USB DAQ

- Generic DAQ board
 - Purely Digital
 - USB 2.0 interface
 - Uses Cypress SX2 interface chip
 - Already in use in IC HEP
 - I-ImaS, CMS GCT, T2K
 - Firmware and software exists
 - Digital Power
 - 1.2v, 2.5v, 3.3v
 - 40MHz and 100MHz Oscillators on board
 - Xilinx Spartan 3 xc3s1000 fg676 –5
 - In use already in IC HEP (I-ImaS, CMS GCT, T2K)
 - 10
 - All Spare IO tracked to 0.1" IDC headers
 - Differential pairs tracked
 - 138 Pairs (=276 pins),
 - 3 pairs are GCLK
 - Gen. IO (single ended) separate
 - 41 pins
 - Bank VCCO individually jumper controlled

Layout Snapshot


M. Noy. Imperial College London