF) ps

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=41

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 42

TIDELAYPAT_JIT and
TODELAYPAT_JIT

Pattern dependent period jitter in delay chain for
clock pattern.(2) 0 0 0 0 ps per tap

Pattern dependent period
jitter in delay chain for
random data pattern
(PRBS 23)(3)

REFCLK 200 MHz ±5 ±5 ±5 ±5 ps per tap

REFCLK 300 MHz ±3.33 ±3.33 ±3.33 N/A ps per tap

REFCLK 400 MHz ±2.50 ±2.50 N/A N/A ps per tap

Pattern dependent period
jitter in delay chain for
random data pattern
(PRBS 23)(4)

REFCLK 200 MHz ±9.0 ±9.0 ±9.0 ±9.0 ps per tap

REFCLK 300 MHz ±6.0 ±6.0 ±6.0 N/A ps per tap

REFCLK 400 MHz ±4.5 ±4.5 N/A N/A ps per tap

TIDELAY_CLK_MAX Maximum frequency of CLK input to IDELAY 680.00 680.00 600.00 600.00 MHz

TIDCCK_CE / TIDCKC_CE CE pin setup/hold with respect to C for IDELAY 0.12/0.11 0.16/0.13 0.21/0.16 0.21/0.16 ns

TIDCCK_INC/ TIDCKC_INC INC pin setup/hold with respect to C for IDELAY 0.12/0.16 0.14/0.18 0.16/0.22 0.16/0.23 ns

TIDCCK_RST/ TIDCKC_RST RST pin setup/hold with respect to C for IDELAY 0.15/0.09 0.16/0.11 0.18/0.14 0.18/0.14 ns

TIDDO_IDATAIN Propagation delay through IDELAY Note 5 Note 5 Note 5 Note 5 ps

Notes:
1. Average tap delay at 200 MHz = 78 ps, at 300 MHz = 52 ps, and at 400 MHz = 39 ps.
2. When HIGH_PERFORMANCE mode is set to TRUE or FALSE.
3. When HIGH_PERFORMANCE mode is set to TRUE.
4. When HIGH_PERFORMANCE mode is set to FALSE.
5. Delay depends on IDELAY tap setting. See the timing report for actual values.

Table 61: IO_FIFO Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

IO_FIFO Clock to Out Delays

TOFFCKO_DO RDCLK to Q outputs 0.55 0.60 0.68 0.68 ns

TCKO_FLAGS Clock to IO_FIFO flags 0.55 0.61 0.77 0.77 ns

Setup/Hold

TCCK_D/TCKC_D D inputs to WRCLK 0.47/0.02 0.51/0.02 0.58/0.02 0.58/0.18 ns

TIFFCCK_WREN /
TIFFCKC_WREN

WREN to WRCLK 0.42/–0.01 0.47/–0.01 0.53/–0.01 0.53/–0.01 ns

TOFFCCK_RDEN/
TOFFCKC_RDEN

RDEN to RDCLK 0.53/0.02 0.58/0.02 0.66/0.02 0.66/0.02 ns

Minimum Pulse Width

TPWH_IO_FIFO RESET, RDCLK, WRCLK 1.62 2.15 2.15 2.15 ns

TPWL_IO_FIFO RESET, RDCLK, WRCLK 1.62 2.15 2.15 2.15 ns

Maximum Frequency

FMAX RDCLK and WRCLK 266.67 200.00 200.00 200.00 MHz

Table 60: Input Delay Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=42

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 43

CLB Switching Characteristics

CLB Distributed RAM Switching Characteristics (SLICEM Only)

Table 62: CLB Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Combinatorial Delays

TILO An – Dn LUT address to A 0.10 0.11 0.13 0.13 ns, Max

TILO_2 An – Dn LUT address to AMUX/CMUX 0.27 0.30 0.36 0.36 ns, Max

TILO_3 An – Dn LUT address to BMUX_A 0.42 0.46 0.55 0.55 ns, Max

TITO An – Dn inputs to A – D Q outputs 0.94 1.05 1.27 1.27 ns, Max

TAXA AX inputs to AMUX output 0.62 0.69 0.84 0.84 ns, Max

TAXB AX inputs to BMUX output 0.58 0.66 0.83 0.83 ns, Max

TAXC AX inputs to CMUX output 0.60 0.68 0.82 0.82 ns, Max

TAXD AX inputs to DMUX output 0.68 0.75 0.90 0.90 ns, Max

TBXB BX inputs to BMUX output 0.51 0.57 0.69 0.69 ns, Max

TBXD BX inputs to DMUX output 0.62 0.69 0.82 0.82 ns, Max

TCXC CX inputs to CMUX output 0.42 0.48 0.58 0.58 ns, Max

TCXD CX inputs to DMUX output 0.53 0.59 0.71 0.71 ns, Max

TDXD DX inputs to DMUX output 0.52 0.58 0.70 0.70 ns, Max

Sequential Delays

TCKO Clock to AQ – DQ outputs 0.40 0.44 0.53 0.53 ns, Max

TSHCKO Clock to AMUX – DMUX outputs 0.47 0.53 0.66 0.66 ns, Max

Setup and Hold Times of CLB Flip-Flops Before/After Clock CLK

TAS/TAH AN – DN input to CLK on A – D flip-flops 0.07/0.12 0.09/0.14 0.11/0.18 0.11/0.28 ns, Min

TDICK/TCKDI

AX – DX input to CLK on A – D flip-flops 0.06/0.19 0.07/0.21 0.09/0.26 0.09/0.35 ns, Min

AX – DX input through MUXs and/or carry logic to
CLK on A – D flip-flops 0.59/0.08 0.66/0.09 0.81/0.11 0.81/0.20 ns, Min

TCECK_CLB/
TCKCE_CLB

CE input to CLK on A – D flip-flops 0.15/0.00 0.17/0.00 0.21/0.01 0.21/0.13 ns, Min

TSRCK/TCKSR SR input to CLK on A – D flip-flops 0.38/0.03 0.43/0.04 0.53/0.05 0.53/0.18 ns, Min

Set/Reset

TSRMIN SR input minimum pulse width 0.52 0.78 1.04 1.04 ns, Min

TRQ Delay from SR input to AQ – DQ flip-flops 0.53 0.59 0.71 0.71 ns, Max

TCEO Delay from CE input to AQ – DQ flip-flops 0.52 0.58 0.70 0.70 ns, Max

FTOG Toggle frequency (for export control) 1412 1286 1098 1098 MHz

Table 63: CLB Distributed RAM Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Sequential Delays

TSHCKO
(1) Clock to A – B outputs 0.98 1.09 1.32 1.32 ns, Max

TSHCKO_1 Clock to AMUX – BMUX outputs 1.37 1.53 1.86 1.86 ns, Max

Setup and Hold Times Before/After Clock CLK

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=43

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 44

CLB Shift Register Switching Characteristics (SLICEM Only)

TDS_LRAM/
TDH_LRAM

A – D inputs to CLK 0.54/0.28 0.60/0.30 0.72/0.35 0.72/0.37 ns, Min

TAS_LRAM/
TAH_LRAM

Address An inputs to clock 0.27/0.55 0.30/0.60 0.37/0.70 0.37/0.71 ns, Min

Address An inputs through MUXs and/or carry
logic to clock

0.69/0.18 0.77/0.21 0.94/0.26 0.94/0.35 ns, Min

TWS_LRAM/
TWH_LRAM

WE input to clock 0.38/0.10 0.43/0.12 0.53/0.17 0.53/0.17 ns, Min

TCECK_LRAM/
TCKCE_LRAM

CE input to CLK 0.39/0.10 0.44/0.11 0.53/0.17 0.53/0.17 ns, Min

Clock CLK

TMPW_LRAM Minimum pulse width 1.05 1.13 1.25 1.25 ns, Min

TMCP Minimum clock period 2.10 2.26 2.50 2.50 ns, Min

Notes:
1. TSHCKO also represents the CLK to XMUX output. Refer to the timing report for the CLK to XMUX path.

Table 64: CLB Shift Register Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Sequential Delays

TREG Clock to A – D outputs 1.19 1.33 1.61 1.61 ns, Max

TREG_MUX Clock to AMUX – DMUX output 1.58 1.77 2.15 2.15 ns, Max

TREG_M31 Clock to DMUX output via M31 output 1.12 1.23 1.46 1.46 ns, Max

Setup and Hold Times Before/After Clock CLK

TWS_SHFREG/
TWH_SHFREG

WE input 0.37/0.10 0.41/0.12 0.51/0.17 0.51/0.17 ns, Min

TCECK_SHFREG/
TCKCE_SHFREG

CE input to CLK 0.37/0.10 0.42/0.11 0.52/0.17 0.52/0.17 ns, Min

TDS_SHFREG/
TDH_SHFREG

A – D inputs to CLK 0.33/0.34 0.37/0.37 0.44/0.43 0.44/0.44 ns, Min

Clock CLK

TMPW_SHFREG Minimum pulse width 0.77 0.86 0.98 0.98 ns, Min

Table 63: CLB Distributed RAM Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=44

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 45

Block RAM and FIFO Switching Characteristics

Table 65: Block RAM and FIFO Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Block RAM and FIFO Clock to Out Delays

TRCKO_DO and
TRCKO_DO_REG

(1)

Clock CLK to DOUT output (without output
register)(2)(3) 1.85 2.13 2.46 2.46 ns, Max

Clock CLK to DOUT output (with output
register)(4)(5) 0.64 0.74 0.89 0.89 ns, Max

TRCKO_DO_ECC and
TRCKO_DO_ECC_REG

Clock CLK to DOUT output with ECC (without
output register)(2)(3) 2.77 3.04 3.84 3.84 ns, Max

Clock CLK to DOUT output with ECC (with
output register)(4)(5) 0.73 0.81 0.94 0.94 ns, Max

TRCKO_DO_CASCOUT and
TRCKO_DO_CASCOUT_REG

Clock CLK to DOUT output with cascade
(without output register)(2) 2.61 2.88 3.30 3.30 ns, Max

Clock CLK to DOUT output with cascade (with
output register)(4) 1.16 1.28 1.46 1.46 ns, Max

TRCKO_FLAGS Clock CLK to FIFO flags outputs(6) 0.76 0.87 1.05 1.05 ns, Max

TRCKO_POINTERS Clock CLK to FIFO pointers outputs(7) 0.94 1.02 1.15 1.15 ns, Max

TRCKO_PARITY_ECC
Clock CLK to ECCPARITY in ECC encode only
mode 0.78 0.85 0.94 0.94 ns, Max

TRCKO_SDBIT_ECC and
TRCKO_SDBIT_ECC_REG

Clock CLK to BITERR (without output register) 2.56 2.81 3.55 3.55 ns, Max

Clock CLK to BITERR (with output register) 0.68 0.76 0.89 0.89 ns, Max

TRCKO_RDADDR_ECC and
TRCKO_RDADDR_ECC_REG

Clock CLK to RDADDR output with ECC
(without output register) 0.75 0.88 1.07 1.07 ns, Max

Clock CLK to RDADDR output with ECC
(with output register) 0.84 0.93 1.08 1.08 ns, Max

Setup and Hold Times Before/After Clock CLK

TRCCK_ADDRA/
TRCKC_ADDRA

ADDR inputs(8) 0.45/0.31 0.49/0.33 0.57/0.36 0.57/0.52 ns, Min

TRDCK_DI_WF_NC/
TRCKD_DI_WF_NC

Data input setup/hold time when block RAM is
configured in WRITE_FIRST or NO_CHANGE
mode(9)

