

Summary

The Xilinx® Zynq® UltraScale+™ MPSoCs are available in -3, -2, -1 speed grades, with -3E devices having the highest performance. The -2LE and -1LI devices can operate at a V_{CCINT} voltage at 0.85V or 0.72V and are screened for lower maximum static power. When operated at $V_{CCINT} = 0.85V$, using -2LE and -1LI devices, the speed specification for the L devices is the same as the -2I or -1I speed grades. When operated at $V_{CCINT} = 0.72V$, the -2LE and -1LI performance and static and dynamic power is reduced.

DC and AC characteristics are specified in extended (E) and industrial (I) temperature ranges. Except 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 extended device are the same as for a -1 speed grade industrial device). However, only selected speed grades and/or devices are available in each temperature range.

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

This data sheet, part of an overall set of documentation on the Zynq UltraScale+ MPSoCs, is available on the Xilinx website at www.xilinx.com/documentation.

DC Characteristics

Absolute Maximum Ratings

Table 1: Absolute Maximum Ratings⁽¹⁾

Symbol	Description	Min	Max	Units
Processor System (PS)				
$V_{CC_PSINTFP}$	PS primary logic full-power domain supply voltage.	-0.500	1.000	V
$V_{CC_PSINTLP}$	PS primary logic low-power domain supply voltage.	-0.500	1.000	V
V_{CC_PSAUX}	PS auxiliary supply voltage.	-0.500	2.000	V
$V_{CC_PSINTFP_DDR}$	PS DDR controller and PHY supply voltage.	-0.500	1.000	V
V_{CC_PSADC}	PS SYSMON ADC supply voltage relative to GND_PSADC.	-0.500	2.000	V
V_{CC_PSPLL}	PS PLL supply voltage.	-0.500	1.320	V
$V_{PS_MGTRAVCC}$	PS-GTR supply voltage.	-0.500	1.000	V
$V_{PS_MGTRAVTT}$	PS-GTR termination voltage.	-0.500	2.000	V
$V_{PS_MGTREFCLK}$	PS-GTR reference clock input voltage.	-0.500	1.100	V
V_{PS_MGTRIN}	PS-GTR receiver input voltage.	-0.500	1.100	V

© Copyright 2015–2017 Xilinx, Inc. Xilinx, the Xilinx logo, Artix, ISE, Kintex, Spartan, Virtex, Vivado, Zynq, and other designated brands included herein are trademarks of Xilinx in the United States and other countries. AMBA, AMBA Designer, ARM, ARM1176JZ-S, CoreSight, Cortex, and PrimeCell are trademarks of ARM in the EU and other countries. PCI, PCI Express, PCIe, and PCI-X are trademarks of PCI-SIG. All other trademarks are the property of their respective owners.

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

Symbol	Description	Min	Max	Units
V_{CCO_PSDDR}	PS DDR I/O supply voltage.	-0.500	1.650	V
$V_{CC_PSDDR_PLL}$	PS DDR PLL supply voltage.	-0.500	2.000	V
V_{CCO_PSIO}	PS I/O supply.	-0.500	3.630	V
$V_{PSIN}^{(2)}$	PS I/O input voltage.	-0.500	$V_{CCO_PSIO} + 0.550$	V
	PS DDR I/O input voltage.	-0.500	$V_{CCO_PSDDR} + 0.550$	V
V_{CC_PSBATT}	PS battery-backed RAM and battery-backed real-time clock (RTC) supply voltage.	-0.500	2.000	V
Programmable Logic (PL)				
V_{CCINT}	Internal supply voltage.	-0.500	1.000	V
$V_{CCINT_IO}^{(3)}$	Internal supply voltage for the I/O banks.	-0.500	1.000	V
V_{CCAUX}	Auxiliary supply voltage.	-0.500	2.000	V
V_{CCBRAM}	Supply voltage for the block RAM memories.	-0.500	1.000	V
V_{CCO}	Output drivers supply voltage for HD I/O banks.	-0.500	3.400	V
	Output drivers supply voltage for HP I/O banks.	-0.500	2.000	V
$V_{CCAUX_IO}^{(4)}$	Auxiliary supply voltage for the I/O banks.	-0.500	2.000	V
V_{REF}	Input reference voltage.	-0.500	2.000	V
$V_{IN}^{(2)(5)(7)}$	I/O input voltage for HD I/O banks. ⁽⁶⁾	-0.550	$V_{CCO} + 0.550$	V
	I/O input voltage for HP I/O banks.	-0.550	$V_{CCO} + 0.550$	V
I_{DC}	Available output current at the pad.	-20	20	mA
I_{RMS}	Available RMS output current at the pad.	-20	20	mA
GTH or GTY Transceiver				
$V_{MGTAVCC}$	Analog supply voltage for transceiver circuits.	-0.500	1.000	V
$V_{MGTAVTT}$	Analog supply voltage for transceiver termination circuits.	-0.500	1.300	V
$V_{MGTVCCAUX}$	Auxiliary analog Quad PLL (QPLL) voltage supply for transceivers.	-0.500	1.900	V
$V_{MGTREFCLK}$	Transceiver reference clock absolute input voltage.	-0.500	1.300	V
$V_{MGTAVTRCAL}$	Analog supply voltage for the resistor calibration circuit of the transceiver column.	-0.500	1.300	V
V_{IN}	Receiver (RXP/RXN) and transmitter (TXP/TXN) absolute input voltage.	-0.500	1.200	V
$I_{DCIN-FLOAT}$	DC input current for receiver input pins DC coupled RX termination = floating. ⁽⁸⁾	-	10	mA
$I_{DCIN-MGTAVTT}$	DC input current for receiver input pins DC coupled RX termination = $V_{MGTAVTT}$.	-	10	mA
$I_{DCIN-GND}$	DC input current for receiver input pins DC coupled RX termination = GND. ⁽⁹⁾	-	0	mA
$I_{DCIN-PROG}$	DC input current for receiver input pins DC coupled RX termination = programmable. ⁽¹⁰⁾	-	0	mA
$I_{DCOUT-FLOAT}$	DC output current for transmitter pins DC coupled RX termination = floating.	-	6	mA
$I_{DCOUT-MGTAVTT}$	DC output current for transmitter pins DC coupled RX termination = $V_{MGTAVTT}$.	-	6	mA

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

Symbol	Description	Min	Max	Units
Video Codec Unit				
V _{CCINT_VCU}	Internal supply voltage for the video codec unit.	-0.500	1.000	V
PL System Monitor				
V _{CCADC}	PL System Monitor supply relative to GNDADC.	0.500	2.000	V
V _{REFP}	PL System Monitor reference input relative to GNDADC.	0.500	2.000	V
Temperature				
T _{STG}	Storage temperature (ambient).	-65	150	°C
T _{SOL}	Maximum soldering temperature. ⁽¹²⁾	-	260	°C
T _j	Maximum junction temperature. ⁽¹²⁾	-	125	°C

Notes:

- 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.
- When operating outside of the recommended operating conditions, refer to Table 6, Table 7, and Table 8 for maximum overshoot and undershoot specifications.
- V_{CCINT_IO} must be connected to V_{CCBRAM}.
- V_{CCAUX_IO} must be connected to V_{CCAUX}.
- The lower absolute voltage specification always applies.
- If V_{CCO} is 3.3V, the maximum voltage is 3.4V.
- For I/O operation, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).
- AC coupled operation is not supported for RX termination = floating.
- For GTY transceivers, DC coupled operation is not supported for RX termination = GND.
- DC coupled operation is not supported for RX termination = programmable.
- For more information on supported GTH or GTY transceiver terminations see the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) or *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)).
- For soldering guidelines and thermal considerations, see the *Zynq UltraScale+ MPSoC Packaging and Pinout Specifications* ([UG1075](#)).

Recommended Operating Conditions

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

Symbol	Description	Min	Typ	Max	Units
Processor System					
V _{CC_PSINTFP} ⁽³⁾	PS full-power domain supply voltage.	0.808	0.850	0.892	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: PS full-power domain supply voltage.	0.808	0.850	0.892	V
	For -3E devices: PS full-power domain supply voltage.	0.873	0.900	0.927	V
V _{CC_PSINTLP}	PS low-power domain supply voltage.	0.808	0.850	0.892	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: PS low-power domain supply voltage.	0.808	0.850	0.892	V
	For -3E devices: PS low-power domain supply voltage.	0.873	0.900	0.927	V
V _{CC_PSAUX}	PS auxiliary supply voltage.	1.710	1.800	1.890	V
V _{CC_PSINTFP_DDR} ⁽³⁾	PS DDR controller and PHY supply voltage.	0.808	0.850	0.892	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: PS DDR controller and PHY supply voltage.	0.808	0.850	0.892	V
	For -3E devices: PS DDR controller and PHY supply voltage.	0.873	0.900	0.927	V
V _{CC_PSADC}	PS SYSMON ADC supply voltage relative to GND_PSADC.	1.710	1.800	1.890	V
V _{CC_PSPLL}	PS PLL supply voltage.	1.164	1.200	1.236	V
V _{PS_MGTRAVCC}	PS-GTR supply voltage.	0.825	0.850	0.875	V
V _{PS_MGTRAVTT}	PS-GTR termination voltage.	1.746	1.800	1.854	V
V _{CCO_PSDDR} ⁽⁴⁾	PS DDR I/O supply voltage.	1.06	–	1.575	V
V _{CCO_PSDDR_PLL}	PS DDR PLL supply voltage.	1.710	1.800	1.890	V
V _{CCO_PSIO} ⁽⁵⁾	PS I/O supply.	1.710	–	3.465	V
V _{PSIN}	PS I/O input voltage.	-0.200	–	$V_{CCO_PSIO} + 0.200$	V
	PS DDR I/O input voltage.	-0.200	–	$V_{CCO_PSDDR} + 0.200$	
V _{CC_PSBATT} ⁽⁶⁾	PS battery-backed RAM and battery-backed real-time clock (RTC) supply voltage.	1.200	–	1.500	V
Programmable Logic					
V _{CCINT}	PL internal supply voltage.	0.825	0.850	0.876	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: PL internal supply voltage.	0.698	0.720	0.742	V
	For -3E devices: PL internal supply voltage.	0.873	0.900	0.927	V
V _{CCINT_IO} ⁽⁷⁾	PL internal supply voltage for the I/O banks.	0.825	0.850	0.876	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: PL internal supply voltage for the I/O banks.	0.825	0.850	0.876	V
	For -3E devices: PL internal supply voltage for the I/O banks.	0.873	0.900	0.927	V
V _{CCBRAM}	Block RAM supply voltage.	0.825	0.850	0.876	V
	For -3E devices: block RAM supply voltage.	0.873	0.900	0.927	V
V _{CCAUX}	Auxiliary supply voltage.	1.746	1.800	1.854	V

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

Symbol	Description	Min	Typ	Max	Units
$V_{CCO}^{(8)}$	Supply voltage for HD I/O banks.	1.140	–	3.400	V
	Supply voltage for HP I/O banks.	0.950	–	1.900	V
$V_{CCAUX_IO}^{(9)}$	Auxiliary I/O supply voltage.	1.746	1.800	1.854	V
$V_{IN}^{(10)}$	I/O input voltage.	-0.200	–	$V_{CCO} + 0.200$	V
$I_{IN}^{(11)}$	Maximum current through any PL or PS pin in a powered or unpowered bank when forward biasing the clamp diode.	–	–	10	mA
GTH or GTY Transceiver					
$V_{MGTAVCC}^{(12)}$	Analog supply voltage for the GTH or GTY transceiver.	0.873	0.900	0.927	V
$V_{MGTAVTT}^{(12)}$	Analog supply voltage for the GTH or GTY transmitter and receiver termination circuits.	1.164	1.200	1.236	V
$V_{MGTVCCAUX}^{(12)}$	Auxiliary analog QPLL voltage supply for the transceivers.	1.746	1.800	1.854	V
$V_{MGTAVTRCAL}^{(12)}$	Analog supply voltage for the resistor calibration circuit of the GTH or GTY transceiver column.	1.164	1.200	1.236	V
VCU					
V_{CCINT_VCU}	Internal supply voltage for the VCU.	0.825	0.850	0.876	V
	For -1LI and -2LE ($V_{CCINT} = 0.72V$) devices: Internal supply voltage for the VCU.	0.825	0.850	0.876	V
	For -3E devices: Internal supply voltage for the VCU.	0.873	0.900	0.927	V

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

Symbol	Description	Min	Typ	Max	Units
PL System Monitor					
V _{CCADC}	PL System Monitor supply relative to GNDADC.	1.746	1.800	1.854	V
V _{REFP}	PL System Monitor externally supplied reference voltage relative to GNDADC.	1.200	1.250	1.300	V
Temperature					
T _j ⁽¹³⁾	Junction temperature operating range for extended (E) temperature devices. ⁽¹⁴⁾	0	–	100	°C
	Junction temperature operating range for industrial (I) temperature devices.	-40	–	100	°C
	Junction temperature operating range for eFUSE programming.	-40	–	125	°C

Notes:

1. All voltages are relative to GND.
2. For the design of the power distribution system consult *UltraScale Architecture PCB Design Guide* ([UG583](#)).
3. V_{CC_PSINTFP_DDR} must be tied to V_{CC_PSINTFP}.
4. Includes V_{CCO_PSDDR} of 1.2V, 1.35V, 1.5V at ±5% and 1.1V +0.07V/-0.04V depending upon the tolerances required by specific memory standards.
5. Applies to all PS I/O supply banks. Includes V_{CCO_PSI0} of 1.8V, 2.5V, and 3.3V at ±5%.
6. If the battery-backed RAM or RTC is not used, connect V_{CC_PSBATT} to GND or V_{CC_PSAUX}. The V_{CC_PSAUX} maximum of 1.89V is acceptable on an unused V_{CC_PSBATT}.
7. V_{CCINT_IO} must be connected to V_{CCBRAM}.
8. Includes V_{CCO} of 1.0V (HP I/O only), 1.2V, 1.35V, 1.5V, 1.8V, 2.5V (HD I/O only) at ±5%, and 3.3V (HD I/O only) at +3/-5%.
9. V_{CCAUX_IO} must be connected to V_{CCAUX}.
10. The lower absolute voltage specification always applies.
11. A total of 200 mA per bank should not be exceeded.
12. Each voltage listed requires filtering as described in *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) or *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)).
13. Xilinx recommends measuring the T_j of a device using the system monitor as described in the *UltraScale Architecture System Monitor User Guide* ([UG580](#)). The SYSMON temperature measurement errors (that are described in [Table 69](#) and [Table 124](#)) must be accounted for in your design. For example, when using the PL system monitor with an external reference of 1.25V, when SYSMON reports 97°C, there is a measurement error ±3°C. A reading of 97°C is considered the maximum adjusted T_j (100°C – 3°C = 97°C).
14. Devices labeled with the speed/temperature grade of -2LE normally operate under Extended (E) temperature grade specifications with a maximum junction temperature of 100°C. However, E temperature grade devices can operate for a limited time at a junction temperature of 110°C. Timing parameters adhere to the same speed file at 110°C as they do at 100°C, regardless of operating voltage (nominal voltage of 0.85V or a low-voltage of 0.72V). Operation at T_j = 110°C is limited to 1% of the device lifetime and can occur sequentially or at regular intervals as long as the total time does not exceed 1% of the device lifetime.

Available Speed Grades and Operating Voltages

Table 3 describes the speed grades per device and the V_{CCINT} operating supply voltages for the full-power, low-power, and DDR domains. For more information on selecting devices and speed grades, see the *UltraScale Architecture and Product Overview* ([DS890](#)).

Table 3: Available Speed Grades and Operating Voltages

Speed Grade	V_{CCINT}	$V_{CC_PSINTLP}$	$V_{CC_PSINTFP}$	$V_{CC_PSINTFP_DDR}$	Units
-3E	0.90	0.90	0.90	0.90	V
-2E	0.85	0.85	0.85	0.85	V
-2I	0.85	0.85	0.85	0.85	V
-2LE	0.85	0.85	0.85	0.85	V
-1E	0.85	0.85	0.85	0.85	V
-1I	0.85	0.85	0.85	0.85	V
-1LI	0.85	0.85	0.85	0.85	V
-2LE	0.72	0.85	0.85	0.85	V
-1LI	0.72	0.85	0.85	0.85	V

DC Characteristics Over Recommended Operating Conditions

Table 4: DC Characteristics Over Recommended Operating Conditions

Symbol	Description	Min	Typ ⁽¹⁾	Max	Units
V_{DRINT}	Data retention V_{CCINT} voltage (below which configuration data might be lost).	0.68	—	—	V
V_{DRAUX}	Data retention V_{CCAUX} voltage (below which configuration data might be lost).	1.5	—	—	V
I_{REF}	V_{REF} leakage current per pin.	—	—	15	μA
I_L	Input or output leakage current per pin (sample-tested). ⁽²⁾	—	—	15	μA
$C_{IN}^{(3)}$	Die input capacitance at the pad (HP I/O).	—	—	3.1	pF
	Die input capacitance at the pad (HD I/O).	—	—	4.75	pF
I_{RPU}	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO} = 3.3V$.	75	—	190	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO} = 2.5V$.	50	—	169	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO} = 1.8V$.	60	—	120	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO} = 1.5V$.	30	—	120	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO} = 1.2V$.	10	—	100	μA
I_{RPD}	Pad pull-down (when selected) at $V_{IN} = 3.3V$.	60	—	200	μA
	Pad pull-down (when selected) at $V_{IN} = 1.8V$.	29	—	120	μA
$I_{CCADCONPL}$	Analog supply current for the PL SYSMON circuits in the power-up state.	—	—	8	mA
$I_{CCADCONPS}$	Analog supply current for the PS SYSMON circuits in the power-up state.	—	—	10	mA
$I_{CCADCOFFPL}$	Analog supply current for the PL SYSMON circuits in the power-down state.	—	—	1.5	mA
$I_{CCADCOFFPS}$	Analog supply current for the PS SYSMON circuits in the power-down state.	—	—	1.8	mA

Table 4: DC Characteristics Over Recommended Operating Conditions (Cont'd)

Symbol	Description	Min	Typ ⁽¹⁾	Max	Units
$I_{CC_PSBATT}^{(4)(5)}$	Battery supply current at $V_{CC_PSBATT} = 1.50V$, RTC enabled.	–	–	3650	nA
	Battery supply current at $V_{CC_PSBATT} = 1.50V$, RTC disabled.	–	–	650	nA
	Battery supply current at $V_{CC_PSBATT} = 1.20V$, RTC enabled.	–	–	3150	nA
	Battery supply current at $V_{CC_PSBATT} = 1.20V$, RTC disabled.	–	–	150	nA
$I_{PSFS}^{(6)}$	PS V_{CC_PSAUX} additional supply current during eFUSE programming.	–	–	115	mA
Calibrated programmable on-die termination (DCI) in HP I/O banks ⁽⁸⁾ (measured per JEDEC specification)					
$R^{(9)}$	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_40.	–10% ⁽⁷⁾	40	+10% ⁽⁷⁾	Ω
	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_48.	–10% ⁽⁷⁾	48	+10% ⁽⁷⁾	Ω
	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_60.	–10% ⁽⁷⁾	60	+10% ⁽⁷⁾	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_40.	–10% ⁽⁷⁾	40	+10% ⁽⁷⁾	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_48.	–10% ⁽⁷⁾	48	+10% ⁽⁷⁾	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_60.	–10% ⁽⁷⁾	60	+10% ⁽⁷⁾	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_120.	–10% ⁽⁷⁾	120	+10% ⁽⁷⁾	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_240.	–10% ⁽⁷⁾	240	+10% ⁽⁷⁾	Ω
Uncalibrated programmable on-die termination in HP I/Os banks (measured per JEDEC specification)					
$R^{(9)}$	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_40.	–50%	40	+50%	Ω
	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_48.	–50%	48	+50%	Ω
	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_60.	–50%	60	+50%	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_40.	–50%	40	+50%	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_48.	–50%	48	+50%	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_60.	–50%	60	+50%	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_120.	–50%	120	+50%	Ω
	Programmable input termination to V_{CCO} where ODT = RTT_240.	–50%	240	+50%	Ω
Uncalibrated programmable on-die termination in HD I/O banks (measured per JEDEC specification)					
$R^{(9)}$	Thevenin equivalent resistance of programmable input termination to $V_{CCO}/2$ where ODT = RTT_48.	–50%	48	+50%	Ω
Internal V_{REF}	50% V_{CCO}	$V_{CCO} \times 0.49$	$V_{CCO} \times 0.50$	$V_{CCO} \times 0.51$	V
	70% V_{CCO}	$V_{CCO} \times 0.69$	$V_{CCO} \times 0.70$	$V_{CCO} \times 0.71$	V

Table 4: DC Characteristics Over Recommended Operating Conditions (Cont'd)

Symbol	Description	Min	Typ ⁽¹⁾	Max	Units
Differential termination	Programmable differential termination (TERM_100) for HP I/O banks.	-35%	100	+35%	Ω
n	Temperature diode ideality factor.	-	1.026	-	-
r	Temperature diode series resistance.	-	2	-	Ω

Notes:

1. Typical values are specified at nominal voltage, 25°C.
2. For HP I/O banks with a V_{CCO} of 1.8V and separated V_{CCO} and V_{CCAUX_IO} power supplies, the I_L maximum current is 70 μA.
3. This measurement represents the die capacitance at the pad, not including the package.
4. Maximum value specified for worst case process at 25°C.
5. I_{CC_PSBATT} is measured when the battery-backed RAM (BBRAM) is enabled.
6. Do not program eFUSE during device configuration (e.g., during configuration, during configuration readback, or when readback CRC is active).
7. If VRP resides at a different bank (DCI cascade), the range increases to ±15%.
8. VRP resistor tolerance is (240Ω ±1%)
9. On-die input termination resistance, for more information see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).

Table 5: PS MIO Pull-up and Pull-down Current

Symbol	Description	Min	Max	Units
I_{RPU}	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO_PSMIO} = 3.3V$.	20	80	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO_PSMIO} = 2.5V$.	20	80	μA
	Pad pull-up (when selected) at $V_{IN} = 0V$, $V_{CCO_PSMIO} = 1.8V$.	15	65	μA
I_{RPD}	Pad pull-down (when selected) at $V_{IN} = 3.3V$.	20	80	μA
	Pad pull-down (when selected) at $V_{IN} = 2.5V$.	20	80	μA
	Pad pull-down (when selected) at $V_{IN} = 1.8V$.	15	65	μA

V_{IN} Maximum Allowed AC Voltage Overshoot and Undershoot

Table 6: V_{IN} Maximum Allowed AC Voltage Overshoot and Undershoot for HD I/O Banks⁽¹⁾

AC Voltage Overshoot	% of UI at -40°C to 100°C	AC Voltage Undershoot	% of UI at -40°C to 100°C
V _{CCO} + 0.30	100%	-0.30	100%
V _{CCO} + 0.35	100%	-0.35	90%
V _{CCO} + 0.40	100%	-0.40	78%
V _{CCO} + 0.45	100%	-0.45	40%
V _{CCO} + 0.50	100%	-0.50	24%
V _{CCO} + 0.55	100%	-0.55	18.0%
V _{CCO} + 0.60	100%	-0.60	13.0%
V _{CCO} + 0.65	100%	-0.65	10.8%
V _{CCO} + 0.70	92%	-0.70	9.0%
V _{CCO} + 0.75	92%	-0.75	7.0%
V _{CCO} + 0.80	92%	-0.80	6.0%
V _{CCO} + 0.85	92%	-0.85	5.0%
V _{CCO} + 0.90	92%	-0.90	4.0%
V _{CCO} + 0.95	92%	-0.95	2.5%

Notes:

1. A total of 200 mA per bank should not be exceeded.

Table 7: V_{IN} Maximum Allowed AC Voltage Overshoot and Undershoot for HP I/O Banks⁽¹⁾⁽²⁾

AC Voltage Overshoot	% of UI at -40°C to 100°C	AC Voltage Undershoot	% of UI at -40°C to 100°C
V _{CCO} + 0.30	100%	-0.30	100%
V _{CCO} + 0.35	100%	-0.35	100%
V _{CCO} + 0.40	92%	-0.40	92%
V _{CCO} + 0.45	50%	-0.45	50%
V _{CCO} + 0.50	20%	-0.50	20%
V _{CCO} + 0.55	10%	-0.55	10%
V _{CCO} + 0.60	6%	-0.60	6%
V _{CCO} + 0.65	2%	-0.65	2%
V _{CCO} + 0.70	2%	-0.70	2%

Notes:

1. A total of 200 mA per bank should not be exceeded.
2. For UI smaller than 20 μ s.

Table 8: V_{PSIN} Maximum Allowed AC Voltage Overshoot and Undershoot for PS I/O Banks⁽¹⁾

AC Voltage Overshoot	% of UI at -40°C to 100°C	AC Voltage Undershoot	% of UI at -40°C to 100°C
$V_{CCO_PSIO} + 0.30$	100%	-0.30	100%
$V_{CCO_PSIO} + 0.35$	100%	-0.35	75%
$V_{CCO_PSIO} + 0.40$	100%	-0.40	45%
$V_{CCO_PSIO} + 0.45$	100%	-0.45	40%
$V_{CCO_PSIO} + 0.50$	75%	-0.50	10%
$V_{CCO_PSIO} + 0.55$	75%	-0.55	6%
$V_{CCO_PSIO} + 0.60$	60%	-0.60	2%
$V_{CCO_PSIO} + 0.65$	30%	-0.65	0%
$V_{CCO_PSIO} + 0.70$	20%	-0.70	0%
$V_{CCO_PSIO} + 0.75$	10%	-0.75	0%
$V_{CCO_PSIO} + 0.80$	10%	-0.80	0%
$V_{CCO_PSIO} + 0.85$	8%	-0.85	0%
$V_{CCO_PSIO} + 0.90$	6%	-0.90	0%
$V_{CCO_PSIO} + 0.95$	6%	-0.95	0%

Notes:

1. A total of 200 mA per bank should not be exceeded.

Quiescent Supply Current

Table 9: Typical Quiescent Supply Current⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾

Symbol	Description	Device	Speed Grade and V _{CCINT} Operating Voltages					Units		
			0.90V		0.85V		0.72V			
			-3	-2	-1	-2	-1			
I _{CCINTQ}	Quiescent V _{CCINT} supply current.	XCZU2	N/A	393	393	344	344	mA		
		XCZU3	N/A	393	393	344	344	mA		
		XCZU4	719	684	684	601	601	mA		
		XCZU5	719	684	684	601	601	mA		
		XCZU6	1629	1549	1549	1358	1358	mA		
		XCZU7	1263	1201	1201	1055	1055	mA		
		XCZU9	1629	1549	1549	1358	1358	mA		
		XCZU11	1786	1699	1699	1491	1491	mA		
		XCZU15	1987	1890	1890	1660	1660	mA		
		XCZU17	2728	2594	2594	2275	2275	mA		
I _{CCINT_IOQ}	Quiescent V _{CCINT_IO} supply current.	XCZU19	2728	2594	2594	2275	2275	mA		
		XCZU2	N/A	44	44	44	44	mA		
		XCZU3	N/A	44	44	44	44	mA		
		XCZU4	61	59	59	59	59	mA		
		XCZU5	61	59	59	59	59	mA		
		XCZU6	61	59	59	59	59	mA		
		XCZU7	120	115	115	115	115	mA		
		XCZU9	61	59	59	59	59	mA		
		XCZU11	120	115	115	115	115	mA		
		XCZU15	61	59	59	59	59	mA		
I _{CCOQ}	Quiescent V _{CCO} supply current.	XCZU17	164	158	158	158	158	mA		
		XCZU19	164	158	158	158	158	mA		
I _{CCAUXQ}	Quiescent V _{CCAUX} supply current.	All devices	1	1	1	1	1	mA		
		XCZU2	N/A	55	55	55	55	mA		
		XCZU3	N/A	55	55	55	55	mA		
		XCZU4	90	90	90	90	90	mA		
		XCZU5	90	90	90	90	90	mA		
		XCZU6	227	227	227	227	227	mA		
		XCZU7	174	174	174	174	174	mA		
		XCZU9	227	227	227	227	227	mA		
		XCZU11	255	255	255	255	255	mA		
		XCZU15	266	266	266	266	266	mA		
		XCZU17	396	396	396	396	396	mA		
		XCZU19	396	396	396	396	396	mA		

Table 9: Typical Quiescent Supply Current⁽¹⁾⁽²⁾⁽³⁾⁽⁴⁾ (Cont'd)

Symbol	Description	Device	Speed Grade and V _{CCINT} Operating Voltages					Units		
			0.90V		0.85V		0.72V			
			-3	-2	-1	-2	-1			
I _{CCAUX_IOQ}	Quiescent V _{CCAUX_IO} supply current.	XCZU2	N/A	26	26	26	26	mA		
		XCZU3	N/A	26	26	26	26	mA		
		XCZU4	32	32	32	32	32	mA		
		XCZU5	32	32	32	32	32	mA		
		XCZU6	33	33	33	33	33	mA		
		XCZU7	56	56	56	56	56	mA		
		XCZU9	33	33	33	33	33	mA		
		XCZU11	56	56	56	56	56	mA		
		XCZU15	33	33	33	33	33	mA		
		XCZU17	74	74	74	74	74	mA		
I _{CCBRAMQ}	Quiescent V _{CCBRAM} supply current.	XCZU2	N/A	6	6	6	6	mA		
		XCZU3	N/A	6	6	6	6	mA		
		XCZU4	9	9	9	9	9	mA		
		XCZU5	9	9	9	9	9	mA		
		XCZU6	25	24	24	24	24	mA		
		XCZU7	16	15	15	15	15	mA		
		XCZU9	25	24	24	24	24	mA		
		XCZU11	23	22	22	22	22	mA		
		XCZU15	29	28	28	28	28	mA		
		XCZU17	37	35	35	35	35	mA		
		XCZU19	37	35	35	35	35	mA		

Notes:

1. Typical values are specified at nominal voltage, 85°C junction temperatures (T_j) 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. Use the Xilinx Power Estimator (XPE) spreadsheet tool (download at www.xilinx.com/power) to estimate static power consumption for conditions or supplies other than those specified.
4. Typical values depend upon your configuration. To accurately estimate all PS supply currents, use the interactive XPE spreadsheet tool.

Power Supply Sequencing

PS Power-On/Off Power Supply Sequencing

The low-power domain (LPD) must operate before the full-power domain (FPD) can function. The low-power and full-power domains can be powered simultaneously. The PS_POR_B input must be asserted to GND during the power-on sequence (see [Table 37](#)). The FPD (when used) must be powered before PS_POR_B is released.

To achieve minimum current draw and ensure that the I/Os are 3-stated at power-on, the recommended power-on sequence for the low-power domain (LPD) is listed. The recommended power-off sequence is the reverse of the power-on sequence.

1. $V_{CC_PSINTLP}$
2. V_{CC_PSAUX} , V_{CC_PSADC} , and V_{CC_PSPLL} in any order or simultaneously.
3. V_{CCO_PSIO}

To achieve minimum current draw and ensure that the I/Os are 3-stated at power-on, the recommended power-on sequence for the full-power domain (FPD) is listed. The recommended power-off sequence is the reverse of the power-on sequence.

1. $V_{CC_PSINTFP}$ and $V_{CC_PSINTFP_DDR}$ driven from the same supply source.
2. $V_{PS_MGTRAVCC}$ and $V_{CC_PSDDR_PLL}$ in any order or simultaneously.
3. $V_{PS_MGTRAVTT}$ and V_{CCO_PSDDR} in any order or simultaneously.

PL Power-On/Off Power Supply Sequencing

The recommended power-on sequence is V_{CCINT} , $V_{CCINT_IO}/V_{CCBRAM}/V_{CCINT_VCU}$, V_{CCAUX}/V_{CCAUX_IO} , and V_{CCO} 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 V_{CCINT} and V_{CCINT_IO}/V_{CCBRAM} have the same recommended voltage levels, they can be powered by the same supply and ramped simultaneously. V_{CCINT_IO} must be connected to V_{CCBRAM} . If V_{CCAUX}/V_{CCAUX_IO} and V_{CCO} have the same recommended voltage levels, they can be powered by the same supply and ramped simultaneously. V_{CCAUX} and V_{CCAUX_IO} must be connected together. V_{CCADC} and V_{REF} can be powered at any time and have no power-up sequencing requirements.

The recommended power-on sequence to achieve minimum current draw for the GTH or GTY transceivers is V_{CCINT} , $V_{MGTAVCC}$, $V_{MGTAVTT}$ OR $V_{MGTAVCC}$, V_{CCINT} , $V_{MGTAVTT}$. There is no recommended sequencing for $V_{MGTAVCCAUX}$. Both $V_{MGTAVCC}$ and V_{CCINT} 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 $V_{MGTAVTT}$ can be higher than specifications during power-up and power-down.

PS-PL Power Sequencing

The PS and PL power supplies are fully independent. All PS power supplies can be powered before or after any PL power supplies. The PS and PL power regions are isolated to prevent damage.

Power Supply Requirements

[Table 10](#) shows the minimum current, in addition to I_{CCQ} maximum, required by each Zynq UltraScale+ device for proper power-on and configuration. If the current minimums shown in [Table 10](#) are met, the device powers on after all supplies have passed through their power-on reset threshold voltages. The device must not be configured until after V_{CCINT} is applied. Once initialized and configured, use the Xilinx Power Estimator (XPE) tools to estimate current drain on these supplies.

[Table 10: Power-on Current by Device](#) ⁽¹⁾

I_{CC} Min =	$I_{CCQ} +$	XCZU2	XCZU3	XCZU4	XCZU5	XCZU6	XCZU7	XCZU9	XCZU11	XCZU15	XCZU17	XCZU19	Units
$I_{CCINTMIN}$	$I_{CCINTQ} +$	464	464	770	770	1800	1514	1800	1961	2242	3433	3433	mA
$I_{CCINT_JOMIN} +$ $I_{CCBRAMMIN}$	$I_{CCBRAMQ} +$ $I_{CCINT_IOQ} +$	155	155	257	257	600	505	600	654	748	1145	1145	mA
I_{CCOMIN}	$I_{CCOQ} +$	50	50	50	50	50	50	50	55	63	96	96	mA
$I_{CCAUXMIN} +$ I_{CCAUX_IOMIN}	$I_{CCAUXQ} +$ $I_{CCAUX_IOQ} +$	111	111	386	386	650	362	650	709	810	1240	1240	mA

Notes:

1. Use the Xilinx Power Estimator (XPE) spreadsheet tool (download at www.xilinx.com/power) to estimate power-on current for all supplies.

[Table 11](#) shows the power supply ramp time.

