
D2

1N5817

(3) U1 and U2 power:

74HC125

11

13

12

U2

74HC125

9

10

8

U2

GND

and Cable
DB-25 Connector

4

25

20

3

5

2

6

13

J3

J1

PROG

J1

GND2

6

See note (2)

D1

6

2

1

74HC125

12

13

11

U1

GND

74HC125

8

10

9

U1

GND

74HC125

5

4

6

U1

GND

GND

100PF

C1

100PF

C2

100PF

C3

100PF

C4

GND

5.1K

R8

300

R3

300

R4

300

R6

1K

R13

100

R1

100

R9

100

R10

100

R11

100

R12

0.01UF

C5

GND

J2

VCC

J2

GND

J2

TDI

J2

TMS

J2

TDO

J1

CCLK3

J2

TCK3

J1

D/P4

4

J1

DIN5

5

GND

0380507

J3

15

J3

J3

J3

J3

J3

J3

J3

J3

J3

J3
PE

BUSY

300

R7

D6
8

11

12

300

R5

(WHITE)

(BROWN)

(BLUE)

(RED)

(GREEN)

(ORANGE)

(YELLOW)

(BLACK)

TMS_IN

CLK

CTRL

DIN

PROG

DONE

VCC SENSE

PC Chassis
Ground 02

74HC125

3

1

2

U1

GND

R2

100

74HC125

2

1

3

U2

R14

100

ERROR

SELECT

D4

D0

D3

D2

CGND

SHIELD

74HC125

6

4

5

U2

GND

Notes:

(1) All resistors

connected at the

DB25 end of data

1/8W, 5%, SMT

unless otherwise

noted.

(2) D6, BUSY, and PE

cable.

VDD - pin 14

GND - pin 7

D1

1N5817

JTAG/Parallel Download Cable

July 10, 1996

Comments:

Date:

Title:

Ver:

Rev:

A

B

C

D

1234

D

C

B

A

4 3 2 1

Sheet Size: B

J1

VCC1

FPGA Header

JTAG Header


