
ADM-AMC-5A2

2nd April 2009 Datasheet Revision: 1.0

Features
Applications:

Broadcast, Medical/Bioinformatics, Telecoms, Military,
Aerospace, High Performance Computing

Target Devices:
Xilinx Virtex-5 - LX110T, LX155T, LX220T, LX330T, SX240T,
FX100T, FX130T, FX200T (FFG1738)

Memory:
SDRAM - 1 or 2 GByte in 4 independent banks of DDR-II
(64M or 128M x 32-bits @ 333MHz)
ZBT - 8MBytes (1M x 72-bits) ZBT connected to the DSP
FLASH - 32MByte user Flash connected to the DSP
FLASH - Configuration Flash providing an initialisation
design for automatic loading into the target FPGA.

Front Connector I/O:
4X HD-SDI/ASI Outputs
2X HD-SDI/ASI Inputs
2x Gigabit Ethernet Ports
RS-232 port

Rear Connector I/O:
8x High-Speed Serial Links
to provide custom fast data transfer port

Summary
The ADM-AMC-5A2 is a high performance
reconfigurable AMC board based on the Xilinx™ Virtex-5
LXT, SXT and FXT range of Platform FPGAs. Designed
specifically for the AMC format (ATCA and uTCA
systems), the ADM-AMC-5A2 provides PCI Express®
connectivity via the backplane, 6 HD-SDI/ASI Video
ports, 2 Gigabit Ethernet ports, and a separate DSP chip
(TI 320C6415). On board battery provides back-up for
encryption.

ADM-AMC-5A2

Specification
Product Name ADM-AMC-5A2
Target Devices Xilinx Virtex-5 - LX110T, LX155T, LX220T, LX330T, SX240T, FX100T, FX130T, FX200T (FFG1738)

Host I/F PCIe

Interface
x4 PCI Express® Interface
2 x Gigabit Ethernet
8x High-Speed Serial Links from Target FPGA

Memory
SDRAM - 1 or 2 GByte in 4 independent banks of DDR-II (64M or 128M x 32-bits @ 333MHz)
ZBT - 8MBytes (1M x 72-bits) ZBT connected to the DSP
FLASH - 32MByte user Flash connected to the DSP
FLASH - Configuration Flash providing an initialisation design for automatic loading into the target FPGA.

Front I/O 4X HD-SDI/ASI Outputs2X HD-SDI/ASI Inputs2x Gigabit Ethernet PortsRS-232 port

Rear I/O 8x High-Speed Serial Links
to provide custom fast data transfer port

Special Functions DSP: TI 320C6415T DSP chip with 8MBytes of ZBT memory
DS2432 EPROM with SHA-1 engine

Clocks
Local bus programmable up to 80MHz
Low-jitter reference clocks:
125MHz, 200MHz, 148.50MHz, 148.3516484MHz

Device Configuration
PCI Express® bus direct to SelectMAP port
From Flash direct on power-up
External JTAG connector

Software Drivers for Windows, Linux and VxWorkss
Battery Single battery back-up for FPGA encryption keys

Environmental

Temperature:
Air cooled option (AC0)
Operating Temperature 0° to +55°C
Air cooled industrial option (AC1)
Operating Temperature -20° to +55°C

EMC:
FCC 47CFR Part 2
EN55022 Equipment Class B

Ordering Codes
ADM-AMC-5A2/z-y(m)

Virtex-5 Device z LX110T, LX155T, LX220T, LX330T, SX240T, FX100T, FX130T,
FX200T

Virtex-5 Speed y 1, 2, 3
Memory m blank=1GByte, /2=2GBytes

Air cooled c blank = air cooled commercial,
/AC1 = air cooled industrial

Address: 4 West Silvermills Lane,
 Edinburgh, EH3 5BD, UK
Telephone: +44 131 558 2600
Fax: +44 131 558 2700
email: sales@alpha-data.com
website: http://www.alpha-data.com

Address: 3507 Ringsby Court Suite 105,
 Denver, CO 80216
Telephone: (303) 954 8768
Fax: (866) 820 9956 toll free
email: sales@alpha-data.com
website: http://www.alpha-data.com

v3.13