[Table 11: Power Supply Ramp Time](#)

Symbol	Description	Min	Max	Units
T_{VCCINT}	Ramp time from GND to 95% of V_{CCINT} .	0.2	40	ms
T_{VCCINT_IO}	Ramp time from GND to 95% of V_{CCINT_IO} .	0.2	40	ms
T_{VCCINT_VCU}	Ramp time from GND to 95% of V_{CCINT_VCU} .	0.2	40	ms
T_{VCCO}	Ramp time from GND to 95% of V_{CCO} .	0.2	40	ms
T_{VCCAUX}	Ramp time from GND to 95% of V_{CCAUX} .	0.2	40	ms
$T_{VCCBRAM}$	Ramp time from GND to 95% of V_{CCBRAM} .	0.2	40	ms
$T_{MGTAVCC}$	Ramp time from GND to 95% of $V_{MGTAVCC}$.	0.2	40	ms
$T_{MGTAVTT}$	Ramp time from GND to 95% of $V_{MGTAVTT}$.	0.2	40	ms
$T_{MGTVCVAUX}$	Ramp time from GND to 95% of $V_{MGTVCVAUX}$.	0.2	40	ms
$T_{VCC_PSINTFP}$	Ramp time from GND to 95% of $V_{CC_PSINTFP}$.	0.2	40	ms
$T_{VCC_PSINTLP}$	Ramp time from GND to 95% of $V_{CC_PSINTLP}$.	0.2	40	ms
T_{VCC_PSAUX}	Ramp time from GND to 95% of V_{CC_PSAUX} .	0.2	40	ms
$T_{VCC_PSINTFP_DDR}$	Ramp time from GND to 95% of $V_{CC_PSINTFP_DDR}$.	0.2	40	ms
T_{VCC_PSADC}	Ramp time from GND to 95% of V_{CC_PSADC} .	0.2	40	ms
T_{VCC_PSPLL}	Ramp time from GND to 95% of V_{CC_PSPLL} .	0.2	40	ms
$T_{PS_MGTRAVCC}$	Ramp time from GND to 95% of $V_{CC_MGTRAVCC}$.	0.2	40	ms
$T_{PS_MGTRAVTT}$	Ramp time from GND to 95% of $V_{CC_MGTRAVTT}$.	0.2	40	ms

Table 11: Power Supply Ramp Time (Cont'd)

Symbol	Description	Min	Max	Units
T _{VCCO_PSDDR}	Ramp time from GND to 95% of V _{CCO_PSDDR} .	0.2	40	ms
T _{VCC_PSDDR_PLL}	Ramp time from GND to 95% of V _{CC_PSDDR_PLL} .	0.2	40	ms
T _{VCCO_PSIO}	Ramp time from GND to 95% of V _{CCO_PSIO} .	0.2	40	ms

DC Input and Output Levels

Values for V_{IL} and V_{IH} are recommended input voltages. Values for I_{OL} and I_{OH} are guaranteed over the recommended operating conditions at the V_{OL} and V_{OH} 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 V_{CCO} with the respective V_{OL} and V_{OH} voltage levels shown. Other standards are sample tested.

PS I/O Levels

Table 12: PS MIO and CONFIG DC Input and Output Levels⁽¹⁾

I/O Standard	V _{IL}		V _{IH}		V _{OL}	V _{OH}	I _{OL}	I _{OH}
	V, Min	V, Max	V, Min	V, Max	V, Max	V, Min	mA	mA
LVCMOS33	-0.300	0.800	2.000	V _{CCO_PSIO}	0.40	2.40	12	-12
LVCMOS25	-0.300	0.700	1.700	V _{CCO_PSIO} + 0.30	0.70	1.70	12	-12
LVCMOS18	-0.300	35% V _{CCO_PSIO}	65% V _{CCO_PSIO}	V _{CCO_PSIO} + 0.30	0.45	V _{CCO_PSIO} - 0.45	12	-12

Notes:

- Tested according to relevant specifications.

Table 13: PS DDR DC Input and Output Levels⁽¹⁾

DDR Standard	V _{IL}		V _{IH}		V _{OL} ⁽²⁾		V _{OH} ⁽²⁾		I _{OL}	I _{OH}
	V, Min	V, Max	V, Min	V, Max	V, Max	V, Min	mA	mA		
DDR4	0.000	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO_PSDDR}	0.8 x V _{CCO_PSDDR} - 0.150	0.8 x V _{CCO_PSDDR} + 0.150	10	-0.1		
LPDDR4	0.000	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO_PSDDR}	0.3 x V _{CCO_PSDDR} - 0.150	0.3 x V _{CCO_PSDDR} + 0.150	0.1	-10		
DDR3	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO_PSDDR}	0.5 x V _{CCO_PSDDR} - 0.175	0.5 x V _{CCO_PSDDR} + 0.175	8	-8		
LPDDR3	0.000	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO_PSDDR}	0.5 x V _{CCO_PSDDR} - 0.150	0.5 x V _{CCO_PSDDR} + 0.150	8	-8		
DDR3L	-0.300	V _{REF} - 0.090	V _{REF} + 0.090	V _{CCO_PSDDR}	0.5 x V _{CCO_PSDDR} - 0.150	0.5 x V _{CCO_PSDDR} + 0.150	8	-8		

Notes:

- Tested according to relevant specifications.
- DDR4 V_{OL}/V_{OH} specifications are only applicable for DQ/DQS pins.

PL I/O Levels

Table 14: SelectIO DC Input and Output Levels For HD I/O Banks⁽¹⁾⁽²⁾⁽³⁾

I/O Standard	V _{IL}		V _{IH}		V _{OL}	V _{OH}	I _{OL}	I _{OH}
	V, Min	V, Max	V, Min	V, Max	V, Max	V, Min	mA	mA
HSTL_I	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	8.0	-8.0
HSTL_I_18	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	8.0	-8.0
HSUL_12	-0.300	V _{REF} - 0.130	V _{REF} + 0.130	V _{CCO} + 0.300	20% V _{CCO}	80% V _{CCO}	0.1	-0.1
LVCMOS12	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	Note 4	Note 4
LVCMOS15	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	Note 5	Note 5
LVCMOS18	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	Note 5	Note 5
LVCMOS25	-0.300	0.700	1.700	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	Note 5	Note 5
LVCMOS33	-0.300	0.800	2.000	3.400	0.400	V _{CCO} - 0.400	Note 5	Note 5
LVTTL	-0.300	0.800	2.000	3.400	0.400	2.400	Note 5	Note 5
SSTL12	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	V _{CCO} /2 - 0.150	V _{CCO} /2 + 0.150	14.25	-14.25
SSTL135	-0.300	V _{REF} - 0.090	V _{REF} + 0.090	V _{CCO} + 0.300	V _{CCO} /2 - 0.150	V _{CCO} /2 + 0.150	8.9	-8.9
SSTL135_II	-0.300	V _{REF} - 0.090	V _{REF} + 0.090	V _{CCO} + 0.300	V _{CCO} /2 - 0.150	V _{CCO} /2 + 0.150	13.0	-13.0
SSTL15	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	V _{CCO} /2 - 0.175	V _{CCO} /2 + 0.175	8.9	-8.9
SSTL15_II	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	V _{CCO} /2 - 0.175	V _{CCO} /2 + 0.175	13.0	-13.0
SSTL18_I	-0.300	V _{REF} - 0.125	V _{REF} + 0.125	V _{CCO} + 0.300	V _{CCO} /2 - 0.470	V _{CCO} /2 + 0.470	8.0	-8.0
SSTL18_II	-0.300	V _{REF} - 0.125	V _{REF} + 0.125	V _{CCO} + 0.300	V _{CCO} /2 - 0.600	V _{CCO} /2 + 0.600	13.4	-13.4
MIPI_DPHY_DCI_LP ⁽⁶⁾	-0.300	0.550	0.880	V _{CCO} + 0.300	0.050	1.100	0.01	-0.01

Notes:

- Tested according to relevant specifications.
- Standards specified using the default I/O standard configuration. For details, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).
- POD10 and POD12 DC input and output levels are shown in [Table 16](#), [Table 20](#), [Table 21](#), and [Table 22](#).
- Supported drive strengths of 4, 8, or 12 mA in HD I/O banks.
- Supported drive strengths of 4, 8, 12, or 16 mA in HD I/O banks.
- Low-power option for MIPI_DPHY_DCI.

Table 15: SelectIO DC Input and Output Levels for HP I/O Banks⁽¹⁾⁽²⁾⁽³⁾

I/O Standard	V _{IL}		V _{IH}		V _{OL}	V _{OH}	I _{OL}	I _{OH}
	V, Min	V, Max	V, Min	V, Max	V, Max	V, Min	mA	mA
HSTL_I	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	5.8	-5.8
HSTL_I_12	-0.300	V _{REF} - 0.080	V _{REF} + 0.080	V _{CCO} + 0.300	25% V _{CCO}	75% V _{CCO}	4.1	-4.1
HSTL_I_18	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	6.2	-6.2
HSUL_12	-0.300	V _{REF} - 0.130	V _{REF} + 0.130	V _{CCO} + 0.300	20% V _{CCO}	80% V _{CCO}	0.1	-0.1
LVCMOS12	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.400	V _{CCO} - 0.400	Note 4	Note 4
LVCMOS15	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	Note 5	Note 5
LVCMOS18	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	Note 5	Note 5
LVDCI_15	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	7.0	-7.0
LVDCI_18	-0.300	35% V _{CCO}	65% V _{CCO}	V _{CCO} + 0.300	0.450	V _{CCO} - 0.450	7.0	-7.0
SSTL12	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	V _{CCO} /2 - 0.150	V _{CCO} /2 + 0.150	8.0	-8.0
SSTL135	-0.300	V _{REF} - 0.090	V _{REF} + 0.090	V _{CCO} + 0.300	V _{CCO} /2 - 0.150	V _{CCO} /2 + 0.150	9.0	-9.0
SSTL15	-0.300	V _{REF} - 0.100	V _{REF} + 0.100	V _{CCO} + 0.300	V _{CCO} /2 - 0.175	V _{CCO} /2 + 0.175	10.0	-10.0
SSTL18_I	-0.300	V _{REF} - 0.125	V _{REF} + 0.125	V _{CCO} + 0.300	V _{CCO} /2 - 0.470	V _{CCO} /2 + 0.470	7.0	-7.0
MIPI_DPHY_DCI_LP ⁽⁶⁾	-0.300	0.550	0.880	V _{CCO} + 0.300	0.050	1.100	0.01	-0.01

Notes:

- Tested according to relevant specifications.
- Standards specified using the default I/O standard configuration. For details, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).
- POD10 and POD12 DC input and output levels are shown in [Table 16](#), [Table 20](#), [Table 21](#), and [Table 22](#).
- Supported drive strengths of 2, 4, 6, or 8 mA in HP I/O banks.
- Supported drive strengths of 2, 4, 6, 8, or 12 mA in HP I/O banks.
- Low-power option for MIPI_DPHY_DCI.

Table 16: DC Input Levels for Single-ended POD10 and POD12 I/O Standards⁽¹⁾⁽²⁾

I/O Standard	V _{IL}		V _{IH}	
	V, Min	V, Max	V, Min	V, Max
POD10	-0.300	V _{REF} - 0.068	V _{REF} + 0.068	V _{CCO} + 0.300
POD12	-0.300	V _{REF} - 0.068	V _{REF} + 0.068	V _{CCO} + 0.300

Notes:

- Tested according to relevant specifications.
- Standards specified using the default I/O standard configuration. For details, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).

Table 17: Differential SelectIO DC Input and Output Levels

I/O Standard	V _{ICM} (V) ⁽¹⁾			V _{ID} (V) ⁽²⁾			V _{ILHS} ⁽³⁾	V _{IHHS} ⁽³⁾	V _{OCM} (V) ⁽⁴⁾			V _{OD} (V) ⁽⁵⁾		
	Min	Typ	Max	Min	Typ	Max	Min	Max	Min	Typ	Max	Min	Typ	Max
SUB_LVDS ⁽⁸⁾	0.500	0.900	1.300	0.070	—	—	—	—	0.700	0.900	1.100	0.100	0.150	0.200
LVPECL	0.300	1.200	1.425	0.100	0.350	0.600	—	—	—	—	—	—	—	—
SLVS_400_18	0.070	0.200	0.330	0.140	—	0.450	—	—	—	—	—	—	—	—
SLVS_400_25	0.070	0.200	0.330	0.140	—	0.450	—	—	—	—	—	—	—	—
MIPI_DPHY_DC1_HS ⁽⁹⁾	0.070	—	0.330	0.070	—	—	-0.040	0.460	0.150	0.200	0.250	0.140	0.200	0.270

Notes:

1. V_{ICM} is the input common mode voltage.
2. V_{ID} is the input differential voltage ($Q - \bar{Q}$).
3. V_{IHHS} and V_{ILHS} are the single-ended input high and low voltages, respectively.
4. V_{OCM} is the output common mode voltage.
5. V_{OD} is the output differential voltage ($Q - \bar{Q}$).
6. LVDS_25 is specified in Table 23.
7. LVDS is specified in Table 24.
8. Only the SUB_LVDS receiver is supported in HD I/O banks.
9. High-speed option for MIPI_DPHY_DC1. The V_{ID} maximum is aligned with the standard's specification. A higher V_{ID} is acceptable as long as the V_{IN} specification is also met.

Table 18: Complementary Differential SelectIO DC Input and Output Levels for HD I/O Banks

I/O Standard	V _{ICM} (V) ⁽¹⁾			V _{ID} (V) ⁽²⁾		V _{OL} (V) ⁽³⁾	V _{OH} (V) ⁽⁴⁾	I _{OL}	I _{OH}
	Min	Typ	Max	Min	Max	Max	Min	mA	mA
DIFF_HSTL_I	0.300	0.750	1.125	0.100	—	0.400	V _{CCO} – 0.400	8.0	-8.0
DIFF_HSTL_I_18	0.300	0.900	1.425	0.100	—	0.400	V _{CCO} – 0.400	8.0	-8.0
DIFF_HSUL_12	0.300	0.600	0.850	0.100	—	20% V _{CCO}	80% V _{CCO}	0.1	-0.1
DIFF_SSTL12	0.300	0.600	0.850	0.100	—	(V _{CCO} /2) – 0.150	(V _{CCO} /2) + 0.150	14.25	-14.25
DIFF_SSTL135	0.300	0.675	1.000	0.100	—	(V _{CCO} /2) – 0.150	(V _{CCO} /2) + 0.150	8.9	-8.9
DIFF_SSTL135_II	0.300	0.675	1.000	0.100	—	(V _{CCO} /2) – 0.150	(V _{CCO} /2) + 0.150	13.0	-13.0
DIFF_SSTL15	0.300	0.750	1.125	0.100	—	(V _{CCO} /2) – 0.175	(V _{CCO} /2) + 0.175	8.9	-8.9
DIFF_SSTL15_II	0.300	0.750	1.125	0.100	—	(V _{CCO} /2) – 0.175	(V _{CCO} /2) + 0.175	13.0	-13.0
DIFF_SSTL18_I	0.300	0.900	1.425	0.100	—	(V _{CCO} /2) – 0.470	(V _{CCO} /2) + 0.470	8.0	-8.0
DIFF_SSTL18_II	0.300	0.900	1.425	0.100	—	(V _{CCO} /2) – 0.600	(V _{CCO} /2) + 0.600	13.4	-13.4

Notes:

1. V_{ICM} is the input common mode voltage.
2. V_{ID} is the input differential voltage.
3. V_{OL} is the single-ended low-output voltage.
4. V_{OH} is the single-ended high-output voltage.

Table 19: Complementary Differential SelectIO DC Input and Output Levels for HP I/O Banks⁽¹⁾

I/O Standard	V _{ICM} (V) ⁽²⁾			V _{ID} (V) ⁽³⁾		V _{OL} (V) ⁽⁴⁾	V _{OH} (V) ⁽⁵⁾	I _{OL}	I _{OH}
	Min	Typ	Max	Min	Max	Max	Min	mA	mA
DIFF_HSTL_I	0.680	V _{CCO} /2	(V _{CCO} /2) + 0.150	0.100	–	0.400	V _{CCO} – 0.400	5.8	-5.8
DIFF_HSTL_I_12	0.400 × V _{CCO}	V _{CCO} /2	0.600 × V _{CCO}	0.100	–	0.250 × V _{CCO}	0.750 × V _{CCO}	4.1	-4.1
DIFF_HSTL_I_18	(V _{CCO} /2) – 0.175	V _{CCO} /2	(V _{CCO} /2) + 0.175	0.100	–	0.400	V _{CCO} – 0.400	6.2	-6.2
DIFF_HSUL_12	(V _{CCO} /2) – 0.120	V _{CCO} /2	(V _{CCO} /2) + 0.120	0.100	–	20% V _{CCO}	80% V _{CCO}	0.1	-0.1
DIFF_SSTL12	(V _{CCO} /2) – 0.150	V _{CCO} /2	(V _{CCO} /2) + 0.150	0.100	–	(V _{CCO} /2) – 0.150	(V _{CCO} /2) + 0.150	8.0	-8.0
DIFF_SSTL135	(V _{CCO} /2) – 0.150	V _{CCO} /2	(V _{CCO} /2) + 0.150	0.100	–	(V _{CCO} /2) – 0.150	(V _{CCO} /2) + 0.150	9.0	-9.0
DIFF_SSTL15	(V _{CCO} /2) – 0.175	V _{CCO} /2	(V _{CCO} /2) + 0.175	0.100	–	(V _{CCO} /2) – 0.175	(V _{CCO} /2) + 0.175	10.0	-10.0
DIFF_SSTL18_I	(V _{CCO} /2) – 0.175	V _{CCO} /2	(V _{CCO} /2) + 0.175	0.100	–	(V _{CCO} /2) – 0.470	(V _{CCO} /2) + 0.470	7.0	-7.0

Notes:

1. DIFF POD10 and DIFF POD12 HP I/O bank specifications are shown in Table 20, Table 21, and Table 22.
2. V_{ICM} is the input common mode voltage.
3. V_{ID} is the input differential voltage.
4. V_{OL} is the single-ended low-output voltage.
5. V_{OH} is the single-ended high-output voltage.

Table 20: DC Input Levels for Differential POD10 and POD12 I/O Standards⁽¹⁾⁽²⁾

I/O Standard	V _{ICM} (V)			V _{ID} (V)	
	Min	Typ	Max	Min	Max
DIFF_POD10	0.63	0.70	0.77	0.14	–
DIFF_POD12	0.76	0.84	0.92	0.16	–

Notes:

1. Tested according to relevant specifications.
2. Standards specified using the default I/O standard configuration. For details, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).

Table 21: DC Output Levels for Single-ended and Differential POD10 and POD12 Standards⁽¹⁾⁽²⁾

Symbol	Description	V _{OUT}	Min	Typ	Max	Units
R _{OL}	Pull-down resistance.	V _{OM_DC} (as described in Table 22)	36	40	44	Ω
R _{OH}	Pull-up resistance.	V _{OM_DC} (as described in Table 22)	36	40	44	Ω

Notes:

1. Tested according to relevant specifications.
2. Standards specified using the default I/O standard configuration. For details, see the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)).

Table 22: Table 21 Definitions for DC Output Levels for POD Standards

Symbol	Description	All Speed Grades	Units
V _{OM_DC}	DC output Mid measurement level (for IV curve linearity).	0.8 × V _{CCO}	V

LVDS DC Specifications (LVDS_25)

The LVDS_25 standard is available in the HD I/O banks. See the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)) for more information.

Table 23: LVDS_25 DC Specifications

Symbol	DC Parameter	Min	Typ	Max	Units
$V_{CCO}^{(1)}$	Supply voltage.	2.375	2.500	2.625	V
V_{IDIFF}	Differential input voltage: $(Q - \bar{Q})$, \underline{Q} = High $(\bar{Q} - Q)$, \bar{Q} = High	100	350	600 ⁽²⁾	mV
V_{ICM}	Input common-mode voltage.	0.300	1.200	1.425	V

Notes:

1. LVDS_25 in HD I/O banks supports inputs only. LVDS_25 inputs without internal termination have no V_{CCO} requirements. Any V_{CCO} can be chosen as long as the input voltage levels do not violate the *Recommended Operating Condition* ([Table 2](#)) specification for the V_{IN} I/O pin voltage.
2. Maximum V_{IDIFF} value is specified for the maximum V_{ICM} specification. With a lower V_{ICM} , a higher V_{IDIFF} is tolerated only when the recommended operating conditions and overshoot/undershoot V_{IN} specifications are maintained.

LVDS DC Specifications (LVDS)

The LVDS standard is available in the HP I/O banks. See the *UltraScale Architecture SelectIO Resources User Guide* ([UG571](#)) for more information.

Table 24: LVDS DC Specifications

Symbol	DC Parameter	Conditions	Min	Typ	Max	Units
$V_{CCO}^{(1)}$	Supply voltage.		1.710	1.800	1.890	V
$V_{ODIFF}^{(2)}$	Differential output voltage: $(Q - \bar{Q})$, \underline{Q} = High $(\bar{Q} - Q)$, \bar{Q} = High	$R_T = 100\Omega$ across Q and \bar{Q} signals	247	350	454	mV
$V_{OCM}^{(2)}$	Output common-mode voltage.	$R_T = 100\Omega$ across Q and \bar{Q} signals	1.000	1.250	1.425	V
$V_{IDIFF}^{(3)}$	Differential input voltage: $(Q - \bar{Q})$, \underline{Q} = High $(\bar{Q} - Q)$, \bar{Q} = High		100	350	600 ⁽³⁾	mV
$V_{ICM_DC}^{(4)}$	Input common-mode voltage (DC coupling).		0.300	1.200	1.425	V
$V_{ICM_AC}^{(5)}$	Input common-mode voltage (AC coupling).		0.600	–	1.100	V

Notes:

1. In HP I/O banks, when LVDS is used with input-only functionality, it can be placed in a bank where the V_{CCO} levels are different from the specified level only if internal differential termination is not used. In this scenario, V_{CCO} must be chosen to ensure the input pin voltage levels do not violate the *Recommended Operating Condition* ([Table 2](#)) specification for the V_{IN} I/O pin voltage.
2. V_{OCM} and V_{ODIFF} values are for $LVDS_PRE_EMPHASIS = FALSE$.
3. Maximum V_{IDIFF} value is specified for the maximum V_{ICM} specification. With a lower V_{ICM} , a higher V_{IDIFF} is tolerated only when the recommended operating conditions and overshoot/undershoot V_{IN} specifications are maintained.
4. Input common mode voltage for DC coupled configurations. EQUALIZATION = EQ_NONE (Default).
5. External input common mode voltage specification for AC coupled configurations. EQUALIZATION = EQ_LEVEL0, EQ_LEVEL1, EQ_LEVEL2, EQ_LEVEL3, EQ_LEVEL4.

AC Switching Characteristics

All values represented in this data sheet are based on the speed specifications in the Vivado® Design Suite as outlined in [Table 25](#).

Table 25: Speed Specification Version By Device

2017.1	Device
1.08	XCZU4CG, XCZU4EG, XCZU4EV, XCZU5CG, XCZU5EG, XCZU5EV, XCZU11EG
1.10	XCZU2CG, XCZU2EG, XCZU3CG, XCZU3EG, XCZU6CG, XCZU6EG, XCZU7CG, XCZU7EG, XCZU7EV, XCZU9CG, XCZU9EG, XCZU15EG, XCZU17EG, XCZU19EG

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.

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 UltraScale+ MPSoC.

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 26](#) correlates the current status of the Zynq UltraScale+ MPSoC on a per speed grade basis. See [Table 3](#) for operating voltages listed by speed grade.

Table 26: Speed Grade Designations by Device

Device	Speed Grade, Temperature Ranges, and V_{CCINT} Operating Voltages		
	Advance	Preliminary	Production
XCZU2CG	-2LE ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$) -1LI ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.72V$)		-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$) -1I ($V_{CCINT} = 0.85V$)
XCZU2EG	-2LE ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$) -1LI ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.72V$)		-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$) -1I ($V_{CCINT} = 0.85V$)
XCZU3CG	-2LE ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$) -1LI ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.72V$)		-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$) -1I ($V_{CCINT} = 0.85V$)
XCZU3EG	-2LE ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$) -1LI ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.72V$)		-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$) -1I ($V_{CCINT} = 0.85V$)
XCZU4CG	-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$), -2LE ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$), -1I ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$), -1LI ($V_{CCINT} = 0.72V$)		
XCZU4EG	-3E ($V_{CCINT} = 0.90V$), -2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$), -2LE ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$), -1I ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$), -1LI ($V_{CCINT} = 0.72V$)		
XCZU4EV	-3E ($V_{CCINT} = 0.90V$), -2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$), -2LE ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$), -1I ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$), -1LI ($V_{CCINT} = 0.72V$)		
XCZU5CG	-2E ($V_{CCINT} = 0.85V$) -2I ($V_{CCINT} = 0.85V$), -2LE ($V_{CCINT} = 0.85V$) -1E ($V_{CCINT} = 0.85V$), -1I ($V_{CCINT} = 0.85V$) -1LI ($V_{CCINT} = 0.85V$) -2LE ($V_{CCINT} = 0.72V$), -1LI ($V_{CCINT} = 0.72V$)		

Table 26: Speed Grade Designations by Device (Cont'd)

Device	Speed Grade, Temperature Ranges, and V _{CCINT} Operating Voltages		
	Advance	Preliminary	Production
XCZU5EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU5EV	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU6CG	-2LE (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V) -1LI (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.72V)		-2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V) -1I (V _{CCINT} = 0.85V)
XCZU6EG	-3E (V _{CCINT} = 0.90V) -2LE (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V) -1LI (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.72V)		-2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V) -1I (V _{CCINT} = 0.85V)
XCZU7CG	-2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU7EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU7EV	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU9CG	-2LE (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V) -1LI (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.72V)		-2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V) -1I (V _{CCINT} = 0.85V)
XCZU9EG	-3E (V _{CCINT} = 0.90V) -2LE (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V) -1LI (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.72V)		-2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V) -1I (V _{CCINT} = 0.85V)

Table 26: Speed Grade Designations by Device (Cont'd)

Device	Speed Grade, Temperature Ranges, and V _{CCINT} Operating Voltages		
	Advance	Preliminary	Production
XCZU11EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU15EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU17EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		
XCZU19EG	-3E (V _{CCINT} = 0.90V), -2E (V _{CCINT} = 0.85V) -2I (V _{CCINT} = 0.85V), -2LE (V _{CCINT} = 0.85V) -1E (V _{CCINT} = 0.85V), -1I (V _{CCINT} = 0.85V) -1LI (V _{CCINT} = 0.85V) -2LE (V _{CCINT} = 0.72V), -1LI (V _{CCINT} = 0.72V)		

Notes:

1. The lowest power -1L and -2L devices, where V_{CCINT} = 0.72V, are listed in the Vivado Design Suite as -1LV and -2LV respectively.

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 27 lists the production released Zynq UltraScale+ MPSoC, speed grade, and the minimum corresponding supported speed specification version and Vivado software revisions. The Vivado software and speed specifications listed are the minimum releases required for production. All subsequent releases of software and speed specifications are valid.

Table 27: Zynq UltraScale+ MPSoC Device Production Software and Speed Specification Release

Device	Speed Grade and V _{CCINT} Operating Voltages						
	0.90V		0.85V			0.72V	
	-3	-2	-1	-2L	-1L	-2L	-1L
XCZU2CG	N/A	Vivado tools 2017.1 v1.10					
XCZU2EG	N/A	Vivado tools 2017.1 v1.10					
XCZU3CG	N/A	Vivado tools 2017.1 v1.10					
XCZU3EG	N/A	Vivado tools 2017.1 v1.10					
XCZU4CG	N/A						
XCZU4EG							
XCZU4EV							
XCZU5CG	N/A						
XCZU5EG							
XCZU5EV							
XCZU6CG	N/A	Vivado tools 2017.1 v1.10					
XCZU6EG		Vivado tools 2017.1 v1.10					
XCZU7CG	N/A						
XCZU7EG							
XCZU7EV							
XCZU9CG	N/A	Vivado tools 2017.1 v1.10					
XCZU9EG		Vivado tools 2017.1 v1.10					
XCZU11EG							
XCZU15EG							
XCZU17EG							
XCZU19EG							

Notes:

1. See [Table 3](#) for the complete list of operating voltages by speed grade.
2. Blank entries indicate a device and/or speed grade in Advance or Preliminary status.

Processor System (PS) Performance Characteristics

Table 28: Processor Performance

Symbol	Description	Speed Grade			Units
		-3	-2	-1	
F _{APUMAX}	Maximum APU clock frequency.	1500	1333	1200	MHz
F _{RPUMAX}	Maximum RPU clock frequency.	600	533	500	MHz
F _{GPUMAX}	Maximum GPU clock frequency.	667	600	600	MHz

Table 29: Configuration and Security Unit Performance

Symbol	Description	Speed Grade			Units
		-3	-2	-1	
F _{CSUCIBMAX}	Maximum CSU crypto interface block frequency.	400	400	400	MHz

Table 30: PS DDR Performance

Memory Standard	Package	DRAM Type	Speed Grade						Units	
			-3		-2		-1			
			Min	Max	Min	Max	Min	Max		
DDR4	All FFV packages, FBVB900, and SFVC784	Single rank component	664	2400	664	2400	664	2400	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	2133	664	2133	664	2133	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1866	664	1866	664	1866	Mb/s	
	SFVA625	Single rank component	664	2133	664	2133	664	2133	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1866	664	1866	664	1866	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1600	664	1600	664	1600	Mb/s	
	SBVA484	Single rank component	664	1066	664	1066	664	1066	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1066	664	1066	664	1066	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1066	664	1066	664	1066	Mb/s	
LPDDR4	All FFV packages, FBVB900 and SFVC784	Single die package ⁽⁵⁾	664	2400	664	2400	664	2400	Mb/s	
		Dual die package ⁽⁴⁾⁽⁵⁾	664	2133	664	2133	664	2133	Mb/s	
	SFVA625	Single die package ⁽⁵⁾	664	2133	664	2133	664	2133	Mb/s	
		Dual die package ⁽⁴⁾⁽⁵⁾	664	1866	664	1866	664	1866	Mb/s	
	SBVA484	Single die package ⁽⁵⁾	664	1066	664	1066	664	1066	Mb/s	
		Dual die package ⁽⁴⁾⁽⁵⁾	664	1066	664	1066	664	1066	Mb/s	

Table 30: PS DDR Performance (Cont'd)

Memory Standard	Package	DRAM Type	Speed Grade						Units	
			-3		-2		-1			
			Min	Max	Min	Max	Min	Max		
DDR3	All FFV packages, FBVB900 and SFVC784	Single rank component	664	2133	664	2133	664	2133	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1866	664	1866	664	1866	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1600	664	1600	664	1600	Mb/s	
	SFVA625	Single rank component	664	1866	664	1866	664	1866	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1600	664	1600	664	1600	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1333	664	1333	664	1333	Mb/s	
	SBVA484	Single rank component	664	1066	664	1066	664	1066	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1066	664	1066	664	1066	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1066	664	1066	664	1066	Mb/s	
DDR3L	All FFV packages, FBVB900 and SFVC784	Single rank component	664	1866	664	1866	664	1866	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1600	664	1600	664	1600	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1333	664	1333	664	1333	Mb/s	
	SFVA625	Single rank component	664	1600	664	1600	664	1600	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1333	664	1333	664	1333	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1066	664	1066	664	1066	Mb/s	
	SBVA484	Single rank component	664	1066	664	1066	664	1066	Mb/s	
		1 rank DIMM ⁽¹⁾⁽²⁾	664	1066	664	1066	664	1066	Mb/s	
		2 rank DIMM ⁽¹⁾⁽³⁾	664	1066	664	1066	664	1066	Mb/s	
LPDDR3	All FFV packages, FBVB900 and SFVC784	Single die package ⁽⁶⁾	664	1600	664	1600	664	1600	Mb/s	
		Dual die package ⁽⁶⁾	664	1333	664	1333	664	1333	Mb/s	
	SFVA625	Single die package ⁽⁶⁾	664	1333	664	1333	664	1333	Mb/s	
		Dual die package ⁽⁶⁾	664	1066	664	1066	664	1066	Mb/s	
	SBVA484	Single die package ⁽⁶⁾	664	1066	664	1066	664	1066	Mb/s	
		Dual die package ⁽⁶⁾	664	1066	664	1066	664	1066	Mb/s	

Notes:

1. Dual in-line memory module (DIMM) includes RDIMM, SODIMM, and UDIMM.
2. Includes: 1 rank 1 slot, dual-die package 2 rank.
3. Includes: 2 rank 1 slot.
4. Dual die package includes single die with ECC.
5. LPDDR4 support is only available as a 32-bit interface.
6. 64-bit LPDDR3 interface performance values are defined without ECC support.

Table 31: PS NAND NV-DDR Synchronous Performance

Memory Standard	Mode	Speed Grade			Units
		-3	-2	-1	
		Max	Max	Max	
NV-DDR ⁽¹⁾	5	200	200	200	Mb/s
	4	166.6	166.6	166.6	Mb/s
	3	133.3	133.3	133.3	Mb/s
	2	100	100	100	Mb/s
	1	66.6	66.6	66.6	Mb/s
	0	40	40	40	Mb/s

Notes:

1. The PS NAND memory controller interface for NV-DDR switching characteristics meets the requirements of the ONFI 3.1 specification.

Table 32: PS NAND SDR Asynchronous Performance

Memory Standard	Mode	Speed Grade			Units
		-3	-2	-1	
		Max	Max	Max	
SDR ⁽¹⁾⁽²⁾	5	50	50	50	Mb/s
	4	40	40	40	Mb/s
	3	33.3	33.3	33.3	Mb/s
	2	28.5	28.5	28.5	Mb/s
	1	20	20	20	Mb/s
	0	10	10	10	Mb/s

Notes:

1. The PS NAND memory controller interface for SDR switching characteristics meets the requirements of the ONFI 3.1 specification.
2. The NAND controller reference clock frequency maximum is 83 MHz.

Table 33: 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
FEMIOTRACECLK	EMIO trace controller maximum frequency.	–	125	MHz
FFCIDDMACLK	Flow control interface DMA maximum frequency.	–	333	MHz
FAXICLK	Maximum AXI interface performance.	–	333	MHz
FDPLIVEVIDEO	DisplayPort controller live video interface maximum frequency.	–	300	MHz

PS Switching Characteristics

PS Clocks

Table 34: PS Reference Clock Requirements⁽¹⁾

Symbol	Description	Min	Typ	Max	Units
T _{RMSJPSCLK}	PS_REF_CLK input RMS clock jitter.	–	–	3	ps
T _{PJPSCLK}	PS_REF_CLK input period jitter (peak-to-peak). Number of clock cycles = 10,000	–	–	50	ps
T _{DCPSCLK}	PS_REF_CLK duty cycle.	45	–	55	%
T _{RFPSCLK}	PS_REF_CLK rise time (20%–80%) and fall time (80%–20%).	–	–	2.22	ns
F _{PSCLK}	PS_REF_CLK frequency.	27	–	60	MHz

Notes:

1. The values in this table are applicable to alternative PS reference clock inputs ALT_REF_CLK, AUX_REF_CLK, and VIDEO_CLK.