0.58/0.60 0.65/0.63 0.74/0.67 0.74/0.67 ns, Min

TRDCK_DI_RF/
TRCKD_DI_RF

Data input setup/hold time when block RAM is
configured in READ_FIRST mode(9) 0.20/0.29 0.22/0.34 0.25/0.41 0.25/0.50 ns, Min

TRDCK_DI_ECC/
TRCKD_DI_ECC

DIN inputs with block RAM ECC in standard
mode(9) 0.50/0.43 0.55/0.46 0.63/0.50 0.63/0.50 ns, Min

DIN inputs with block RAM ECC encode only(9) 0.93/0.43 1.02/0.46 1.17/0.50 1.17/0.50 ns, Min

DIN inputs with FIFO ECC in standard mode(9) 1.04/0.56 1.15/0.59 1.32/0.64 1.32/0.64 ns, Min

TRDCK_DI_ECCW/
TRCKD_DI_ECCW

DIN inputs with block RAM ECC encode only(9) 0.93/0.43 1.02/0.46 1.17/0.50 1.17/0.50 ns, Min

TRDCK_DI_ECC_FIFO/
TRCKD_DI_ECC_FIFO

DIN inputs with FIFO ECC in standard mode(9) 1.04/0.56 1.15/0.59 1.32/0.64 1.32/0.64 ns, Min

TRCCK_INJECTBITERR/
TRCKC_INJECTBITERR

Inject single/double bit error in ECC mode 0.58/0.35 0.64/0.37 0.74/0.40 0.74/0.52 ns, Min

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=45

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 46

TRCCK_EN/
TRCKC_EN

Block RAM enable (EN) input 0.35/0.20 0.39/0.21 0.45/0.23 0.45/0.41 ns, Min

TRCCK_REGCE/
TRCKC_REGCE

CE input of output register 0.24/0.15 0.29/0.15 0.36/0.16 0.36/0.39 ns, Min

TRCCK_RSTREG/
TRCKC_RSTREG

Synchronous RSTREG input 0.29/0.07 0.32/0.07 0.35/0.07 0.35/0.17 ns, Min

TRCCK_RSTRAM/
TRCKC_RSTRAM

Synchronous RSTRAM input 0.32/0.42 0.34/0.43 0.36/0.46 0.36/0.57 ns, Min

TRCCK_WEA/
TRCKC_WEA

Write enable (WE) input (block RAM only) 0.44/0.18 0.48/0.19 0.54/0.20 0.54/0.42 ns, Min

TRCCK_WREN/
TRCKC_WREN

WREN FIFO inputs 0.46/0.30 0.46/0.35 0.47/0.43 0.47/0.43 ns, Min

TRCCK_RDEN/
TRCKC_RDEN

RDEN FIFO inputs 0.42/0.30 0.43/0.35 0.43/0.43 0.43/0.62 ns, Min

Reset Delays

TRCO_FLAGS Reset RST to FIFO flags/pointers(10) 0.90 0.98 1.10 1.10 ns, Max

TRREC_RST/
TRREM_RST

FIFO reset recovery and removal timing(11)
1.87/–0.81 2.07/–0.81 2.37/–0.81 2.37/–0.58 ns, Max

Maximum Frequency

FMAX_BRAM_WF_NC
Block RAM (write first and no change modes)
When not in SDP RF mode.

509.68 460.83 388.20 388.20 MHz

FMAX_BRAM_RF_PERFORMA
NCE

Block RAM (read first, performance mode)
When in SDP RF mode but no address overlap
between port A and port B.

509.68 460.83 388.20 388.20 MHz

FMAX_BRAM_RF_DELAYED_
WRITE

Block RAM (read first, delayed write mode)
When in SDP RF mode and there is possibility
of overlap between port A and port B
addresses.

447.63 404.53 339.67 339.67 MHz

FMAX_CAS_WF_NC

Block RAM cascade (write first, no change
mode)
When cascade but not in RF mode.

467.07 418.59 345.78 345.78 MHz

FMAX_CAS_RF_PERFORMAN
CE

Block RAM cascade
(read first, performance mode)
When in cascade with RF mode and no
possibility of address overlap/one port is
disabled.

467.07 418.59 345.78 345.78 MHz

FMAX_CAS_RF_DELAYED_W
RITE

When in cascade RF mode and there is a
possibility of address overlap between port A
and port B.

405.35 362.19 297.35 297.35 MHz

Table 65: Block RAM and FIFO Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=46

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 47

FMAX_FIFO FIFO in all modes without ECC 509.68 460.83 388.20 388.20 MHz

FMAX_ECC Block RAM and FIFO in ECC configuration 410.34 365.10 297.53 297.53 MHz

Notes:
1. The timing report shows all of these parameters as TRCKO_DO.
2. TRCKO_DOR includes TRCKO_DOW, TRCKO_DOPR, and TRCKO_DOPW as well as the B port equivalent timing parameters.
3. These parameters also apply to synchronous FIFO with DO_REG = 0.
4. TRCKO_DO includes TRCKO_DOP as well as the B port equivalent timing parameters.
5. These parameters also apply to multirate (asynchronous) and synchronous FIFO with DO_REG = 1.
6. TRCKO_FLAGS includes the following parameters: TRCKO_AEMPTY, TRCKO_AFULL, TRCKO_EMPTY, TRCKO_FULL, TRCKO_RDERR, and

TRCKO_WRERR.
7. TRCKO_POINTERS includes both TRCKO_RDCOUNT and TRCKO_WRCOUNT.
8. The ADDR setup and hold must be met when EN is asserted (even when WE is deasserted). Otherwise, block RAM data corruption is

possible.
9. These parameters include both A and B inputs as well as the parity inputs of A and B.
10. TRCO_FLAGS includes the following flags: AEMPTY, AFULL, EMPTY, FULL, RDERR, WRERR, RDCOUNT, and WRCOUNT.
11. RDEN and WREN must be held Low prior to and during reset. The FIFO reset must be asserted for at least five positive clock edges of the

slowest clock (WRCLK or RDCLK).

Table 65: Block RAM and FIFO Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=47

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 48

DSP48E1 Switching Characteristics

Table 66: DSP48E1 Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Setup and Hold Times of Data/Control Pins to the Input Register Clock

TDSPDCK_A_AREG/ TDSPCKD_A_AREG A input to A register CLK 0.26/0.12 0.30/0.13 0.37/0.14 0.37/0.28 ns

TDSPDCK_B_BREG/TDSPCKD_B_BREG B input to B register CLK 0.33/0.15 0.38/0.16 0.45/0.18 0.45/0.25 ns

TDSPDCK_C_CREG/TDSPCKD_C_CREG C input to C register CLK 0.17/0.17 0.20/0.19 0.24/0.21 0.24/0.26 ns

TDSPDCK_D_DREG/TDSPCKD_D_DREG D input to D register CLK 0.25/0.25 0.32/0.27 0.42/0.27 0.42/0.42 ns

TDSPDCK_ACIN_AREG/
TDSPCKD_ACIN_AREG

ACIN input to A register CLK 0.23/0.12 0.27/0.13 0.32/0.14 0.32/0.17 ns

TDSPDCK_BCIN_BREG/
TDSPCKD_BCIN_BREG

BCIN input to B register CLK 0.25/0.15 0.29/0.16 0.36/0.18 0.36/0.18 ns

Setup and Hold Times of Data Pins to the Pipeline Register Clock

TDSPDCK_{A, B}_MREG_MULT/
TDSPCKD_{A, B}_MREG_MULT

{A, B} input to M register CLK
using multiplier 2.40/–0.01 2.76/–0.01 3.29/–0.01 3.29/–0.01 ns

TDSPDCK_{A, D}_ADREG/
TDSPCKD_ {A, D}_ADREG

{A, D} input to AD register CLK 1.29/–0.02 1.48/–0.02 1.76/–0.02 1.76/–0.02 ns

Setup and Hold Times of Data/Control Pins to the Output Register Clock

TDSPDCK_{A, B}_PREG_MULT/
TDSPCKD_{A, B} _PREG_MULT

{A, B} input to P register CLK
using multiplier 4.02/–0.28 4.60/–0.28 5.48/–0.28 5.48/–0.28 ns

TDSPDCK_D_PREG_MULT/
TDSPCKD_D_PREG_MULT

D input to P register CLK using
multiplier 3.93/–0.73 4.50/–0.73 5.35/–0.73 5.35/–0.73 ns

TDSPDCK_{A, B} _PREG/
TDSPCKD_{A, B} _PREG

A or B input to P register CLK not
using multiplier 1.73/–0.28 1.98/–0.28 2.35/–0.28 2.35/–0.28 ns

TDSPDCK_C_PREG/
TDSPCKD_C_PREG

C input to P register CLK not
using multiplier 1.54/–0.26 1.76/–0.26 2.10/–0.26 2.10/–0.26 ns

TDSPDCK_PCIN_PREG/
TDSPCKD_PCIN_PREG

PCIN input to P register CLK 1.32/–0.15 1.51/–0.15 1.80/–0.15 1.80/–0.15 ns

Setup and Hold Times of the CE Pins

TDSPDCK_{CEA;CEB}_{AREG;BREG}/
TDSPCKD_{CEA;CEB}_{AREG;BREG}

{CEA; CEB} input to {A; B} register
CLK 0.35/0.06 0.42/0.08 0.52/0.11 0.52/0.11 ns

TDSPDCK_CEC_CREG/
TDSPCKD_CEC_CREG

CEC input to C register CLK 0.28/0.10 0.34/0.11 0.42/0.13 0.42/0.13 ns

TDSPDCK_CED_DREG/
TDSPCKD_CED_DREG

CED input to D register CLK 0.36/–0.03 0.43/–0.03 0.52/–0.03 0.52/–0.03 ns

TDSPDCK_CEM_MREG/
TDSPCKD_CEM_MREG

CEM input to M register CLK 0.17/0.18 0.21/0.20 0.27/0.23 0.27/0.23 ns

TDSPDCK_CEP_PREG/
TDSPCKD_CEP_PREG

CEP input to P register CLK 0.36/0.01 0.43/0.01 0.53/0.01 0.53/0.01 ns

Setup and Hold Times of the RST Pins

TDSPDCK_{RSTA; RSTB}_{AREG; BREG}/
TDSPCKD_{RSTA; RSTB}_{AREG; BREG}

{RSTA, RSTB} input to {A, B}
register CLK 0.41/0.11 0.46/0.13 0.55/0.15 0.55/0.24 ns

TDSPDCK_RSTC_CREG/
TDSPCKD_RSTC_CREG

RSTC input to C register CLK 0.07/0.10 0.08/0.11 0.09/0.12 0.09/0.25 ns

TDSPDCK_RSTD_DREG/
TDSPCKD_RSTD_DREG

RSTD input to D register CLK 0.44/0.07 0.50/0.08 0.59/0.09 0.59/0.09 ns

TDSPDCK_RSTM_MREG/
TDSPCKD_RSTM_MREG

RSTM input to M register CLK 0.21/0.22 0.23/0.24 0.27/0.28 0.27/0.28 ns

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=48

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 49

TDSPDCK_RSTP_PREG/
TDSPCKD_RSTP_PREG

RSTP input to P register CLK 0.27/0.01 0.30/0.01 0.35/0.01 0.35/0.03 ns

Combinatorial Delays from Input Pins to Output Pins

TDSPDO_A_CARRYOUT_MULT
A input to CARRYOUT output
using multiplier 3.79 4.35 5.18 5.18 ns

