
XMC730 Block Diagram

ADC Channels 0-7 ADC 16-bit
(LT C2333-16)

ADC 16-bit
(LT C2333-16)

8 Independent
16-bit DAC
(AD5761)

XMC 730CC
P16/P14

(XMC 730 J1)

IC 8-bit Dual
Voltage

Transceiver
(74 LVC245A)

IC 8-bit Dual
Voltage

Transceiver
(74 LVC245A)

Counter &
Digital

Control 
Logic

PCIe BUS
Interface and

Interrupt
Logic

P15
(114 Pin

XMC Module)

ADC Channels 8-15

DAC Channels 0-7

Digital I/O Channels 8-15

Digital I/O Channels 0-7 Ch 9 ADC Trig. Out

FPGA Logic

PCIe BUS

1024 Data FIFO
Memory

ADC Control 
Logic

DAC Control 
Logic

System
Monitor

JTAG

64K x 16-bit
Sample Memory

128mb
Serial Flash

32-bit Counter
Timer Control

Logic

Ch 8 DAC Trig. Out

Ch 4 DAC Trig. In

Ch 3 ADC Trig. In

CNT INA

CNT INB

CNT INBCounter Output