Table 35: PS RTC Crystal Requirements⁽¹⁾

Symbol	Description	Min	Typ	Max	Units
F _{XTAL}	Parallel resonance crystal frequency.	–	32.8	–	KHz
T _{FTXTAL}	Frequency tolerance.	–20	–	20	ppm
C _{XTAL}	Load capacitance for crystal parallel resonance.	–	12.5	–	pF
R _{ESR}	Crystal ESR (16.8 and 19.2 MHz).	–	70	–	KΩ
C _{SHUNT}	Crystal shunt capacitance.	–	1.4	–	pF

Notes:

1. Required board components: Feedback resistor = 4.7 MΩ, PCB and pad capacitance = 1.5 pF, C₁ and C₂ capacitance = 21 pF.

Table 36: PS PLL Switching Characteristics

Symbol	Description	Speed Grade			Units
		-3	-2	-1	
F _{LOCKPSPLL}	PLL maximum lock time.	100	100	100	μs
F _{PSPLLMAX}	PLL maximum output frequency.	1600	1600	1600	MHz
F _{PSPLLMIN}	PLL minimum output frequency.	750	750	750	MHz
F _{PSPLLVCOMAX}	PLL maximum VCO frequency.	3000	3000	3000	MHz
F _{PSPLLVCOMIN}	PLL minimum VCO frequency.	1500	1500	1500	MHz

Table 37: PS Reset Assertion Timing Requirements

Symbol	Description	Min	Typ	Max	Units
T _{PSPOR}	Required PS_POR_B assertion time. ⁽¹⁾	10	—	—	μs
T _{PSRST}	Required PS_SRST_B assertion time.	3	—	—	PS_REF_CLK Clock Cycles

Notes:

1. PS_POR_B must be asserted Low at power-up and continue to be asserted for a duration of T_{PSPOR} after all the PS supply voltages reach minimum levels. PS_POR_B must be asserted Low for the duration of T_{POR} when the PS and PL power-up at the same time and the application uses both the PS and PL after power-up.

Table 38: PS Clocks Switching Characteristics

Symbol	Description	Speed Grade			Units
		-3	-2	-1	
F _{TOPSW_MAINMAX}	TOPSW_MAIN maximum frequency.	600	533	533	MHz
F _{TOPSW_LSBUSMAX}	TOPSW_LSBUS maximum frequency.	100	100	100	MHz
F _{GDMAMAX}	FPD-DMA maximum frequency.	600	600	600	MHz
F _{DPDMAMAX}	DisplayPort DMA maximum frequency.	600	600	600	MHz
F _{LPD_SWITCH_CTRLMAX}	LPD_SWITCH_CTRL maximum frequency.	600	500	500	MHz
F _{LPD_LSBUS_CTRLMAX}	LPD_LSBUS_CTRL maximum frequency.	100	100	100	MHz
F _{ADMAMAX}	LPD-DMA maximum frequency.	600	500	500	MHz
F _{APLL_TO_LPDMAX}	APLL_TO_LPD maximum frequency.	533	533	533	MHz
F _{DPLL_TO_LPDMAX}	DPLL_TO_LPD maximum frequency.	533	533	533	MHz
F _{VPLL_TO_LPDMAX}	VPLL_TO_LPD maximum frequency.	533	533	533	MHz
F _{IOPLLU_TO_LPDMAX}	IOPLLU_TO_LPD maximum frequency.	533	533	533	MHz
F _{RPLL_TO_FPDMAX}	RPLL_TO_FPD maximum frequency.	533	533	533	MHz

PS Configuration

Table 39: Processor Configuration Access Port Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V	0.72V				
		-3	-2	-1	-2	-1		
F _{PCAPCK}	Maximum processor configuration access port (PCAP) frequency.	200	200	200	150	150	MHz	

Table 40: Boundary-Scan Port Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V	0.72V				
		-3	-2	-1	-2	-1		
F _{TCK}	JTAG clock maximum frequency.	25	25	25	15	15	MHz	
T _{TAPTCK/TCKTAP}	TMS and TDI setup and hold.	4.0/2.0	4.0/2.0	4.0/2.0	5.0/2.0	5.0/2.0	ns, Min	
T _{TCKTDO}	TCK falling edge to TDO output.	16.1	16.1	16.1	24	24	ns, Max	

Notes:

1. The test conditions are configured to the LVC MOS 3.3V I/O standard with a 12 mA drive strength.

PS Interface Specifications

PS Quad-SPI Controller Interface

Table 41: Generic Quad-SPI Interface⁽¹⁾

Symbol	Description	Load Conditions ⁽²⁾	Min	Max	Units
Quad-SPI device clock frequency operating at 150 MHz. Loopback enabled. LVC MOS 1.8V I/O standard.					
T _{DCQSPICLK1}	Quad-SPI clock duty cycle.	15 pF	45	55	%
T _{QSPISSSCLK1}	Slave select asserted to next clock edge.	15 pF	5.0	—	ns
T _{QSPISCLKS1}	Clock edge to slave select deasserted.	15 pF	5.0	—	ns
T _{QSPICKO1}	Clock to output delay, all outputs.	15 pF	2.9	4.5	ns
T _{QSPIDCK1}	Setup time, all inputs.	15 pF	0.9	—	ns
T _{QSPICKD1}	Hold time, all inputs.	15 pF	1.0	—	ns
F _{QSPICLK1}	Quad-SPI device clock frequency.	15 pF	—	150	MHz
F _{QSPIREFCLK1}	Quad-SPI reference clock frequency.	15 pF	—	300	MHz
Quad-SPI device clock frequency operating at 100 MHz. Loopback enabled. LVC MOS 1.8V I/O standard.					
T _{DCQSPICLK2}	Quad-SPI clock duty cycle.	15 pF	45	55	%
		30 pF	45	55	%
T _{QSPISSSCLK2}	Slave select asserted to next clock edge.	15 pF	5.0	—	ns
		30 pF	5.0	—	ns
T _{QSPISCLKS2}	Clock edge to slave select deasserted.	15 pF	5.0	—	ns
		30 pF	5.0	—	ns
T _{QSPICKO2}	Clock to output delay, all outputs.	15 pF	3.2	7.4	ns
		30 pF	3.2	7.4	ns
T _{QSPIDCK2}	Setup time, all inputs.	15 pF	2.3	—	ns
		30 pF	2.3	—	ns
T _{QSPICKD2}	Hold time, all inputs.	15 pF	0.0	—	ns
		30 pF	0.0	—	ns
F _{QSPICLK2}	Quad-SPI device clock frequency.	15 pF	—	100	MHz
		30 pF	—	100	MHz
F _{QSPIREFCLK2}	Quad-SPI reference clock frequency.	15 pF	—	200	MHz
		30 pF	—	200	MHz

Notes:

1. The test conditions are configured for the generic Quad-SPI interface at 150/100 MHz with a 12 mA drive strength and fast slew rate.
2. 30 pF loads are for dual-parallel stacked or stacked modes.

Table 42: Linear Quad-SPI Interface⁽¹⁾

Symbol	Description	Load Conditions ⁽²⁾	Min	Max	Units
Quad-SPI device clock frequency operating at 100 MHz. Loopback enabled. LVC MOS 1.8V I/O standard.					
T _{DCQSPICLK5}	Quad-SPI clock duty cycle.	15 pF	45	55	%
		30 pF	45	55	%
T _{QSPISSSCLK5}	Slave select asserted to next clock edge. ⁽³⁾	15 pF	5.0	—	ns
		30 pF	5.0	—	ns
T _{QSPISCLKSS5}	Clock edge to slave select deasserted.	15 pF	5.0	—	ns
		30 pF	5.0	—	ns
T _{QSPICKO5}	Clock to output delay, all outputs.	15 pF	3.2	7.4	ns
		30 pF	3.2	7.4	ns
T _{QSPIDCK5}	Setup time, all inputs.	15 pF	2.4	—	ns
		30 pF	2.4	—	ns
T _{QSPICKD5}	Hold time, all inputs.	15 pF	0.0	—	ns
		30 pF	0.0	—	ns
F _{QSPIREFCLK5}	Quad-SPI reference clock frequency.	15 pF	—	200	MHz
		30 pF	—	200	MHz
F _{QSPICLK5}	Quad-SPI device clock frequency.	15 pF	—	100	MHz
		30 pF	—	100	MHz

Notes:

1. The test conditions are configured for the linear Quad-SPI interface at 100 MHz with a 12 mA drive strength and fast slew rate.
2. 30 pF loads are for stacked modes.
3. T_{QSPISSSCLK5} is only valid when two reference clock cycles are programmed between chip select and clock.

PS USB Interface

Table 43: ULPI Interface⁽¹⁾

Symbol	Description	Min	Max	Units
T _{ULPIDCK}	Input setup to ULPI clock, all inputs.	4.5	—	ns
T _{ULPICKD}	Input hold to ULPI clock, all inputs.	0	—	ns
T _{ULPICKO}	ULPI clock to output valid, all outputs.	2.0	8.86	ns
F _{ULPICLK}	ULPI reference clock frequency.	—	60	MHz

Notes:

1. The test conditions are configured to the LVC MOS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS Gigabit Ethernet Controller Interface

Table 44: RGMII Interface⁽¹⁾

Symbol	Description	Min	Max	Units
T _{DGEMTXCLK}	Transmit clock duty cycle.	45	55	%
T _{GEMTXCKO}	TXD output clock to out time.	-0.5	0.5	ns
T _{GEMRXDCK}	RXD input setup time.	0.8	—	ns
T _{GEMRXCKD}	RXD input hold time.	0.8	—	ns
T _{MdioCLK}	MDC output clock period.	400	—	ns
T _{MdioCKL}	MDC low time.	160	—	ns
T _{MdioCKH}	MDC high time.	160	—	ns
T _{MdiODCK}	MDIO input data setup time.	80	—	ns
T _{MdiOCKD}	MDIO input data hold time.	0.0	—	ns
T _{MdiOCKO}	MDIO output data delay time.	-1.0	15	ns
F _{GETXCLK}	RGMII_TX_CLK transmit clock frequency.	—	125	MHz
F _{GERXCLK}	RGMII_RX_CLK receive clock frequency.	—	125	MHz
F _{ENET_REF_CLK}	Ethernet reference clock frequency.	—	125	MHz

Notes:

1. The test conditions are configured to the LVCMS 2.5V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS SD/SDIO Controller Interface

Table 45: SD/SDIO Interface⁽¹⁾

Symbol	Description	Min	Max	Units
SD/SDIO Interface DDR50 Mode				
T _{DCDDRCLK}	SD device clock duty cycle.	45	55	%
T _{SDDDRCK01}	Clock to output delay, data. ⁽²⁾	1.0	6.8	ns
T _{SDDRIVW}	Input valid data window. ⁽³⁾	3.5	—	ns
T _{SDDDRDCK2}	Input setup time, command.	4.7	—	ns
T _{SDDDRCKD2}	Input hold time, command.	1.5	—	ns
T _{SDDDRCK02}	Clock to output delay, command.	1.0	13.8	ns
F _{SDDDRCLK}	High-speed mode SD device clock frequency.	—	50	MHz
SD/SDIO Interface SDR104				
T _{DCSDHSCLK1}	SD device clock duty cycle.	40	60	%
T _{SdSDRCK01}	Clock to output delay, all outputs. ⁽²⁾	1.0	3.2	ns
T _{SdSDR1IVW}	Input valid data window. ⁽³⁾	0.5	—	UI
F _{SdSDRCLK1}	SDR104 mode device clock frequency.	—	200	MHz
SD/SDIO Interface SDR50/25				
T _{DCSDHSCLK2}	SD device clock duty cycle.	40	60	%
T _{SdSDRCK02}	Clock to output delay, all outputs. ⁽²⁾	1.0	6.8	ns
T _{SdSDR2IVW}	Input valid data window. ⁽³⁾	0.3	—	UI

Table 45: SD/SDIO Interface⁽¹⁾ (Cont'd)

Symbol	Description	Min	Max	Units
$F_{SDSDRCLK2}$	SDR50 mode device clock frequency.	–	100	MHz
	SDR25 mode device clock frequency.	–	50	MHz
SD/SDIO Interface SDR12				
$T_{DCSDHSCLK3}$	SD device clock duty cycle.	40	60	%
$T_{SDSDRCKO3}$	Clock to output delay, all outputs.	1.0	36.8	ns
$T_{SDSDRCK3}$	Input setup time, all inputs.	24.0	–	ns
$T_{SDSDRCKD3}$	Input hold time, all inputs.	1.5	–	ns
$F_{SDSDRCLK3}$	SDR12 mode device clock frequency.	–	25	MHz
SD/SDIO Interface High-Speed Mode				
$T_{DCSDHSCLK}$	SD device clock duty cycle.	47	53	%
$T_{SDHSCKO}$	Clock to output delay, all outputs. ⁽²⁾	2.2	13.8	ns
$T_{SDHSDIVW}$	Input valid data window. ⁽³⁾	0.35	–	UI
$F_{SDHSCLK}$	High-speed mode SD device clock frequency.	–	50	MHz
SD/SDIO Interface Standard Mode				
$T_{DCSDSCLK}$	SD device clock duty cycle.	45	55	%
T_{SDSCKO}	Clock to output delay, all outputs.	–2.0	4.5	ns
T_{SDSDCK}	Input setup time, all inputs.	2.0	–	ns
T_{SDSCKD}	Input hold time, all inputs.	2.0	–	ns
$F_{SDIDCLK}$	Clock frequency in identification mode.	–	400	KHz
F_{SDSCLK}	Standard SD device clock frequency.	–	19	MHz

Notes:

1. The test conditions SD/SDIO standard mode (default speed mode) use an 8 mA drive strength, fast slew rate, and a 30 pF load. For SD/SDIO high-speed mode, the test conditions use a 12 mA drive strength, fast slew rate, and a 30 pF load. For other SD/SDIO modes, the test conditions use a 12 mA drive strength, fast slew rate, and a 15 pF load.
2. This specification is achieved using pre-determined DLL tuning.
3. This specification is required for capturing input data using DLL tuning.

PS eMMC Standard Interface

Table 46: eMMC Standard Interface⁽¹⁾

Symbol	Description	Min	Max	Units
eMMC Standard Interface				
T _{DCEMMCHSCLK}	eMMC clock duty cycle.	45	55	%
T _{E姚MCHSCKO}	Clock to output delay, all outputs.	-2.0	4.5	ns
T _{E姚MCHSDCK}	Input setup time, all inputs.	2.0	-	ns
T _{E姚MCHSCKD}	Input hold time, all inputs.	2.0	-	ns
F _{E姚MCHSCLK}	eMMC clock frequency.	-	25	MHz
eMMC High-Speed SDR Interface				
T _{DCEMMCHSCLK}	eMMC high-speed SDR clock duty cycle.	45	55	%
T _{E姚MCHSCKO}	Clock to output delay, all outputs. ⁽²⁾	3.2	16.8	ns
T _{E姚MCHSDIVW}	Input valid data window. ⁽³⁾	0.4	-	UI
F _{E姚MCHSCLK}	eMMC high speed SDR clock frequency.	-	50	MHz
eMMC High-Speed DDR Interface				
T _{DCEMMCDRCLK}	eMMC high-speed DDR clock duty cycle.	45	55	%
T _{E姚MCDRSCKO1}	Data clock to output delay. ⁽²⁾	2.7	7.3	ns
T _{E姚MCSDRIVW}	Input valid data window. ⁽³⁾	3.5	-	ns
T _{E姚MCDDRCKO2}	Command clock to output delay.	3.2	16	ns
T _{E姚MCDDRCK2}	Command input setup time.	3.9	-	ns
T _{E姚MCDDRCKD2}	Command input hold time.	2.5	-	ns
F _{E姚MCDDRCLK}	eMMC high-speed DDR clock frequency.	-	50	MHz
eMMC HS200 Interface				
T _{DCEMMCHS200CLK}	eMMC HS200 clock duty cycle.	40	60	%
T _{E姚MCHS200CKO}	Clock to output delay, all outputs. ⁽²⁾	1.0	3.4	ns
T _{E姚MCSDRIVW}	Input valid data window. ⁽³⁾	0.4	-	UI
F _{E姚MCHS200CLK}	eMMC HS200 clock frequency.	-	200	MHz

Notes:

1. The test conditions for eMMC standard mode use an 8 mA drive strength, fast slew rate, and a 30 pF load. For eMMC high-speed mode, the test conditions use a 12 mA drive strength, fast slew rate, and a 30 pF load. For other eMMC modes, the test conditions use a 12 mA drive strength, fast slew rate, and a 15 pF load.
2. This specification is achieved using pre-determined DLL tuning.
3. This specification is required for capturing input data using DLL tuning.

PS I2C Controller Interface

Table 47: I2C Interface⁽¹⁾

Symbol	Description	Min	Max	Units
I2C Fast-mode Interface				
T _{I2CFCKL}	SCL Low time.	1.3	–	μs
T _{I2CFCKH}	SCL High time.	0.6	–	μs
T _{I2CFCKO}	SDA clock to out delay.	–	900	ns
T _{I2CFDCK}	SDA input setup time.	100	–	ns
F _{I2CFCLK}	SCL clock frequency.	–	400	KHz
I2C Standard-mode Interface				
T _{I2CSCKL}	SCL Low time.	4.7	–	μs
T _{I2CSCKH}	SCL High time.	4.0	–	μs
T _{I2CSCKO}	SDA clock to out delay.	–	3450	ns
T _{I2CSDCK}	SDA input setup time.	250	–	ns
F _{I2CSCLK}	SCL clock frequency.	–	100	KHz

Notes:

1. The test conditions are configured to the LVC MOS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS SPI Controller Interface

Table 48: SPI Interfaces⁽¹⁾

Symbol	Description	Min	Max	Units
SPI Master Interface				
T _{DCMSPICLK}	SPI master mode clock duty cycle.	45	55	%
T _{MSPISSCLK}	Slave select asserted to first active clock edge.	1 ⁽²⁾	–	F _{SPI_REF_CLK} cycles
T _{MSPISCLKSS}	Last active clock edge to slave select deasserted.	1 ⁽²⁾	–	F _{SPI_REF_CLK} cycles
T _{MSPIDCK}	Input setup time for MISO.	–2.0	–	ns
T _{MSPICKD}	Input hold time for MISO.	0.3	–	F _{MSPICLK} cycles
T _{MSPICKO}	MOSI and slave select clock to out delay.	–2.0	5.0	ns
F _{MSPICLK}	SPI master device clock frequency.	–	50	MHz
F _{SPI_REF_CLK}	SPI reference clock frequency.	–	200	MHz
SPI Slave Interface				
T _{SPPISSCLK}	Slave select asserted to first active clock edge.	2	–	F _{SPI_REF_CLK} cycles
T _{SPPISCLKSS}	Last active clock edge to slave select deasserted.	2	–	F _{SPI_REF_CLK} cycles
T _{SPPIDCK}	Input setup time for MOSI.	5.0	–	ns
T _{SPPICKD}	Input hold time for MOSI.	1	–	F _{SPI_REF_CLK} cycles
T _{SPPICKO}	MISO clock to out delay.	0.0	13.0	ns
F _{SPPICLK}	SPI slave mode device clock frequency.	–	25	MHz
F _{SPI_REF_CLK}	SPI reference clock frequency.	–	200	MHz

Notes:

1. The test conditions are configured to the LVC MOS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 30 pF load.
2. Valid when two SPI_REF_CLK delays are programmed between CS and CLK for T_{MSPISSCLK}, and between CLK and CS for T_{MSPISCLKSS} in the SPI delay_reg0 register.

PS CAN Controller Interface

Table 49: CAN Interface⁽¹⁾

Symbol	Description	Min	Max	Units
T _{PWCANRX}	Receive pulse width.	1.0	–	μs
T _{PWCANTX}	Transmit pulse width.	1.0	–	μs
F _{CAN_REF_CLK}	Internally sourced CAN reference clock frequency.	–	100	MHz
	Externally sourced CAN reference clock frequency.	–	40	MHz

Notes:

1. The test conditions are configured to the LVC MOS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS DAP Interface

Table 50: DAP Interface⁽¹⁾

Symbol	Description ⁽²⁾	Min	Max	Units
T _{PDAPDCK}	PS DAP input setup time.	3.0	–	ns
T _{PDAPCKD}	PS DAP input hold time.	2.0	–	ns
T _{PDAPCKO}	PS DAP clock to out delay.	–	10.86	ns
T _{PDAPCLK}	PS DAP clock frequency.	–	44	MHz

Notes:

1. The test conditions are configured to the LVCMS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.
2. PS DAP interface signals connect to MIO pins.

PS UART Interface

Table 51: UART Interface⁽¹⁾

Symbol	Description	Min	Max	Units
BAUD _{TXMAX}	Transmit baud rate.	–	6.25	Mb/s
BAUD _{RXMAX}	Receive baud rate.	–	6.25	Mb/s
F _{UART_REF_CLK}	UART reference clock frequency.	–	100	MHz

Notes:

1. The test conditions are configured to the LVCMS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS General Purpose I/O Interface

Table 52: General Purpose I/O (GPIO) Interface

Symbol	Description	Min	Max	Units
T _{PWGPIOH}	Input High pulse width.	10 x 1/F _{LPD_LSBUS_CTRLMAX}	–	μs
T _{PWGPIOL}	Input Low pulse width.	10 x 1/F _{LPD_LSBUS_CTRLMAX}	–	μs

PS Trace Interface

Table 53: Trace Interface⁽¹⁾

Symbol	Description	Min	Max	Units
T _{TCECKO}	Trace clock to output delay, all outputs.	–0.5	0.5	ns
T _{DCTCECLK}	Trace clock duty cycle.	45	55	%
F _{TCECLK}	Trace clock frequency.	–	125	MHz

Notes:

1. The test conditions are configured to the LVCMS 3.3V I/O standard with a 12 mA drive strength, fast slew rate, and a 15 pF load.

PS Triple-timer Counter Interface

Table 54: Triple-timer Counter Interface

Symbol	Description	Min	Max	Units
$T_{PWTTCOCLK}$	Triple-timer counter output clock pulse width.	60.4	–	ns
$F_{TTCOCLK}$	Triple-timer counter output clock frequency.	–	16.5	MHz
$T_{TTCICLKL}$	Triple-timer counter input clock high pulse width.	$1.5 \times F_{LPD_LSBUS_CTRLMAX}$	–	ns
$T_{TTCICLKH}$	Triple-timer counter input clock low pulse width.	$1.5 \times F_{LPD_LSBUS_CTRLMAX}$	–	ns
$F_{TTCICLK}$	Triple-timer counter input clock frequency.	–	$F_{LPD_LSBUS_CTRLMAX}/3$	MHz

Notes:

1. All timing values assume an ideal external input clock. Your actual timing budget must account for additional external clock jitter.

PS Watchdog Timer Interface

Table 55: Watchdog Timer Interface

Symbol	Description	Min	Max	Units
F_{WDTCLK}	Watchdog timer input clock frequency.	–	100	MHz

PS-GTR Transceiver

Table 56: PS-GTR Transceiver DC Specifications

Symbol	DC Parameter	Conditions	Min	Typ	Max	Units
D _{VPPIN}	Differential peak-to-peak input voltage (external AC coupled).		100	—	1200	mV
V _{IN}	Single-ended input voltage. Voltage measured at the pin referenced to GND.		75	—	V _{PS_MGTRAVCC}	mV
V _{CMIN}	Common mode input voltage.		—	0	—	mV
D _{VPPOUT}	Differential peak-to-peak output voltage. ⁽¹⁾	Transmitter output swing is set to maximum value.	800	—	—	mV
V _{CMOUTAC}	Common mode output voltage: AC coupled (equation based).		V _{PS_MGTRAVCC} – D _{VPPOUT} /2			mV
R _{IN}	Differential input resistance.		—	100	—	Ω
R _{OUT}	Differential output resistance.		—	100	—	Ω
R _{MGTRREF}	Resistor value between calibration resistor pin to GND.		497.5	500	502.5	Ω
T _{OSKEW}	Transmitter output pair (TXP and TXN) intra-pair skew (All packages).		—	—	20	ps
C _{EXT}	Recommended external AC coupling capacitor. ⁽²⁾		—	100	—	nF

Notes:

1. The output swing and pre-emphasis levels are programmable using the attributes discussed in the *Zynq UltraScale+ MPSoC Technical Reference Manual* (UG1085), and can result in values lower than reported in this table.
2. Other values can be used as appropriate to conform to specific protocols and standards.

Table 57: PS-GTR Transceiver Clock DC Input Level Specification

Symbol	DC Parameter	Min	Typ	Max	Units
V _{IDIFF}	Differential peak-to-peak input voltage.	250	—	2000	mV
R _{IN}	Differential input resistance.	—	100	—	Ω
C _{EXT}	Required external AC coupling capacitor.	—	10	—	nF

Table 58: PS-GTR Transceiver Performance

Symbol	Description	Speed Grade			Units
		-3	-2	-1	
F _{GTRMAX}	PS-GTR maximum line rate.	6.0	6.0	6.0	Gb/s
F _{GTRMIN}	PS-GTR minimum line rate.	1.25	1.25	1.25	Gb/s

Table 59: PS-GTR Transceiver PLL/Lock Time Adaptation

Symbol	Description	Min	Typ	Max	Units
T _{LOCK}	Initial PLL lock.	—	—	0.11	ms
T _{DLOCK}	Clock recovery phase acquisition and adaptation time.	—	—	24 × 10 ⁶	UI

Table 60: PS-GTR Transceiver Reference Clock Switching Characteristics

Symbol	Description	Conditions	All Speed Grades			Units
			Min	Typ	Max	
F_{GCLK}	Reference clock frequencies supported.	PCI Express	100 MHz			
		SATA	125 MHz or 150 MHz			
		USB 3.0	26 MHz, 52 MHz, or 100 MHz			
		DisplayPort	27 MHz, 108 MHz, or 135 MHz			
		SGMII	125 MHz			
T_{RCLK}	Reference clock rise time.	20% – 80%	–	200	–	ps
T_{FCLK}	Reference clock fall time.	80% – 20%	–	200	–	ps
T_{DCREF}	Reference clock duty cycle.	Transceiver PLL only.	40	–	60	%
		USB 3.0 with reference clock <40 MHz.	47.5	–	52.5	%

Table 61: PS-GTR Transceiver Reference Clock Oscillator Selection Phase Noise Mask

Symbol	Description	Offset Frequency	Min	Typ	Max	Units
PLL _{REFCLKMASK}	PLL reference clock select phase noise mask at REFCLK frequency = 25 MHz.	100	–	–	-102	dBc/Hz
		1 KHz	–	–	-124	
		10 KHz	–	–	-132	
		100 KHz	–	–	-139	
		1 MHz	–	–	-152	
		10 MHz	–	–	-154	
	PLL reference clock select phase noise mask at REFCLK frequency = 50 MHz.	100	–	–	-96	dBc/Hz
		1 KHz	–	–	-118	
		10 KHz	–	–	-126	
		100 KHz	–	–	-133	
		1 MHz	–	–	-146	
		10 MHz	–	–	-148	
	PLL reference clock select phase noise mask at REFCLK frequency = 100 MHz.	100	–	–	-90	dBc/Hz
		1 KHz	–	–	-112	
		10 KHz	–	–	-120	
		100 KHz	–	–	-127	
		1 MHz	–	–	-140	
		10 MHz	–	–	-142	
	PLL reference clock select phase noise mask at REFCLK frequency = 125 MHz.	100	–	–	-88	dBc/Hz
		1 KHz	–	–	-110	
		10 KHz	–	–	-118	
		100 KHz	–	–	-125	
		1 MHz	–	–	-138	
		10 MHz	–	–	-140	
	PLL reference clock select phase noise mask at REFCLK frequency = 150 MHz.	100	–	–	-86	dBc/Hz
		1 KHz	–	–	-108	
		10 KHz	–	–	-116	
		100 KHz	–	–	-123	
		1 MHz	–	–	-136	
		10 MHz	–	–	-138	

Notes:

- For reference clock frequencies not in this table, use the phase noise mask for the nearest reference clock frequency.

Table 62: PS-GTR Transceiver Transmitter Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F _{GTRTX}	Serial data rate range.		1.25	–	6.0	Gb/s
T _{RTX}	TX rise time.	20%–80%	–	65	–	ps
T _{FTX}	TX fall time.	80%–20%	–	65	–	ps

Table 63: PS-GTR Transceiver Receiver Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F _{GTRRX}	Serial data rate.		1.25	–	6	Gb/s
RX _{SST}	Receiver spread-spectrum tracking.	Modulated at 33 KHz	–5000	–	0	ppm
RX _{PPMTOL}	Data/REFCLK PPM offset tolerance.	All data rates	–350	–	350	ppm

Table 64: PCI Express Protocol Characteristics (PS-GTR Transceivers)⁽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	0.4	–	UI
	Receiver inherent deterministic timing error.	5000	0.3	–	UI

Notes:

1. Tested per card electromechanical (CEM) methodology.
2. Between 1 MHz and 10 MHz the minimum sinusoidal jitter roll-off with a slope of 20 dB/decade.

Table 65: Serial ATA (SATA) Protocol Characteristics (PS-GTR Transceivers)

Standard	Description	Line Rate (Mb/s)	Min	Max	Units
Serial ATA Transmitter Jitter Generation					
SATA Gen 1	Total transmitter jitter.	1500	–	0.37	UI
SATA Gen 2	Total transmitter jitter.	3000	–	0.37	UI
SATA Gen 3	Total transmitter jitter.	6000	–	0.52	UI
Serial ATA Receiver High Frequency Jitter Tolerance					
SATA Gen 1	Total receiver jitter tolerance.	1500	0.27	–	UI
SATA Gen 2	Total receiver jitter tolerance.	3000	0.27	–	UI
SATA Gen 2	Total receiver jitter tolerance.	6000	0.16	–	UI

Table 66: DisplayPort Protocol Characteristics (PS-GTR Transceivers)⁽¹⁾

Standard	Description	Line Rate (Mb/s)	Min	Max	Units
DisplayPort Transmitter Jitter Generation					
RBR	Total transmitter jitter.	1620	–	0.42	UI
HBR	Total transmitter jitter.	2700	–	0.42	UI
HBR2 D10.2	Total transmitter jitter.	5400	–	0.40	UI
HBR2 CPAT	Total transmitter jitter.	5400	–	0.58	UI

Notes:

1. Only the transmitter is supported.

Table 67: USB 3.0 Protocol Characteristics (PS-GTR Transceivers)

Standard	Description	Line Rate (Mb/s)	Min	Max	Units
USB 3.0 Transmitter Jitter Generation					
USB 3.0	Total transmitter jitter.	5000	–	0.66	UI
USB 3.0 Receiver High Frequency Jitter Tolerance					
USB 3.0	Total receiver jitter tolerance.	5000	0.2	–	UI

Table 68: Serial-GMII Protocol Characteristics (PS-GTR Transceivers)

Standard	Description	Line Rate (Mb/s)	Min	Max	Units
Serial-GMII Transmitter Jitter Generation					
SGMII	Deterministic transmitter jitter.	1250	–	0.25	UI
Serial-GMII Receiver High Frequency Jitter Tolerance					
SGMII	Total receiver jitter tolerance.	1250	0.25	–	UI

PS System Monitor Specifications

Table 69: PS SYSMON Specifications

Parameter	Comments	Conditions	Min	Typ	Max	Units
$V_{CC_PSADC} = 1.8V \pm 3\%$, $T_j = -40^\circ C$ to $100^\circ C$, typical values at $T_j = 40^\circ C$						
ADC Accuracy ($T_j = -55^\circ C$ to $125^\circ C$) ⁽¹⁾						
Resolution		10	–	–	–	Bits
Sample rate		–	–	1	–	MS/s
RMS code noise	On-chip reference	–	1	–	–	LSBs
On-Chip Sensor Accuracy						
Temperature sensor error	$T_j = -55^\circ C$ to $110^\circ C$	–	–	± 3.5	–	$^\circ C$
	$T_j = 110^\circ C$ to $125^\circ C$	–	–	± 5	–	$^\circ C$
Supply sensor error ⁽²⁾	Supply voltages less than or electrically connected to V_{CC_PSADC} .	$T_j = -40^\circ C$ to $125^\circ C$	–	–	± 1	%
	Supply voltages nominally at 1.8V but with the potential to go above V_{CC_PSADC} .	$T_j = -40^\circ C$ to $125^\circ C$	–	–	± 1.5	%
	Supply voltages nominally in the 2.0V to 3.3V range.	$T_j = -40^\circ C$ to $125^\circ C$	–	–	± 2.5	%

Notes:

1. ADC offset errors are removed by enabling the ADC automatic offset calibration feature. The values are specified for when this feature is enabled.
2. Supply sensor offset and gain errors are removed by enabling the automatic offset and gain calibration feature. The values are specified for when this feature is enabled.

Programmable Logic (PL) Performance Characteristics

This section provides the performance characteristics of some common functions and designs implemented in Zynq UltraScale+ MPSoC. These values are subject to the same guidelines as the [AC Switching Characteristics, page 22](#). In each table, the I/O bank type is either high performance (HP) or high density (HD).

Table 70: LVDS Component Mode Performance

Description	I/O Bank Type	Speed Grade and V _{CCINT} Operating Voltages										Units	
		0.90V		0.85V				0.72V					
		-3		-2		-1		-2		-1			
		Min	Max	Min	Max	Min	Max	Min	Max	Min	Max		
LVDS TX DDR (OSERDES 4:1, 8:1)	HP	0	1250	0	1250	0	1250	0	1250	0	1250	Mb/s	
LVDS TX SDR (OSERDES 2:1, 4:1)	HP	0	625	0	625	0	625	0	625	0	625	Mb/s	
LVDS RX DDR (ISERDES 1:4, 1:8) ⁽¹⁾	HP	0	1250	0	1250	0	1250	0	1250	0	1250	Mb/s	
LVDS RX DDR	HD	0	250	0	250	0	250	0	250	0	250	Mb/s	
LVDS RX SDR (ISERDES 1:2, 1:4) ⁽¹⁾	HP	0	625	0	625	0	625	0	625	0	625	Mb/s	
LVDS RX SDR	HD	0	125	0	125	0	125	0	125	0	125	Mb/s	

Notes:

1. LVDS receivers are typically bounded with certain applications to achieve maximum performance. Package skews are not included and should be removed through PCB routing.