TDSPDO_D_P_MULT D input to P output using multiplier 3.72 4.26 5.07 5.07 ns

TDSPDO_A_P
A input to P output not using
multiplier 1.53 1.75 2.08 2.08 ns

TDSPDO_C_P C input to P output 1.33 1.53 1.82 1.82 ns

Combinatorial Delays from Input Pins to Cascading Output Pins

TDSPDO_{A; B}_{ACOUT; BCOUT}
{A, B} input to {ACOUT, BCOUT}
output 0.55 0.63 0.74 0.74 ns

TDSPDO_{A, B}_CARRYCASCOUT_MULT
{A, B} input to CARRYCASCOUT
output using multiplier 4.06 4.65 5.54 5.54 ns

TDSPDO_D_CARRYCASCOUT_MULT
D input to CARRYCASCOUT
output using multiplier 3.97 4.54 5.40 5.40 ns

TDSPDO_{A, B}_CARRYCASCOUT
{A, B} input to CARRYCASCOUT
output not using multiplier 1.77 2.03 2.41 2.41 ns

TDSPDO_C_CARRYCASCOUT
C input to CARRYCASCOUT
output 1.58 1.81 2.15 2.15 ns

Combinatorial Delays from Cascading Input Pins to All Output Pins

TDSPDO_ACIN_P_MULT
ACIN input to P output using
multiplier 3.65 4.19 5.00 5.00 ns

TDSPDO_ACIN_P
ACIN input to P output not using
multiplier 1.37 1.57 1.88 1.88 ns

TDSPDO_ACIN_ACOUT ACIN input to ACOUT output 0.38 0.44 0.53 0.53 ns

TDSPDO_ACIN_CARRYCASCOUT_MULT
ACIN input to CARRYCASCOUT
output using multiplier 3.90 4.47 5.33 5.33 ns

TDSPDO_ACIN_CARRYCASCOUT
ACIN input to CARRYCASCOUT
output not using multiplier 1.61 1.85 2.21 2.21 ns

TDSPDO_PCIN_P PCIN input to P output 1.11 1.28 1.52 1.52 ns

TDSPDO_PCIN_CARRYCASCOUT
PCIN input to CARRYCASCOUT
output 1.36 1.56 1.85 1.85 ns

Clock to Outs from Output Register Clock to Output Pins

TDSPCKO_P_PREG CLK PREG to P output 0.33 0.37 0.44 0.44 ns

TDSPCKO_CARRYCASCOUT_PREG
CLK PREG to CARRYCASCOUT
output 0.52 0.59 0.69 0.69 ns

Clock to Outs from Pipeline Register Clock to Output Pins

TDSPCKO_P_MREG CLK MREG to P output 1.68 1.93 2.31 2.31 ns

TDSPCKO_CARRYCASCOUT_MREG
CLK MREG to CARRYCASCOUT
output 1.92 2.21 2.64 2.64 ns

TDSPCKO_P_ADREG_MULT
CLK ADREG to P output using
multiplier 2.72 3.10 3.69 3.69 ns

TDSPCKO_CARRYCASCOUT_ADREG_MULT

CLK ADREG to
CARRYCASCOUT output using
multiplier

2.96 3.38 4.02 4.02 ns

Table 66: DSP48E1 Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=49

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 50

Clock to Outs from Input Register Clock to Output Pins

TDSPCKO_P_AREG_MULT
CLK AREG to P output using
multiplier 3.94 4.51 5.37 5.37 ns

TDSPCKO_P_BREG
CLK BREG to P output not using
multiplier 1.64 1.87 2.22 2.22 ns

TDSPCKO_P_CREG
CLK CREG to P output not using
multiplier 1.69 1.93 2.30 2.30 ns

TDSPCKO_P_DREG_MULT
CLK DREG to P output using
multiplier 3.91 4.48 5.32 5.32 ns

Clock to Outs from Input Register Clock to Cascading Output Pins

TDSPCKO_{ACOUT; BCOUT}_{AREG; BREG}
CLK (ACOUT, BCOUT) to {A,B}
register output 0.64 0.73 0.87 0.87 ns

TDSPCKO_CARRYCASCOUT_
{AREG, BREG}_MULT

CLK (AREG, BREG) to
CARRYCASCOUT output using
multiplier

4.19 4.79 5.70 5.70 ns

TDSPCKO_CARRYCASCOUT_BREG
CLK BREG to CARRYCASCOUT
output not using multiplier 1.88 2.15 2.55 2.55 ns

TDSPCKO_CARRYCASCOUT_DREG_MULT
CLK DREG to CARRYCASCOUT
output using multiplier 4.16 4.76 5.65 5.65 ns

TDSPCKO_CARRYCASCOUT_CREG
CLK CREG to CARRYCASCOUT
output 1.94 2.21 2.63 2.63 ns

Maximum Frequency

FMAX With all registers used 628.93 550.66 464.25 464.25 MHz

FMAX_PATDET With pattern detector 531.63 465.77 392.93 392.93 MHz

FMAX_MULT_NOMREG
Two register multiply without
MREG 349.28 305.62 257.47 257.47 MHz

FMAX_MULT_NOMREG_PATDET
Two register multiply without
MREG with pattern detect 317.26 277.62 233.92 233.92 MHz

FMAX_PREADD_MULT_NOADREG Without ADREG 397.30 346.26 290.44 290.44 MHz

FMAX_PREADD_MULT_NOADREG_PATDET
Without ADREG with pattern
detect 397.30 346.26 290.44 290.44 MHz

FMAX_NOPIPELINEREG
Without pipeline registers (MREG,
ADREG) 260.01 227.01 190.69 190.69 MHz

FMAX_NOPIPELINEREG_PATDET
Without pipeline registers (MREG,
ADREG) with pattern detect 241.72 211.15 177.43 177.43 MHz

Table 66: DSP48E1 Switching Characteristics (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=50

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 51

Clock Buffers and Networks

Table 67: Global Clock Switching Characteristics (Including BUFGCTRL)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TBCCCK_CE/TBCCKC_CE
(1) CE pins setup/hold 0.13/0.39 0.14/0.41 0.18/0.42 0.18/0.84 ns

TBCCCK_S/TBCCKC_S
(1) S pins setup/hold 0.13/0.39 0.14/0.41 0.18/0.42 0.18/0.84 ns

TBCCKO_O
(2) BUFGCTRL delay from I0/I1 to O 0.08 0.09 0.11 0.11 ns

Maximum Frequency

FMAX_BUFG Global clock tree (BUFG) 628.00 628.00 464.00 464.00 MHz

Notes:
1. TBCCCK_CE and TBCCKC_CE must be satisfied to assure glitch-free operation of the global clock when switching between clocks. These

parameters do not apply to the BUFGMUX primitive that assures glitch-free operation. The other global clock setup and hold times are
optional; only needing to be satisfied if device operation requires simulation matches on a cycle-for-cycle basis when switching between
clocks.

2. TBGCKO_O (BUFG delay from I0 to O) values are the same as TBCCKO_O values.

Table 68: Input/Output Clock Switching Characteristics (BUFIO)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TBIOCKO_O Clock to out delay from I to O 1.16 1.32 1.61 1.61 ns

Maximum Frequency

FMAX_BUFIO I/O clock tree (BUFIO) 680.00 680.00 600.00 600.00 MHz

Table 69: Regional Clock Buffer Switching Characteristics (BUFR)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TBRCKO_O Clock to out delay from I to O 0.64 0.80 1.04 1.04 ns

TBRCKO_O_BYP
Clock to out delay from I to O with Divide
Bypass attribute set 0.35 0.41 0.54 0.54 ns

TBRDO_O Propagation delay from CLR to O 0.85 0.89 1.14 1.14 ns

Maximum Frequency

FMAX_BUFR
(1) Regional clock tree (BUFR) 420.00 375.00 315.00 315.00 MHz

Notes:
1. The maximum input frequency to the BUFR and BUFMR is the BUFIO FMAX frequency.

Table 70: Horizontal Clock Buffer Switching Characteristics (BUFH)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TBHCKO_O BUFH delay from I to O 0.11 0.11 0.14 0.14 ns

TBHCCK_CE/TBHCKC_CE CE pin setup and hold 0.20/0.13 0.23/0.16 0.29/0.21 0.29/0.43 ns

Maximum Frequency

FMAX_BUFH Horizontal clock buffer (BUFH) 628.00 628.00 464.00 464.00 MHz

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=51

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 52

MMCM Switching Characteristics

Table 71: Duty-Cycle Distortion and Clock-Tree Skew

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TDCD_CLK Global clock tree duty-cycle distortion(1) All 0.20 0.20 0.20 0.20 ns

TCKSKEW Global clock tree skew(2)

XC7Z010 0.27 0.27 0.27 N/A ns

XC7Z015 0.33 0.39 0.42 N/A ns

XC7Z020 0.33 0.38 0.42 N/A ns

XA7Z010 N/A N/A 0.27 0.27 ns

XA7Z020 N/A N/A 0.42 0.42 ns

XQ7Z020 N/A 0.38 0.42 0.42 ns

TDCD_BUFIO I/O clock tree duty-cycle distortion All 0.14 0.14 0.14 0.14 ns

TBUFIOSKEW I/O clock tree skew across one clock region All 0.03 0.03 0.03 0.03 ns

TDCD_BUFR Regional clock tree duty-cycle distortion All 0.18 0.18 0.18 0.18 ns

Notes:
1. These parameters represent the worst-case duty-cycle distortion observable at the pins of the device using LVDS output buffers. For cases

where other I/O standards are used, IBIS can be used to calculate any additional duty-cycle distortion that might be caused by asymmetrical
rise/fall times.

2. The TCKSKEW value represents the worst-case clock-tree skew observable between sequential I/O elements. Significantly less clock-tree
skew exists for I/O registers that are close to each other and fed by the same or adjacent clock-tree branches. Use the Xilinx Timing Analyzer
tools to evaluate application specific clock skew.