Table 71: LVDS Native Mode Performance⁽¹⁾⁽²⁾

Description	DATA_WIDTH	I/O Bank Type	Speed Grade and V _{CCINT} Operating Voltages										Units	
			0.90V		0.85V				0.72V					
			-3 ⁽³⁾		-2 ⁽³⁾		-1		-2 ⁽³⁾		-1			
			Min	Max	Min	Max	Min	Max	Min	Max	Min	Max		
LVDS TX DDR (TX_BITSLICE)	4	HP	375	1600	375	1600	375	1260	375	1400	375	1260	Mb/s	
	8		375	1600	375	1600	375	1260	375	1600	375	1260	Mb/s	
LVDS TX SDR (TX_BITSLICE)	4	HP	187.5	800	187.5	800	187.5	630	187.5	700	187.5	630	Mb/s	
	8		187.5	800	187.5	800	187.5	630	187.5	800	187.5	630	Mb/s	
LVDS RX DDR (RX_BITSLICE) ⁽⁴⁾	4	HP	375	1600	375	1600	375	1260	375	1400	375	1260	Mb/s	
	8		375	1600	375	1600	375	1260	375	1600	375	1260	Mb/s	
LVDS RX SDR (RX_BITSLICE) ⁽⁴⁾	4	HP	187.5	800	187.5	800	187.5	630	187.5	700	187.5	630	Mb/s	
	8		187.5	800	187.5	800	187.5	630	187.5	800	187.5	630	Mb/s	

Notes:

1. Native mode is supported through the [High-Speed SelectIO Interface Wizard](#) available with the Vivado Design Suite. The performance values assume a source-synchronous interface.
2. PLL settings can restrict the minimum allowable data rate. For example, when using the PLL with CLKOUTPHY_MODE = VCO_HALF the minimum frequency is $PLL_F_{VCOMIN}/2$.
3. In the SBVA484 package, the maximum data rate is 1260 Mb/s for DDR interfaces and 630 Mb/s for SDR interfaces.
4. LVDS receivers are typically bounded with certain applications to achieve maximum performance. Package skews are not included and should be removed through PCB routing.

Table 72: MIPI D-PHY Performance

Description	I/O Bank Type	Speed Grade and V _{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3 ⁽¹⁾	-2 ⁽¹⁾	-1	-2	-1		
MIPI D-PHY transmitter or receiver.	HP	1500	1500	1260	1260	1260	Mb/s	

Notes:

1. In the SBVA484 package, the data rate is 1260 Mb/s.

Table 73: LVDS Native-Mode 1000BASE-X Support⁽¹⁾

Description	I/O Bank Type	Speed Grade and V _{CCINT} Operating Voltages				
		0.90V	0.85V		0.72V	
		-3	-2	-1	-2	-1
1000BASE-X	HP	Yes				

Notes:

1. 1000BASE-X support is based on the *IEEE Standard for CSMA/CD Access Method and Physical Layer Specifications* (IEEE Std 802.3-2008).

Table 74 provides the maximum data rates for applicable memory standards using the Zynq UltraScale+ MPSoC memory PHY. Refer to [Memory Interfaces](#) for the complete list of memory interface standards supported and detailed specifications. The final performance of the memory interface is determined through a complete design implemented in the Vivado Design Suite, following guidelines in the *UltraScale Architecture PCB Design Guide* ([UG583](#)), electrical analysis, and characterization of the system.

Table 74: Maximum Physical Interface (PHY) Rate for Memory Interfaces

Memory Standard	Package ⁽¹⁾	DRAM Type	Speed Grade and V _{CCINT} Operating Voltages					Units	
			0.90V	0.85V		0.72V			
			-3	-2	-1	-2	-1		
DDR4	All FFV packages and FBVB900	Single rank component	2666	2666	2400	2400	2133	Mb/s	
		1 rank DIMM ⁽²⁾⁽³⁾⁽⁴⁾	2400	2400	2133	2133	1866	Mb/s	
		2 rank DIMM ⁽²⁾⁽⁵⁾	2133	2133	1866	1866	1600	Mb/s	
		4 rank DIMM ⁽²⁾⁽⁶⁾	1600	1600	1333	1333	N/A	Mb/s	
	SFVC784	Single rank component	2400	2400	2133	2133	1866	Mb/s	
		1 rank DIMM ⁽²⁾⁽³⁾	2133	2133	1866	1866	1600	Mb/s	
		2 rank DIMM ⁽²⁾⁽⁵⁾	1866	1866	1600	1600	1600	Mb/s	
DDR3	All FFV packages and FBVB900	Single rank component	2133	2133	2133	2133	1866	Mb/s	
		1 rank DIMM ⁽²⁾⁽³⁾	1866	1866	1866	1866	1600	Mb/s	
		2 rank DIMM ⁽²⁾⁽⁵⁾	1600	1600	1600	1600	1333	Mb/s	
		4 rank DIMM ⁽²⁾⁽⁶⁾	1066	1066	1066	1066	800	Mb/s	
	SFVC784	Single rank component	1866	1866	1866	1866	1600	Mb/s	
		1 rank DIMM ⁽²⁾⁽³⁾	1600	1600	1600	1600	1600	Mb/s	
		2 rank DIMM ⁽²⁾⁽⁵⁾	1600	1600	1600	1600	1333	Mb/s	
		4 rank DIMM ⁽²⁾⁽⁶⁾	1066	1066	1066	1066	800	Mb/s	

Table 74: Maximum Physical Interface (PHY) Rate for Memory Interfaces (Cont'd)

Memory Standard	Package ⁽¹⁾	DRAM Type	Speed Grade and V _{CCINT} Operating Voltages					Units		
			0.90V		0.85V		0.72V			
			-3	-2	-1	-2	-1			
DDR3L	All FFV packages and FBVB900	Single rank component	1866	1866	1866	1866	1600	Mb/s		
		1 rank DIMM ⁽²⁾⁽³⁾	1600	1600	1600	1600	1333	Mb/s		
		2 rank DIMM ⁽²⁾⁽⁵⁾	1333	1333	1333	1333	1066	Mb/s		
		4 rank DIMM ⁽²⁾⁽⁶⁾	800	800	800	800	606	Mb/s		
	SFVC784	Single rank component	1600	1600	1600	1600	1600	Mb/s		
		1 rank DIMM ⁽²⁾⁽³⁾	1600	1600	1600	1600	1333	Mb/s		
		2 rank DIMM ⁽²⁾⁽⁵⁾	1333	1333	1333	1333	1066	Mb/s		
		4 rank DIMM ⁽²⁾⁽⁶⁾	800	800	800	800	606	Mb/s		
QDR II+	All	Single rank component ⁽⁷⁾	633	633	600	600	550	MHz		
RLDRAM 3	All FFV packages and FBVB900	Single rank component	1200	1200	1066	1066	933	MHz		
	SFVC784	Single rank component	1066	1066	933	933	800	MHz		
QDR IV XP	All	Single rank component	1066	1066	1066	933	933	MHz		
LPDDR3	All	Single rank component	1600	1600	1600	1600	1600	Mb/s		

Notes:

1. The SBVA484 and SFVA625 packages do not support the PL memory interfaces.
2. Dual in-line memory module (DIMM) includes RDIMM, SODIMM, UDIMM, and LRDIMM.
3. Includes: 1 rank 1 slot, DDP 2 rank, LRDIMM 2 or 4 rank 1 slot.
4. For the DDR4 DDP components at -3 and -2 speed grades and V_{CCINT} = 0.85V, the maximum data rate is 2133 Mb/s for six or more DDP devices. For five or less DDP devices, use the single rank DIMM data rates for the -3 and -2 speed grades at 0.85V.
5. Includes: 2 rank 1 slot, 1 rank 2 slot, LRDIMM 2 rank 2 slot.
6. Includes: 2 rank 2 slot, 4 rank 1 slot.
7. The QDRII+ performance specifications are for burst-length 4 (BL = 4) implementations.

Programmable Logic (PL) Switching Characteristics

Table 75 (high-density IOB (HD)) and **Table 76** (high-performance IOB (HP)) summarizes the values of standard-specific data input delay adjustments, output delays terminating at pads (based on standard) and 3-state delays.

- $T_{INBUF_DELAY_PAD_I}$ is 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.
- $T_{OUTBUF_DELAY_O_PAD}$ is 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.
- $T_{OUTBUF_DELAY_TD_PAD}$ is 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 HP I/O banks, the internal DCI termination turn-on time is always faster than $T_{OUTBUF_DELAY_TD_PAD}$ when the DCITERMDISABLE pin is used. In HD I/O banks, the on-die termination turn-on time is always faster than $T_{OUTBUF_DELAY_TD_PAD}$ when the INTERMDISABLE pin is used.

IOB High Density (HD) Switching Characteristics

Table 75: IOB High Density (HD) Switching Characteristics

I/O Standards	$T_{INBUF_DELAY_PAD_I}$					$T_{OUTBUF_DELAY_O_PAD}$					$T_{OUTBUF_DELAY_TD_PAD}$					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
DIFF_HSTL_I_18_F	0.978	0.978	1.058	0.978	1.058	1.574	1.574	1.718	1.574	1.718	1.160	1.160	1.271	1.160	1.271	ns
DIFF_HSTL_I_18_S	0.978	0.978	1.058	0.978	1.058	1.805	1.805	1.950	1.805	1.950	1.748	1.748	1.867	1.748	1.867	ns
DIFF_HSTL_I_F	0.978	0.978	1.058	0.978	1.058	1.611	1.611	1.762	1.611	1.762	1.313	1.313	1.417	1.313	1.417	ns
DIFF_HSTL_I_S	0.978	0.978	1.058	0.978	1.058	1.798	1.798	1.913	1.798	1.913	1.630	1.630	1.780	1.630	1.780	ns
DIFF_HSUL_12_F	0.911	0.911	0.977	0.911	0.977	1.573	1.573	1.703	1.573	1.703	1.222	1.222	1.335	1.222	1.335	ns
DIFF_HSUL_12_S	0.911	0.911	0.977	0.911	0.977	1.711	1.711	1.864	1.711	1.864	1.536	1.536	1.665	1.536	1.665	ns
DIFF_SSTL12_F	0.906	0.906	0.977	0.906	0.977	1.643	1.643	1.792	1.643	1.792	1.285	1.285	1.423	1.285	1.423	ns
DIFF_SSTL12_S	0.906	0.906	0.977	0.906	0.977	1.784	1.784	1.948	1.784	1.948	1.567	1.567	1.706	1.567	1.706	ns
DIFF_SSTL135_F	0.927	0.927	0.995	0.927	0.995	1.625	1.625	1.765	1.625	1.765	1.341	1.341	1.458	1.341	1.458	ns
DIFF_SSTL135_II_F	0.927	0.927	0.995	0.927	0.995	1.623	1.623	1.770	1.623	1.770	1.325	1.325	1.470	1.325	1.470	ns
DIFF_SSTL135_II_S	0.927	0.927	0.995	0.927	0.995	1.768	1.768	1.916	1.768	1.916	1.722	1.722	1.911	1.722	1.911	ns
DIFF_SSTL135_S	0.927	0.927	0.995	0.927	0.995	1.869	1.869	2.025	1.869	2.025	1.814	1.814	1.976	1.814	1.976	ns
DIFF_SSTL15_F	0.928	0.928	1.020	0.928	1.020	1.628	1.628	1.771	1.628	1.771	1.374	1.374	1.483	1.374	1.483	ns
DIFF_SSTL15_II_F	0.928	0.928	1.020	0.928	1.020	1.622	1.622	1.778	1.622	1.778	1.356	1.356	1.442	1.356	1.442	ns
DIFF_SSTL15_II_S	0.928	0.928	1.020	0.928	1.020	1.821	1.821	1.987	1.821	1.987	1.895	1.895	2.047	1.895	2.047	ns
DIFF_SSTL15_S	0.928	0.928	1.020	0.928	1.020	1.824	1.824	1.977	1.824	1.977	1.743	1.743	1.907	1.743	1.907	ns
DIFF_SSTL18_II_F	0.961	0.961	1.038	0.961	1.038	1.729	1.729	1.880	1.729	1.880	1.377	1.377	1.492	1.377	1.492	ns
DIFF_SSTL18_II_S	0.961	0.961	1.038	0.961	1.038	1.796	1.796	1.965	1.796	1.965	1.616	1.616	1.800	1.616	1.800	ns
DIFF_SSTL18_I_F	0.961	0.961	1.038	0.961	1.038	1.609	1.609	1.755	1.609	1.755	1.220	1.220	1.313	1.220	1.313	ns
DIFF_SSTL18_I_S	0.961	0.961	1.038	0.961	1.038	1.786	1.786	1.942	1.786	1.942	1.677	1.677	1.836	1.677	1.836	ns
HSTL_I_18_F	0.947	0.947	1.021	0.947	1.021	1.574	1.574	1.718	1.574	1.718	1.160	1.160	1.271	1.160	1.271	ns
HSTL_I_18_S	0.947	0.947	1.021	0.947	1.021	1.805	1.805	1.950	1.805	1.950	1.748	1.748	1.867	1.748	1.867	ns

Table 75: IOB High Density (HD) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
HSTL_I_F	0.856	0.856	0.900	0.856	0.900	1.611	1.611	1.762	1.611	1.762	1.313	1.313	1.417	1.313	1.417	ns
HSTL_I_S	0.856	0.856	0.900	0.856	0.900	1.798	1.798	1.913	1.798	1.913	1.630	1.630	1.780	1.630	1.780	ns
HSUL_12_F	0.780	0.780	0.867	0.780	0.867	1.573	1.573	1.703	1.573	1.703	1.222	1.222	1.335	1.222	1.335	ns
HSUL_12_S	0.780	0.780	0.867	0.780	0.867	1.711	1.711	1.864	1.711	1.864	1.536	1.536	1.665	1.536	1.665	ns
LVCMOS12_F_12	0.918	0.918	0.976	0.918	0.976	1.689	1.689	1.856	1.689	1.856	1.202	1.202	1.317	1.202	1.317	ns
LVCMOS12_F_4	0.918	0.918	0.976	0.918	0.976	1.742	1.742	1.922	1.742	1.922	1.353	1.353	1.478	1.353	1.478	ns
LVCMOS12_F_8	0.918	0.918	0.976	0.918	0.976	1.714	1.714	1.879	1.714	1.879	1.292	1.292	1.432	1.292	1.432	ns
LVCMOS12_S_12	0.918	0.918	0.976	0.918	0.976	2.073	2.073	2.247	2.073	2.247	1.581	1.581	1.717	1.581	1.717	ns
LVCMOS12_S_4	0.918	0.918	0.976	0.918	0.976	1.979	1.979	2.182	1.979	2.182	1.633	1.633	1.772	1.633	1.772	ns
LVCMOS12_S_8	0.918	0.918	0.976	0.918	0.976	2.205	2.205	2.406	2.205	2.406	1.767	1.767	1.928	1.767	1.928	ns
LVCMOS15_F_12	0.905	0.905	0.958	0.905	0.958	1.713	1.713	1.892	1.713	1.892	1.275	1.275	1.428	1.275	1.428	ns
LVCMOS15_F_16	0.905	0.905	0.958	0.905	0.958	1.722	1.722	1.881	1.722	1.881	1.260	1.260	1.407	1.260	1.407	ns
LVCMOS15_F_4	0.905	0.905	0.958	0.905	0.958	1.825	1.825	1.959	1.825	1.959	1.453	1.453	1.557	1.453	1.557	ns
LVCMOS15_F_8	0.905	0.905	0.958	0.905	0.958	1.778	1.778	1.930	1.778	1.930	1.378	1.378	1.458	1.378	1.458	ns
LVCMOS15_S_12	0.905	0.905	0.958	0.905	0.958	1.991	1.991	2.139	1.991	2.139	1.516	1.516	1.648	1.516	1.648	ns
LVCMOS15_S_16	0.905	0.905	0.958	0.905	0.958	2.172	2.172	2.389	2.172	2.389	1.707	1.707	1.888	1.707	1.888	ns
LVCMOS15_S_4	0.905	0.905	0.958	0.905	0.958	2.313	2.313	2.483	2.313	2.483	1.952	1.952	2.123	1.952	2.123	ns
LVCMOS15_S_8	0.905	0.905	0.958	0.905	0.958	2.170	2.170	2.400	2.170	2.400	1.817	1.817	1.984	1.817	1.984	ns
LVCMOS18_F_12	0.915	0.915	0.958	0.915	0.958	1.805	1.805	1.962	1.805	1.962	1.383	1.383	1.471	1.383	1.471	ns
LVCMOS18_F_16	0.915	0.915	0.958	0.915	0.958	1.785	1.785	1.917	1.785	1.917	1.338	1.338	1.446	1.338	1.446	ns
LVCMOS18_F_4	0.915	0.915	0.958	0.915	0.958	1.868	1.868	2.013	1.868	2.013	1.472	1.472	1.599	1.472	1.599	ns
LVCMOS18_F_8	0.915	0.915	0.958	0.915	0.958	1.797	1.797	1.979	1.797	1.979	1.384	1.384	1.487	1.384	1.487	ns
LVCMOS18_S_12	0.915	0.915	0.958	0.915	0.958	2.201	2.201	2.408	2.201	2.408	1.762	1.762	1.894	1.762	1.894	ns
LVCMOS18_S_16	0.915	0.915	0.958	0.915	0.958	2.173	2.173	2.362	2.173	2.362	1.702	1.702	1.834	1.702	1.834	ns
LVCMOS18_S_4	0.915	0.915	0.958	0.915	0.958	2.346	2.346	2.567	2.346	2.567	1.951	1.951	2.092	1.951	2.092	ns
LVCMOS18_S_8	0.915	0.915	0.958	0.915	0.958	2.292	2.292	2.511	2.292	2.511	1.848	1.848	2.008	1.848	2.008	ns
LVCMOS25_F_12	0.988	0.988	1.042	0.988	1.042	2.153	2.153	2.453	2.153	2.453	1.692	1.692	1.856	1.692	1.856	ns
LVCMOS25_F_16	0.988	0.988	1.042	0.988	1.042	2.105	2.105	2.406	2.105	2.406	1.623	1.623	1.786	1.623	1.786	ns
LVCMOS25_F_4	0.988	0.988	1.042	0.988	1.042	2.344	2.344	2.554	2.344	2.554	1.842	1.842	2.039	1.842	2.039	ns
LVCMOS25_F_8	0.988	0.988	1.042	0.988	1.042	2.184	2.184	2.516	2.184	2.516	1.726	1.726	1.910	1.726	1.910	ns
LVCMOS25_S_12	0.988	0.988	1.042	0.988	1.042	2.558	2.558	2.840	2.558	2.840	1.971	1.971	2.194	1.971	2.194	ns
LVCMOS25_S_16	0.988	0.988	1.042	0.988	1.042	2.449	2.449	2.740	2.449	2.740	1.852	1.852	2.063	1.852	2.063	ns
LVCMOS25_S_4	0.988	0.988	1.042	0.988	1.042	2.770	2.770	3.066	2.770	3.066	2.224	2.224	2.458	2.224	2.458	ns
LVCMOS25_S_8	0.988	0.988	1.042	0.988	1.042	2.663	2.663	2.963	2.663	2.963	2.091	2.091	2.373	2.091	2.373	ns
LVCMOS33_F_12	1.154	1.154	1.213	1.154	1.213	2.415	2.415	2.651	2.415	2.651	1.754	1.754	1.915	1.754	1.915	ns
LVCMOS33_F_16	1.154	1.154	1.213	1.154	1.213	2.383	2.383	2.603	2.383	2.603	1.734	1.734	1.869	1.734	1.869	ns
LVCMOS33_F_4	1.154	1.154	1.213	1.154	1.213	2.541	2.541	2.765	2.541	2.765	1.932	1.932	2.135	1.932	2.135	ns
LVCMOS33_F_8	1.154	1.154	1.213	1.154	1.213	2.603	2.603	2.822	2.603	2.822	1.937	1.937	2.130	1.937	2.130	ns
LVCMOS33_S_12	1.154	1.154	1.213	1.154	1.213	2.705	2.705	3.047	2.705	3.047	2.049	2.049	2.318	2.049	2.318	ns
LVCMOS33_S_16	1.154	1.154	1.213	1.154	1.213	2.714	2.714	3.024	2.714	3.024	2.028	2.028	2.232	2.028	2.232	ns
LVCMOS33_S_4	1.154	1.154	1.213	1.154	1.213	2.999	2.999	3.340	2.999	3.340	2.320	2.320	2.610	2.320	2.610	ns

Table 75: IOB High Density (HD) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
LVCMOS33_S_8	1.154	1.154	1.213	1.154	1.213	2.929	2.929	3.260	2.929	3.260	2.260	2.260	2.532	2.260	2.532	ns
LVDS_25	1.003	1.003	1.116	1.003	1.116	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	ns
LVPECL	1.003	1.003	1.116	1.003	1.116	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	ns
LVTTL_F_12	1.164	1.164	1.223	1.164	1.223	2.415	2.415	2.651	2.415	2.651	1.754	1.754	1.915	1.754	1.915	ns
LVTTL_F_16	1.164	1.164	1.223	1.164	1.223	2.464	2.464	2.732	2.464	2.732	1.750	1.750	1.986	1.750	1.986	ns
LVTTL_F_4	1.164	1.164	1.223	1.164	1.223	2.541	2.541	2.765	2.541	2.765	1.932	1.932	2.135	1.932	2.135	ns
LVTTL_F_8	1.164	1.164	1.223	1.164	1.223	2.582	2.582	2.787	2.582	2.787	1.910	1.910	2.063	1.910	2.063	ns
LVTTL_S_12	1.164	1.164	1.223	1.164	1.223	2.731	2.731	3.075	2.731	3.075	2.072	2.072	2.343	2.072	2.343	ns
LVTTL_S_16	1.164	1.164	1.223	1.164	1.223	2.714	2.714	3.024	2.714	3.024	2.028	2.028	2.232	2.028	2.232	ns
LVTTL_S_4	1.164	1.164	1.223	1.164	1.223	2.999	2.999	3.340	2.999	3.340	2.320	2.320	2.610	2.320	2.610	ns
LVTTL_S_8	1.164	1.164	1.223	1.164	1.223	2.929	2.929	3.260	2.929	3.260	2.260	2.260	2.532	2.260	2.532	ns
SLVS_400_25	1.020	1.020	1.136	1.020	1.136	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	ns
SSTL12_F	0.780	0.780	0.867	0.780	0.867	1.643	1.643	1.792	1.643	1.792	1.285	1.285	1.423	1.285	1.423	ns
SSTL12_S	0.780	0.780	0.867	0.780	0.867	1.784	1.784	1.948	1.784	1.948	1.567	1.567	1.706	1.567	1.706	ns
SSTL135_F	0.798	0.798	0.881	0.798	0.881	1.625	1.625	1.765	1.625	1.765	1.341	1.341	1.458	1.341	1.458	ns
SSTL135_II_F	0.798	0.798	0.881	0.798	0.881	1.623	1.623	1.770	1.623	1.770	1.325	1.325	1.470	1.325	1.470	ns
SSTL135_II_S	0.798	0.798	0.881	0.798	0.881	1.768	1.768	1.916	1.768	1.916	1.722	1.722	1.911	1.722	1.911	ns
SSTL135_S	0.798	0.798	0.881	0.798	0.881	1.869	1.869	2.025	1.869	2.025	1.814	1.814	1.976	1.814	1.976	ns
SSTL15_F	0.838	0.838	0.880	0.838	0.880	1.612	1.612	1.754	1.612	1.754	1.357	1.357	1.464	1.357	1.464	ns
SSTL15_II_F	0.838	0.838	0.880	0.838	0.880	1.622	1.622	1.778	1.622	1.778	1.356	1.356	1.442	1.356	1.442	ns
SSTL15_II_S	0.838	0.838	0.880	0.838	0.880	1.821	1.821	1.987	1.821	1.987	1.895	1.895	2.047	1.895	2.047	ns
SSTL15_S	0.838	0.838	0.880	0.838	0.880	1.824	1.824	1.977	1.824	1.977	1.743	1.743	1.907	1.743	1.907	ns
SSTL18_II_F	0.947	0.947	1.021	0.947	1.021	1.729	1.729	1.880	1.729	1.880	1.377	1.377	1.492	1.377	1.492	ns
SSTL18_II_S	0.947	0.947	1.021	0.947	1.021	1.796	1.796	1.965	1.796	1.965	1.616	1.616	1.800	1.616	1.800	ns
SSTL18_I_F	0.947	0.947	1.021	0.947	1.021	1.609	1.609	1.755	1.609	1.755	1.220	1.220	1.313	1.220	1.313	ns
SSTL18_I_S	0.947	0.947	1.021	0.947	1.021	1.786	1.786	1.942	1.786	1.942	1.677	1.677	1.836	1.677	1.836	ns
SUB_LVDS	1.002	1.002	1.036	1.002	1.036	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	ns

IOB High Performance (HP) Switching Characteristics

Table 76: IOB High Performance (HP) Switching Characteristics

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
DIFF_HSTL_I_12_F	0.394	0.394	0.402	0.394	0.402	0.423	0.423	0.443	0.423	0.443	0.553	0.553	0.582	0.553	0.582	ns
DIFF_HSTL_I_12_M	0.394	0.394	0.402	0.394	0.402	0.552	0.552	0.583	0.552	0.583	0.641	0.641	0.679	0.641	0.679	ns
DIFF_HSTL_I_12_S	0.394	0.394	0.402	0.394	0.402	0.752	0.752	0.800	0.752	0.800	0.813	0.813	0.868	0.813	0.868	ns
DIFF_HSTL_I_18_F	0.319	0.319	0.339	0.319	0.339	0.456	0.456	0.474	0.456	0.474	0.576	0.576	0.606	0.576	0.606	ns
DIFF_HSTL_I_18_M	0.319	0.319	0.339	0.319	0.339	0.570	0.570	0.603	0.570	0.603	0.653	0.653	0.692	0.653	0.692	ns
DIFF_HSTL_I_18_S	0.319	0.319	0.339	0.319	0.339	0.782	0.782	0.834	0.782	0.834	0.816	0.816	0.871	0.816	0.871	ns
DIFF_HSTL_I_DCI_12_F	0.394	0.394	0.402	0.394	0.402	0.406	0.406	0.429	0.406	0.429	0.534	0.534	0.564	0.534	0.564	ns
DIFF_HSTL_I_DCI_12_M	0.394	0.394	0.402	0.394	0.402	0.557	0.557	0.587	0.557	0.587	0.653	0.653	0.694	0.653	0.694	ns
DIFF_HSTL_I_DCI_12_S	0.394	0.394	0.402	0.394	0.402	0.755	0.755	0.806	0.755	0.806	0.842	0.842	0.907	0.842	0.907	ns
DIFF_HSTL_I_DCI_18_F	0.323	0.323	0.339	0.323	0.339	0.445	0.445	0.461	0.445	0.461	0.566	0.566	0.595	0.566	0.595	ns
DIFF_HSTL_I_DCI_18_M	0.323	0.323	0.339	0.323	0.339	0.555	0.555	0.586	0.555	0.586	0.643	0.643	0.684	0.643	0.684	ns
DIFF_HSTL_I_DCI_18_S	0.323	0.323	0.339	0.323	0.339	0.762	0.762	0.818	0.762	0.818	0.836	0.836	0.900	0.836	0.900	ns
DIFF_HSTL_I_DCI_F	0.397	0.397	0.417	0.397	0.417	0.431	0.431	0.445	0.431	0.445	0.555	0.555	0.575	0.555	0.575	ns
DIFF_HSTL_I_DCI_M	0.397	0.397	0.417	0.397	0.417	0.553	0.553	0.583	0.553	0.583	0.644	0.644	0.684	0.644	0.684	ns
DIFF_HSTL_I_DCI_S	0.397	0.397	0.417	0.397	0.417	0.767	0.767	0.823	0.767	0.823	0.848	0.848	0.912	0.848	0.912	ns
DIFF_HSTL_I_F	0.404	0.404	0.417	0.404	0.417	0.423	0.423	0.443	0.423	0.443	0.549	0.549	0.581	0.549	0.581	ns
DIFF_HSTL_I_M	0.404	0.404	0.417	0.404	0.417	0.555	0.555	0.586	0.555	0.586	0.640	0.640	0.677	0.640	0.677	ns
DIFF_HSTL_I_S	0.404	0.404	0.417	0.404	0.417	0.767	0.767	0.818	0.767	0.818	0.811	0.811	0.866	0.811	0.866	ns
DIFF_HSUL_12_DCI_F	0.381	0.381	0.400	0.381	0.400	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
DIFF_HSUL_12_DCI_M	0.381	0.381	0.400	0.381	0.400	0.557	0.557	0.587	0.557	0.587	0.653	0.653	0.694	0.653	0.694	ns
DIFF_HSUL_12_DCI_S	0.381	0.381	0.400	0.381	0.400	0.737	0.737	0.787	0.737	0.787	0.822	0.822	0.885	0.822	0.885	ns
DIFF_HSUL_12_F	0.394	0.394	0.402	0.394	0.402	0.412	0.412	0.430	0.412	0.430	0.538	0.538	0.566	0.538	0.566	ns
DIFF_HSUL_12_M	0.394	0.394	0.402	0.394	0.402	0.552	0.552	0.583	0.552	0.583	0.641	0.641	0.679	0.641	0.679	ns
DIFF_HSUL_12_S	0.394	0.394	0.402	0.394	0.402	0.752	0.752	0.800	0.752	0.800	0.813	0.813	0.868	0.813	0.868	ns
DIFF_POD10_DCI_F	0.411	0.411	0.430	0.411	0.430	0.425	0.425	0.444	0.425	0.444	0.555	0.555	0.584	0.555	0.584	ns
DIFF_POD10_DCI_M	0.411	0.411	0.430	0.411	0.430	0.542	0.542	0.571	0.542	0.571	0.640	0.640	0.681	0.640	0.681	ns
DIFF_POD10_DCI_S	0.411	0.411	0.430	0.411	0.430	0.754	0.754	0.815	0.754	0.815	0.850	0.850	0.917	0.850	0.917	ns
DIFF_POD10_F	0.411	0.411	0.433	0.411	0.433	0.438	0.438	0.459	0.438	0.459	0.569	0.569	0.601	0.569	0.601	ns
DIFF_POD10_M	0.411	0.411	0.433	0.411	0.433	0.538	0.538	0.568	0.538	0.568	0.630	0.630	0.667	0.630	0.667	ns
DIFF_POD10_S	0.411	0.411	0.433	0.411	0.433	0.766	0.766	0.821	0.766	0.821	0.836	0.836	0.894	0.836	0.894	ns
DIFF_POD12_DCI_F	0.407	0.407	0.432	0.407	0.432	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
DIFF_POD12_DCI_M	0.407	0.407	0.432	0.407	0.432	0.543	0.543	0.572	0.543	0.572	0.638	0.638	0.678	0.638	0.678	ns
DIFF_POD12_DCI_S	0.407	0.407	0.432	0.407	0.432	0.772	0.772	0.822	0.772	0.822	0.862	0.862	0.929	0.862	0.929	ns
DIFF_POD12_F	0.409	0.409	0.430	0.409	0.430	0.455	0.455	0.476	0.455	0.476	0.595	0.595	0.626	0.595	0.626	ns
DIFF_POD12_M	0.409	0.409	0.430	0.409	0.430	0.551	0.551	0.582	0.551	0.582	0.641	0.641	0.679	0.641	0.679	ns
DIFF_POD12_S	0.409	0.409	0.430	0.409	0.430	0.767	0.767	0.817	0.767	0.817	0.832	0.832	0.889	0.832	0.889	ns
DIFF_SSTL12_DCI_F	0.381	0.381	0.400	0.381	0.400	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
DIFF_SSTL12_DCI_M	0.381	0.381	0.400	0.381	0.400	0.557	0.557	0.587	0.557	0.587	0.654	0.654	0.694	0.654	0.694	ns
DIFF_SSTL12_DCI_S	0.381	0.381	0.400	0.381	0.400	0.754	0.754	0.803	0.754	0.803	0.842	0.842	0.908	0.842	0.908	ns

Table 76: IOB High Performance (HP) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
DIFF_SSTL12_F	0.394	0.394	0.402	0.394	0.402	0.412	0.412	0.430	0.412	0.430	0.538	0.538	0.566	0.538	0.566	ns
DIFF_SSTL12_M	0.394	0.394	0.402	0.394	0.402	0.553	0.553	0.584	0.553	0.584	0.641	0.641	0.676	0.641	0.676	ns
DIFF_SSTL12_S	0.394	0.394	0.402	0.394	0.402	0.758	0.758	0.808	0.758	0.808	0.823	0.823	0.879	0.823	0.879	ns
DIFF_SSTL135_DCI_F	0.371	0.371	0.402	0.371	0.402	0.411	0.411	0.428	0.411	0.428	0.537	0.537	0.565	0.537	0.565	ns
DIFF_SSTL135_DCI_M	0.371	0.371	0.402	0.371	0.402	0.551	0.551	0.582	0.551	0.582	0.645	0.645	0.685	0.645	0.685	ns
DIFF_SSTL135_DCI_S	0.371	0.371	0.402	0.371	0.402	0.746	0.746	0.799	0.746	0.799	0.829	0.829	0.893	0.829	0.893	ns
DIFF_SSTL135_F	0.375	0.375	0.402	0.375	0.402	0.408	0.408	0.428	0.408	0.428	0.528	0.528	0.561	0.528	0.561	ns
DIFF_SSTL135_M	0.375	0.375	0.402	0.375	0.402	0.555	0.555	0.585	0.555	0.585	0.641	0.641	0.679	0.641	0.679	ns
DIFF_SSTL135_S	0.375	0.375	0.402	0.375	0.402	0.772	0.772	0.823	0.772	0.823	0.827	0.827	0.878	0.827	0.878	ns
DIFF_SSTL15_DCI_F	0.397	0.397	0.417	0.397	0.417	0.412	0.412	0.429	0.412	0.429	0.531	0.531	0.563	0.531	0.563	ns
DIFF_SSTL15_DCI_M	0.397	0.397	0.417	0.397	0.417	0.553	0.553	0.583	0.553	0.583	0.645	0.645	0.685	0.645	0.685	ns
DIFF_SSTL15_DCI_S	0.397	0.397	0.417	0.397	0.417	0.768	0.768	0.822	0.768	0.822	0.847	0.847	0.912	0.847	0.912	ns
DIFF_SSTL15_F	0.404	0.404	0.417	0.404	0.417	0.424	0.424	0.445	0.424	0.445	0.551	0.551	0.577	0.551	0.577	ns
DIFF_SSTL15_M	0.404	0.404	0.417	0.404	0.417	0.554	0.554	0.585	0.554	0.585	0.639	0.639	0.677	0.639	0.677	ns
DIFF_SSTL15_S	0.404	0.404	0.417	0.404	0.417	0.767	0.767	0.817	0.767	0.817	0.813	0.813	0.867	0.813	0.867	ns
DIFF_SSTL18_I_DCI_F	0.320	0.320	0.336	0.320	0.336	0.445	0.445	0.461	0.445	0.461	0.566	0.566	0.595	0.566	0.595	ns
DIFF_SSTL18_I_DCI_M	0.320	0.320	0.336	0.320	0.336	0.554	0.554	0.585	0.554	0.585	0.644	0.644	0.683	0.644	0.683	ns
DIFF_SSTL18_I_DCI_S	0.320	0.320	0.336	0.320	0.336	0.762	0.762	0.818	0.762	0.818	0.837	0.837	0.899	0.837	0.899	ns
DIFF_SSTL18_I_F	0.316	0.316	0.336	0.316	0.336	0.454	0.454	0.476	0.454	0.476	0.578	0.578	0.608	0.578	0.608	ns
DIFF_SSTL18_I_M	0.316	0.316	0.336	0.316	0.336	0.571	0.571	0.603	0.571	0.603	0.652	0.652	0.692	0.652	0.692	ns
DIFF_SSTL18_I_S	0.316	0.316	0.336	0.316	0.336	0.782	0.782	0.835	0.782	0.835	0.816	0.816	0.870	0.816	0.870	ns
HSLVDCI_15_F	0.393	0.393	0.415	0.393	0.415	0.425	0.425	0.443	0.425	0.443	0.548	0.548	0.579	0.548	0.579	ns
HSLVDCI_15_M	0.393	0.393	0.415	0.393	0.415	0.552	0.552	0.581	0.552	0.581	0.644	0.644	0.684	0.644	0.684	ns
HSLVDCI_15_S	0.393	0.393	0.415	0.393	0.415	0.748	0.748	0.802	0.748	0.802	0.827	0.827	0.890	0.827	0.890	ns
HSLVDCI_18_F	0.424	0.424	0.447	0.424	0.447	0.445	0.445	0.461	0.445	0.461	0.566	0.566	0.595	0.566	0.595	ns
HSLVDCI_18_M	0.424	0.424	0.447	0.424	0.447	0.567	0.567	0.598	0.567	0.598	0.658	0.658	0.699	0.658	0.699	ns
HSLVDCI_18_S	0.424	0.424	0.447	0.424	0.447	0.761	0.761	0.817	0.761	0.817	0.836	0.836	0.900	0.836	0.900	ns
HSTL_I_12_F	0.378	0.378	0.399	0.378	0.399	0.423	0.423	0.443	0.423	0.443	0.553	0.553	0.582	0.553	0.582	ns
HSTL_I_12_M	0.378	0.378	0.399	0.378	0.399	0.551	0.551	0.582	0.551	0.582	0.642	0.642	0.679	0.642	0.679	ns
HSTL_I_12_S	0.378	0.378	0.399	0.378	0.399	0.750	0.750	0.799	0.750	0.799	0.813	0.813	0.868	0.813	0.868	ns
HSTL_I_18_F	0.322	0.322	0.339	0.322	0.339	0.456	0.456	0.474	0.456	0.474	0.576	0.576	0.606	0.576	0.606	ns
HSTL_I_18_M	0.322	0.322	0.339	0.322	0.339	0.569	0.569	0.602	0.569	0.602	0.653	0.653	0.692	0.653	0.692	ns
HSTL_I_18_S	0.322	0.322	0.339	0.322	0.339	0.781	0.781	0.833	0.781	0.833	0.816	0.816	0.871	0.816	0.871	ns
HSTL_I_DCI_12_F	0.378	0.378	0.399	0.378	0.399	0.406	0.406	0.429	0.406	0.429	0.534	0.534	0.564	0.534	0.564	ns
HSTL_I_DCI_12_M	0.378	0.378	0.399	0.378	0.399	0.556	0.556	0.586	0.556	0.586	0.654	0.654	0.694	0.654	0.694	ns
HSTL_I_DCI_12_S	0.378	0.378	0.399	0.378	0.399	0.754	0.754	0.803	0.754	0.803	0.842	0.842	0.907	0.842	0.907	ns
HSTL_I_DCI_18_F	0.321	0.321	0.339	0.321	0.339	0.445	0.445	0.461	0.445	0.461	0.566	0.566	0.595	0.566	0.595	ns
HSTL_I_DCI_18_M	0.321	0.321	0.339	0.321	0.339	0.554	0.554	0.585	0.554	0.585	0.643	0.643	0.684	0.643	0.684	ns
HSTL_I_DCI_18_S	0.321	0.321	0.339	0.321	0.339	0.761	0.761	0.817	0.761	0.817	0.836	0.836	0.900	0.836	0.900	ns
HSTL_I_DCI_F	0.393	0.393	0.415	0.393	0.415	0.431	0.431	0.445	0.431	0.445	0.555	0.555	0.575	0.555	0.575	ns
HSTL_I_DCI_M	0.393	0.393	0.415	0.393	0.415	0.552	0.552	0.581	0.552	0.581	0.644	0.644	0.684	0.644	0.684	ns

Table 76: IOB High Performance (HP) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
HSTL_I_DCI_S	0.393	0.393	0.415	0.393	0.415	0.766	0.766	0.821	0.766	0.821	0.847	0.847	0.912	0.847	0.912	ns
HSTL_I_F	0.378	0.378	0.399	0.378	0.399	0.423	0.423	0.443	0.423	0.443	0.549	0.549	0.581	0.549	0.581	ns
HSTL_I_M	0.378	0.378	0.399	0.378	0.399	0.554	0.554	0.585	0.554	0.585	0.640	0.640	0.677	0.640	0.677	ns
HSTL_I_S	0.378	0.378	0.399	0.378	0.399	0.766	0.766	0.816	0.766	0.816	0.811	0.811	0.866	0.811	0.866	ns
HSUL_12_DCI_F	0.378	0.378	0.399	0.378	0.399	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
HSUL_12_DCI_M	0.378	0.378	0.399	0.378	0.399	0.556	0.556	0.586	0.556	0.586	0.654	0.654	0.694	0.654	0.694	ns
HSUL_12_DCI_S	0.378	0.378	0.399	0.378	0.399	0.736	0.736	0.784	0.736	0.784	0.821	0.821	0.886	0.821	0.886	ns
HSUL_12_F	0.378	0.378	0.399	0.378	0.399	0.412	0.412	0.430	0.412	0.430	0.538	0.538	0.566	0.538	0.566	ns
HSUL_12_M	0.378	0.378	0.399	0.378	0.399	0.551	0.551	0.582	0.551	0.582	0.642	0.642	0.679	0.642	0.679	ns
HSUL_12_S	0.378	0.378	0.399	0.378	0.399	0.750	0.750	0.799	0.750	0.799	0.813	0.813	0.868	0.813	0.868	ns
LVCMOS12_F_2	0.512	0.512	0.555	0.512	0.555	0.672	0.672	0.692	0.672	0.692	0.898	0.898	0.922	0.898	0.922	ns
LVCMOS12_F_4	0.512	0.512	0.555	0.512	0.555	0.504	0.504	0.521	0.504	0.521	0.664	0.664	0.693	0.664	0.693	ns
LVCMOS12_F_6	0.512	0.512	0.555	0.512	0.555	0.485	0.485	0.507	0.485	0.507	0.634	0.634	0.669	0.634	0.669	ns
LVCMOS12_F_8	0.512	0.512	0.555	0.512	0.555	0.465	0.465	0.489	0.465	0.489	0.611	0.611	0.666	0.611	0.666	ns
LVCMOS12_M_2	0.512	0.512	0.555	0.512	0.555	0.708	0.708	0.727	0.708	0.727	0.916	0.916	0.945	0.916	0.945	ns
LVCMOS12_M_4	0.512	0.512	0.555	0.512	0.555	0.550	0.550	0.573	0.550	0.573	0.664	0.664	0.690	0.664	0.690	ns
LVCMOS12_M_6	0.512	0.512	0.555	0.512	0.555	0.527	0.527	0.554	0.527	0.554	0.622	0.622	0.652	0.622	0.652	ns
LVCMOS12_M_8	0.512	0.512	0.555	0.512	0.555	0.540	0.540	0.571	0.540	0.571	0.614	0.614	0.649	0.614	0.649	ns
LVCMOS12_S_2	0.512	0.512	0.555	0.512	0.555	0.767	0.767	0.803	0.767	0.803	0.990	0.990	1.024	0.990	1.024	ns
LVCMOS12_S_4	0.512	0.512	0.555	0.512	0.555	0.666	0.666	0.704	0.666	0.704	0.803	0.803	0.848	0.803	0.848	ns
LVCMOS12_S_6	0.512	0.512	0.555	0.512	0.555	0.657	0.657	0.695	0.657	0.695	0.732	0.732	0.774	0.732	0.774	ns
LVCMOS12_S_8	0.512	0.512	0.555	0.512	0.555	0.708	0.708	0.761	0.708	0.761	0.745	0.745	0.790	0.745	0.790	ns
LVCMOS15_F_12	0.414	0.414	0.445	0.414	0.445	0.500	0.500	0.522	0.500	0.522	0.647	0.647	0.682	0.647	0.682	ns
LVCMOS15_F_2	0.414	0.414	0.445	0.414	0.445	0.702	0.702	0.722	0.702	0.722	0.919	0.919	0.940	0.919	0.940	ns
LVCMOS15_F_4	0.414	0.414	0.445	0.414	0.445	0.579	0.579	0.601	0.579	0.601	0.755	0.755	0.781	0.755	0.781	ns
LVCMOS15_F_6	0.414	0.414	0.445	0.414	0.445	0.547	0.547	0.569	0.547	0.569	0.711	0.711	0.742	0.711	0.742	ns
LVCMOS15_F_8	0.414	0.414	0.445	0.414	0.445	0.518	0.518	0.538	0.518	0.538	0.686	0.686	0.703	0.686	0.703	ns
LVCMOS15_M_12	0.414	0.414	0.445	0.414	0.445	0.607	0.607	0.644	0.607	0.644	0.637	0.637	0.676	0.637	0.676	ns
LVCMOS15_M_2	0.414	0.414	0.445	0.414	0.445	0.741	0.741	0.770	0.741	0.770	0.938	0.938	0.962	0.938	0.962	ns
LVCMOS15_M_4	0.414	0.414	0.445	0.414	0.445	0.625	0.625	0.651	0.625	0.651	0.754	0.754	0.786	0.754	0.786	ns
LVCMOS15_M_6	0.414	0.414	0.445	0.414	0.445	0.576	0.576	0.604	0.576	0.604	0.674	0.674	0.710	0.674	0.710	ns
LVCMOS15_M_8	0.414	0.414	0.445	0.414	0.445	0.568	0.568	0.601	0.568	0.601	0.639	0.639	0.681	0.639	0.681	ns
LVCMOS15_S_12	0.414	0.414	0.445	0.414	0.445	0.788	0.788	0.855	0.788	0.855	0.695	0.695	0.733	0.695	0.733	ns
LVCMOS15_S_2	0.414	0.414	0.445	0.414	0.445	0.829	0.829	0.864	0.829	0.864	1.039	1.039	1.079	1.039	1.079	ns
LVCMOS15_S_4	0.414	0.414	0.445	0.414	0.445	0.687	0.687	0.725	0.687	0.725	0.813	0.813	0.851	0.813	0.851	ns
LVCMOS15_S_6	0.414	0.414	0.445	0.414	0.445	0.671	0.671	0.710	0.671	0.710	0.726	0.726	0.763	0.726	0.763	ns
LVCMOS15_S_8	0.414	0.414	0.445	0.414	0.445	0.704	0.704	0.755	0.704	0.755	0.721	0.721	0.758	0.721	0.758	ns
LVCMOS18_F_12	0.418	0.418	0.445	0.418	0.445	0.573	0.573	0.601	0.573	0.601	0.731	0.731	0.769	0.731	0.769	ns
LVCMOS18_F_2	0.418	0.418	0.445	0.418	0.445	0.739	0.739	0.760	0.739	0.760	0.945	0.945	0.971	0.945	0.971	ns
LVCMOS18_F_4	0.418	0.418	0.445	0.418	0.445	0.609	0.609	0.630	0.609	0.630	0.778	0.778	0.802	0.778	0.802	ns
LVCMOS18_F_6	0.418	0.418	0.445	0.418	0.445	0.603	0.603	0.633	0.603	0.633	0.781	0.781	0.808	0.781	0.808	ns

Table 76: IOB High Performance (HP) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
LVCMOS18_F_8	0.418	0.418	0.445	0.418	0.445	0.573	0.573	0.600	0.573	0.600	0.733	0.733	0.767	0.733	0.767	ns
LVCMOS18_M_12	0.418	0.418	0.445	0.418	0.445	0.640	0.640	0.678	0.640	0.678	0.670	0.670	0.709	0.670	0.709	ns
LVCMOS18_M_2	0.418	0.418	0.445	0.418	0.445	0.798	0.798	0.822	0.798	0.822	0.991	0.991	1.016	0.991	1.016	ns
LVCMOS18_M_4	0.418	0.418	0.445	0.418	0.445	0.664	0.664	0.693	0.664	0.693	0.798	0.798	0.836	0.798	0.836	ns
LVCMOS18_M_6	0.418	0.418	0.445	0.418	0.445	0.629	0.629	0.663	0.629	0.663	0.735	0.735	0.775	0.735	0.775	ns
LVCMOS18_M_8	0.418	0.418	0.445	0.418	0.445	0.626	0.626	0.661	0.626	0.661	0.705	0.705	0.746	0.705	0.746	ns
LVCMOS18_S_12	0.418	0.418	0.445	0.418	0.445	0.795	0.795	0.861	0.795	0.861	0.683	0.683	0.721	0.683	0.721	ns
LVCMOS18_S_2	0.418	0.418	0.445	0.418	0.445	0.862	0.862	0.897	0.862	0.897	1.076	1.076	1.098	1.076	1.098	ns
LVCMOS18_S_4	0.418	0.418	0.445	0.418	0.445	0.716	0.716	0.758	0.716	0.758	0.829	0.829	0.872	0.829	0.872	ns
LVCMOS18_S_6	0.418	0.418	0.445	0.418	0.445	0.682	0.682	0.724	0.682	0.724	0.724	0.724	0.762	0.724	0.762	ns
LVCMOS18_S_8	0.418	0.418	0.445	0.418	0.445	0.707	0.707	0.760	0.707	0.760	0.709	0.709	0.745	0.709	0.745	ns
LVDCI_15_F	0.425	0.425	0.462	0.425	0.462	0.426	0.426	0.443	0.426	0.443	0.548	0.548	0.581	0.548	0.581	ns
LVDCI_15_M	0.425	0.425	0.462	0.425	0.462	0.553	0.553	0.582	0.553	0.582	0.645	0.645	0.685	0.645	0.685	ns
LVDCI_15_S	0.425	0.425	0.462	0.425	0.462	0.749	0.749	0.803	0.749	0.803	0.821	0.821	0.890	0.821	0.890	ns
LVDCI_18_F	0.414	0.414	0.447	0.414	0.447	0.441	0.441	0.459	0.441	0.459	0.560	0.560	0.589	0.560	0.589	ns
LVDCI_18_M	0.414	0.414	0.447	0.414	0.447	0.554	0.554	0.585	0.554	0.585	0.644	0.644	0.683	0.644	0.683	ns
LVDCI_18_S	0.414	0.414	0.447	0.414	0.447	0.760	0.760	0.818	0.760	0.818	0.837	0.837	0.899	0.837	0.899	ns
LVDS	0.539	0.539	0.620	0.539	0.620	0.626	0.626	0.662	0.626	0.662	960.447	960.447	960.447	960.447	960.447	ns
MIPI_DPHY_DCI_HS	0.386	0.386	0.415	0.386	0.415	0.502	0.502	0.522	0.502	0.522	N/A	N/A	N/A	N/A	N/A	ns
MIPI_DPHY_DCI_LP	8.438	8.438	8.792	8.438	8.792	0.914	0.914	0.937	0.914	0.937	N/A	N/A	N/A	N/A	N/A	ns
POD10_DCI_F	0.408	0.408	0.430	0.408	0.430	0.425	0.425	0.444	0.425	0.444	0.555	0.555	0.584	0.555	0.584	ns
POD10_DCI_M	0.408	0.408	0.430	0.408	0.430	0.542	0.542	0.571	0.542	0.571	0.640	0.640	0.681	0.640	0.681	ns
POD10_DCI_S	0.408	0.408	0.430	0.408	0.430	0.754	0.754	0.815	0.754	0.815	0.850	0.850	0.917	0.850	0.917	ns
POD10_F	0.407	0.407	0.430	0.407	0.430	0.438	0.438	0.459	0.438	0.459	0.569	0.569	0.601	0.569	0.601	ns
POD10_M	0.407	0.407	0.430	0.407	0.430	0.538	0.538	0.568	0.538	0.568	0.630	0.630	0.667	0.630	0.667	ns
POD10_S	0.407	0.407	0.430	0.407	0.430	0.766	0.766	0.821	0.766	0.821	0.836	0.836	0.894	0.836	0.894	ns
POD12_DCI_F	0.409	0.409	0.431	0.409	0.431	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
POD12_DCI_M	0.409	0.409	0.431	0.409	0.431	0.543	0.543	0.572	0.543	0.572	0.638	0.638	0.678	0.638	0.678	ns
POD12_DCI_S	0.409	0.409	0.431	0.409	0.431	0.772	0.772	0.822	0.772	0.822	0.862	0.862	0.929	0.862	0.929	ns
POD12_F	0.409	0.409	0.431	0.409	0.431	0.455	0.455	0.476	0.455	0.476	0.595	0.595	0.626	0.595	0.626	ns
POD12_M	0.409	0.409	0.431	0.409	0.431	0.551	0.551	0.582	0.551	0.582	0.641	0.641	0.679	0.641	0.679	ns
POD12_S	0.409	0.409	0.431	0.409	0.431	0.767	0.767	0.817	0.767	0.817	0.832	0.832	0.889	0.832	0.889	ns
SLVS_400_18	0.539	0.539	0.620	0.539	0.620	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	N/A	ns
SSTL12_DCI_F	0.381	0.381	0.399	0.381	0.399	0.425	0.425	0.443	0.425	0.443	0.558	0.558	0.586	0.558	0.586	ns
SSTL12_DCI_M	0.381	0.381	0.399	0.381	0.399	0.557	0.557	0.587	0.557	0.587	0.654	0.654	0.694	0.654	0.694	ns
SSTL12_DCI_S	0.381	0.381	0.399	0.381	0.399	0.754	0.754	0.803	0.754	0.803	0.842	0.842	0.908	0.842	0.908	ns
SSTL12_F	0.403	0.403	0.403	0.403	0.403	0.412	0.412	0.430	0.412	0.430	0.538	0.538	0.566	0.538	0.566	ns
SSTL12_M	0.403	0.403	0.403	0.403	0.403	0.553	0.553	0.584	0.553	0.584	0.641	0.641	0.676	0.641	0.676	ns
SSTL12_S	0.403	0.403	0.403	0.403	0.403	0.758	0.758	0.808	0.758	0.808	0.823	0.823	0.879	0.823	0.879	ns
SSTL135_DCI_F	0.366	0.366	0.399	0.366	0.399	0.411	0.411	0.428	0.411	0.428	0.537	0.537	0.565	0.537	0.565	ns
SSTL135_DCI_M	0.366	0.366	0.399	0.366	0.399	0.551	0.551	0.582	0.551	0.582	0.645	0.645	0.685	0.645	0.685	ns

Table 76: IOB High Performance (HP) Switching Characteristics (Cont'd)

I/O Standards	T _{INBUF_DELAY_PAD_I}					T _{OUTBUF_DELAY_O_PAD}					T _{OUTBUF_DELAY_TD_PAD}					Units
	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	0.90V		0.85V		0.72V	
	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	-3	-2	-1	-2	-1	
SSTL135_DCI_S	0.366	0.366	0.399	0.366	0.399	0.746	0.746	0.799	0.746	0.799	0.829	0.829	0.893	0.829	0.893	ns
SSTL135_F	0.378	0.378	0.399	0.378	0.399	0.408	0.408	0.428	0.408	0.428	0.528	0.528	0.561	0.528	0.561	ns
SSTL135_M	0.378	0.378	0.399	0.378	0.399	0.555	0.555	0.585	0.555	0.585	0.641	0.641	0.679	0.641	0.679	ns
SSTL135_S	0.378	0.378	0.399	0.378	0.399	0.772	0.772	0.823	0.772	0.823	0.827	0.827	0.878	0.827	0.878	ns
SSTL15_DCI_F	0.402	0.402	0.417	0.402	0.417	0.412	0.412	0.429	0.412	0.429	0.531	0.531	0.563	0.531	0.563	ns
SSTL15_DCI_M	0.402	0.402	0.417	0.402	0.417	0.553	0.553	0.583	0.553	0.583	0.645	0.645	0.685	0.645	0.685	ns
SSTL15_DCI_S	0.402	0.402	0.417	0.402	0.417	0.768	0.768	0.822	0.768	0.822	0.847	0.847	0.912	0.847	0.912	ns
SSTL15_F	0.371	0.371	0.400	0.371	0.400	0.408	0.408	0.428	0.408	0.428	0.530	0.530	0.556	0.530	0.556	ns
SSTL15_M	0.371	0.371	0.400	0.371	0.400	0.554	0.554	0.585	0.554	0.585	0.639	0.639	0.677	0.639	0.677	ns
SSTL15_S	0.371	0.371	0.400	0.371	0.400	0.767	0.767	0.817	0.767	0.817	0.813	0.813	0.867	0.813	0.867	ns
SSTL18_I_DCI_F	0.329	0.329	0.336	0.329	0.336	0.445	0.445	0.461	0.445	0.461	0.566	0.566	0.595	0.566	0.595	ns
SSTL18_I_DCI_M	0.329	0.329	0.336	0.329	0.336	0.554	0.554	0.585	0.554	0.585	0.644	0.644	0.683	0.644	0.683	ns
SSTL18_I_DCI_S	0.329	0.329	0.336	0.329	0.336	0.762	0.762	0.818	0.762	0.818	0.837	0.837	0.899	0.837	0.899	ns
SSTL18_I_F	0.316	0.316	0.337	0.316	0.337	0.454	0.454	0.476	0.454	0.476	0.578	0.578	0.608	0.578	0.608	ns
SSTL18_I_M	0.316	0.316	0.337	0.316	0.337	0.571	0.571	0.603	0.571	0.603	0.652	0.652	0.692	0.652	0.692	ns
SSTL18_I_S	0.316	0.316	0.337	0.316	0.337	0.782	0.782	0.835	0.782	0.835	0.816	0.816	0.870	0.816	0.870	ns
SUB_LVDS	0.539	0.539	0.620	0.539	0.620	0.660	0.660	0.692	0.660	0.692	969.863	969.863	969.863	969.863	969.863	ns

IOB 3-state Output Switching Characteristics

Table 77 specifies the values of T_{OUTBUF_DELAY_TE_PAD} and T_{INBUF_DELAY_IBUFDIS_O}. T_{OUTBUF_DELAY_TE_PAD} is 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). T_{INBUF_DELAY_IBUFDIS_O} is the IOB delay from IBUFDISABLE to O output. In HP I/O banks, the internal DCI termination turn-off time is always faster than T_{OUTBUF_DELAY_TE_PAD} when the DCITERMDISABLE pin is used. In HD I/O banks, the internal IN_TERM termination turn-off time is always faster than T_{OUTBUF_DELAY_TE_PAD} when the INTERMDISABLE pin is used.

Table 77: IOB 3-state Output Switching Characteristics

Symbol	Description	Speed Grade and V _{CCINT} Operating Voltages					Units
		0.90V		0.85V		0.72V	
		-3	-2	-1	-2	-1	
T _{OUTBUF_DELAY_TE_PAD}	T input to pad high-impedance for HD I/O banks	6.318	6.318	6.369	6.318	6.369	ns
	T input to pad high-impedance for HP I/O banks	5.330	5.330	5.341	5.330	5.341	ns
T _{INBUF_DELAY_IBUFDIS_O}	IBUF turn-on time from IBUFDISABLE to O output for HD I/O banks	2.266	2.266	2.430	2.266	2.430	ns
	IBUF turn-on time from IBUFDISABLE to O output for HP I/O banks	0.936	0.936	1.037	0.936	1.037	ns

Input Delay Measurement Methodology

Table 78 shows the test setup parameters used for measuring input delay.

Table 78: Input Delay Measurement Methodology

Description	I/O Standard Attribute	$V_L^{(1)(2)}$	$V_H^{(1)(2)}$	$V_{MEAS}^{(1)(4)(6)}$	$V_{REF}^{(1)(3)(5)}$
LVCMS, 1.2V	LVCMS12	0.1	1.1	0.6	—
LVCMS, LVDCI, HSLVDCI, 1.5V	LVCMS15, LVDCI_15, HSLVDCI_15	0.1	1.4	0.75	—
LVCMS, LVDCI, HSLVDCI, 1.8V	LVCMS18, LVDCI_18, HSLVDCI_18	0.1	1.7	0.9	—
LVCMS, 2.5V	LVCMS25	0.1	2.4	1.25	—
LVCMS, 3.3V	LVCMS33	0.1	3.2	1.65	—
LVTTL, 3.3V	LVTTL	0.1	3.2	1.65	—
HSTL (high-speed transceiver logic), class I, 1.2V	HSTL_I_12	$V_{REF} - 0.25$	$V_{REF} + 0.25$	V_{REF}	0.6
HSTL, class I, 1.5V	HSTL_I	$V_{REF} - 0.325$	$V_{REF} + 0.325$	V_{REF}	0.75
HSTL, class I, 1.8V	HSTL_I_18	$V_{REF} - 0.4$	$V_{REF} + 0.4$	V_{REF}	0.9
HSUL (high-speed unterminated logic), 1.2V	HSUL_12	$V_{REF} - 0.25$	$V_{REF} + 0.25$	V_{REF}	0.6
SSTL12 (stub series terminated logic), 1.2V	SSTL12	$V_{REF} - 0.25$	$V_{REF} + 0.25$	V_{REF}	0.6
SSTL135 and SSTL135 class II, 1.35V	SSTL135, SSTL135_II	$V_{REF} - 0.2875$	$V_{REF} + 0.2875$	V_{REF}	0.675
SSTL15 and SSTL15 class II, 1.5V	SSTL15, SSTL15_II	$V_{REF} - 0.325$	$V_{REF} + 0.325$	V_{REF}	0.75
SSTL18, class I and II, 1.8V	SSTL18_I, SSTL18_II	$V_{REF} - 0.4$	$V_{REF} + 0.4$	V_{REF}	0.9
POD10, 1.0V	POD10	$V_{REF} - 0.2$	$V_{REF} + 0.2$	V_{REF}	0.7
POD12, 1.2V	POD12	$V_{REF} - 0.24$	$V_{REF} + 0.24$	V_{REF}	0.84
DIFF_HSTL, class I, 1.2V	DIFF_HSTL_I_12	0.6 – 0.25	0.6 + 0.25	0 ⁽⁶⁾	—
DIFF_HSTL, class I, 1.5V	DIFF_HSTL_I	0.75 – 0.325	0.75 + 0.325	0 ⁽⁶⁾	—
DIFF_HSTL, class I, 1.8V	DIFF_HSTL_I_18	0.9 – 0.4	0.9 + 0.4	0 ⁽⁶⁾	—
DIFF_HSUL, 1.2V	DIFF_HSUL_12	0.6 – 0.25	0.6 + 0.25	0 ⁽⁶⁾	—
DIFF_SSTL, 1.2V	DIFF_SSTL12	0.6 – 0.25	0.6 + 0.25	0 ⁽⁶⁾	—
DIFF_SSTL135 and DIFF_SSTL135 class II, 1.35V	DIFF_SSTL135, DIFF_SSTL135_II	0.675 – 0.2875	0.675 + 0.2875	0 ⁽⁶⁾	—
DIFF_SSTL15 and DIFF_SSTL15 class II, 1.5V	DIFF_SSTL15, DIFF_SSTL15_II	0.75 – 0.325	0.75 + 0.325	0 ⁽⁶⁾	—
DIFF_SSTL18_I, DIFF_SSTL18_II, 1.8V	DIFF_SSTL18_I, DIFF_SSTL18_II	0.9 – 0.4	0.9 + 0.4	0 ⁽⁶⁾	—
DIFF_POD10, 1.0V	DIFF_POD10	0.5 – 0.2	0.5 + 0.2	0 ⁽⁶⁾	—
DIFF_POD12, 1.2V	DIFF_POD12	0.6 – 0.25	0.6 + 0.25	0 ⁽⁶⁾	—
LVDS (low-voltage differential signaling), 1.8V	LVDS	0.9 – 0.125	0.9 + 0.125	0 ⁽⁶⁾	—
LVDS_25, 2.5V	LVDS_25	1.25 – 0.125	1.25 + 0.125	0 ⁽⁶⁾	—

Table 78: Input Delay Measurement Methodology (Cont'd)

Description	I/O Standard Attribute	$V_L^{(1)(2)}$	$V_H^{(1)(2)}$	$V_{MEAS}^{(1)(4)(6)}$	$V_{REF}^{(1)(3)(5)}$
SUB_LVDS, 1.8V	SUB_LVDS	0.9 – 0.125	0.9 + 0.125	0 ⁽⁶⁾	–
SLVS, 1.8V	SLVS_400_18	0.9 – 0.125	0.9 + 0.125	0 ⁽⁶⁾	–
SLVS, 2.5V	SLVS_400_25	1.25 – 0.125	1.25 + 0.125	0 ⁽⁶⁾	–
LVPECL, 2.5V	LVPECL	1.25 – 0.125	1.25 + 0.125	0 ⁽⁶⁾	–
MIPI D-PHY (high speed) 1.2V	MIPI_DPHY_DCI_HS	0.2 – 0.125	0.2 + 0.125	0 ⁽⁶⁾	–
MIPI D-PHY (low power) 1.2V	MIPI_DPHY_DCI_LP	0.715 – 0.2	0.715 + 0.2	0 ⁽⁶⁾	–

Notes:

1. The input delay measurement methodology parameters for LVDCI/HSLVDCI are the same for LVCMS 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 V_L and V_H .
3. Measurements are made at typical, minimum, and maximum V_{REF} values. Reported delays reflect worst case of these measurements. V_{REF} 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 V_{REF}/V_{MEAS} parameters found in IBIS models and/or noted in Figure 1.
6. The value given is the differential input voltage.

Output Delay Measurement Methodology

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 1](#) and [Figure 2](#).

X16654-101316

Figure 1: Single-Ended Test Setup

X16640-101316

Figure 2: Differential Test Setup

Parameters V_{REF} , R_{REF} , C_{REF} , and V_{MEAS} 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 79](#).
2. Record the time to V_{MEAS} .
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 V_{MEAS} .
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 79: Output Delay Measurement Methodology

Description	I/O Standard Attribute	R _{REF} (Ω)	C _{REF} ⁽¹⁾ (pF)	V _{MEAS} (V)	V _{REF} (V)
LVC MOS, 1.2V	LVC MOS12	1M	0	0.6	0
LVC MOS, 1.5V	LVC MOS15	1M	0	0.75	0
LVC MOS, 1.8V	LVC MOS18	1M	0	0.9	0
LVC MOS, 2.5V	LVC MOS25	1M	0	1.25	0
LVC MOS, 3.3V	LVC MOS33	1M	0	1.65	0
LV TTL, 3.3V	LV TTL	1M	0	1.65	0
LVDCI, HSLVDCI, 1.5V	LVDCI_15, HSLVDCI_15	50	0	V _{REF}	0.75
LVDCI, HSLVDCI, 1.8V	LVDCI_15, HSLVDCI_18	50	0	V _{REF}	0.9
HSTL (high-speed transceiver logic), class I, 1.2V	HSTL_I_12	50	0	V _{REF}	0.6
HSTL, class I, 1.5V	HSTL_I	50	0	V _{REF}	0.75
HSTL, class I, 1.8V	HSTL_I_18	50	0	V _{REF}	0.9
HSUL (high-speed unterminated logic), 1.2V	HSUL_12	50	0	V _{REF}	0.6
SSTL12 (stub series terminated logic), 1.2V	SSTL12	50	0	V _{REF}	0.6
SSTL135 and SSTL135 class II, 1.35V	SSTL135, SSTL135_II	50	0	V _{REF}	0.675
SSTL15 and SSTL15 class II, 1.5V	SSTL15, SSTL15_II	50	0	V _{REF}	0.75
SSTL18, class I and class II, 1.8V	SSTL18_I, SSTL18_II	50	0	V _{REF}	0.9
POD10, 1.0V	POD10	50	0	V _{REF}	1.0
POD12, 1.2V	POD12	50	0	V _{REF}	1.2
DIFF_HSTL, class I, 1.2V	DIFF_HSTL_I_12	50	0	V _{REF}	0.6
DIFF_HSTL, class I, 1.5V	DIFF_HSTL_I	50	0	V _{REF}	0.75
DIFF_HSTL, class I, 1.8V	DIFF_HSTL_I_18	50	0	V _{REF}	0.9
DIFF_HSUL, 1.2V	DIFF_HSUL_12	50	0	V _{REF}	0.6
DIFF_SSTL12, 1.2V	DIFF_SSTL12	50	0	V _{REF}	0.6
DIFF_SSTL135 and DIFF_SSTL135 class II, 1.35V	DIFF_SSTL135, DIFF_SSTL135_II	50	0	V _{REF}	0.675
DIFF_SSTL15 and DIFF_SSTL15 class II, 1.5V	DIFF_SSTL15, DIFF_SSTL15_II	50	0	V _{REF}	0.75
DIFF_SSTL18, class I and II, 1.8V	DIFF_SSTL18_I, DIFF_SSTL18_II	50	0	V _{REF}	0.9
DIFF_POD10, 1.0V	DIFF_POD10	50	0	V _{REF}	1.0
DIFF_POD12, 1.2V	DIFF_POD12	50	0	V _{REF}	1.2
LVDS (low-voltage differential signaling), 1.8V	LVDS	100	0	0 ⁽²⁾	0
SUB_LVDS, 1.8V	SUB_LVDS	100	0	0 ⁽²⁾	0
MIPI D-PHY (high speed) 1.2V	MIPI_DPHY_DCI_HS	100	0	0 ⁽²⁾	0
MIPI D-PHY (low power) 1.2V	MIPI_DPHY_DCI_LP	1M	0	0.6	0

Notes:

1. C_{REF} is the capacitance of the probe, nominally 0 pF.
2. The value given is the differential output voltage.

Block RAM and FIFO Switching Characteristics

Table 80: Block RAM and FIFO Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
Maximum Frequency								
$F_{MAX_WF_NC}$	Block RAM (WRITE_FIRST and NO_CHANGE modes).	825	738	645	585	516	MHz	
F_{MAX_RF}	Block RAM (READ_FIRST mode).	718	637	575	510	460	MHz	
F_{MAX_FIFO}	FIFO in all modes without ECC.	825	738	645	585	516	MHz	
F_{MAX_ECC}	Block RAM and FIFO in ECC configuration without PIPELINE.	718	637	575	510	460	MHz	
	Block RAM and FIFO in ECC configuration with PIPELINE and Block RAM in WRITE_FIRST or NO_CHANGE mode.	825	738	645	585	516	MHz	
$T_{PW}^{(1)}$	Minimum pulse width.	495	542	543	577	578	ps	
Block RAM and FIFO Clock-to-Out Delays								
T_{RCKO_DO}	Clock CLK to DOUT output (without output register).	0.91	1.02	1.11	1.46	1.53	ns, Max	
$T_{RCKO_DO_REG}$	Clock CLK to DOUT output (with output register).	0.27	0.29	0.30	0.42	0.44	ns, Max	

Notes:

1. The MMCM and PLL DUTY_CYCLE attribute should be set to 50% to meet the pulse-width requirements at the higher frequencies.