Table 72: MMCM Specification

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

MMCM_FINMAX Maximum input clock frequency 800.00 800.00 800.00 800.00 MHz

MMCM_FINMIN Minimum input clock frequency 10.00 10.00 10.00 10.00 MHz

MMCM_FINJITTER Maximum input clock period jitter < 20% of clock input period or 1 ns Max

MMCM_FINDUTY

Allowable input duty cycle: 10—49 MHz 25 25 25 25 %

Allowable input duty cycle: 50—199 MHz 30 30 30 30 %

Allowable input duty cycle: 200—399 MHz 35 35 35 35 %

Allowable input duty cycle: 400—499 MHz 40 40 40 40 %

Allowable input duty cycle: >500 MHz 45 45 45 45 %

MMCM_FMIN_PSCLK Minimum dynamic phase-shift clock frequency 0.01 0.01 0.01 0.01 MHz

MMCM_FMAX_PSCLK Maximum dynamic phase-shift clock frequency 550.00 500.00 450.00 450.00 MHz

MMCM_FVCOMIN Minimum MMCM VCO frequency 600.00 600.00 600.00 600.00 MHz

MMCM_FVCOMAX Maximum MMCM VCO frequency 1600.00 1440.00 1200.00 1200.00 MHz

MMCM_FBANDWIDTH
Low MMCM bandwidth at typical(1) 1.00 1.00 1.00 1.00 MHz

High MMCM bandwidth at typical(1) 4.00 4.00 4.00 4.00 MHz

MMCM_TSTATPHAOFFSET Static phase offset of the MMCM outputs(2) 0.12 0.12 0.12 0.12 ns

MMCM_TOUTJITTER MMCM output jitter Note 3

MMCM_TOUTDUTY MMCM output clock duty-cycle precision(4) 0.20 0.20 0.20 0.20 ns

MMCM_TLOCKMAX MMCM maximum lock time 100.00 100.00 100.00 100.00 µs

MMCM_FOUTMAX MMCM maximum output frequency 800.00 800.00 800.00 800.00 MHz

MMCM_FOUTMIN MMCM minimum output frequency(5)(6) 4.69 4.69 4.69 4.69 MHz

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=52

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 53

MMCM_TEXTFDVAR External clock feedback variation < 20% of clock input period or 1 ns Max

MMCM_RSTMINPULSE Minimum reset pulse width 5.00 5.00 5.00 5.00 ns

MMCM_FPFDMAX
Maximum frequency at the phase frequency
detector 550.00 500.00 450.00 450.00 MHz

MMCM_FPFDMIN
Minimum frequency at the phase frequency
detector 10.00 10.00 10.00 10.00 MHz

MMCM_TFBDELAY Maximum delay in the feedback path 3 ns Max or one CLKIN cycle

MMCM Switching Characteristics Setup and Hold

TMMCMDCK_PSEN/
TMMCMCKD_PSEN

Setup and hold of phase-shift enable 1.04/0.00 1.04/0.00 1.04/0.00 1.04/0.00 ns

TMMCMDCK_PSINCDEC/
TMMCMCKD_PSINCDEC

Setup and hold of phase-shift
increment/decrement 1.04/0.00 1.04/0.00 1.04/0.00 1.04/0.00 ns

TMMCMCKO_PSDONE Phase shift clock-to-out of PSDONE 0.59 0.68 0.81 0.81 ns

Dynamic Reconfiguration Port (DRP) for MMCM Before and After DCLK

TMMCMDCK_DADDR/
TMMCMCKD_DADDR

DADDR setup/hold 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TMMCMDCK_DI/
TMMCMCKD_DI

DI setup/hold 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TMMCMDCK_DEN/
TMMCMCKD_DEN

DEN setup/hold 1.76/0.00 1.97/0.00 2.29/0.00 2.29/0.00 ns, Min

TMMCMDCK_DWE/
TMMCMCKD_DWE

DWE setup/hold 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TMMCMCKO_DRDY CLK to out of DRDY 0.65 0.72 0.99 0.99 ns, Max

FDCK DCLK frequency 200.00 200.00 200.00 200.00 MHz, Max

Notes:
1. The MMCM does not filter typical spread-spectrum input clocks because they are usually far below the bandwidth filter frequencies.
2. The static offset is measured between any MMCM outputs with identical phase.
3. Values for this parameter are available in the Clocking Wizard.

See http://www.xilinx.com/products/intellectual-property/clocking_wizard.htm.
4. Includes global clock buffer.
5. Calculated as FVCO/128 assuming output duty cycle is 50%.
6. When CLKOUT4_CASCADE = TRUE, MMCM_FOUTMIN is 0.036 MHz.

Table 72: MMCM Specification (Cont’d)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Send Feedback

http://www.xilinx.com/products/intellectual-property/clocking_wizard.htm
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=53

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 54

PLL Switching Characteristics

Table 73: PLL Specification

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

PLL_FINMAX Maximum input clock frequency 800.00 800.00 800.00 800.00 MHz

PLL_FINMIN Minimum input clock frequency 19.00 19.00 19.00 19.00 MHz

PLL_FINJITTER Maximum input clock period jitter < 20% of clock input period or 1 ns Max

PLL_FINDUTY

Allowable input duty cycle: 19—49 MHz 25 25 25 25 %

Allowable input duty cycle: 50—199 MHz 30 30 30 30 %

Allowable input duty cycle: 200—399 MHz 35 35 35 35 %

Allowable input duty cycle: 400—499 MHz 40 40 40 40 %

Allowable input duty cycle: >500 MHz 45 45 45 45 %

PLL_FVCOMIN Minimum PLL VCO frequency 800.00 800.00 800.00 800.00 MHz

PLL_FVCOMAX Maximum PLL VCO frequency 2133.00 1866.00 1600.00 1600.00 MHz

PLL_FBANDWIDTH
Low PLL bandwidth at typical(1) 1.00 1.00 1.00 1.00 MHz

High PLL bandwidth at typical(1) 4.00 4.00 4.00 4.00 MHz

PLL_TSTATPHAOFFSET Static phase offset of the PLL outputs(2) 0.12 0.12 0.12 0.12 ns

PLL_TOUTJITTER PLL output jitter Note 3

PLL_TOUTDUTY PLL output clock duty-cycle precision(4) 0.20 0.20 0.20 0.20 ns

PLL_TLOCKMAX PLL maximum lock time 100.00 100.00 100.00 100.00 µs

PLL_FOUTMAX PLL maximum output frequency 800.00 800.00 800.00 800.00 MHz

PLL_FOUTMIN PLL minimum output frequency(5) 6.25 6.25 6.25 6.25 MHz

PLL_TEXTFDVAR External clock feedback variation < 20% of clock input period or 1 ns Max

PLL_RSTMINPULSE Minimum reset pulse width 5.00 5.00 5.00 5.00 ns

PLL_FPFDMAX
Maximum frequency at the phase frequency
detector 550.00 500.00 450.00 450.00 MHz

PLL_FPFDMIN
Minimum frequency at the phase frequency
detector 19.00 19.00 19.00 19.00 MHz

PLL_TFBDELAY Maximum delay in the feedback path 3 ns Max or one CLKIN cycle

Dynamic Reconfiguration Port (DRP) for PLL Before and After DCLK

TPLLCCK_DADDR/TPLLCKC
_DADDR

Setup and hold of D address 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TPLLCCK_DI/TPLLCKC_DI Setup and hold of D input 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TPLLCCK_DEN/TPLLCKC_D
EN

Setup and hold of D enable 1.76/0.00 1.97/0.00 2.29/0.00 2.29/0.00 ns, Min

TPLLCCK_DWE/TPLLCKC_D
WE

Setup and hold of D write enable 1.25/0.15 1.40/0.15 1.63/0.15 1.63/0.15 ns, Min

TPLLCKO_DRDY CLK to out of DRDY 0.65 0.72 0.99 0.99 ns, Max

FDCK DCLK frequency 200.00 200.00 200.00 200.00 MHz, Max

Notes:
1. The PLL does not filter typical spread-spectrum input clocks because they are usually far below the bandwidth filter frequencies.
2. The static offset is measured between any PLL outputs with identical phase.
3. Values for this parameter are available in the Clocking Wizard.

See http://www.xilinx.com/products/intellectual-property/clocking_wizard.htm.
4. Includes global clock buffer.
5. Calculated as FVCO/128 assuming output duty cycle is 50%.

Send Feedback

http://www.xilinx.com/products/intellectual-property/clocking_wizard.htm
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=54

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 55

Device Pin-to-Pin Output Parameter Guidelines

Table 74: Clock-Capable Clock Input to Output Delay Without MMCM/PLL (Near Clock Region)(1)

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SSTL15 Clock-Capable Clock Input to Output Delay using Output Flip-Flops, Fast Slew Rate, without MMCM/PLL.

TICKOF Clock-capable clock input and OUTFF at
pins/banks closest to the BUFGs without
MMCM/PLL (near clock region)(2)

XC7Z010 5.08 5.68 6.65 N/A ns

XC7Z015 5.34 5.96 6.90 N/A ns

XC7Z020 5.42 6.05 7.08 N/A ns

XA7Z010 N/A N/A 6.65 6.65 ns

XA7Z020 N/A N/A 7.08 7.08 ns

XQ7Z020 N/A 6.05 7.08 7.08 ns

Notes:
1. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all

accessible IOB and CLB flip-flops are clocked by the global clock net.
2. Refer to the Die Level Bank Numbering Overview section of Zynq-7000 All Programmable SoC Packaging and Pinout Specification

(UG865).

Table 75: Clock-Capable Clock Input to Output Delay Without MMCM/PLL (Far Clock Region)(1)

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SSTL15 Clock-Capable Clock Input to Output Delay using Output Flip-Flops, Fast Slew Rate, without MMCM/PLL.

TICKOFFAR Clock-capable clock input and OUTFF at
pins/banks farthest from the BUFGs without
MMCM/PLL (far clock region)(2)

XC7Z010 5.08 5.68 6.65 N/A ns

XC7Z015 5.60 6.25 7.21 N/A ns

XC7Z020 5.69 6.34 7.40 N/A ns

XA7Z010 N/A N/A 6.65 6.65 ns

XA7Z020 N/A N/A 7.40 7.40 ns

XQ7Z020 N/A 6.34 7.40 7.40 ns

Notes:
1. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all

accessible IOB and CLB flip-flops are clocked by the global clock net.
2. Refer to the Die Level Bank Numbering Overview section of Zynq-7000 All Programmable SoC Packaging and Pinout Specification

(UG865).

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug865-Zynq-7000-Pkg-Pinout.pdf
http://www.xilinx.com/support/documentation/user_guides/ug865-Zynq-7000-Pkg-Pinout.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=55

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 56

Table 76: Clock-Capable Clock Input to Output Delay With MMCM

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SSTL15 Clock-Capable Clock Input to Output Delay using Output Flip-Flops, Fast Slew Rate, with MMCM.

TICKOFMMCMCC Clock-capable clock input and OUTFF with
MMCM

XC7Z010 1.04 1.03 1.03 N/A ns

XC7Z015 1.05 1.04 1.06 N/A ns

XC7Z020 1.05 1.04 1.05 N/A ns

XA7Z010 N/A N/A 1.03 1.03 ns

XA7Z020 N/A N/A 1.05 1.05 ns

XQ7Z020 N/A 1.04 1.05 1.05 ns

Notes:
1. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all

accessible IOB and CLB flip-flops are clocked by the global clock net.
2. MMCM output jitter is already included in the timing calculation.

Table 77: Clock-Capable Clock Input to Output Delay With PLL

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SSTL15 Clock-Capable Clock Input to Output Delay using Output Flip-Flops, Fast Slew Rate, with PLL.

TICKOFPLLCC Clock-capable clock input and OUTFF
with PLL

XC7Z010 0.82 0.82 0.82 N/A ns

XC7Z015 0.82 0.82 0.82 N/A ns

XC7Z020 0.82 0.82 0.82 N/A ns

XA7Z010 N/A N/A 0.82 0.82 ns

XA7Z020 N/A N/A 0.82 0.82 ns

XQ7Z020 N/A 0.82 0.82 0.82 ns

Notes:
1. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all

accessible IOB and CLB flip-flops are clocked by the global clock net.
2. PLL output jitter is already included in the timing calculation.

Table 78: Pin-to-Pin, Clock-to-Out using BUFIO

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

SSTL15 Clock-Capable Clock Input to Output Delay using Output Flip-Flop, Fast Slew Rate, with BUFIO.