UltraRAM Switching Characteristics

The *UltraScale Architecture and Product Overview* ([DS890](#)) lists the Zynq UltraScale+ MPSoC that include this memory.

Table 81: UltraRAM Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
Maximum Frequency								
F_{MAX}	UltraRAM maximum frequency with OREG_B = True.	650	600	575	500	481	MHz	
F_{MAX_ECC}	UltraRAM maximum frequency with OREG_B = False and EN_ECC_RD_B = True.	450	400	386	325	315	MHz	
$F_{MAX_NORPIPELINE}$	UltraRAM maximum frequency with OREG_B = False and EN_ECC_RD_B = False.	550	500	478	425	408	MHz	
$T_{PW}^{(1)}$	Minimum pulse width.	650	700	730	800	832	ps	
T_{RSTPW}	Asynchronous reset minimum pulse width. One cycle required.	1 clock cycle						

Notes:

1. The MMCM and PLL DUTY_CYCLE attribute should be set to 50% to meet the pulse-width requirements at the higher frequencies.

Input/Output Delay Switching Characteristics

Table 82: Input/Output Delay Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
F_{REFCLK}	REFCLK frequency for IDELAYCTRL (component mode).	300 to 800					MHz	
	REFCLK frequency for BITSLICE_CONTROL (native mode). ⁽¹⁾	300 to 2666.67	300 to 2666.67	300 to 2400	300 to 2400	300 to 2133	MHz	
T_{MINPER_CLK}	Minimum period for IODELAY clock.	3.195	3.195	3.195	3.195	3.195	ns	
T_{MINPER_RST}	Minimum reset pulse width.	52.00					ns	
$T_{IDELAY_RESOLUTION}/T_{ODELAY_RESOLUTION}$	IDELAY/ODELAY chain resolution.	2.1 to 12					ps	

Notes:

1. PLL settings could restrict the minimum allowable data rate. For example, when using a PLL with CLKOUTPHY_MODE = VCO_HALF, the minimum frequency is PLL_FVCOMIN/2.

DSP48 Slice Switching Characteristics

Table 83: DSP48 Slice Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
Maximum Frequency								
F_{MAX}	With all registers used.	891	775	645	644	600	MHz	
F_{MAX_PATDET}	With pattern detector.	794	687	571	562	524	MHz	
$F_{MAX_MULT_NOMREG}$	Two register multiply without MREG.	635	544	456	440	413	MHz	
$F_{MAX_MULT_NOMREG_PATDET}$	Two register multiply without MREG with pattern detect.	577	492	410	395	371	MHz	
$F_{MAX_PREADD_NOADREG}$	Without ADREG.	655	565	468	453	423	MHz	
$F_{MAX_NOPIPELINEREG}$	Without pipeline registers (MREG, ADREG).	483	410	338	323	304	MHz	
$F_{MAX_NOPIPELINEREG_PATDET}$	Without pipeline registers (MREG, ADREG) with pattern detect.	448	379	314	299	280	MHz	

Clock Buffers and Networks

Table 84: Clock Buffers Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
Global Clock Switching Characteristics (Including BUFGCTRL)								
F_{MAX}	Maximum frequency of a global clock tree (BUFG).	891	775	667	725	667	MHz	
Global Clock Buffer with Input Divide Capability (BUFGCE_DIV)								
F_{MAX}	Maximum frequency of a global clock buffer with input divide capability (BUFGCE_DIV).	891	775	667	725	667	MHz	
Global Clock Buffer with Clock Enable (BUFGCE)								
F_{MAX}	Maximum frequency of a global clock buffer with clock enable (BUFGCE).	891	775	667	725	667	MHz	
Leaf Clock Buffer with Clock Enable (BUFCE_LEAF)								
F_{MAX}	Maximum frequency of a leaf clock buffer with clock enable (BUFCE_LEAF).	891	775	667	725	667	MHz	
GTH or GTY Clock Buffer with Clock Enable and Clock Input Divide Capability (BUFG_GT)								
F_{MAX}	Maximum frequency of a serial transceiver clock buffer with clock enable and clock input divide capability.	512	512	512	512	512	MHz	

MMCM Switching Characteristics

Table 85: MMCM Specification

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V		0.85V		0.72V		
		-3	-2	-1	-2	-1		
MMCM_F _{INMAX}	Maximum input clock frequency.	1066	933	800	933	800	MHz	
MMCM_F _{INMIN}	Minimum input clock frequency.	10	10	10	10	10	MHz	
MMCM_F _{INJITTER}	Maximum input clock period jitter.	< 20% of clock input period or 1 ns Max						
MMCM_F _{INDUTY}	Input duty cycle range: 10–49 MHz.	25–75					%	
	Input duty cycle range: 50–199 MHz.	30–70					%	
	Input duty cycle range: 200–399 MHz.	35–65					%	
	Input duty cycle range: 400–499 MHz.	40–60					%	
	Input duty cycle range: >500 MHz.	45–55					%	
MMCM_F _{MIN_PSCLK}	Minimum dynamic phase shift clock frequency.	0.01	0.01	0.01	0.01	0.01	MHz	
MMCM_F _{MAX_PSCLK}	Maximum dynamic phase shift clock frequency.	550	500	450	500	450	MHz	
MMCM_F _{VCOMIN}	Minimum MMCM VCO frequency.	800	800	800	800	800	MHz	
MMCM_F _{VCOMAX}	Maximum MMCM VCO frequency.	1600	1600	1600	1600	1600	MHz	
MMCM_F _{BANDWIDTH}	Low MMCM bandwidth at typical. ⁽¹⁾	1.00	1.00	1.00	1.00	1.00	MHz	
	High MMCM bandwidth at typical. ⁽¹⁾	4.00	4.00	4.00	4.00	4.00	MHz	
MMCM_T _{STATPHAOFFSET}	Static phase offset of the MMCM outputs. ⁽²⁾	0.12	0.12	0.12	0.12	0.12	ns	
MMCM_T _{OUTJITTER}	MMCM output jitter.	Note 3						
MMCM_T _{OUTDUTY}	MMCM output clock duty cycle precision. ⁽⁴⁾	0.165	0.20	0.20	0.20	0.20	ns	
MMCM_T _{LOCKMAX}	MMCM maximum lock time for MMCM_F _{PFDMIN} .	100	100	100	100	100	μs	
MMCM_F _{OUTMAX}	MMCM maximum output frequency.	891	775	667	725	667	MHz	
MMCM_F _{OUTMIN}	MMCM minimum output frequency. ⁽⁴⁾⁽⁵⁾	6.25	6.25	6.25	6.25	6.25	MHz	
MMCM_T _{EXTFDVAR}	External clock feedback variation.	< 20% of clock input period or 1 ns Max						
MMCM_RST _{MINPULSE}	Minimum reset pulse width.	5.00	5.00	5.00	5.00	5.00	ns	
MMCM_F _{PFDMAX}	Maximum frequency at the phase frequency detector.	550	500	450	500	450	MHz	
MMCM_F _{PFDMIN}	Minimum frequency at the phase frequency detector.	10	10	10	10	10	MHz	
MMCM_T _{FBDELAY}	Maximum delay in the feedback path.	5 ns Max or one clock cycle						

Table 85: MMCM Specification (Cont'd)

Symbol	Description	Speed Grade and V _{CCINT} Operating Voltages					Units	
		0.90V	0.85V		0.72V			
		-3	-2	-1	-2	-1		
MMCM_F _{DPRCLK_MAX}	Maximum DRP clock frequency	250	250	250	250	250	MHz	

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.
4. Includes global clock buffer.
5. Calculated as F_{VCO}/128 assuming output duty cycle is 50%.

PLL Switching Characteristics

Table 86: PLL Specification⁽¹⁾

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V	0.85V	0.72V				
		-3	-2	-1	-2	-1		
PLL_F _{INMAX}	Maximum input clock frequency.	1066	933	800	933	800	MHz	
PLL_F _{INMIN}	Minimum input clock frequency.	70	70	70	70	70	MHz	
PLL_F _{INJITTER}	Maximum input clock period jitter.	< 20% of clock input period or 1 ns Max						
PLL_F _{INDUTY}	Input duty cycle range: 70–399 MHz.	35–65					%	
	Input duty cycle range: 400–499 MHz.	40–60					%	
	Input duty cycle range: >500 MHz.	45–55					%	
PLL_F _{VCOMIN}	Minimum PLL VCO frequency.	750	750	750	750	750	MHz	
PLL_F _{VCOMAX}	Maximum PLL VCO frequency.	1500	1500	1500	1500	1500	MHz	
PLL_T _{STATPHAOFFSET}	Static phase offset of the PLL outputs. ⁽²⁾	0.12	0.12	0.12	0.12	0.12	ns	
PLL_T _{OUTJITTER}	PLL output jitter.	Note 3						
PLL_T _{OUTDUTY}	PLL CLKOUT0, CLKOUT0B, CLKOUT1, CLKOUT1B duty-cycle precision. ⁽⁴⁾	0.165	0.20	0.20	0.20	0.20	ns	
PLL_T _{LOCKMAX}	PLL maximum lock time.	100					μs	
PLL_F _{OUTMAX}	PLL maximum output frequency at CLKOUT0, CLKOUT0B, CLKOUT1, CLKOUT1B.	891	775	667	725	667	MHz	
	PLL maximum output frequency at CLKOUTPHY.	2667	2667	2400	2400	2133	MHz	
PLL_F _{OUTMIN}	PLL minimum output frequency at CLKOUT0, CLKOUT0B, CLKOUT1, CLKOUT1B. ⁽⁵⁾	5.86	5.86	5.86	5.86	5.86	MHz	
	PLL minimum output frequency at CLKOUTPHY.	2 x VCO mode: 1500, 1 x VCO mode: 750 0.5 x VCO mode: 375					MHz	
PLL_RST _{MINPULSE}	Minimum reset pulse width.	5.00	5.00	5.00	5.00	5.00	ns	
PLL_F _{PFDMAX}	Maximum frequency at the phase frequency detector.	667.5	667.5	667.5	667.5	667.5	MHz	
PLL_F _{PFDMIN}	Minimum frequency at the phase frequency detector.	70	70	70	70	70	MHz	
PLL_F _{BANDWIDTH}	PLL bandwidth at typical.	14	14	14	14	14	MHz	
PLL_F _{DPRCLK_MAX}	Maximum DRP clock frequency	250	250	250	250	250	MHz	

Notes:

1. The PLL does not filter typical spread-spectrum input clocks because they are usually far below the loop 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.
4. Includes global clock buffer.
5. Calculated as $F_{VCO}/128$ assuming output duty cycle is 50%.

Device Pin-to-Pin Output Parameter Guidelines

The pin-to-pin numbers in [Table 87](#) through [Table 89](#) are based on the clock root placement in the center of the device. The actual pin-to-pin values will vary if the root placement selected is different. Consult the Vivado Design Suite timing report for the actual pin-to-pin values.

Table 87: Global Clock Input to Output Delay Without MMCM (Near Clock Region)

Symbol	Description	Device	Speed Grade and V_{CCINT} Operating Voltages					Units	
			0.90V	0.85V		0.72V			
			-3	-2	-1	-2	-1		
SSTL15 Global Clock Input to Output Delay using Output Flip-Flop, Fast Slew Rate, without MMCM.									
TICKOF	Global clock input and output flip-flop <i>without</i> MMCM (near clock region).	XCZU2	N/A	4.90	5.28	5.35	5.61	ns	
		XCZU3	N/A	4.90	5.28	5.35	5.61	ns	
		XCZU4	4.89	5.83	6.36	6.00	6.79	ns	
		XCZU5	4.89	5.83	6.36	6.00	6.79	ns	
		XCZU6	5.00	5.91	6.35	6.66	7.09	ns	
		XCZU7	5.39	6.54	7.01	7.16	7.62	ns	
		XCZU9	5.00	5.91	6.35	6.66	7.09	ns	
		XCZU11	5.82	6.96	7.61	7.19	8.36	ns	
		XCZU15	5.15	6.09	6.55	6.90	7.38	ns	
		XCZU17	5.72	6.90	7.40	7.62	8.07	ns	
		XCZU19	5.72	6.90	7.40	7.62	8.07	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 I/O and CLB flip-flops are clocked by the global clock net.

Table 88: Global Clock Input to Output Delay Without MMCM (Far Clock Region)

Symbol	Description	Device	Speed Grade and V_{CCINT} Operating Voltages					Units	
			0.90V	0.85V		0.72V			
			-3	-2	-1	-2	-1		
SSTL15 Global Clock Input to Output Delay using Output Flip-Flop, Fast Slew Rate, without MMCM.									
TICKOF_FAR	Global clock input and output flip-flop without MMCM (far clock region).	XCZU2	N/A	5.27	5.68	5.80	6.13	ns	
		XCZU3	N/A	5.27	5.68	5.80	6.13	ns	
		XCZU4	5.07	6.06	6.61	6.23	7.10	ns	
		XCZU5	5.07	6.06	6.61	6.23	7.10	ns	
		XCZU6	5.38	6.49	6.97	7.14	7.59	ns	
		XCZU7	5.39	6.54	7.01	7.16	7.62	ns	
		XCZU9	5.38	6.49	6.97	7.14	7.59	ns	
		XCZU11	6.18	7.41	8.11	7.66	8.99	ns	
		XCZU15	5.38	6.49	6.96	7.19	7.71	ns	
		XCZU17	6.21	7.53	8.07	8.36	8.90	ns	
		XCZU19	6.21	7.53	8.07	8.36	8.90	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 I/O and CLB flip-flops are clocked by the global clock net.

Table 89: Global Clock Input to Output Delay With MMCM

Symbol	Description	Device	Speed Grade and V_{CCINT} Operating Voltages					Units	
			0.90V	0.85V		0.72V			
			-3	-2	-1	-2	-1		
SSTL15 Global Clock Input to Output Delay using Output Flip-Flop, Fast Slew Rate, with MMCM.									
TICKOFMMCMCC	Global clock input and output flip-flop with MMCM.	XCZU2	N/A	2.22	2.43	2.96	2.94	ns	
		XCZU3	N/A	2.22	2.43	2.96	2.94	ns	
		XCZU4	2.47	2.47	2.78	3.04	3.35	ns	
		XCZU5	2.47	2.47	2.78	3.04	3.35	ns	
		XCZU6	2.15	2.15	2.36	2.86	2.86	ns	
		XCZU7	2.32	2.32	2.57	3.06	3.13	ns	
		XCZU9	2.15	2.15	2.36	2.86	2.86	ns	
		XCZU11	2.64	2.64	2.96	3.25	3.55	ns	
		XCZU15	2.18	2.18	2.38	2.88	2.90	ns	
		XCZU17	2.44	2.44	2.66	3.19	3.17	ns	
		XCZU19	2.44	2.44	2.66	3.19	3.17	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 I/O and CLB flip-flops are clocked by the global clock net.
2. MMCM output jitter is already included in the timing calculation.

Device Pin-to-Pin Input Parameter Guidelines

The pin-to-pin numbers in [Table 90](#) and [Table 91](#) are based on the clock root placement in the center of the device. The actual pin-to-pin values will vary if the root placement selected is different. Consult the Vivado Design Suite timing report for the actual pin-to-pin values.

Table 90: Global Clock Input Setup and Hold With 3.3V HD I/O without MMCM

Symbol	Description	Device	Speed Grade and V_{CCINT} Operating Voltages					Units	
			0.90V	0.85V	0.72V	-3	-2		
			-3	-2	-1	-2	-1		
Input Setup and Hold Time Relative to Global Clock Input Signal using SSTL15 Standard. (1)(2)(3)									
T_{PSFD_ZU2}	Global clock input and input flip-flop (or latch) without MMCM.	Setup	XCUZ2	N/A	2.27	2.37	2.55	2.64	ns
T_{PHFD_ZU2}		Hold			-0.36	-0.36	-0.14	-0.14	ns
T_{PSFD_ZU3}		Setup	XCUZ3	N/A	2.27	2.37	2.55	2.64	ns
T_{PHFD_ZU3}		Hold			-0.36	-0.36	-0.14	-0.14	ns
T_{PSFD_ZU4}		Setup	XCUZ4	1.28	2.01	2.07	2.59	2.59	ns
T_{PHFD_ZU4}		Hold			-0.28	-0.28	-0.09	-0.09	ns
T_{PSFD_ZU5}		Setup	XCUZ5	1.28	2.01	2.07	2.59	2.59	ns
T_{PHFD_ZU5}		Hold			-0.28	-0.28	-0.09	-0.09	ns
T_{PSFD_ZU6}		Setup	XCUZ6	0.96	1.79	1.86	1.93	2.02	ns
T_{PHFD_ZU6}		Hold			-0.05	-0.05	-0.05	0.27	0.42
T_{PSFD_ZU7}		Setup	XCUZ7	1.43	2.32	2.42	2.60	2.69	ns
T_{PHFD_ZU7}		Hold			-0.40	-0.40	-0.21	-0.21	ns
T_{PSFD_ZU9}		Setup	XCUZ9	0.96	1.79	1.86	1.93	2.02	ns
T_{PHFD_ZU9}		Hold			-0.05	-0.05	-0.05	0.27	0.42
T_{PSFD_ZU11}		Setup	XCUZ11	1.28	2.01	2.07	2.59	2.59	ns
T_{PHFD_ZU11}		Hold			-0.29	-0.29	-0.09	0.19	ns
T_{PSFD_ZU15}		Setup	XCUZ15	0.96	1.79	1.85	1.92	2.01	ns
T_{PHFD_ZU15}		Hold			-0.04	-0.04	-0.04	0.27	0.43
T_{PSFD_ZU17}		Setup	XCUZ17	1.41	2.29	2.38	2.57	2.65	ns
T_{PHFD_ZU17}		Hold			-0.38	-0.38	-0.19	-0.19	ns
T_{PSFD_ZU19}		Setup	XCUZ19	1.41	2.29	2.38	2.57	2.65	ns
T_{PHFD_ZU19}		Hold			-0.38	-0.38	-0.19	-0.19	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, slowest temperature, and slowest voltage. Hold time is measured relative to the global clock input signal using the fastest process, fastest temperature, and fastest voltage.
2. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all accessible I/O and CLB flip-flops are clocked by the global clock net.
3. Use IBIS to determine any duty-cycle distortion incurred using various standards.

Table 91: Global Clock Input Setup and Hold With MMCM

Symbol	Description	Device	Speed Grade and V_{CCINT} Operating Voltages					Units	
			0.90V	0.85V		0.72V			
			-3	-2	-1	-2	-1		
Input Setup and Hold Time Relative to Global Clock Input Signal using SSTL15 Standard.⁽¹⁾⁽²⁾⁽³⁾									
$T_{PSMMCMCC_ZU2}$	Global clock input and input flip-flop (or latch) with MMCM.	Setup Hold	XCZU2	N/A	1.83	1.96	2.29	2.48	ns
$T_{PHMMCMCC_ZU2}$					-0.19	-0.19	0.13	0.13	ns
$T_{PSMMCMCC_ZU3}$		Setup Hold	XCZU3	N/A	1.83	1.96	2.29	2.48	ns
$T_{PHMMCMCC_ZU3}$					-0.19	-0.19	0.13	0.13	ns
$T_{PSMMCMCC_ZU4}$		Setup Hold	XCZU4	1.96	1.96	2.10	2.49	2.59	ns
$T_{PHMMCMCC_ZU4}$					-0.12	-0.12	-0.12	0.27	0.48
$T_{PSMMCMCC_ZU5}$		Setup Hold	XCZU5	1.96	1.96	2.10	2.49	2.59	ns
$T_{PHMMCMCC_ZU5}$					-0.12	-0.12	-0.12	0.27	0.48
$T_{PSMMCMCC_ZU6}$		Setup Hold	XCZU6	1.97	2.00	2.12	2.26	2.44	ns
$T_{PHMMCMCC_ZU6}$					-0.11	-0.11	-0.11	0.16	0.18
$T_{PSMMCMCC_ZU7}$		Setup Hold	XCZU7	1.91	1.91	2.02	2.45	2.70	ns
$T_{PHMMCMCC_ZU7}$					-0.14	-0.14	-0.14	0.37	0.38
$T_{PSMMCMCC_ZU9}$		Setup Hold	XCZU9	1.97	2.00	2.12	2.26	2.44	ns
$T_{PHMMCMCC_ZU9}$					-0.11	-0.11	-0.11	0.16	0.18
$T_{PSMMCMCC_ZU11}$		Setup Hold	XCZU11	2.08	2.08	2.23	2.59	2.75	ns
$T_{PHMMCMCC_ZU11}$					-0.08	-0.08	0.04	0.35	0.74
$T_{PSMMCMCC_ZU15}$		Setup Hold	XCZU15	1.96	1.99	2.12	2.26	2.44	ns
$T_{PHMMCMCC_ZU15}$					-0.10	-0.10	-0.10	0.17	0.19
$T_{PSMMCMCC_ZU17}$		Setup Hold	XCZU17	1.89	1.89	2.03	2.36	2.55	ns
$T_{PHMMCMCC_ZU17}$					-0.16	-0.16	-0.16	0.31	0.34
$T_{PSMMCMCC_ZU19}$		Setup Hold	XCZU19	1.89	1.89	2.03	2.36	2.55	ns
$T_{PHMMCMCC_ZU19}$					-0.16	-0.16	-0.16	0.31	0.34

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, slowest temperature, and slowest voltage. Hold time is measured relative to the global clock input signal using the fastest process, fastest temperature, and fastest voltage.
2. This table lists representative values where one global clock input drives one vertical clock line in each accessible column, and where all accessible I/O and CLB flip-flops are clocked by the global clock net.
3. Use IBIS to determine any duty-cycle distortion incurred using various standards.

Table 92: Sampling Window

Description	Speed Grade and V _{CCINT} Operating Voltages					Units	
	0.90V		0.85V		0.72V		
	-3	-2	-1	-2	-1		
T _{SAMP_BUFG} ⁽¹⁾	510	610	610	610	610	ps	
T _{SAMP_NATIVE_DPA}	100	100	125	125	150	ps	
T _{SAMP_NATIVE_BISC}	60	60	85	85	110	ps	

Notes:

1. This parameter indicates the total sampling error of the Zynq UltraScale+ MPSoC 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), and MMCM phase shift resolution. These measurements do not include package or clock tree skew.

Package Parameter Guidelines

The parameters in this section provide the necessary values for calculating timing budgets for clock transmitter and receiver data-valid windows.

Table 93: Package Skew

Symbol	Description	Device	Package	Value	Units
PKGSKEW	Package Skew	XCZU2	SBVA484	105	ps
			SFVA625	108	ps
			SFVC784	93	ps
		XCZU3	SBVA484	105	ps
			SFVA625	108	ps
			SFVC784	93	ps
		XCZU4	SFVC784		ps
			FBVB900		ps
		XCZU5	SFVC784		ps
			FBVB900		ps
		XCZU6	FFVC900	119	ps
			FFVB1156	134	ps
		XCZU7	FBVB900	141	ps
			FFVC1156	175	ps
			FFVF1517	305	ps
		XCZU9	FFVC900	119	ps
			FFVB1156	134	ps
		XCZU11	FFVC1156		ps
			FFVB1517		ps
			FFVF1517		ps
			FFVC1760	215	ps
		XCZU15	FFVC900	118	ps
			FFVB1156	132	ps
		XCZU17	FFVB1517	221	ps
			FFVC1760	226	ps
			FFVD1760	178	ps
			FFVE1924	174	ps
		XCZU19	FFVB1517	221	ps
			FFVC1760	226	ps
			FFVD1760	178	ps
			FFVE1924	174	ps

Notes:

- 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.
- Package delay information is available for these device/package combinations. This information can be used to deskew the package.

GTH Transceiver Specifications

The *UltraScale Architecture and Product Overview* ([DS890](#)) lists the Zynq UltraScale+ MPSoCs that include the GTH transceivers.

GTH Transceiver DC Input and Output Levels

Table 94 summarizes the DC specifications of the GTH transceivers in Zynq UltraScale+ MPSoC. Consult the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) for further details.

Table 94: GTH Transceiver DC Specifications

Symbol	DC Parameter	Conditions	Min	Typ	Max	Units
DV _{PPIN}	Differential peak-to-peak input voltage (external AC coupled).	> 10.3125 Gb/s	150	—	1250	mV
		6.6 Gb/s to 10.3125 Gb/s	150	—	1250	mV
		≤ 6.6 Gb/s	150	—	2000	mV
V _{IN}	Single-ended input voltage. Voltage measured at the pin referenced to GND.	DC coupled V _{MGTAVTT} = 1.2V	-400	—	V _{MGTAVTT}	mV
V _{CMIN}	Common mode input voltage.	DC coupled V _{MGTAVTT} = 1.2V	—	2/3 V _{MGTAVTT}	—	mV
D _{VPPOUT}	Differential peak-to-peak output voltage. ⁽¹⁾	Transmitter output swing is set to 11111	800	—	—	mV
V _{CMOUTDC}	Common mode output voltage: DC coupled (equation based).	When remote RX is terminated to GND	V _{MGTAVTT} /2 - D _{VPPOUT} /4			mV
		When remote RX termination is floating	V _{MGTAVTT} - D _{VPPOUT} /2			mV
		When remote RX is terminated to V _{RX_TERM} ⁽²⁾	V _{MGTAVTT} - $\frac{D_{VPPOUT}}{4} - \left(\frac{V_{MGTAVTT} - V_{RX_TERM}}{2} \right)$			mV
V _{CMOUTAC}	Common mode output voltage: AC coupled (equation based).	V _{MGTAVTT} - D _{VPPOUT} /2			—	mV
R _{IN}	Differential input resistance.	—	100	—	—	Ω
R _{OUT}	Differential output resistance.	—	100	—	—	Ω
T _{OSKEW}	Transmitter output pair (TXP and TXN) intra-pair skew (all packages).	—	—	10	—	ps
C _{EXT}	Recommended external AC coupling capacitor. ⁽³⁾	—	100	—	—	nF

Notes:

1. The output swing and pre-emphasis levels are programmable using the attributes discussed in the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)), and can result in values lower than reported in this table.
2. V_{RX_TERM} is the remote RX termination voltage.
3. Other values can be used as appropriate to conform to specific protocols and standards.

X16653-101316

Figure 3: Single-Ended Peak-to-Peak Voltage

X16639-101316

Figure 4: Differential Peak-to-Peak Voltage

[Table 95](#) and [Table 96](#) summarize the DC specifications of the GTH transceivers input and output clocks in Zynq UltraScale+ MPSoC. Consult the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) for further details.

Table 95: GTH Transceiver Clock Input Level Specification

Symbol	DC Parameter	Min	Typ	Max	Units
V_{IDIFF}	Differential peak-to-peak input voltage.	250	—	2000	mV
R_{IN}	Differential input resistance.	—	100	—	Ω
C_{EXT}	Required external AC coupling capacitor.	—	10	—	nF

Table 96: GTH Transceiver Clock Output Level Specification

Symbol	Description	Conditions	Min	Typ	Max	Units
V_{OL}	Output Low voltage for P and N.	$R_T = 100\Omega$ across P and N signals	100	—	330	mV
V_{OH}	Output High voltage for P and N.	$R_T = 100\Omega$ across P and N signals	500	—	700	mV
V_{DDOUT}	Differential output voltage. (P-N), P = High (N-P), N = High	$R_T = 100\Omega$ across P and N signals	300	—	430	mV
V_{CMOUT}	Common mode voltage.	$R_T = 100\Omega$ across P and N signals	300	—	500	mV

GTH Transceiver Switching Characteristics

Consult the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) for further information.

Table 97: GTH Transceiver Performance

Symbol	Description	Output Divider	Speed Grade and V _{CCINT} Operating Voltages								Units	
			0.90V		0.85V			0.72V				
			-3	-2	-1	-2	-1					
F _{GTHMAX}	GTH maximum line rate.		16.375 ⁽¹⁾	16.375 ⁽¹⁾	12.5	12.5	10.3125	Gb/s				
F _{GTHMIN}	GTH minimum line rate.		0.5	0.5	0.5	0.5	0.5	Gb/s				
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTHCRANGE}	CPLL line rate range ⁽²⁾ .	1	4	12.5	4	12.5	4	8.5	4	8.5	Gb/s	
		2	2	6.25	2	6.25	2	4.25	2	4.25	Gb/s	
		4	1	3.125	1	3.125	1	2.125	1	2.125	Gb/s	
		8	0.5	1.5625	0.5	1.5625	0.5	1.0625	0.5	1.0625	Gb/s	
		16					N/A				Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTHQRANGE1}	QPLL0 line rate range ⁽³⁾ .	1	9.8	16.375	9.8	16.375	9.8	12.5	9.8	12.5	10.3125 Gb/s	
		2	4.9	8.1875	4.9	8.1875	4.9	8.15	4.9	8.1875	4.9 8.15 Gb/s	
		4	2.45	4.0938	2.45	4.0938	2.45	4.075	2.45	4.0938	2.45 4.075 Gb/s	
		8	1.225	2.0469	1.225	2.0469	1.225	2.0375	1.225	2.0469	1.225 2.0375 Gb/s	
		16	0.6125	1.0234	0.6125	1.0234	0.6125	1.0188	0.6125	1.0234	0.6125 1.0188 Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTHQRANGE2}	QPLL1 line rate range ⁽⁴⁾ .	1	8.0	13.0	8.0	13.0	8.0	12.5	8.0	12.5	10.3125 Gb/s	
		2	4.0	6.5	4.0	6.5	4.0	6.5	4.0	6.5	4.0 6.5 Gb/s	
		4	2.0	3.25	2.0	3.25	2.0	3.25	2.0	3.25	2.0 3.25 Gb/s	
		8	1.0	1.625	1.0	1.625	1.0	1.625	1.0	1.625	1.0 1.625 Gb/s	
		16	0.5	0.8125	0.5	0.8125	0.5	0.8125	0.5	0.8125	0.5 0.8125 Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{CPLL RANGE}	CPLL frequency range.	2	6.25	2	6.25	2	4.25	2	4.25	2	4.25 GHz	
F _{QPLL0 RANGE}	QPLL0 frequency range.	9.8	16.375	9.8	16.375	9.8	16.375	9.8	16.375	9.8	16.375 GHz	
F _{QPLL1 RANGE}	QPLL1 frequency range.	8	13	8	13	8	13	8	13	8	13 GHz	

Notes:

1. GTH transceiver line rates in the SFVC784 package support data rates up to 12.5 Gb/s.
2. The values listed are the rounded results of the calculated equation (2 x CPLL_Frequency)/Output_Divider.
3. The values listed are the rounded results of the calculated equation (QPLL0_Frequency)/Output_Divider.
4. The values listed are the rounded results of the calculated equation (QPLL1_Frequency)/Output_Divider.

Table 98: GTH Transceiver Dynamic Reconfiguration Port (DRP) Switching Characteristics

Symbol	Description	All Speed Grades	Units
F _{GTHDRPCLK}	GTHDRPCLK maximum frequency.	250	MHz

Table 99: GTH Transceiver Reference Clock Switching Characteristics

Symbol	Description	Conditions	All Speed Grades			Units
			Min	Typ	Max	
F _{GCLK}	Reference clock frequency range.		60	—	820	MHz
T _{RCLK}	Reference clock rise time.	20% – 80%	—	200	—	ps
T _{FCLK}	Reference clock fall time.	80% – 20%	—	200	—	ps
T _{DCREF}	Reference clock duty cycle.	Transceiver PLL only	40	50	60	%

Table 100: GTH Transceiver Reference Clock Oscillator Selection Phase Noise Mask

Symbol	Description	Offset Frequency	Min	Typ	Max	Units
QPLL _{REFCLKMASK} ⁽¹⁾⁽²⁾	QPLL0/QPLL1 reference clock select phase noise mask at REFCLK frequency = 312.5 MHz.	10 kHz	—	—	-105	dBc/Hz
		100 kHz	—	—	-124	
		1 MHz	—	—	-130	
CPLL _{REFCLKMASK} ⁽¹⁾⁽²⁾	CPLL reference clock select phase noise mask at REFCLK frequency = 312.5 MHz.	10 kHz	—	—	-105	dBc/Hz
		100 kHz	—	—	-124	
		1 MHz	—	—	-130	
		50 MHz	—	—	-140	

Notes:

- For reference clock frequencies other than 312.5 MHz, adjust the phase-noise mask values by $20 \times \log(N/312.5)$ where N is the new reference clock frequency in MHz.
- This reference clock phase-noise mask is superseded by any reference clock phase-noise mask that is specified in a supported protocol, e.g., PCIe.

Table 101: GTH Transceiver PLL/Lock Time Adaptation

Symbol	Description	Conditions	All Speed Grades			Units
			Min	Typ	Max	
T _{LOCK}	Initial PLL lock.		—	—	1	ms
T _{DLOCK}	Clock recovery phase acquisition and adaptation time for decision feedback equalizer (DFE).	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	37×10^6	UI
	Clock recovery phase acquisition and adaptation time for low-power mode (LPM) when the DFE is disabled.		—	50,000	2.3×10^6	UI

Table 102: GTH Transceiver User Clock Switching Characteristics⁽¹⁾

Symbol	Description	Data Width Conditions (Bit)		Speed Grade and V _{CCINT} Operating Voltages					Units
				0.90V	0.85V		0.72V		
		Internal Logic	Interconnect Logic	-3 ⁽²⁾	-2 ⁽²⁾⁽³⁾	-1 ⁽⁴⁾⁽⁵⁾	-2 ⁽³⁾	-1 ⁽⁵⁾	
F _{TXOUTPMA}	TXOUTCLK maximum frequency sourced from OUTCLKPMA			511.719	511.719	390.625	390.625	322.266	MHz
F _{RXOUTPMA}	RXOUTCLK maximum frequency sourced from OUTCLKPMA			511.719	511.719	390.625	390.625	322.266	MHz

Table 102: GTH Transceiver User Clock Switching Characteristics⁽¹⁾ (Cont'd)

Symbol	Description	Data Width Conditions (Bit)		Speed Grade and V_{CCINT} Operating Voltages					Units
				0.90V	0.85V		0.72V		
		Internal Logic	Interconnect Logic	-3 ⁽²⁾	-2 ⁽²⁾⁽³⁾	-1 ⁽⁴⁾⁽⁵⁾	-2 ⁽³⁾	-1 ⁽⁵⁾	
$F_{TXOUTPROGDIV}$	TXOUTCLK maximum frequency sourced from TXPROGDIVCLK			511.719	511.719	511.719	511.719	511.719	MHz
$F_{RXOUTPROGDIV}$	RXOUTCLK maximum frequency sourced from RXPROGDIVCLK			511.719	511.719	511.719	511.719	511.719	MHz
F_{TXIN}	TXUSRCLK ⁽⁶⁾ maximum frequency	16	16, 32	511.719	511.719	390.625	390.625	322.266	MHz
		32	32, 64	511.719	511.719	390.625	390.625	322.266	MHz
		20	20, 40	409.375	409.375	312.500	312.500	257.813	MHz
		40	40, 80	409.375	409.375	312.500	312.500	257.813	MHz
F_{RXIN}	RXUSRCLK ⁽⁶⁾ maximum frequency	16	16, 32	511.719	511.719	390.625	390.625	322.266	MHz
		32	32, 64	511.719	511.719	390.625	390.625	322.266	MHz
		20	20, 40	409.375	409.375	312.500	312.500	257.813	MHz
		40	40, 80	409.375	409.375	312.500	312.500	257.813	MHz
F_{TXIN2}	TXUSRCLK2 ⁽⁶⁾ maximum frequency	16	16	511.719	511.719	390.625	390.625	322.266	MHz
		16	32	255.859	255.859	195.313	195.313	161.133	MHz
		32	32	511.719	511.719	390.625	390.625	322.266	MHz
		32	64	255.859	255.859	195.313	195.313	161.133	MHz
		20	20	409.375	409.375	312.500	312.500	257.813	MHz
		20	40	204.688	204.688	156.250	156.250	128.906	MHz
		40	40	409.375	409.375	312.500	312.500	257.813	MHz
		40	80	204.688	204.688	156.250	156.250	128.906	MHz
F_{RXIN2}	RXUSRCLK2 ⁽⁶⁾ maximum frequency	16	16	511.719	511.719	390.625	390.625	322.266	MHz
		16	32	255.859	255.859	195.313	195.313	161.133	MHz
		32	32	511.719	511.719	390.625	390.625	322.266	MHz
		32	64	255.859	255.859	195.313	195.313	161.133	MHz
		20	20	409.375	409.375	312.500	312.500	257.813	MHz
		20	40	204.688	204.688	156.250	156.250	128.906	MHz
		40	40	409.375	409.375	312.500	312.500	257.813	MHz
		40	80	204.688	204.688	156.250	156.250	128.906	MHz

Notes:

- Clocking must be implemented as described in *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)).
- For speed grades -3E, -2E, and -2I, a 16-bit and 20-bit internal data path can only be used for line rates less than 8.1875 Gb/s.
- For speed grade -2LE, a 16-bit and 20-bit internal data path can only be used for line rates less than 8.1875 Gb/s when $V_{CCINT} = 0.85V$ or 6.25 Gb/s when $V_{CCINT} = 0.72V$.
- For speed grades -1E and -1I, a 16-bit and 20-bit internal data path can only be used for line rates less than 6.25 Gb/s.
- For speed grade -1LI, a 16-bit and 20-bit internal data path can only be used for line rates less than 6.25 Gb/s when $V_{CCINT} = 0.85V$ or 5.15625 Gb/s when $V_{CCINT} = 0.72V$.
- When the gearbox is used, these maximums refer to the XCLK. For more information, see the *Valid Data Width Combinations for TX Asynchronous Gearbox* table in the *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)).

Table 103: GTH Transceiver Transmitter Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F _{GTHTX}	Serial data rate range		0.500	–	F _{GTHMAX}	Gb/s
T _{RTX}	TX rise time	20%–80%	–	21	–	ps
T _{FTX}	TX fall time	80%–20%	–	21	–	ps
T _{LLSKEW}	TX lane-to-lane skew ⁽¹⁾		–	–	500.00	ps
T _{J16.375}	Total jitter ⁽²⁾⁽⁴⁾	16.375 Gb/s	–	–	0.28	UI
D _{J16.375}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J15.0}	Total jitter ⁽²⁾⁽⁴⁾	15.0 Gb/s	–	–	0.28	UI
D _{J15.0}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J14.1}	Total jitter ⁽²⁾⁽⁴⁾	14.1 Gb/s	–	–	0.28	UI
D _{J14.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J14.1}	Total jitter ⁽²⁾⁽⁴⁾	14.025 Gb/s	–	–	0.28	UI
D _{J14.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J13.1}	Total jitter ⁽²⁾⁽⁴⁾	13.1 Gb/s	–	–	0.28	UI
D _{J13.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J12.5_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	12.5 Gb/s	–	–	0.28	UI
D _{J12.5_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J12.5_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	12.5 Gb/s	–	–	0.33	UI
D _{J12.5_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J11.3_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	11.3 Gb/s	–	–	0.28	UI
D _{J11.3_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J10.3125_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	10.3125 Gb/s	–	–	0.28	UI
D _{J10.3125_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J10.3125_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	10.3125 Gb/s	–	–	0.33	UI
D _{J10.3125_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J9.953_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	9.953 Gb/s	–	–	0.28	UI
D _{J9.953_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J9.953_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	9.953 Gb/s	–	–	0.33	UI
D _{J9.953_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J8.0}	Total jitter ⁽³⁾⁽⁴⁾	8.0 Gb/s	–	–	0.32	UI
D _{J8.0}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J6.6}	Total jitter ⁽³⁾⁽⁴⁾	6.6 Gb/s	–	–	0.30	UI
D _{J6.6}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI
T _{J5.0}	Total jitter ⁽³⁾⁽⁴⁾	5.0 Gb/s	–	–	0.30	UI
D _{J5.0}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI
T _{J4.25}	Total jitter ⁽³⁾⁽⁴⁾	4.25 Gb/s	–	–	0.30	UI
D _{J4.25}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI
T _{J4.0}	Total jitter ⁽³⁾⁽⁴⁾	4.0 Gb/s	–	–	0.32	UI
D _{J4.0}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.16	UI
T _{J3.20}	Total jitter ⁽³⁾⁽⁴⁾	3.20 Gb/s ⁽⁵⁾	–	–	0.20	UI
D _{J3.20}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.10	UI

Table 103: GTH Transceiver Transmitter Switching Characteristics (Cont'd)

Symbol	Description	Condition	Min	Typ	Max	Units
T _{J2.5}	Total jitter ⁽³⁾⁽⁴⁾	2.5 Gb/s ⁽⁶⁾	–	–	0.20	UI
D _{J2.5}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.10	UI
T _{J1.25}	Total jitter ⁽³⁾⁽⁴⁾	1.25 Gb/s ⁽⁷⁾	–	–	0.15	UI
D _{J1.25}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.06	UI
T _{J500}	Total jitter ⁽³⁾⁽⁴⁾	500 Mb/s ⁽⁸⁾	–	–	0.10	UI
D _{J500}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.03	UI

Notes:

1. Using same REFCLK input with TX phase alignment enabled for up to four consecutive transmitters (one fully populated GTH Quad) at the maximum line rate.
2. Using QPLL_FBDIV = 40, 20-bit internal data width. These values are NOT intended for protocol specific compliance determinations.
3. Using CPLL_FBDIV = 2, 20-bit internal data width. These values are NOT intended for protocol specific compliance determinations.
4. All jitter values are based on a bit-error ratio of 10⁻¹².
5. CPLL frequency at 3.2 GHz and TXOUT_DIV = 2.
6. CPLL frequency at 2.5 GHz and TXOUT_DIV = 2.
7. CPLL frequency at 2.5 GHz and TXOUT_DIV = 4.
8. CPLL frequency at 2.0 GHz and TXOUT_DIV = 8.

Table 104: GTH Transceiver Receiver Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F _{GTHR} X	Serial data rate		0.500	–	F _{GTHMAX}	Gb/s
R _{XSST}	Receiver spread-spectrum tracking ⁽¹⁾	Modulated at 33 kHz	–5000	–	0	ppm
R _{XRL}	Run length (CID)		–	–	256	UI
R _{XPPMTOL}	Data/REFCLK PPM offset tolerance	Bit rates ≤ 6.6 Gb/s	–1250	–	1250	ppm
		Bit rates > 6.6 Gb/s and ≤ 8.0 Gb/s	–700	–	700	ppm
		Bit rates > 8.0 Gb/s	–200	–	200	ppm

SJ Jitter Tolerance⁽²⁾

J _{T_SJ16.375}	Sinusoidal jitter (QPLL) ⁽³⁾	16.375 Gb/s	0.30	–	–	UI
J _{T_SJ15.0}	Sinusoidal jitter (QPLL) ⁽³⁾	15.0 Gb/s	0.30	–	–	UI
J _{T_SJ14.1}	Sinusoidal jitter (QPLL) ⁽³⁾	14.1 Gb/s	0.30	–	–	UI
J _{T_SJ13.1}	Sinusoidal jitter (QPLL) ⁽³⁾	13.1 Gb/s	0.30	–	–	UI
J _{T_SJ12.5}	Sinusoidal jitter (QPLL) ⁽³⁾	12.5 Gb/s	0.30	–	–	UI
J _{T_SJ11.3}	Sinusoidal jitter (QPLL) ⁽³⁾	11.3 Gb/s	0.30	–	–	UI
J _{T_SJ10.32_QPLL}	Sinusoidal jitter (QPLL) ⁽³⁾	10.32 Gb/s	0.30	–	–	UI
J _{T_SJ10.32_CPLL}	Sinusoidal jitter (CPLL) ⁽³⁾	10.32 Gb/s	0.30	–	–	UI
J _{T_SJ9.953_QPLL}	Sinusoidal jitter (QPLL) ⁽³⁾	9.953 Gb/s	0.30	–	–	UI
J _{T_SJ9.953_CPLL}	Sinusoidal jitter (CPLL) ⁽³⁾	9.953 Gb/s	0.30	–	–	UI
J _{T_SJ8.0}	Sinusoidal jitter (QPLL) ⁽³⁾	8.0 Gb/s	0.42	–	–	UI
J _{T_SJ6.6_CPLL}	Sinusoidal jitter (CPLL) ⁽³⁾	6.6 Gb/s	0.44	–	–	UI
J _{T_SJ5.0}	Sinusoidal jitter (CPLL) ⁽³⁾	5.0 Gb/s	0.44	–	–	UI
J _{T_SJ4.25}	Sinusoidal jitter (CPLL) ⁽³⁾	4.25 Gb/s	0.44	–	–	UI
J _{T_SJ3.2}	Sinusoidal jitter (CPLL) ⁽³⁾	3.2 Gb/s ⁽⁴⁾	0.45	–	–	UI

Table 104: GTH Transceiver Receiver Switching Characteristics (Cont'd)

Symbol	Description	Condition	Min	Typ	Max	Units
J _T _SJ2.5	Sinusoidal jitter (CPLL) ⁽³⁾	2.5 Gb/s ⁽⁵⁾	0.30	—	—	UI
J _T _SJ1.25	Sinusoidal jitter (CPLL) ⁽³⁾	1.25 Gb/s ⁽⁶⁾	0.30	—	—	UI
J _T _SJ500	Sinusoidal jitter (CPLL) ⁽³⁾	500 Mb/s ⁽⁷⁾	0.30	—	—	UI
SJ Jitter Tolerance with Stressed Eye⁽²⁾						
J _T _TJSE3.2	Total jitter with stressed eye ⁽⁸⁾	3.2 Gb/s	0.70	—	—	UI
J _T _TJSE6.6		6.6 Gb/s	0.70	—	—	UI
J _T _SJSE3.2	Sinusoidal jitter with stressed eye ⁽⁸⁾	3.2 Gb/s	0.10	—	—	UI
J _T _SJSE6.6		6.6 Gb/s	0.10	—	—	UI

Notes:

1. Using RXOUT_DIV = 1, 2, and 4.
2. All jitter values are based on a bit error ratio of 10^{-12} .
3. The frequency of the injected sinusoidal jitter is 80 MHz.
4. CPLL frequency at 3.2 GHz and RXOUT_DIV = 2.
5. CPLL frequency at 2.5 GHz and RXOUT_DIV = 2.
6. CPLL frequency at 2.5 GHz and RXOUT_DIV = 4.
7. CPLL frequency at 2.0 GHz and RXOUT_DIV = 8.
8. Composite jitter with RX equalizer enabled. DFE disabled.

GTH Transceiver Electrical Compliance

The *UltraScale Architecture GTH Transceiver User Guide* ([UG576](#)) contains recommended use modes that ensure compliance for the protocols listed in [Table 105](#). The transceiver wizard provides the recommended settings for those use cases and for protocol specific characteristics.

Table 105: GTH Transceiver Protocol List

Protocol	Specification	Serial Rate (Gb/s)	Electrical Compliance
CAUI-10	IEEE 802.3-2012	10.3125	Compliant
nPPI	IEEE 802.3-2012	10.3125	Compliant
10GBASE-KR ⁽¹⁾	IEEE 802.3-2012	10.3125	Compliant
40GBASE-KR	IEEE 802.3-2012	10.3125	Compliant
SFP+	SFF-8431 (SR and LR)	9.95328–11.10	Compliant
XFP	INF-8077i, revision 4.5	10.3125	Compliant
RXAUI	CEI-6G-SR	6.25	Compliant
XAUI	IEEE 802.3-2012	3.125	Compliant
1000BASE-X	IEEE 802.3-2012	1.25	Compliant
5.0G Ethernet	IEEE 802.3bx (PAR)	5	Compliant
2.5G Ethernet	IEEE 802.3bx (PAR)	2.5	Compliant
HiGig, HiGig+, HiGig2	IEEE 802.3-2012	3.74, 6.6	Compliant
OTU2	ITU G.8251	10.709225	Compliant
OTU4 (OTL4.10)	OIF-CEI-11G-SR	11.180997	Compliant
OC-3/12/48/192	GR-253-CORE	0.1555–9.956	Compliant
TFI-5	OIF-TFI5-0.1.0	2.488	Compliant
Interlaken	OIF-CEI-6G, OIF-CEI-11G-SR	4.25–12.5	Compliant
PCIe Gen1, 2, 3	PCI Express base 3.0	2.5, 5.0, and 8.0	Compliant
SDI ⁽²⁾	SMPTE 424M-2006	0.27–2.97	Compliant
UHD-SDI ⁽²⁾	SMPTE ST-2081 6G, SMPTE ST-2082 12G	6 and 12	Compliant
Hybrid memory cube (HMC)	HMC-15G-SR	10, 12.5, and 15.0	Compliant
MoSys Bandwidth Engine	CEI-11-SR and CEI-11-SR (overclocked)	10.3125, 15.5	Compliant
CPRI	CPRI_v_6_1_2014-07-01	0.6144–12.165	Compliant
HDMI ⁽²⁾	HDMI 2.0	All	Compliant
Passive optical network (PON)	10G-EAPON, 1G-EAPON, NG-PON2, XG-PON, and 2.5G-PON	0.155–10.3125	Compliant
JESD204a/b	OIF-CEI-6G, OIF-CEI-11G	3.125–12.5	Compliant
Serial RapidIO	RapidIO specification 3.1	1.25–10.3125	Compliant
DisplayPort ⁽²⁾	DP 1.2B CTS	1.62–5.4	Compliant
Fibre channel	FC-PI-4	1.0625–14.025	Compliant
SATA Gen1, 2, 3	Serial ATA revision 3.0 specification	1.5, 3.0, and 6.0	Compliant
SAS Gen1, 2, 3	T10/BSR INCITS 519	3.0, 6.0, and 12.0	Compliant
SFI-5	OIF-SFI5-01.0	0.625–12.5	Compliant
Aurora	CEI-6G, CEI-11G-LR	up to 11.180997	Compliant

Notes:

1. The transition time of the transmitter is faster than the IEEE Std 802.3-2012 specification.
2. This protocol requires external circuitry to achieve compliance.

GTy Transceiver Specifications

The *UltraScale Architecture and Product Overview* ([DS890](#)) lists the Zynq UltraScale+ MPSoCs that include the GTy transceivers.

GTy Transceiver DC Input and Output Levels

[Table 106](#) and [Table 107](#) summarize the DC specifications of the GTy transceivers in Zynq UltraScale+ MPSoCs. Consult the *UltraScale Architecture GTy Transceiver User Guide* ([UG578](#)) for further details.

Table 106: GTy Transceiver DC Specifications

Symbol	DC Parameter	Conditions	Min	Typ	Max	Units
DV _{PPIN}	Differential peak-to-peak input voltage (external AC coupled)	> 10.3125 Gb/s	150	—	1250	mV
		6.6 Gb/s to 10.3125 Gb/s	150	—	1250	mV
		≤ 6.6 Gb/s	150	—	2000	mV
V _{IN}	Single-ended input voltage. Voltage measured at the pin referenced to GND.	DC coupled V _{MGTAVTT} = 1.2V	-400	—	V _{MGTAVTT}	mV
V _{CMIN}	Common mode input voltage	DC coupled V _{MGTAVTT} = 1.2V	—	2/3 V _{MGTAVTT}	—	mV
D _{VPPOUT}	Differential peak-to-peak output voltage ⁽¹⁾	Transmitter output swing is set to 11111	800	—	—	mV
V _{CMOUTDC}	Common mode output voltage: DC coupled (equation based)	When remote RX is terminated to GND	V _{MGTAVTT} /2 - D _{VPPOUT} /4			mV
		When remote RX termination is floating	V _{MGTAVTT} - D _{VPPOUT} /2			mV
		When remote RX is terminated to V _{RX_TERM} ⁽²⁾	V _{MGTAVTT} - $\frac{D_{VPPOUT}}{4} - \left(\frac{V_{MGTAVTT} - V_{RX_TERM}}{2} \right)$			mV
V _{CMOUTAC}	Common mode output voltage: AC coupled	Equation based	V _{MGTAVTT} - D _{VPPOUT} /2			mV
R _{IN}	Differential input resistance	—	100	—	—	Ω
R _{OUT}	Differential output resistance	—	100	—	—	Ω
T _{OSKEW}	Transmitter output pair (TXP and TXN) intra-pair skew	—	—	10	ps	
C _{EXT}	Recommended external AC coupling capacitor ⁽³⁾	—	100	—	—	nF

Notes:

1. The output swing and pre-emphasis levels are programmable using the GTy transceiver attributes discussed in the *UltraScale Architecture GTy Transceiver User Guide* ([UG578](#)) and can result in values lower than reported in this table.
2. V_{RX_TERM} is the remote RX termination voltage.
3. Other values can be used as appropriate to conform to specific protocols and standards.

X16653-101316

Figure 5: Single-Ended Peak-to-Peak Voltage

X16639-101316

Figure 6: Differential Peak-to-Peak Voltage

[Table 107](#) and [Table 108](#) summarize the DC specifications of the clock input of the GTY transceivers in Zynq UltraScale+ MPSoCs. Consult the *UltraScale Architecture GTY Transceiver User Guide (UG578)* for further details.

Table 107: GTY Transceiver Clock DC Input Level Specification

Symbol	DC Parameter	Min	Typ	Max	Units
V_{IDIFF}	Differential peak-to-peak input voltage	250	—	2000	mV
R_{IN}	Differential input resistance	—	100	—	Ω
C_{EXT}	Required external AC coupling capacitor	—	10	—	nF

Table 108: GTY Transceiver Clock Output Level Specification

Symbol	Description	Conditions	Min	Typ	Max	Units
V_{OL}	Output Low voltage for P and N	$R_T = 100\Omega$ across P and N signals	100	—	330	mV
V_{OH}	Output High voltage for P and N	$R_T = 100\Omega$ across P and N signals	500	—	700	mV
V_{DDOUT}	Differential output voltage (P-N), P = High (N-P), N = High	$R_T = 100\Omega$ across P and N signals	300	—	430	mV
V_{CMOUT}	Common mode voltage	$R_T = 100\Omega$ across P and N signals	300	—	500	mV

GTY Transceiver Switching Characteristics

Consult the *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)) for further information.

Table 109: GTY Transceiver Performance

Symbol	Description	Output Divider	Speed Grade and V _{CCINT} Operating Voltages								Units	
			0.90V		0.85V			0.72V				
			-3	-2	-1	-2	-1					
F _{GTYMAX}	GTY maximum line rate		32.75		28.21		25.7813		28.21		12.5 Gb/s	
F _{GTYMIN}	GTY minimum line rate		0.5		0.5		0.5		0.5		0.5 Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTYCRANGE}	CPLL line rate range ⁽¹⁾	1	4.0	12.5	4.0	12.5	4.0	8.5	4.0	12.5	4.0 Gb/s	
		2	2.0	6.25	2.0	6.25	2.0	4.25	2.0	6.25	2.0 Gb/s	
		4	1.0	3.125	1.0	3.125	1.0	2.125	1.0	3.125	1.0 Gb/s	
		8	0.5	1.5625	0.5	1.5625	0.5	1.0625	0.5	1.5625	0.5 Gb/s	
		16	N/A								Gb/s	
		32	N/A								Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTYQRANGE1}	QPLL0 line rate range ⁽²⁾	1	19.6	32.75	19.6	28.21	19.6	25.7813	19.6	28.21	N/A Gb/s	
		1	9.8	16.375	9.8	16.375	9.8	12.5	9.8	16.375	9.8 Gb/s	
		2	4.9	8.1875	4.9	8.1875	4.9	8.1875	4.9	8.1875	4.9 Gb/s	
		4	2.45	4.0938	2.45	4.0938	2.45	4.0938	2.45	4.0938	2.45 Gb/s	
		8	1.225	2.0469	1.225	2.0469	1.225	2.0469	1.225	2.0469	1.225 Gb/s	
		16	0.6125	1.0234	0.6125	1.0234	0.6125	1.0234	0.6125	1.0234	0.6125 Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{GTYQRANGE2}	QPLL1 line rate range ⁽³⁾	1	16.0	26.0	16.0	26.0	19.6	25.7813	16.0	26.0	N/A Gb/s	
		1	8.0	13.0	8.0	13.0	8.0	12.5	8.0	13.0	8.0 Gb/s	
		2	4.0	6.5	4.0	6.5	4.0	6.5	4.0	6.5	4.0 Gb/s	
		4	2.0	3.25	2.0	3.25	2.0	3.25	2.0	3.25	2.0 Gb/s	
		8	1.0	1.625	1.0	1.625	1.0	1.625	1.0	1.625	1.0 Gb/s	
		16	0.5	0.8125	0.5	0.8125	0.5	0.8125	0.5	0.8125	0.5 Gb/s	
			Min	Max	Min	Max	Min	Max	Min	Max		
F _{CPLL RANGE}	CPLL frequency range	2.0	6.25	2.0	6.25	2.0	4.25	2.0	6.25	2.0	4.25 GHz	
F _{QPLL0 RANGE}	QPLL0 frequency range	9.8	16.375	9.8	16.375	9.8	16.375	9.8	16.375	9.8	16.375 GHz	
F _{QPLL1 RANGE}	QPLL1 frequency range	8.0	13.0	8.0	13.0	8.0	13.0	8.0	13.0	8.0	13.0 GHz	

Notes:

1. The values listed are the rounded results of the calculated equation (2 x CPLL_Frequency)/Output_Divider.
2. The values listed are the rounded results of the calculated equation (2 x QPLL0_Frequency)/Output_Divider.
3. The values listed are the rounded results of the calculated equation (2 x QPLL1_Frequency)/Output_Divider.

Table 110: GTY Transceiver Dynamic Reconfiguration Port (DRP) Switching Characteristics

Symbol	Description	All Speed Grades			Units
$F_{GTYDRPCLK}$	GTYDRPCLK maximum frequency.	250			MHz

Table 111: GTY Transceiver Reference Clock Switching Characteristics

Symbol	Description	Conditions	All Speed Grades			Units
			Min	Typ	Max	
F_{GCLK}	Reference clock frequency range.		60	—	820	MHz
T_{RCLK}	Reference clock rise time.	20% – 80%	—	200	—	ps
T_{FCLK}	Reference clock fall time.	80% – 20%	—	200	—	ps
T_{DCREF}	Reference clock duty cycle.	Transceiver PLL only	40	50	60	%

Table 112: GTY Transceiver Reference Clock Oscillator Selection Phase Noise Mask⁽¹⁾

Symbol	Description	Offset Frequency	Min	Typ	Max	Units
$QPLL_{REFCLKMASK}$	QPLL0/QPLL1 reference clock select phase noise mask at REFCLK frequency = 156.25 MHz.	10 kHz	—	—	-112	dBc/Hz
		100 kHz	—	—	-128	
		1 MHz	—	—	-145	
	QPLL0/QPLL1 reference clock select phase noise mask at REFCLK frequency = 312.5 MHz.	10 kHz	—	—	-103	dBc/Hz
		100 kHz	—	—	-123	
		1 MHz	—	—	-143	
	QPLL0/QPLL1 reference clock select phase noise mask at REFCLK frequency = 625 MHz.	10 kHz	—	—	-98	dBc/Hz
		100 kHz	—	—	-117	
		1 MHz	—	—	-140	
$CPLL_{REFCLKMASK}$	CPLL reference clock select phase noise mask at REFCLK frequency = 156.25 MHz.	10 kHz	—	—	-112	dBc/Hz
		100 kHz	—	—	-128	
		1 MHz	—	—	-145	
		50 MHz	—	—	-145	
	CPLL reference clock select phase noise mask at REFCLK frequency = 312.5 MHz.	10 kHz	—	—	-103	dBc/Hz
		100 kHz	—	—	-123	
		1 MHz	—	—	-143	
		50 MHz	—	—	-145	
	CPLL reference clock select phase noise mask at REFCLK frequency = 625 MHz.	10 kHz	—	—	-98	dBc/Hz
		100 kHz	—	—	-117	
		1 MHz	—	—	-140	
		50 MHz	—	—	-144	

Notes:

- For reference clock frequencies not in this table, use the phase-noise mask for the nearest reference clock frequency.
- This reference clock phase-noise mask is superseded by any reference clock phase-noise mask that is specified in a supported protocol, e.g., PCIe.

Table 113: GTY Transceiver PLL/Lock Time Adaptation

Symbol	Description	Conditions	All Speed Grades			Units
			Min	Typ	Max	
T _{LOCK}	Initial PLL lock.		—	—	1	ms
T _{DLOCK}	Clock recovery phase acquisition and adaptation time for decision feedback equalizer (DFE).	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	37 x 10 ⁶	UI
	Clock recovery phase acquisition and adaptation time for low-power mode (LPM) when the DFE is disabled.		—	50,000	2.3 x 10 ⁶	UI

Table 114: GTY Transceiver User Clock Switching Characteristics⁽¹⁾

Symbol	Description	Data Width Conditions (Bit)		Speed Grade and V _{CCINT} Operating Voltages					Units
				0.90V	0.85V		0.72V		
		Internal Logic	Interconnect Logic	-3 ⁽²⁾	-2 ⁽²⁾⁽³⁾	-1 ⁽⁴⁾⁽⁵⁾	-2 ⁽³⁾	-1 ⁽⁵⁾	
F _{TXOUTPMA}	TXOUTCLK maximum frequency sourced from OUTCLKPMA	511.719	511.719	402.833	402.833	322.266	322.266	MHz	
F _{RXOUTPMA}	RXOUTCLK maximum frequency sourced from OUTCLKPMA	511.719	511.719	402.833	402.833	322.266	322.266	MHz	
F _{TXOUTPROGDIV}	TXOUTCLK maximum frequency sourced from TXPROGDIVCLK	511.719	511.719	511.719	511.719	511.719	511.719	MHz	
F _{RXOUTPROGDIV}	RXOUTCLK maximum frequency sourced from RXPROGDIVCLK	511.719	511.719	511.719	511.719	511.719	511.719	MHz	
F _{TXIN}	TXUSRCLK ⁽⁶⁾ maximum frequency	16	16, 32	511.719	511.719	390.625	390.625	322.266	MHz
		32	32, 64	511.719	511.719	390.625	390.625	322.266	MHz
		64	64, 128	511.719	440.781	402.832	402.832	195.313	MHz
		20	20, 40	409.375	409.375	312.500	312.500	257.813	MHz
		40	40, 80	409.375	409.375	312.500	350.000	257.813	MHz
		80	80, 160	409.375	352.625	322.266	352.625	156.250	MHz
F _{RXIN}	RXUSRCLK ⁽⁶⁾ maximum frequency	16	16, 32	511.719	511.719	390.625	390.625	322.266	MHz
		32	32, 64	511.719	511.719	390.625	390.625	322.266	MHz
		64	64, 128	511.719	440.781	402.832	402.832	195.313	MHz
		20	20, 40	409.375	409.375	312.500	312.500	257.813	MHz
		40	40, 80	409.375	409.375	312.500	350.000	257.813	MHz
		80	80, 160	409.375	352.625	322.266	352.625	156.250	MHz

Table 114: GTY Transceiver User Clock Switching Characteristics⁽¹⁾ (Cont'd)

Symbol	Description	Data Width Conditions (Bit)		Speed Grade and V_{CCINT} Operating Voltages					Units
				0.90V	0.85V		0.72V		
		Internal Logic	Interconnect Logic	-3 ⁽²⁾	-2 ⁽²⁾⁽³⁾	-1 ⁽⁴⁾⁽⁵⁾	-2 ⁽³⁾	-1 ⁽⁵⁾	
F_{TXIN2}	$TXUSRCLK2^{(6)}$ maximum frequency	16	16	511.719	511.719	390.625	390.625	322.266	MHz
		16	32	255.859	255.859	195.313	195.313	161.133	MHz
		32	32	511.719	511.719	390.625	390.625	322.266	MHz
		32	64	255.859	255.859	195.313	195.313	161.133	MHz
		64	64	511.719	440.781	402.832	402.832	195.313	MHz
		64	128	255.859	220.391	201.416	201.416	97.656	MHz
		20	20	409.375	409.375	312.500	312.500	257.813	MHz
		20	40	204.688	204.688	156.250	156.250	128.906	MHz
		40	40	409.375	409.375	312.500	350.000	257.813	MHz
		40	80	204.688	204.688	156.250	175.000	128.906	MHz
		80	80	409.375	352.625	322.266	352.625	156.250	MHz
		80	160	204.688	176.313	161.133	176.313	78.125	MHz
F_{RXIN2}	$RXUSRCLK2^{(6)}$ maximum frequency	16	16	511.719	511.719	390.625	390.625	322.266	MHz
		16	32	255.859	255.859	195.313	195.313	161.133	MHz
		32	32	511.719	511.719	390.625	390.625	322.266	MHz
		32	64	255.859	255.859	195.313	195.313	161.133	MHz
		64	64	511.719	440.781	402.832	402.832	195.313	MHz
		64	128	255.859	220.391	201.416	201.416	97.656	MHz
		20	20	409.375	409.375	312.500	312.500	257.813	MHz
		20	40	204.688	204.688	156.250	156.250	128.906	MHz
		40	40	409.375	409.375	312.500	350.000	257.813	MHz
		40	80	204.688	204.688	156.250	175.000	128.906	MHz
		80	80	409.375	352.625	322.266	352.625	156.250	MHz
		80	160	204.688	176.313	161.133	176.313	78.125	MHz

Notes:

1. Clocking must be implemented as described in the *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)).
2. For speed grades -3E, -2E, and -2I, a 16-bit and 20-bit internal data path can only be used for line rates less than 8.1875 Gb/s.
3. For speed grade -2LE, a 16-bit and 20-bit internal data path can only be used for line rates less than 8.1875 Gb/s when $V_{CCINT} = 0.85V$ or 6.25 Gb/s when $V_{CCINT} = 0.72V$.
4. For speed grades -1E and -1I, a 16-bit and 20-bit internal data path can only be used for line rates less than 6.25 Gb/s.
5. For speed grade -1LI, a 16-bit and 20-bit internal data path can only be used for line rates less than 6.25 Gb/s when $V_{CCINT} = 0.85V$ or 5.15625 Gb/s when $V_{CCINT} = 0.72V$.
6. When the gearbox is used, these maximums refer to the XCLK. For more information, see the *Valid Data Width Combinations for TX Asynchronous Gearbox* table in the *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)).

Table 115: GTY Transceiver Transmitter Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F _{GTYTX}	Serial data rate range		0.500	–	F _{GTYMAX}	Gb/s
T _{RTX}	TX rise time	20%–80%	–	21	–	ps
T _{FTX}	TX fall time	80%–20%	–	21	–	ps
T _{LSSKEW}	TX lane-to-lane skew ⁽¹⁾		–	–	500.00	ps
T _{J32.75}	Total jitter ⁽²⁾⁽⁴⁾	32.75 Gb/s	–	–	0.35	UI
D _{J32.75}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.19	UI
T _{J28.21}	Total jitter ⁽²⁾⁽⁴⁾	28.21 Gb/s	–	–	0.28	UI
D _{J28.21}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J16.375}	Total jitter ⁽²⁾⁽⁴⁾	16.375 Gb/s	–	–	0.28	UI
D _{J16.375}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J15.0}	Total jitter ⁽²⁾⁽⁴⁾	15.0 Gb/s	–	–	0.28	UI
D _{J15.0}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J14.1}	Total jitter ⁽²⁾⁽⁴⁾	14.1 Gb/s	–	–	0.28	UI
D _{J14.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J14.1}	Total jitter ⁽²⁾⁽⁴⁾	14.025 Gb/s	–	–	0.28	UI
D _{J14.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J13.1}	Total jitter ⁽²⁾⁽⁴⁾	13.1 Gb/s	–	–	0.28	UI
D _{J13.1}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J12.5_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	12.5 Gb/s	–	–	0.28	UI
D _{J12.5_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J12.5_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	12.5 Gb/s	–	–	0.33	UI
D _{J12.5_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J11.3_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	11.3 Gb/s	–	–	0.28	UI
D _{J11.3_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J10.3125_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	10.3125 Gb/s	–	–	0.28	UI
D _{J10.3125_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J10.3125_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	10.3125 Gb/s	–	–	0.33	UI
D _{J10.3125_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J9.953_QPLL}	Total jitter ⁽²⁾⁽⁴⁾	9.953 Gb/s	–	–	0.28	UI
D _{J9.953_QPLL}	Deterministic jitter ⁽²⁾⁽⁴⁾		–	–	0.17	UI
T _{J9.953_CPLL}	Total jitter ⁽³⁾⁽⁴⁾	9.953 Gb/s	–	–	0.33	UI
D _{J9.953_CPLL}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J8.0}	Total jitter ⁽³⁾⁽⁴⁾	8.0 Gb/s	–	–	0.32	UI
D _{J8.0}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.17	UI
T _{J6.6}	Total jitter ⁽³⁾⁽⁴⁾	6.6 Gb/s	–	–	0.30	UI
D _{J6.6}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI
T _{J5.0}	Total jitter ⁽³⁾⁽⁴⁾	5.0 Gb/s	–	–	0.30	UI
D _{J5.0}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI
T _{J4.25}	Total jitter ⁽³⁾⁽⁴⁾	4.25 Gb/s	–	–	0.30	UI
D _{J4.25}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.15	UI

Table 115: GTY Transceiver Transmitter Switching Characteristics (Cont'd)

Symbol	Description	Condition	Min	Typ	Max	Units
T _{J3.20}	Total jitter ⁽³⁾⁽⁴⁾	3.20 Gb/s ⁽⁵⁾	–	–	0.20	UI
D _{J3.20}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.10	UI
T _{J2.5}	Total jitter ⁽³⁾⁽⁴⁾	2.5 Gb/s ⁽⁶⁾	–	–	0.20	UI
D _{J2.5}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.10	UI
T _{J1.25}	Total jitter ⁽³⁾⁽⁴⁾	1.25 Gb/s ⁽⁷⁾	–	–	0.15	UI
D _{J1.25}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.06	UI
T _{J500}	Total jitter ⁽³⁾⁽⁴⁾	500 Mb/s ⁽⁸⁾	–	–	0.10	UI
D _{J500}	Deterministic jitter ⁽³⁾⁽⁴⁾		–	–	0.03	UI

Notes:

1. Using same REFCLK input with TX phase alignment enabled for up to four consecutive transmitters (one fully populated GTY Quad) at maximum line rate.
2. Using QPLL_FBDIV = 40, 20-bit internal data width. These values are NOT intended for protocol specific compliance determinations.
3. Using CPLL_FBDIV = 2, 20-bit internal data width. These values are NOT intended for protocol specific compliance determinations.
4. All jitter values are based on a bit-error ratio of 10^{-12} .
5. CPLL frequency at 3.2 GHz and TXOUT_DIV = 2.
6. CPLL frequency at 2.5 GHz and TXOUT_DIV = 2.
7. CPLL frequency at 2.5 GHz and TXOUT_DIV = 4.
8. CPLL frequency at 2.0 GHz and TXOUT_DIV = 8.