TICKOFCS Clock to out of I/O clock 5.14 5.76 6.81 6.81 ns

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=56

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 57

Device Pin-to-Pin Input Parameter Guidelines

Table 79: Global Clock Input Setup and Hold Without MMCM/PLL with ZHOLD_DELAY on HR I/O Banks

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Input Setup and Hold Time Relative to Global Clock Input Signal for SSTL15 Standard.(1)

TPSFD/ TPHFD Full delay (legacy delay or default delay)
global clock input and IFF(2) without
MMCM/PLL with ZHOLD_DELAY on HR
I/O banks

XC7Z010 2.00/–0.17 2.13/–0.17 2.44/–0.17 N/A ns

XC7Z015 2.38/–0.18 2.55/–0.18 3.03/–0.18 N/A ns

XC7Z020 2.55/–0.25 2.74/–0.25 3.18/–0.25 N/A ns

XA7Z010 N/A N/A 2.44/–0.17 2.44/–0.17 ns

XA7Z020 N/A N/A 3.18/–0.25 3.18/–0.25 ns

XQ7Z020 N/A 2.74/–0.25 3.18/–0.25 3.18/–0.25 ns

Notes:
1. Setup and hold times are measured over worst case conditions (process, voltage, temperature). Setup time is measured relative to the

global clock input signal using the slowest process, highest temperature, and lowest voltage. Hold time is measured relative to the global
clock input signal using the fastest process, lowest temperature, and highest voltage.

2. IFF = Input flip-flop or latch.

Table 80: Clock-Capable Clock Input Setup and Hold With MMCM

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Input Setup and Hold Time Relative to Global Clock Input Signal for SSTL15 Standard.(1)

TPSMMCMCC/
TPHMMCMCC

No delay clock-capable clock input and
IFF(2) with MMCM

XC7Z010 2.36/–0.62 2.68/–0.62 3.22/–0.62 N/A ns

XC7Z015 2.47/–0.62 2.80/–0.62 3.34/–0.62 N/A ns

XC7Z020 2.48/–0.62 2.82/–0.62 3.38/–0.62 N/A ns

XA7Z010 N/A N/A 3.22/–0.62 3.22/–0.62 ns

XA7Z020 N/A N/A 3.38/–0.62 3.38/–0.62 ns

XQ7Z020 N/A 2.82/–0.62 3.38/–0.62 3.38/–0.62 ns

Notes:
1. Setup and hold times are measured over worst case conditions (process, voltage, temperature). Setup time is measured relative to the global

clock input signal using the slowest process, highest temperature, and lowest voltage. Hold time is measured relative to the global clock input
signal using the fastest process, lowest temperature, and highest voltage.

2. IFF = Input flip-flop or latch
3. Use IBIS to determine any duty-cycle distortion incurred using various standards.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=57

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 58

Table 81: Clock-Capable Clock Input Setup and Hold With PLL

Symbol Description Device
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Input Setup and Hold Time Relative to Clock-Capable Clock Input Signal for SSTL15 Standard.(1)

TPSPLLCC/
TPHPLLCC

No delay clock-capable clock input and
IFF(2) with PLL

XC7Z010 2.67/–0.19 3.03/–0.19 3.64/–0.19 N/A ns

XC7Z015 2.78/–0.20 3.15/–0.20 3.76/–0.20 N/A ns

XC7Z020 2.79/–0.20 3.17/–0.20 3.80/–0.20 N/A ns

XA7Z010 N/A N/A 3.64/–0.19 3.64/–0.19 ns

XA7Z020 N/A N/A 3.80/–0.20 3.80/–0.20 ns

XQ7Z020 N/A 3.17/–0.20 3.80/–0.20 3.80/–0.20 ns

Notes:
1. Setup and hold times are measured over worst case conditions (process, voltage, temperature). Setup time is measured relative to the global

clock input signal using the slowest process, highest temperature, and lowest voltage. Hold time is measured relative to the global clock input
signal using the fastest process, lowest temperature, and highest voltage.

2. IFF = Input flip-flop or latch
3. Use IBIS to determine any duty-cycle distortion incurred using various standards.

Table 82: Data Input Setup and Hold Times Relative to a Forwarded Clock Input Pin Using BUFIO

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Input Setup and Hold Time Relative to a Forwarded Clock Input Pin Using BUFIO for SSTL15 Standard.

TPSCS/TPHCS Setup and hold of I/O clock –0.38/1.39 –0.38/1.55 –0.38/1.86 –0.38/1.86 ns

Table 83: Sample Window

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

TSAMP Sampling error at receiver pins(1) 0.59 0.64 0.70 0.70 ns

TSAMP_BUFIO Sampling error at receiver pins using BUFIO(2) 0.35 0.40 0.46 0.46 ns

Notes:
1. This parameter indicates the total sampling error of the PL DDR input registers, measured across voltage, temperature, and process. The

characterization methodology uses the MMCM to capture the DDR input registers’ edges of operation. These measurements include:
- CLK0 MMCM jitter
- MMCM accuracy (phase offset)
- MMCM phase shift resolution
These measurements do not include package or clock tree skew.

2. This parameter indicates the total sampling error of the PL DDR input registers, measured across voltage, temperature, and process. The
characterization methodology uses the BUFIO clock network and IDELAY to capture the DDR input registers’ edges of operation. These
measurements do not include package or clock tree skew.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=58

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 59

Additional Package Parameter Guidelines

The parameters in this section provide the necessary values for calculating timing budgets for PL clock transmitter and
receiver data-valid windows.

Table 84: Package Skew

Symbol Description Device Package Value Units

TPKGSKEW Package skew(1)

XC7Z010
CLG225 101 ps

CLG400 155 ps

XC7Z015 CLG485 182 ps

XC7Z020
CLG400 166 ps

CLG484 248 ps

XA7Z010
CLG225 101 ps

CLG400 155 ps

XA7Z020
CLG400 166 ps

CLG484 248 ps

XQ7Z020
CL400 166 ps

CL484 248 ps

Notes:
1. These values represent the worst-case skew between any two SelectIO resources in the package: shortest delay to longest delay from die

pad to ball.
2. Package delay information is available for these device/package combinations. This information can be used to deskew the package.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=59

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 60

GTP Transceiver Specifications (Only available in the XC7Z015)

GTP Transceiver DC Input and Output Levels

Table 85 summarizes the DC output specifications of the GTP transceivers in the XC7Z015. Consult the 7 Series FPGAs
GTP Transceiver User Guide (UG482) for further details.

Note: In Figure 21, differential peak-to-peak voltage = single-ended peak-to-peak voltage x 2.

Table 85: GTP Transceiver DC Specifications

Symbol DC Parameter Conditions Min Typ Max Units

DVPPOUT
Differential peak-to-peak output
voltage(1)

Transmitter output swing is set to
maximum setting

1000 – – mV

VCMOUTDC
DC common mode output
voltage

Equation based VMGTAVTT – DVPPOUT/4 mV

ROUT Differential output resistance – 100 – Ω

VCMOUTAC Common mode output voltage: AC coupled 1/2 VMGTAVTT mV

TOSKEW Transmitter output pair (TXP and TXN) intra-pair skew – – 12 ps

DVPPIN
Differential peak-to-peak input
voltage

External AC coupled 150 – 2000 mV

VIN Single-ended input voltage(2) DC coupled VMGTAVTT = 1.2V –200 – VMGTAVTT mV

VCMIN Common mode input voltage DC coupled VMGTAVTT = 1.2V – 2/3 VMGTAVTT – mV

RIN Differential input resistance – 100 – Ω

CEXT Recommended external AC coupling capacitor(3) – 100 – nF

Notes:
1. The output swing and preemphasis levels are programmable using the attributes discussed in the 7 Series FPGAs GTP Transceiver User

Guide (UG482) and can result in values lower than reported in this table.
2. Voltage measured at the pin referenced to GND.
3. Other values can be used as appropriate to conform to specific protocols and standards.

X-Ref Target - Figure 20

Figure 20: Single-Ended Peak-to-Peak Voltage

X-Ref Target - Figure 21

Figure 21: Differential Peak-to-Peak Voltage

0

+V P

N

ds187_17_070314

Single-Ended
Peak-to-Peak
Voltage

0

+V

–V

P–N
ds187_18_070314

Differential
Peak-to-Peak

Voltage

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=60

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 61

Table 86 summarizes the DC specifications of the clock input of the GTP transceiver. Consult the 7 Series FPGAs GTP
Transceiver User Guide (UG482) for further details.

GTP Transceiver Switching Characteristics

Consult the 7 Series FPGAs GTP Transceiver User Guide (UG482) for further information.

Table 86: GTP Transceiver Clock DC Input Level Specification

Symbol DC Parameter Min Typ Max Units

VIDIFF Differential peak-to-peak input voltage 350 – 2000 mV

RIN Differential input resistance – 100 – Ω

CEXT Required external AC coupling capacitor – 100 – nF

Table 87: GTP Transceiver Performance

Symbol Description Output
Divider

Speed Grade
Units

-3 -2 -1C/-1I/-1LI -1Q

FGTPMAX Maximum GTP transceiver data rate 6.25 6.25 3.75 N/A Gb/s

FGTPMIN Minimum GTP transceiver data rate 0.500 0.500 0.500 N/A Gb/s

FGTPRANGE PLL line rate range

1 3.2–6.25 3.2–6.25 3.2–3.75 N/A Gb/s

2 1.6–3.3 1.6–3.3 1.6–3.2 N/A Gb/s

4 0.8–1.65 0.8–1.65 0.8–1.6 N/A Gb/s

8 0.5–0.825 0.5–0.825 0.5–0.8 N/A Gb/s

FGTPPLLRANGE GTP transceiver PLL frequency range 1.6–3.3 1.6–3.3 1.6–3.3 N/A GHz

Table 88: GTP Transceiver Dynamic Reconfiguration Port (DRP) Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

FGTPDRPCLK GTPDRPCLK maximum frequency 175 175 156 N/A MHz

Table 89: GTP Transceiver Reference Clock Switching Characteristics

Symbol Description Conditions
All Speed Grades

Units
Min Typ Max

FGCLK Reference clock frequency range 60 – 660 MHz

TRCLK Reference clock rise time 20% – 80% – 200 – ps

TFCLK Reference clock fall time 80% – 20% – 200 – ps

TDCREF Reference clock duty cycle Transceiver PLL only 40 – 60 %

X-Ref Target - Figure 22

Figure 22: Reference Clock Timing Parameters

ds187_19_081513

80%

20%
T FCLK

T RCLK

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=61

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 62

Table 90: GTP Transceiver PLL/Lock Time Adaptation

Symbol Description Conditions
All Speed Grades

Units
Min Typ Max

TLOCK Initial PLL lock – – 1 ms

TDLOCK
Clock recovery phase acquisition and
adaptation time.

After the PLL is locked to the
reference clock, this is the time it
takes to lock the clock data
recovery (CDR) to the data
present at the input.

– 50,000 2.3 x106 UI

Table 91: GTP Transceiver User Clock Switching Characteristics(1)

Symbol Description Conditions
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

FTXOUT TXOUTCLK maximum frequency 390.625 390.625 234.375 N/A MHz

FRXOUT RXOUTCLK maximum frequency 390.625 390.625 234.375 N/A MHz

FTXIN TXUSRCLK maximum frequency 16-bit data path 390.625 390.625 234.375 N/A MHz

FRXIN RXUSRCLK maximum frequency 16-bit data path 390.625 390.625 234.375 N/A MHz

FTXIN2 TXUSRCLK2 maximum frequency 16-bit data path 390.625 390.625 234.375 N/A MHz

FRXIN2 RXUSRCLK2 maximum frequency 16-bit data path 390.625 390.625 234.375 N/A MHz

Notes:
1. Clocking must be implemented as described in the 7 Series FPGAs GTP Transceiver User Guide (UG482).

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=62

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 63

Table 92: GTP Transceiver Transmitter Switching Characteristics

Symbol Description Condition Min Typ Max Units

FGTPTX Serial data rate range 0.500 – FGTPMAX Gb/s

TRTX TX rise time 20%–80% – 50 – ps

TFTX TX fall time 80%–20% – 50 – ps

TLLSKEW TX lane-to-lane skew(1) – – 500 ps

VTXOOBVDPP Electrical idle amplitude – – 20 mV

TTXOOBTRANSITION Electrical idle transition time – – 140 ns

TJ6.25 Total Jitter(2)(3)
6.25 Gb/s

– – 0.30 UI

DJ6.25 Deterministic Jitter(2)(3) – – 0.15 UI

TJ5.0 Total Jitter(2)(3)
5.0 Gb/s

– – 0.30 UI

DJ5.0 Deterministic Jitter(2)(3) – – 0.15 UI

TJ4.25 Total Jitter(2)(3)
4.25 Gb/s

– – 0.30 UI

DJ4.25 Deterministic Jitter(2)(3) – – 0.15 UI

TJ3.75 Total Jitter(2)(3)
3.75 Gb/s

– – 0.30 UI

DJ3.75 Deterministic Jitter(2)(3) – – 0.15 UI

TJ3.2 Total Jitter(2)(3)
3.20 Gb/s(4)

– – 0.2 UI

DJ3.2 Deterministic Jitter(2)(3) – – 0.1 UI

TJ3.2L Total Jitter(2)(3)
3.20 Gb/s(5)

– – 0.32 UI

DJ3.2L Deterministic Jitter(2)(3) – – 0.16 UI

TJ2.5 Total Jitter(2)(3)
2.5 Gb/s(6)

– – 0.20 UI

DJ2.5 Deterministic Jitter(2)(3) – – 0.08 UI

TJ1.25 Total Jitter(2)(3)
1.25 Gb/s(7)

– – 0.15 UI

DJ1.25 Deterministic Jitter(2)(3) – – 0.06 UI

TJ500 Total Jitter(2)(3)
500 Mb/s

– – 0.1 UI

DJ500 Deterministic Jitter(2)(3) – – 0.03 UI

Notes:
1. Using same REFCLK input with TX phase alignment enabled for up to four consecutive transmitters (one fully populated GTP Quad).
2. Using PLL[0/1]_FBDIV = 2, 20-bit internal data width. These values are NOT intended for protocol specific compliance determinations.
3. All jitter values are based on a bit-error ratio of 1e-12.
4. PLL frequency at 3.2 GHz and TXOUT_DIV = 2.
5. PLL frequency at 1.6 GHz and TXOUT_DIV = 1.
6. PLL frequency at 2.5 GHz and TXOUT_DIV = 2.
7. PLL frequency at 2.5 GHz and TXOUT_DIV = 4.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=63

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 64

Table 93: GTP Transceiver Receiver Switching Characteristics

Symbol Description Min Typ Max Units

FGTPRX Serial data rate RX oversampler not enabled 0.500 – FGTPMAX Gb/s

TRXELECIDLE Time for RXELECIDLE to respond to loss or restoration of data – 10 – ns

RXOOBVDPP OOB detect threshold peak-to-peak 60 – 150 mV

RXSST
Receiver spread-spectrum
tracking(1) Modulated @ 33 KHz –5000 – 5000 ppm

RXRL Run length (CID) – – 512 UI

RXPPMTOL Data/REFCLK PPM offset tolerance –1250 – 1250 ppm

SJ Jitter Tolerance(2)

JT_SJ6.25 Sinusoidal Jitter(3) 6.25 Gb/s 0.44 – – UI

JT_SJ5.0 Sinusoidal Jitter(3) 5.0 Gb/s 0.44 – – UI

JT_SJ4.25 Sinusoidal Jitter(3) 4.25 Gb/s 0.44 – – UI

JT_SJ3.75 Sinusoidal Jitter(3) 3.75 Gb/s 0.44 – – UI

JT_SJ3.2 Sinusoidal Jitter(3) 3.2 Gb/s(4) 0.45 – – UI

JT_SJ3.2L Sinusoidal Jitter(3) 3.2 Gb/s(5) 0.45 – – UI

JT_SJ2.5 Sinusoidal Jitter(3) 2.5 Gb/s(6) 0.5 – – UI

JT_SJ1.25 Sinusoidal Jitter(3) 1.25 Gb/s(7) 0.5 – – UI

JT_SJ500 Sinusoidal Jitter(3) 500 Mb/s 0.4 – – UI

SJ Jitter Tolerance with Stressed Eye(2)

JT_TJSE3.2
Total Jitter with Stressed Eye(8)

3.2 Gb/s 0.70 – – UI

JT_TJSE6.25 6.25 Gb/s 0.70 – – UI

JT_SJSE3.2 Sinusoidal Jitter with Stressed
Eye(8)

3.2 Gb/s 0.1 – – UI

JT_SJSE6.25 6.25 Gb/s 0.1 – – UI

Notes:
1. Using RXOUT_DIV = 1, 2, and 4.
2. All jitter values are based on a bit error ratio of 1e–12.
3. The frequency of the injected sinusoidal jitter is 10 MHz.
4. PLL frequency at 3.2 GHz and RXOUT_DIV = 2.
5. PLL frequency at 1.6 GHz and RXOUT_DIV = 1.
6. PLL frequency at 2.5 GHz and RXOUT_DIV = 2.
7. PLL frequency at 2.5 GHz and RXOUT_DIV = 4.
8. Composite jitter.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=64

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 65

GTP Transceiver Protocol Jitter Characteristics

For Table 94 through Table 98, the 7 Series FPGAs GTP Transceiver User Guide (UG482) contains recommended settings
for optimal usage of protocol specific characteristics.

Table 94: Gigabit Ethernet Protocol Characteristics

Description Line Rate (Mb/s) Min Max Units

Gigabit Ethernet Transmitter Jitter Generation

Total transmitter jitter (T_TJ) 1250 – 0.24 UI

Gigabit Ethernet Receiver High Frequency Jitter Tolerance

Total receiver jitter tolerance 1250 0.749 – UI

Table 95: XAUI Protocol Characteristics

Description Line Rate (Mb/s) Min Max Units

XAUI Transmitter Jitter Generation

Total transmitter jitter (T_TJ) 3125 – 0.35 UI

XAUI Receiver High Frequency Jitter Tolerance

Total receiver jitter tolerance 3125 0.65 – UI

Table 96: PCI Express Protocol Characteristics(1)

Standard Description Line Rate (Mb/s) Min Max Units

PCI Express Transmitter Jitter Generation

PCI Express Gen 1 Total transmitter jitter 2500 – 0.25 UI

PCI Express Gen 2 Total transmitter jitter 5000 – 0.25 UI

PCI Express Receiver High Frequency Jitter Tolerance

PCI Express Gen 1 Total receiver jitter tolerance 2500 0.65 – UI

PCI Express Gen 2(2)
Receiver inherent timing error

5000
0.40 – UI

Receiver inherent deterministic timing error 0.30 – UI

Notes:
1. Tested per card electromechanical (CEM) methodology.
2. Using common REFCLK.

Table 97: CEI-6G Protocol Characteristics

Description Line Rate (Mb/s) Interface Min Max Units

CEI-6G Transmitter Jitter Generation

Total transmitter jitter(1) 4976–6375 CEI-6G-SR – 0.3 UI

CEI-6G Receiver High Frequency Jitter Tolerance

Total receiver jitter tolerance(1) 4976–6375 CEI-6G-SR 0.6 – UI

Notes:
1. Tested at most commonly used line rate of 6250 Mb/s using 390.625 MHz reference clock.

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug482_7Series_GTP_Transceivers.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=65

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 66

Integrated Interface Block for PCI Express Designs Switching Characteristics
(XC7Z015 Only)
This block is only available in the XC7Z015. More information and docum.entation on solutions for PCI Express designs can
be found at: www.xilinx.com/technology/protocols/pciexpress.htm.

Table 98: CPRI Protocol Characteristics

Description Line Rate (Mb/s) Min Max Units

CPRI Transmitter Jitter Generation

Total transmitter jitter

614.4 – 0.35 UI

1228.8 – 0.35 UI

2457.6 – 0.35 UI

3072.0 – 0.35 UI

4915.2 – 0.3 UI

6144.0 – 0.3 UI

CPRI Receiver Frequency Jitter Tolerance

Total receiver jitter tolerance

614.4 0.65 – UI

1228.8 0.65 – UI

2457.6 0.65 – UI

3072.0 0.65 – UI

4915.2(1) 0.60 – UI

6144.0(1) 0.60 – UI

Notes:
1. Tested to CEI-6G-SR.

Table 99: Maximum Performance for PCI Express Designs (XC7Z015 only)

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

FPIPECLK Pipe clock maximum frequency 250.00 250.00 250.00 N/A MHz

FUSERCLK User clock maximum frequency 250.00 250.00 250.00 N/A MHz

FUSERCLK2 User clock 2 maximum frequency 250.00 250.00 250.00 N/A MHz

FDRPCLK DRP clock maximum frequency 250.00 250.00 250.00 N/A MHz

Notes:
1. Refer to the 7 Series FPGAs Integrated Block for PCI Express Product Guide (PG054) for specific supported core configurations.

Send Feedback

http://www.xilinx.com
www.xilinx.com/technology/protocols/pciexpress.htm
http://www.xilinx.com/cgi-bin/docs/ipdoc?c=pcie_7x;v=latest;d=pg054-7series-pcie.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=66

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 67

XADC Specifications
Table 100: XADC Specifications

Parameter Symbol Comments/Conditions Min Typ Max Units

VCCADC = 1.8V ± 5%, VREFP = 1.25V, VREFN = 0V, ADCCLK = 26 MHz, –55°C ≤ Tj ≤ 125°C, Typical values at Tj=+40°C

ADC Accuracy(1)

Resolution 12 – – Bits

Integral Nonlinearity(2) INL –40°C ≤ Tj ≤ 100°C – – ±2 LSBs

–55°C ≤ Tj < –40°C; 100°C < Tj ≤ 125°C – – ±3 LSBs

Differential Nonlinearity DNL No missing codes, guaranteed monotonic – – ±1 LSBs

Offset Error Unipolar –40°C ≤ Tj ≤ 100°C – – ±8 LSBs

–55°C ≤ Tj < –40°C; 100°C < Tj ≤ 125°C ±12 LSBs

Bipolar –55°C ≤ Tj ≤ 125°C – – ±4 LSBs

Gain Error – – ±0.5 %

Offset Matching – – 4 LSBs

Gain Matching – – 0.3 %

Sample Rate – – 1 MS/s

Signal to Noise Ratio(2) SNR FSAMPLE = 500KS/s, FIN = 20KHz 60 – – dB

RMS Code Noise External 1.25V reference – – 2 LSBs

On-chip reference – 3 – LSBs

Total Harmonic Distortion(2) THD FSAMPLE = 500KS/s, FIN = 20KHz 70 – – dB

Analog Inputs(3)