Table 116: GTY Transceiver Receiver Switching Characteristics

Symbol	Description	Condition	Min	Typ	Max	Units
F_{GTYRX}	Serial data rate		0.500	–	F_{GTYMAX}	Gb/s
R_{XSST}	Receiver spread-spectrum tracking ⁽¹⁾	Modulated at 33 kHz	-5000	–	0	ppm
R_{XRL}	Run length (CID)		–	–	256	UI
$R_{XPMMTOL}$	Data/REFCLK PPM offset tolerance	Bit rates ≤ 6.6 Gb/s	-1250	–	1250	ppm
		Bit rates > 6.6 Gb/s and ≤ 8.0 Gb/s	-700	–	700	ppm
		Bit rates > 8.0 Gb/s	-200	–	200	ppm
SJ Jitter Tolerance⁽²⁾						
$J_{T_SJ32.75}$	Sinusoidal jitter (QPLL) ⁽³⁾	32.75 Gb/s	0.25	–	–	UI
$J_{T_SJ28.21}$	Sinusoidal jitter (QPLL) ⁽³⁾	28.21 Gb/s	0.30	–	–	UI
$J_{T_SJ16.375}$	Sinusoidal jitter (QPLL) ⁽³⁾	16.375 Gb/s	0.30	–	–	UI
$J_{T_SJ15.0}$	Sinusoidal jitter (QPLL) ⁽³⁾	15.0 Gb/s	0.30	–	–	UI
$J_{T_SJ14.1}$	Sinusoidal jitter (QPLL) ⁽³⁾	14.1 Gb/s	0.30	–	–	UI
$J_{T_SJ13.1}$	Sinusoidal jitter (QPLL) ⁽³⁾	13.1 Gb/s	0.30	–	–	UI
$J_{T_SJ12.5}$	Sinusoidal jitter (QPLL) ⁽³⁾	12.5 Gb/s	0.30	–	–	UI
$J_{T_SJ11.3}$	Sinusoidal jitter (QPLL) ⁽³⁾	11.3 Gb/s	0.30	–	–	UI
$J_{T_SJ10.32_QPLL}$	Sinusoidal jitter (QPLL) ⁽³⁾	10.32 Gb/s	0.30	–	–	UI
$J_{T_SJ10.32_CPLL}$	Sinusoidal jitter (CPLL) ⁽³⁾	10.32 Gb/s	0.30	–	–	UI
$J_{T_SJ9.953_QPLL}$	Sinusoidal jitter (QPLL) ⁽³⁾	9.953 Gb/s	0.30	–	–	UI
$J_{T_SJ9.953_CPLL}$	Sinusoidal jitter (CPLL) ⁽³⁾	9.953 Gb/s	0.30	–	–	UI
$J_{T_SJ8.0}$	Sinusoidal jitter (CPLL) ⁽³⁾	8.0 Gb/s	0.42	–	–	UI
$J_{T_SJ6.6}$	Sinusoidal jitter (CPLL) ⁽³⁾	6.6 Gb/s	0.44	–	–	UI
$J_{T_SJ5.0}$	Sinusoidal jitter (CPLL) ⁽³⁾	5.0 Gb/s	0.44	–	–	UI
$J_{T_SJ4.25}$	Sinusoidal jitter (CPLL) ⁽³⁾	4.25 Gb/s	0.44	–	–	UI
$J_{T_SJ3.2}$	Sinusoidal jitter (CPLL) ⁽³⁾	3.2 Gb/s ⁽⁴⁾	0.45	–	–	UI
$J_{T_SJ2.5}$	Sinusoidal jitter (CPLL) ⁽³⁾	2.5 Gb/s ⁽⁵⁾	0.30	–	–	UI
$J_{T_SJ1.25}$	Sinusoidal jitter (CPLL) ⁽³⁾	1.25 Gb/s ⁽⁶⁾	0.30	–	–	UI
J_{T_SJ500}	Sinusoidal jitter (CPLL) ⁽³⁾	500 Mb/s ⁽⁷⁾	0.30	–	–	UI
SJ Jitter Tolerance with Stressed Eye⁽²⁾						
$J_{T_TJSE3.2}$	Total jitter with stressed eye ⁽⁸⁾	3.2 Gb/s	0.70	–	–	UI
		6.6 Gb/s	0.70	–	–	UI
$J_{T_TJSE6.6}$	Sinusoidal jitter with stressed eye ⁽⁸⁾	3.2 Gb/s	0.10	–	–	UI
		6.6 Gb/s	0.10	–	–	UI

Notes:

1. Using RXOUT_DIV = 1, 2, and 4.
2. All jitter values are based on a bit error ratio of 10^{-12} .
3. The frequency of the injected sinusoidal jitter is 80 MHz.
4. CPLL frequency at 3.2 GHz and RXOUT_DIV = 2.
5. CPLL frequency at 2.5 GHz and RXOUT_DIV = 2.
6. CPLL frequency at 2.5 GHz and RXOUT_DIV = 4.
7. CPLL frequency at 2.0 GHz and RXOUT_DIV = 8.
8. Composite jitter with RX equalizer enabled. DFE disabled.

GTY Transceiver Electrical Compliance

The *UltraScale Architecture GTY Transceiver User Guide* ([UG578](#)) contains recommended use modes that ensure compliance for the protocols listed in [Table 117](#). The transceiver wizard provides the recommended settings for those use cases and for protocol specific characteristics.

Table 117: GTY Transceiver Protocol List

Protocol	Specification	Serial Rate (Gb/s)	Electrical Compliance
CAUI-4	IEEE 802.3-2012	25.78125	Compliant
28 Gb/s backplane	CEI-25G-LR	25–28.05	Compliant
Interlaken	OIF-CEI-6G, OIF-CEI-11GSR, OIF-CEI-28G-MR	4.25–25.78125	Compliant
100GBASE-KR4	IEEE 802.3bj-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
100GBASE-CR4	IEEE 802.3bj-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
50GBASE-KR4	IEEE 802.3by-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
50GBASE-CR4	IEEE 802.3by-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
25GBASE-KR4	IEEE 802.3by-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
25GBASE-CR4	IEEE 802.3by-2014, CEI-25G-LR	25.78125	Compliant ⁽¹⁾
OTU4 (OTL4.4) CFP2	OIF-CEI-28G-VSR	27.952493–32.75	Compliant
OTU4 (OTL4.4) CFP	OIF-CEI-11G-MR	11.18–13.1	Compliant
CAUI-10	IEEE 802.3-2012	10.3125	Compliant
nPPI	IEEE 802.3-2012	10.3125	Compliant
10GBASE-KR ⁽²⁾	IEEE 802.3-2012	10.3125	Compliant
SFP+	SFF-8431 (SR and LR)	9.95328–11.10	Compliant
XFP	INF-8077i, revision 4.5	10.3125	Compliant
RXAUI	CEI-6G-SR	6.25	Compliant
XAUI	IEEE 802.3-2012	3.125	Compliant
1000BASE-X	IEEE 802.3-2012	1.25	Compliant
5.0G Ethernet	IEEE 802.3bx (PAR)	5	Compliant
2.5G Ethernet	IEEE 802.3bx (PAR)	2.5	Compliant
HiGig, HiGig+, HiGig2	IEEE 802.3-2012	3.74, 6.6	Compliant
QSGMII	QSGMII v1.2 (Cisco System, ENG-46158)	5	Compliant
OTU2	ITU G.8251	10.709225	Compliant
OTU4 (OTL4.10)	OIF-CEI-11G-SR	11.180997	Compliant
OC-3/12/48/192	GR-253-CORE	0.1555–9.956	Compliant
PCIe Gen1, 2, 3	PCI Express base 3.0	2.5, 5.0, and 8.0	Compliant
SDI ⁽³⁾	SMPTE 424M-2006	0.27–2.97	Compliant
UHD-SDI ⁽³⁾	SMPTE ST-2081 6G, SMPTE ST-2082 12G	6 and 12	Compliant
Hybrid memory cube (HMC)	HMC-15G-SR	10, 12.5, and 15.0	Compliant
MoSys bandwidth engine	CEI-11-SR and CEI-11-SR (overclocked)	10.3125, 15.5	Compliant
CPRI	CPRI_v_6_1_2014-07-01	0.6144–12.165	Compliant
Passive optical network (PON)	10G-EPON, 1G-EPON, NG-PON2, XG-PON, and 2.5G-PON	0.155–10.3125	Compliant
JESD204a/b	OIF-CEI-6G, OIF-CEI-11G	3.125–12.5	Compliant

Table 117: GTY Transceiver Protocol List (Cont'd)

Protocol	Specification	Serial Rate (Gb/s)	Electrical Compliance
Serial RapidIO	RapidIO specification 3.1	1.25–10.3125	Compliant
DisplayPort	DP 1.2B CTS	1.62–5.4	Compliant ⁽³⁾
Fibre channel	FC-PI-4	1.0625–14.025	Compliant
SATA Gen1, 2, 3	Serial ATA revision 3.0 specification	1.5, 3.0, and 6.0	Compliant
SAS Gen1, 2, 3	T10/BSR INCITS 519	3.0, 6.0, and 12.0	Compliant
SFI-5	OIF-SFI5-01.0	0.625 - 12.5	Compliant
Aurora	CEI-6G, CEI-11G-LR	All rates	Compliant

Notes:

1. 25 dB loss at Nyquist without FEC.
2. The transition time of the transmitter is faster than the IEEE Std 802.3-2012 specification.
3. This protocol requires external circuitry to achieve compliance.

Integrated Interface Block for Interlaken

More information and documentation on solutions using the integrated interface block for Interlaken can be found at [UltraScale+ Interlaken](#). The *UltraScale Architecture and Product Overview* ([DS890](#)) lists how many blocks are in each Zynq UltraScale+ MPSoC. This section describes the following Interlaken configurations.

- 12 x 12.5 Gb/s protocol and lane logic mode ([Table 118](#)).
- 6 x 25.78125 Gb/s and 6 x 28.21 Gb/s protocol and lane logic mode ([Table 119](#)).
- 12 x 25.78125 Gb/s lane logic only mode ([Table 120](#)).

Zynq UltraScale+ MPSoCs in the SFVB784, FFVA676, and FFVA1156 packages are only supported using the 12 x 12.5 Gb/s Interlaken configuration. See [Table 109](#) for the F_{GTYMAX} description.

Table 118: Maximum Performance for Interlaken 12 x 12.5 Gb/s Protocol and Lane Logic Mode Designs

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages						Units
		0.90V		0.85V		0.72V		
		-3	-2	-1	-2	-1		
$F_{RX_SERDES_CLK}$	Receive serializer/deserializer clock	195.32	195.32	195.32	195.32	195.32	195.32	MHz
$F_{TX_SERDES_CLK}$	Transmit serializer/deserializer clock	195.32	195.32	195.32	195.32	195.32	195.32	MHz
F_{DRP_CLK}	Dynamic reconfiguration port clock	250.00	250.00	250.00	250.00	250.00	250.00	MHz
		Min ⁽¹⁾	Max	Min ⁽¹⁾	Max	Min ⁽¹⁾	Max	Min ⁽¹⁾
F_{CORE_CLK}	Interlaken core clock	300.00	322.27	300.00	322.27	300.00	322.27	300.00
F_{LBUS_CLK}	Interlaken local bus clock	300.00	322.27	300.00	322.27	300.00	322.27	300.00

Notes:

1. These are the minimum clock frequencies at the maximum lane performance.

Table 119: Maximum Performance for Interlaken 6 x 25.78125 Gb/s and 6 x 28.21 Gb/s Protocol and Lane Logic Mode Designs

Symbol	Description	Speed Grade and V _{CCINT} Operating Voltages								Units	
		0.90V		0.85V			0.72V				
		-3 ⁽¹⁾	-2 ⁽¹⁾	-1	-2	-1					
F _{RX_SERDES_CLK}	Receive serializer/deserializer clock	440.79	440.79	N/A	402.84	N/A				MHz	
F _{TX_SERDES_CLK}	Transmit serializer/deserializer clock	440.79	440.79	N/A	402.84	N/A				MHz	
F _{DRP_CLK}	Dynamic reconfiguration port clock	250.00	250.00	N/A	250.00	N/A				MHz	
		Min ⁽²⁾	Max	Min ⁽²⁾	Max	Min	Max	Min ⁽²⁾	Max	Min Max	
F _{CORE_CLK}	Interlaken core clock	412.50 ⁽³⁾	479.20	412.50 ⁽³⁾	479.20	N/A	412.50	429.69	N/A	MHz	
F _{LBUS_CLK}	Interlaken local bus clock	300.00 ⁽⁴⁾	349.52	300.00 ⁽⁴⁾	349.52	N/A	300.00	349.52	N/A	MHz	

Notes:

1. 6 x 28.21 mode is only supported in the -2 (V_{CCINT}=0.85V) and -3 (V_{CCINT}=0.90V) speed grades.
2. These are the minimum clock frequencies at the maximum lane performance.
3. The minimum value for CORE_CLK is 451.36 MHz for the 6 x 28.21 Gb/s protocol.
4. The minimum value for LBUS_CLK is 330.00 MHz for the 6 x 28.21 Gb/s protocol.

Table 120: Maximum Performance for Interlaken 12 x 25.78125 Gb/s Lane Logic Only Mode Designs

Symbol	Description	Speed Grade and V _{CCINT} Operating Voltages						Units		
		0.90V		0.85V			0.72V			
		-3	-2	-1	-2	-1				
F _{RX_SERDES_CLK}	Receive serializer/deserializer clock	402.84	402.84	N/A	N/A	N/A	N/A	MHz		
F _{TX_SERDES_CLK}	Transmit serializer/deserializer clock	402.84	402.84	N/A	N/A	N/A	N/A	MHz		
F _{DRP_CLK}	Dynamic reconfiguration port clock	250.00	250.00	N/A	N/A	N/A	N/A	MHz		
F _{CORE_CLK}	Interlaken core clock	412.50	412.50	N/A	N/A	N/A	N/A	MHz		
F _{LBUS_CLK}	Interlaken local bus clock	349.52	349.52	N/A	N/A	N/A	N/A	MHz		

Integrated Interface Block for 100G Ethernet MAC and PCS

More information and documentation on solutions using the integrated 100 Gb/s Ethernet block can be found at [UltraScale+ Integrated 100G Ethernet MAC/PCS](#). The *UltraScale Architecture and Product Overview* ([DS890](#)) lists how many blocks are in each Zynq UltraScale+ MPSoC.

Table 121: Maximum Performance for 100G Ethernet Designs

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V		0.85V		0.72V		
		-3	-2 ⁽¹⁾	-1	-2	-1 ⁽²⁾		
F_{TX_CLK}	Transmit clock	390.625	390.625	322.223	322.223	322.223	MHz	
F_{RX_CLK}	Receive clock	390.625	390.625	322.223	322.223	322.223	MHz	
$F_{RX_SERDES_CLK}$	Receive serializer/deserializer clock	390.625	390.625	322.223	322.223	322.223	MHz	
F_{DRP_CLK}	Dynamic reconfiguration port clock	250.00	250.00	250.00	250.00	250.00	MHz	

Notes:

1. The maximum clock frequency of 390.625 MHz only applies to the CAUI-10 interface. The maximum clock frequency for the CAUI-4 interface is 322.223 MHz.
2. The CAUI-4 interface is not supported by -1L speed grade devices where $V_{CCINT}=0.72V$.

Integrated Interface Block for PCI Express Designs

More information and documentation on solutions for PCI Express designs can be found at [PCI Express](#). The *UltraScale Architecture and Product Overview* ([DS890](#)) lists the Zynq UltraScale+ MPSoCs that include this block.

Table 122: Maximum Performance for PCI Express Designs⁽¹⁾⁽²⁾

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V		0.85V		0.72V		
		-3	-2	-1	-2	-1		
$F_{PIPECLK}$	Pipe clock maximum frequency.	250.00	250.00	250.00	250.00	250.00	MHz	
$F_{CORECLK}$	Core clock maximum frequency.	500.00	500.00	500.00	250.00	250.00	MHz	
F_{DRPCLK}	DRP clock maximum frequency.	250.00	250.00	250.00	250.00	250.00	MHz	
$F_{MCAPCLK}$	MCAP clock maximum frequency.	125.00	125.00	125.00	125.00	125.00	MHz	

Notes:

1. PCI Express Gen4 operation is supported for x1, x2, x4, and x8 widths.
2. PCI Express Gen4 operation is supported in -3E, -2E, and -2I speed grades.

Video Codec Performance

The *UltraScale Architecture and Product Overview* ([DS890](#)) lists the Zynq UltraScale+ MPSoC EV devices that include the Video Codec unit (VCU).

Table 123: VCU Performance

Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
	0.90V	0.85V		0.72V			
	-3	-2	-1	-2	-1		
Video Codec decoder block maximum frequency (H.264/5 10-bit 4:2:2)	667	667	667	667	667	MHz	

PL System Monitor Specifications

Table 124: PL SYSMON Specifications

Parameter	Symbol	Comments/Conditions	Min	Typ	Max	Units
$V_{CCADC} = 1.8V \pm 3\%$, $V_{REFP} = 1.25V$, $V_{REFN} = 0V$, $ADCCLK = 5.2$ MHz, $T_j = -40^{\circ}C$ to $100^{\circ}C$, typical values at $T_j = 40^{\circ}C$						
ADC Accuracy⁽¹⁾						
Resolution			10	–	–	Bits
Integral nonlinearity ⁽²⁾	INL		–	–	± 1.5	LSBs
Differential nonlinearity	DNL	No missing codes, guaranteed monotonic	–	–	± 1	LSBs
Offset error		Offset calibration enabled	–	–	± 2	LSBs
Gain error			–	–	± 0.4	%
Sample rate			–	–	0.2	MS/s
RMS code noise		External 1.25V reference	–	–	1	LSBs
		On-chip reference	–	1	–	LSBs
ADC Accuracy at Extended Temperatures						
Resolution		$T_j = -55^{\circ}C$ to $125^{\circ}C$	10	–	–	Bits
Integral nonlinearity ⁽²⁾	INL	$T_j = -55^{\circ}C$ to $125^{\circ}C$	–	–	± 1.5	LSBs
Differential nonlinearity	DNL	No missing codes, guaranteed monotonic ($T_j = -55^{\circ}C$ to $125^{\circ}C$)	–	–	± 1	
Analog Inputs⁽²⁾						
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 channels set within these ranges should not corrupt measurements on adjacent channels	-0.1	–	V_{CCADC}	V

Table 124: PL SYSMON Specifications (Cont'd)

Parameter	Symbol	Comments/Conditions	Min	Typ	Max	Units
On-Chip Sensor Accuracy						
Temperature sensor error ⁽¹⁾⁽³⁾		T _j = -55°C to 125°C (with external REF)	-	-	±3	°C
		T _j = -55°C to 110°C (with internal REF)	-	-	±3.5	°C
		T _j = 110°C to 125°C (with internal REF)	-	-	±5	°C
Supply sensor error ⁽⁴⁾		Supply voltages 0.72V to 1.2V, T _j = -40°C to 100°C (with external REF)	-	-	±0.5	%
		Supply voltages 0.72V to 1.2V, T _j = -55°C to 125°C (with external REF)	-	-	±1.0	%
		All other supply voltages, T _j = -40°C to 100°C (with external REF)	-	-	±1.0	%
		All other supply voltages, T _j = -55°C to 125°C (with external REF)	-	-	±2.0	%
		Supply voltages 0.72V to 1.2V, T _j = -40°C to 100°C (with internal REF)	-	-	±1.0	%
		Supply voltages 0.72V to 1.2V, T _j = -55°C to 125°C (with internal REF)	-	-	±2.0	%
		All other supply voltages, T _j = -40°C to 100°C (with internal REF)	-	-	±1.5	%
		All other supply voltages, T _j = -55°C to 125°C (with internal REF)	-	-	±2.5	%
Conversion Rate⁽⁵⁾						
Conversion time—continuous	t _{CONV}	Number of ADCCLK cycles	26	-	32	Cycles
Conversion time—event	t _{CONV}	Number of ADCCLK cycles	-	-	21	Cycles
DRP clock frequency	DCLK	DRP clock frequency	8	-	250	MHz
ADC clock frequency	ADCCLK	Derived from DCLK	1	-	5.2	MHz
DCLK duty cycle			40	-	60	%
SYSMON Reference⁽⁶⁾						
External reference	V _{REFP}	Externally supplied reference voltage	1.20	1.25	1.30	V
On-chip reference		Ground V _{REFP} pin to AGND, T _j = -40°C to 100°C	1.2375	1.25	1.2625	V
		Ground V _{REFP} pin to AGND, T _j = -55°C to 125°C	1.225	1.25	1.275	V

Notes:

1. ADC offset errors are removed by enabling the ADC automatic offset calibration feature. The values are specified for when this feature is enabled.
2. See the *Analog Input* section in the *UltraScale Architecture System Monitor User Guide* ([UG580](#)).
3. When reading temperature values directly from the PMBus interface, the SYSMON has a +4°C offset due to the transfer function used by the PMBus application. For example, the external REF temperature sensor error's range of ±3°C becomes +1°C to +7°C when the temperature is read through the PMBus interface.
4. Supply sensor offset and gain errors are removed by enabling the automatic offset and gain calibration feature. The values are specified for when this feature is enabled.
5. See the *Adjusting the Acquisition Settling Time* section in the *UltraScale Architecture System Monitor User Guide* ([UG580](#)).
6. Any variation in the reference voltage from the nominal V_{REFP} = 1.25V and V_{REFN} = 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.

PL SYSMON I2C/PMBus Interfaces

Table 125: PL SYSMON I2C Fast Mode Interface Switching Characteristics⁽¹⁾

Symbol	Description	Min	Max	Units
T_{SMFCKL}	SCL Low time	1.3	–	μs
T_{SMFCKH}	SCL High time	0.6	–	μs
T_{SMFCKO}	SDAO clock-to-out delay	–	900	ns
T_{SMFDCK}	SDAI setup time	100	–	ns
F_{SMFCLK}	SCL clock frequency	–	400	kHz

Notes:

1. The test conditions are configured to the LVC MOS 1.8V I/O standard.

Table 126: PL SYSMON I2C Standard Mode Interface Switching Characteristics⁽¹⁾

Symbol	Description	Min	Max	Units
T_{SMSCKL}	SCL Low time	4.7	–	μs
T_{SMSCKH}	SCL High time	4.0	–	μs
T_{SMSCKO}	SDAO clock-to-out delay	–	3450	ns
T_{SMSDCK}	SDAI setup time	250	–	ns
F_{SMSCLK}	SCL clock frequency	–	100	kHz

Notes:

1. The test conditions are configured to the LVC MOS 1.8V I/O standard.

Configuration Switching Characteristics

Table 127: Configuration Switching Characteristics

Symbol	Description	Speed Grade and V_{CCINT} Operating Voltages					Units	
		0.90V		0.85V		0.72V		
		-3	-2	-1	-2	-1		
PL Power-up Timing Characteristics								
T _{PL}	PS_PROG_B PL latency.	7.5	7.5	7.5	7.5	7.5	ms, Max	
T _{POR}	Power-on reset from PL power-on to PL ready to configure (40 ms maximum ramp rate).	65	65	65	65	65	ms, Max	
		0	0	0	0	0	ms, Min	
T _{PS_PROG_B}	Power-on reset from PL power-on to PL ready to configure with POR override (2 ms maximum ramp rate).	15	15	15	15	15	ms, Max	
		5	5	5	5	5	ms, Min	
T _{PS_PROG_B}	PL program pulse width.	250	250	250	250	250	ns, Min	
Internal Configuration Access Port								
F _{ICAPCK}	Internal configuration access port (ICAPE3).	200	200	200	150	150	MHz, Max	
DNA Port Switching								
F _{DNACK}	DNA port frequency (DNA_PORT).	200	200	200	175	175	MHz, Max	
STARTUPE3 Ports								
F _{CFGMCLK}	STARTUPE3 CFGMCLK output frequency.	50.00	50.00	50.00	50.00	50.00	MHz, Typ	
F _{CFGMCLKTOL}	STARTUPE3 CFGMCLK output frequency tolerance.	±15	±15	±15	±15	±15	%, Max	
T _{DCI_MATCH}	Specifies a stall in the startup cycle until the digitally controlled impedance (DCI) match signals are asserted.	4	4	4	4	4	ms, Max	

Revision History

The following table shows the revision history for this document.

Date	Version	Description of Revisions
04/20/2017	1.3	<p>Updated Table 25, Table 26, and Table 27 to production release for the following devices/speed/temperature grades in Vivado Design Suite 2017.1.</p> <p>XCZU2CG and XCZU2EG: -2E, -2I, -1E, -1I XCZU3CG and XCZU3EG: -2E, -2I, -1E, -1I XCZU6CG and XCZU6EG: -2E, -2I, -1E, -1I XCZU9CG and XCZU9EG: -2E, -2I, -1E, -1I</p> <p>Added -2E ($V_{CCINT} = 0.85V$) speed grade where applicable. Removed -3E speed grade from the XCZU2 and XCZU3 devices in Table 26 and where applicable.</p> <p>In Table 1, updated values and Note 2. In Table 2, added or updated many of the notes. Updated Table 4 including the notes and added Note 6. Moved and updated Table 5. Added Table 8. Updated Table 9 and added Note 4. Updated Table 10 and added Note 1.</p> <p>Revised V_{ICM} in Table 23. Updated Table 30 and removed Note 1. Added Table 31 and Table 32. Updated Table 33 and removed F_{FTMCLK}. Updated $T_{RFPSCLK}$ in Table 34. Updated Note 1 in Table 37. Updated Table 39. Removed the <i>PS NAND Memory Controller Interface</i> section. Significant changes to Table 41 and removed Note 3. Significant changes to Table 42 and updated Note 1. Removed $F_{TSU_REF_CLK}$ from Table 44. Revised Table 45 and added Note 2 and Note 3. Revised Table 46 and added Note 2 and Note 3. Updated Table 48. Updated Table 51 and removed Note 2. Revised Table 52. Revised many of the tables in the <i>PS-GTR Transceiver</i> section. Revised Table 70 and Table 71. Removed Note 8 from Table 74.</p> <p>Updated the values in Table 75, Table 76, Table 77, Table 80, Table 87, Table 88, Table 89, Table 90, and Table 91 to the Vivado Design Suite 2017.1 speed specifications.</p> <p>Updated the values in Table 81 and Table 82. Added values to Table 92. Updated Table 93. Revised D_{VPPOUT} in Table 94. Update the values in Table 96. Added Note 6 to Table 102. Updated Table 103 and Table 104. Revised D_{VPPOUT} in Table 106. Updated the values in Table 108. In Table 109 updated the -1 (0.85V) specifications and removed Note 1. In Table 114 updated the -1 (0.85V) specifications and added Note 6. In Table 115 and Table 116, added the 28.21 jitter tolerance values and revised the notes. Revised the <i>Integrated Interface Block for Interlaken</i> and <i>Integrated Interface Block for 100G Ethernet MAC and PCS</i> sections. Revised the <i>Configuration Switching Characteristics</i> section. Removed the <i>eFUSE Programming Conditions</i> table and added the specifications to Table 2 and Table 3.</p>

Date	Version	Description of Revisions
02/10/2017	1.2	<p>Updated some of the maximum voltages in the Processor System (PS) section and other specifications in the Programmable Logic (PL) and GTH or GTY Transceiver sections of Table 1. Updated Table 2, Table 4, Table 6, Table 7, and Table 9. Revised the Power Supply Sequencing section including Table 10. Added PS and VCU ramp times to Table 11. Revised V_{ODIFF} in Table 24. Updated Table 25. Added Note 1 to Table 26. Table 30 replaces the previous three PS memory performance tables. Added values to Table 34, Table 37, and Table 38. Deleted the waveforms in the PS Switching Characteristics section (Figures 1-16 and Figures 25-26). Revised values in the PS NAND Memory Controller Interface section. Added and updated data in Table 40. Added Note 3 to Table 41. Added Note 3 to Table 42. Added Note 1 to Table 45. Updated Table 48 and removed Note 3. Added data to Table 56. Updated Table 60. Added Table 61. Updated Table 63. Revised Table 69. Added data to Table 70. Added Note 2 to Table 71. Updated Table 74 and added Note 4. Updated V_L and V_H values in Table 78. Added T_{MINPER_CLK}, revised F_{REFCLK}, and Note 1 to Table 82. Added $MMCM_F_{DPRCLK_MAX}$ to Table 85 and $PLL_F_{DPRCLK_MAX}$ to Table 86. Added data to Table 94, Table 96, Table 98, Table 101, and updated the note references in Table 102. Updated Table 103 and added Note 8. Updated Table 104 and added Note 7. Added more protocols, Note 1 and Note 2 to Table 105. Removed the GTH Transceiver Protocol Jitter Characteristics section because it is covered in Table 105. Added Note 1 to Table 109. Added data to Table 106, Table 108, Table 110, Table 113. Added Note 2 to Table 112. Added note references in Table 114. Updated Table 115 and added Note 8. Updated Table 116 and added Note 7. Added more protocols and Note 3 to Table 117. Removed the GTY Transceiver Protocol Jitter Characteristics section because it is covered in Table 117. Revised Table 124. Added T_{POR} and updated F_{ICAPCK} in Table 127. Updated the Automotive Applications Disclaimer.</p>
06/20/2016	1.1	<p>Updated the Summary description. In Table 1, revised V_{IN} for HP I/O banks and added clarifications to some descriptions and symbols. Added I_{RPU}, I_{RPD}, and Note 4 to Table 2 and updated $V_{PS_MGTRAVCC}$, the PL System Monitor section, and Note 3 and Note 5. Updated Note 5 in Table 4. Updated the PS Power-On/Off Power Supply Sequencing section including all the voltage supply names. Added MIPI_DPHY_DCI to Table 14, Table 15, and Table 17. Updated Table 23, including removing the V_{CCO} specification and adding Note 1. Added Note 1 to Table 24. Updated Table 25 speed specifications for Vivado Design Suite 2016.1. Added values to Table 28. Updated the -2 value in Table 29. Added $F_{DPLIVEVIDEO}$ and updated $F_{FCIDMACLK}$ in Table 33. Added VCO frequencies to Table 36. Added the T_{PSPOR} minimum to Table 37 and updated Note 1. Added Table 38. Added value delineation over V_{CCINT} operating voltages in Table 39. Revised values for F_{TCK} and T_{TAPTCK}/T_{TCKTAP} in Table 40 and added value delineation over V_{CCINT} operating voltages. Updated the PS NAND Memory Controller Interface section. Revised some units and Note 1 in Table 41 and Table 42. Removed Figure 6: Quad-SPI Interface (Feedback Clock Disabled) Timing. Updated Note 1 of Table 43. Added $F_{TSI_REF_CLK}$ to Table 44 and updated Note 1. In Table 45, revised $T_{DCSDHSCLK1}$, $T_{DCSDHSCLK2}$, and $T_{DCSDHSCLK3}$ and Note 1. In Table 46, revised Note 1. In Table 47, revised Note 1. Revised Table 48, including Note 1, and added Note 2 and Note 3. In Table 49, Table 50, Table 51, and Table 53, revised Note 1. Updated Table 71. Replaced Table 74. Updated Table 75 and Table 76. Updated Table 78 and Table 79. In Table 80, added the Block RAM and FIFO Clock-to-Out Delays section. Updated the R_{IN} and C_{EXT} values in Table 57 and Table 95. Updated the -2 (0.72V) and -1 (0.72V) values and added Note 1 to Table 97. Added Table 100 and Table 112. Added Note 2 to Table 106. Revised data in Table 109. Revised Table 114. Revised data and added notes in the Integrated Interface Block for Interlaken section and Table 121. Moved Table 123. Revised INL in Table 124. Added notes to Table 125 and Table 126. In the eFUSE and Programming Conditions table, updated the I_{PSFS} description.</p>
11/24/2015	1.0	Initial Xilinx release.

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

AUTOMOTIVE PRODUCTS (IDENTIFIED AS "XA" IN THE PART NUMBER) ARE NOT WARRANTED FOR USE IN THE DEPLOYMENT OF AIRBAGS OR FOR USE IN APPLICATIONS THAT AFFECT CONTROL OF A VEHICLE ("SAFETY APPLICATION") UNLESS THERE IS A SAFETY CONCEPT OR REDUNDANCY FEATURE CONSISTENT WITH THE ISO 26262 AUTOMOTIVE SAFETY STANDARD ("SAFETY DESIGN"). CUSTOMER SHALL, PRIOR TO USING OR DISTRIBUTING ANY SYSTEMS THAT INCORPORATE PRODUCTS, THOROUGHLY TEST SUCH SYSTEMS FOR SAFETY PURPOSES. USE OF PRODUCTS IN A SAFETY APPLICATION WITHOUT A SAFETY DESIGN IS FULLY AT THE RISK OF CUSTOMER, SUBJECT ONLY TO APPLICABLE LAWS AND REGULATIONS GOVERNING LIMITATIONS ON PRODUCT LIABILITY.