ADC Input Ranges Unipolar operation 0 – 1 V

Bipolar operation –0.5 – +0.5 V

Unipolar common mode range (FS input) 0 – +0.5 V

Bipolar common mode range (FS input) +0.5 – +0.6 V

Maximum External Channel Input Ranges Adjacent analog channels set within these
ranges should not corrupt measurements on
adjacent channels

–0.1 – VCCADC V

Auxiliary Channel Full
Resolution Bandwidth

FRBW 250 – – KHz

On-Chip Sensors

Temperature Sensor Error –40°C ≤ Tj ≤ 100°C – – ±4 °C

–55°C ≤ Tj < –40°C; 100°C < Tj ≤ 125°C – – ±6 °C

Supply Sensor Error –40°C ≤ Tj ≤ 100°C – – ±1 %

–55°C ≤ Tj < –40°C; 100°C < Tj ≤ 125°C – – ±2 %

Conversion Rate(4)

Conversion Time - Continuous tCONV Number of ADCCLK cycles 26 – 32 Cycles

Conversion Time - Event tCONV Number of CLK cycles – – 21 Cycles

DRP Clock Frequency DCLK DRP clock frequency 8 – 250 MHz

ADC Clock Frequency ADCCLK Derived from DCLK 1 – 26 MHz

DCLK Duty Cycle 40 – 60 %

Send Feedback

http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=67

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 68

Configuration Switching Characteristics

XADC Reference(5)

External Reference VREFP Externally supplied reference voltage 1.20 1.25 1.30 V

On-Chip Reference Ground VREFP pin to AGND,
–40°C ≤ Tj ≤ 100°C

1.2375 1.25 1.2625 V

Ground VREFP pin to AGND,
–55°C ≤ Tj < –40°C; 100°C < Tj ≤ 125°C

1.225 1.25 1.275 V

Notes:
1. Offset and gain errors are removed by enabling the XADC automatic gain calibration feature. The values are specified for when this feature

is enabled.
2. Only specified for bitstream option XADCEnhancedLinearity = ON.
3. See the ADC chapter in the 7 Series FPGAs and Zynq-7000 All Programmable SoC XADC Dual 12-Bit 1 MSPS Analog-to-Digital Converter

User Guide (UG480) for a detailed description.
4. See the Timing chapter in the 7 Series FPGAs and Zynq-7000 All Programmable SoC XADC Dual 12-Bit 1 MSPS Analog-to-Digital

Converter User Guide (UG480) for a detailed description.
5. Any variation in the reference voltage from the nominal VREFP = 1.25V and VREFN = 0V will result in a deviation from the ideal transfer

function. This also impacts the accuracy of the internal sensor measurements (i.e., temperature and power supply). However, for external
ratiometric type applications allowing reference to vary by ±4% is permitted.

Table 101: Configuration Switching Characteristics

Symbol Description
Speed Grade

Units
-3 -2 -1C/-1I/-1LI -1Q

Power-up Timing Characteristics

TPL
(1) Program latency 5.00 5.00 5.00 5.00 ms, Max

TPOR

Power-on reset (50 ms ramp rate time) 10/50 10/50 10/50 10/50 ms,
Min/Max

Power-on reset (1 ms ramp rate time) with the
power-on reset override function disabled;
(devcfg.CTRL.PCFG_POR_CNT_4K = 0).(2)

10/35 10/35 10/35 10/35 ms,
Min/Max

Power-on reset (1 ms ramp rate time) with the
power-on reset override function enabled;
(devcfg.CTRL.PCFG_POR_CNT_4K = 1).(2)

2/8 2/8 2/8 2/8 ms,
Min/Max

TPROGRAM Program pulse width 250.00 250.00 250.00 250.00 ns, Min

Boundary-Scan Port Timing Specifications

TTAPTCK/TTCKTAP TMS and TDI setup/hold 3.00/2.00 3.00/2.00 3.00/2.00 3.00/2.00 ns, Min

TTCKTDO TCK falling edge to TDO output 7.00 7.00 7.00 7.00 ns, Max

FTCK TCK frequency 66.00 66.00 66.00 66.00 MHz, Max

Internal Configuration Access Port

FICAPCK Internal configuration access port (ICAPE2) 100.00 100.00 100.00 100.00 MHz, Max

Device DNA Access Port

FDNACK DNA access port (DNA_PORT) 100.00 100.00 100.00 100.00 MHz, Max

Notes:
1. To support longer delays in configuration, use the design solutions described in the 7 Series FPGA Configuration User Guide (UG470).
2. For non-secure boot only. Measurement is made when the PS is already powered and stable, before power cycling the PL.

Table 100: XADC Specifications (Cont’d)

Parameter Symbol Comments/Conditions Min Typ Max Units

Send Feedback

http://www.xilinx.com/support/documentation/user_guides/ug480_7Series_XADC.pdf
http://www.xilinx.com/support/documentation/user_guides/ug480_7Series_XADC.pdf
http://www.xilinx.com
http://www.xilinx.com/support/documentation/user_guides/ug470_7Series_Config.pdf
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=68

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 69

eFUSE Programming Conditions
Table 102 lists the programming conditions specifically for eFUSE. For more information, see the 7 Series FPGA
Configuration User Guide (UG470).

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

Table 102: eFUSE Programming Conditions(1)

Symbol Description Min Typ Max Units

IPLFS PL VCCAUX supply current – – 115 mA

IPSFS PS VCCPAUX supply current – – 115 mA

t j Temperature range 15 – 125 °C

Notes:
1. The Zynq-7000 device must not be configured during eFUSE programming.

Date Version Description of Revisions

05/07/2012 1.0 Initial Xilinx release.

06/27/2012 1.1 Updated the descriptions, changed VIN, Note 3, Note 4, and added VPREF, VPIN, and Note 5 in
Table 1. In Table 2, updated descriptions and notes. Updated Table 3 and added RIN_TERM. Removed
ICCMIOQ from Table 5. Removed ICCMIOQ and updated XC7Z020 in Table 6. Updated LVCMOS12,
SSTL135, and SSTL15 in Table 10. Updated Table 18.
In PS Performance Characteristics section, added timing diagrams and revised many tables.
Updated Table 50 and removed notes 2 and 3. Added Note 2 and Note 3 to Table 51. Changed
Table 53 by adding TIOIBUFDISABLE. Removed many of the combinatorial delay specifications and
TCINCK/TCKCIN from Table 62.
In Table 100 updated Offset Error and Matching descriptions and Gain Error and Matching
descriptions, and added Note 2 to Integral Nonlinearity.

09/12/2012 1.2 Changed Note 3 and added Note 5 in Table 1. Updated Tj in Table 2, also revised Note 4 and Note 9.
Updated specifications including RIN_TERM in Table 3. Added Table 4. Updated the XC7Z020
specifications in Table 6. Updated standards in Table 8. Updated specifications in Table 12.
Updated the AC Switching Characteristics section for the ISE tools 14.2 speed specifications
throughout the document.
In PS Performance Characteristics section introduction, revised tables, updated Figure 4, and added
Figure 5. Updated parameters in Figure 6 through Figure 13. Updated values in Table 17. Added
Note 2 to Table 23. Added Note 3 to Table 36. Updated descriptions and revised FMSPICLK in Table 41.
Updated Note 3 in Table 51. Changed FPFDMAX conditions in Table 72 and Table 73. Updated devices
and added values to Table 84.

02/11/2013 1.3 Updated the AC Switching Characteristics based upon ISE tools 14.4 and Vivado tools 2012.4, both at
v1.05 for the -3, -2, and -1 speed specifications throughout the document. Updated Table 15 and
Table 16 to the product status of production for the XC7Z020 devices with -2 and -1 speed
specifications.
Updated description in Introduction. Revised VPIN in Table 1. Revised VPIN and IIN and added Note 2
to Table 2. Clarified PS specifications, added CPIN, and removed Note 3 on IRPD in Table 3. Added
values to Table 5. Updated Power Supply Requirements section. Revised descriptions in Table 7.
Revised Note 1, removed LVTTL, notes 2 and 3, and added SSTL135 to Table 8. Added Table 9.
Removed HSTL_I_12 and SSTL_12 from Table 10. Removed DIFF_SSTL12 from Table 12. Revise in
VCCO min/max in Table 13.
Many changes to the PS Switching Characteristics section including adding tables, figures, notes with
test conditions where applicable. In Table 17, updated the 6:2:1 clock ratio frequencies. Updated
minimum value for TULPIDCK in Table 35. Added a 2:1 memory controller section to Table 51.
Updated Note 1 in Table 69. Updated Note 1 and Note 2 in Table 84.Updated the rows on offset error
and matching and gain error and matching and the maximum external channel input ranges in
Table 100. Added Internal Configuration Access Port section to Table 101.

Send Feedback

http://www.xilinx.com/support/documentation/user_guides/ug470_7Series_Config.pdf
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=69

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 70

02/14/2013 1.4 Corrected TQSPICKD2 minimum equation in Table 34. Updated timing parameter names in Figure 4 and
Figure 5 to match those in the accompanying table.

02/19/2013 1.4.1 Corrected version history.

03/19/2013 1.5 Updated Table 15 and Table 16 to the product status of production for the XC7Z010 devices with -2 and
-1 speed specifications.
Updated Figure 4 by adding OUT0. Added Note 2 to Table 33. Added Table 38 and Figure 9.

04/24/2013 1.6 All the devices listed in this data sheet are production released. Updated the AC Switching
Characteristics based upon ISE tools 14.5 and Vivado tools 2013.1, both at v1.06 for the -3, -2, and -1
speed specifications throughout the document. Updated Table 15 and Table 16 for production release
of the XC7Z010 and XC7Z020 in the -3 speed designations.
Removed the PS Power-on Reset section. Updated the PS—PL Power Sequencing section.
In Table 1, revised VIN (I/O input voltage) to match values in Table 4, and combined Note 4 with old
Note 5 and then added new Note 6. Revised VIN description and added Note 8 in Table 2. Updated first
3 rows in Table 4. Revised PCI33_3 voltage minimum in Table 10 to match values in Table 1 and
Table 4. Added Note 1 to Table 13. Clarified the load conditions in Table 34 by adding new data.
Clarified title of Table 51. Throughout the data sheet (Table 62, Table 63, Table 64, and Table 79)
removed the obvious note “A Zero “0” Hold Time listing indicates no hold time or a negative hold time.”

07/08/2013 1.7 Added Note 5 to Table 2. Revised the frequency of CPU clock performance (6:2:1) in Table 17.
Updated FDDR3L_MAX values in Table 18. Moved and added FAXI_MAX to Table 19. Updated the
minimum TDQVALID values in Table 25 and Table 26. In Table 37, corrected the FSDSCLK maximum
value. In Table 38, corrected FSDSCLK and fixed the FSDIDCLK typographical unit error. Values in
Table 78 and Table 82 were reported incorrectly and have been updated to match speed specifications.

09/12/2013 1.8 Added the XC7Z015 throughout the document. The XC7Z015 is the only device in this data sheet that
includes GTP transceivers. Added the GTP transceivers specifications to Table 1, Table 2, and Table 7,
and the PL Power-On/Off Power Supply Sequencing, PS—PL Power Sequencing, GTP Transceiver
Specifications (Only available in the XC7Z015), Integrated Interface Block for PCI Express Designs
Switching Characteristics (XC7Z015 Only) and sections. Added USRCCLK Output section and
clarified values for TPOR in Table 101. Added IPSFS to Table 102. Updated Notice of Disclaimer.

11/26/2013 1.9 Added specifications for the XQ7Z020 with the -1Q speed specification/temperature range. Added
specifications for the XA7Z010 and XA7Z020 with the -1Q speed specification/temperature range.
Removed Note 1 and Note 2 from Table 6. Added Table 14. Updated Table 100 specifications. In
Table 101, removed the USRCCLK Output section, added TPL, TPROGRAM, Note 1, and the Device
DNA Access Port section, and updated the TPOR description.

01/20/2014 1.10 Update Note 7 in Table 2. Added Note 2 to Table 4. Updated speed files in data sheet and Table 14.
Updated Table 15 and Table 16 for production release of the XA7Z010 and XA7Z020 in the -1I and -1Q
speed designations. Added I/O standards to Table 52 and improved all of the TIOTP speed
specifications.

02/25/2014 1.11 Production release of the XC7Z015 for all speed specifications and temperature ranges, including
finalizing information in Table 15 and Table 16. Added XC7Z015 data to Table 5, Table 6, and Table 71.
Added Table 27.

07/14/2014 1.12 In Table 4, updated Note 2 per the customer notice 7 Series FPGA and Zynq-7000 AP SoC I/O
Undershoot Voltage Data Sheet Update (XCN14014). Added heading LVDS DC Specifications
(LVDS_25). Fixed units for TDQSS in Table 27. Updated heading Input/Output Delay Switching
Characteristics. Updated FIDELAYCTRL_REF, TIDELAYPAT_JIT and TODELAYPAT_JIT, and Note 1 in Table 60.
Removed note from Table 62. Updated description of TICKOF and added Note 2 to Table 74. Updated
description of TICKOFFAR and added Note 2 to Table 75. Revised DVPPOUT and VIN, and added Note 2
to Table 85. Revised labels in Figure 20 and Figure 21 and added a note after Figure 21. Added Note 1
to Table 99.

10/09/2014 1.13 Added -1LI speed grade throughout. Updated Introduction. Removed 3.3V as descriptor of HR I/O
banks throughout. In PL Power-On/Off Power Supply Sequencing, added sentence about there being
no recommended sequence for supplies not shown. In PS—PL Power Sequencing, removed list of PL
power supplies. In Table 20, removed typical value and added maximum value for TRFPSCLK. Added
note about measurement being taken from VREF to VREF in Table 25 to Table 32. Added I/O Standard
Adjustment Measurement Methodology.

Date Version Description of Revisions

Send Feedback

http://www.xilinx.com/support/documentation/customer_notices/xcn14014.pdf
http://www.xilinx.com
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=70

Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics

DS187 (v1.15) February 23, 2015 www.xilinx.com
Product Specification 71

Notice of Disclaimer
The information disclosed to you hereunder (the “Materials”) is provided solely for the selection and use of Xilinx products. To the
maximum extent permitted by applicable law: (1) Materials are made available "AS IS" and with all faults, Xilinx hereby DISCLAIMS ALL
WARRANTIES AND CONDITIONS, EXPRESS, IMPLIED, OR STATUTORY, INCLUDING BUT NOT LIMITED TO WARRANTIES OF
MERCHANTABILITY, NON-INFRINGEMENT, OR FITNESS FOR ANY PARTICULAR PURPOSE; and (2) Xilinx shall not be liable
(whether in contract or tort, including negligence, or under any other theory of liability) for any loss or damage of any kind or nature related
to, arising under, or in connection with, the Materials (including your use of the Materials), including for any direct, indirect, special,
incidental, or consequential loss or damage (including loss of data, profits, goodwill, or any type of loss or damage suffered as a result of
any action brought by a third party) even if such damage or loss was reasonably foreseeable or Xilinx had been advised of the possibility
of the same. Xilinx assumes no obligation to correct any errors contained in the Materials or to notify you of updates to the Materials or to
product specifications. You may not reproduce, modify, distribute, or publicly display the Materials without prior written consent. Certain
products are subject to the terms and conditions of Xilinx’s limited warranty, please refer to Xilinx’s Terms of Sale which can be viewed at
www.xilinx.com/legal.htm#tos; IP cores may be subject to warranty and support terms contained in a license issued to you by Xilinx. Xilinx
products are not designed or intended to be fail-safe or for use in any application requiring fail-safe performance; you assume sole risk and
liability for use of Xilinx products in such critical applications, please refer to Xilinx’s Terms of Sale which can be viewed at
www.xilinx.com/legal.htm#tos.

AUTOMOTIVE APPLICATIONS DISCLAIMER

XILINX PRODUCTS ARE NOT DESIGNED OR INTENDED TO BE FAIL-SAFE, OR FOR USE IN ANY APPLICATION REQUIRING
FAIL-SAFE PERFORMANCE, SUCH AS APPLICATIONS RELATED TO: (I) THE DEPLOYMENT OF AIRBAGS, (II) CONTROL OF A
VEHICLE, UNLESS THERE IS A FAIL-SAFE OR REDUNDANCY FEATURE (WHICH DOES NOT INCLUDE USE OF SOFTWARE IN
THE XILINX DEVICE TO IMPLEMENT THE REDUNDANCY) AND A WARNING SIGNAL UPON FAILURE TO THE OPERATOR, OR (III)
USES THAT COULD LEAD TO DEATH OR PERSONAL INJURY. CUSTOMER ASSUMES THE SOLE RISK AND LIABILITY OF ANY
USE OF XILINX PRODUCTS IN SUCH APPLICATIONS.

11/19/2014 1.14 Added VCCBRAM to Introduction. Replaced -1L speed grade with -1LI and removed 1.0V row for VCCINT
and VCCBRAM in Table 2. Updated the AC Switching Characteristics based upon Vivado 2014.4.
Updated Vivado software version in Table 14. In Table 15, moved -1LI speed grade for XC7Z010,
XC7Z015, and XC7Z020 devices from Advance to Production. In Table 16, added Vivado 2013.1
software version to -2E, -2I, -1C, and -1I speed grades of XC7Z010 and XC7Z020 devices, added
Vivado 2014.4 software version to -1LI speed grade for all commercial devices, and removed table
note. Added Selecting the Correct Speed Grade and Voltage in the Vivado Tools. Added Note 1 to
Table 49. In Table 51, moved LPDDR2 row to end of 2:1 Memory Controllers section.

02/23/2015 1.15 Updated descriptions of VCCPINT in Table 1 and Table 2. Added Note 6 to Table 11. In Table 13,
changed maximum VICM value from 1.425V to 1.500V. Updated Table 22 title. Added Figure 1 and
Table 23. In Table 34, updated minimum TQSPIDCK2 and TQSPICKD2 to 6 ns and 12.5 ns, respectively,
and removed note 5. In Table 65, added TRDCK_DI_ECCW/TRCKD_DI_ECCW and TRDCK_DI_ECC_FIFO/
TRCKD_DI_ECC_FIFO, updated TRCCK_EN/TRCKC_EN symbols, and updated Note 1. In Table 66, updated
TDSPDCK_{A, B}_MREG_MULT/TDSPCKD_{A, B}_MREG_MULT and TDSPDCK_{A, D}_ADREG/
TDSPCKD_ {A, D}_ADREG symbols, and replaced B input with A input for TDSPDO_A_P. Removed minimum
sample rate specification from Table 100.

Date Version Description of Revisions

Send Feedback

http://www.xilinx.com
www.xilinx.com/legal.htm#tos
www.xilinx.com/legal.htm#tos
http://www.xilinx.com/about/feedback.html?docType=Data_Sheets&docId=DS187&Title=Zynq-7000%20All%20Programmable%20SoC%20%28Z-7010,%20Z-7015,%20and%20Z-7020%29%3A%20DC%20and%20AC%20Switching%20Characteristics&releaseVersion=1.15&docPage=71

	Zynq-7000 All Programmable SoC (Z-7010, Z-7015, and Z-7020): DC and AC Switching Characteristics
	Introduction
	DC Characteristics
	PS Power-On/Off Power Supply Sequencing
	PL Power-On/Off Power Supply Sequencing
	PS—PL Power Sequencing
	Power Supply Requirements

	DC Input and Output Levels
	PS I/O Levels
	PL I/O Levels
	LVDS DC Specifications (LVDS_25)

	AC Switching Characteristics
	Testing of AC Switching Characteristics
	Speed Grade Designations
	Production Silicon and Software Status
	Selecting the Correct Speed Grade and Voltage in the Vivado Tools

	PS Performance Characteristics
	PS Switching Characteristics
	Clocks
	Resets
	PS Configuration
	DDR Memory Interfaces
	Static Memory Controller
	Quad-SPI Interfaces
	ULPI Interfaces
	RGMII and MDIO Interfaces
	SD/SDIO Interfaces
	I2C Interfaces
	SPI Interfaces
	CAN Interfaces
	PJTAG Interfaces
	UART Interfaces
	GPIO Interfaces
	Trace Interface
	Triple Timer Counter Interface
	Watchdog Timer

	PL Performance Characteristics
	PL Switching Characteristics
	IOB Pad Input/Output/3-State
	I/O Standard Adjustment Measurement Methodology
	Input Delay Measurements
	Output Delay Measurements

	Input/Output Logic Switching Characteristics
	Input Serializer/Deserializer Switching Characteristics
	Output Serializer/Deserializer Switching Characteristics
	Input/Output Delay Switching Characteristics
	CLB Switching Characteristics
	CLB Distributed RAM Switching Characteristics (SLICEM Only)
	CLB Shift Register Switching Characteristics (SLICEM Only)
	Block RAM and FIFO Switching Characteristics
	DSP48E1 Switching Characteristics
	Clock Buffers and Networks
	MMCM Switching Characteristics
	PLL Switching Characteristics
	Device Pin-to-Pin Output Parameter Guidelines
	Device Pin-to-Pin Input Parameter Guidelines
	Additional Package Parameter Guidelines

	GTP Transceiver Specifications (Only available in the XC7Z015)
	GTP Transceiver DC Input and Output Levels
	GTP Transceiver Switching Characteristics
	GTP Transceiver Protocol Jitter Characteristics

	Integrated Interface Block for PCI Express Designs Switching Characteristics (XC7Z015 Only)
	XADC Specifications
	Configuration Switching Characteristics
	eFUSE Programming Conditions
	Revision History
	Notice of Disclaimer

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.6
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages false
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages false
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.40
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages false
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU <FEFF005500730065002000740068006500730065002000730065007400740069006e0067007300200074006f0020006300720065006100740065002000410064006f0062006500200050004400460020006200610073006500640020006f006e0020007400680065002000640065006600610075006c0074002000580069006c0069006e007800200070006100720061006d0065007400650072002000730065007400740069006e0067007300200064006500660069006e00650064002000620079002000500053003000300034002e002000460069006c0065006e0061006d0065003a002000780069006c0069006e0078002e006a006f0062006f007000740069006f006e0073002e000d0043006f006d007000610074006100620069006c006900740079003a0020004100630072006f00620061007400200037002e0030002000280050004400460031002e00360029002e0020005500730065003a00200046006f00720020006300720065006100740069006e0067002000460069006e0061006c002c0020005000750062006c0069007300680065006400200050004400460073002e000d0043007200650061007400650064002000310030002f00310032002f003100310020006200790020006a0066006f007200730074002e>
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [1200 1200]
 /PageSize [612.000 792.000]
>> setpagedevice

