

 www.cypress.com Document No. 001-43203 Rev. *C 1

AN1160

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

Author: Roy Liu

Associated Part Family: HOTLink IITM PHYs

Related Application Notes: AN014

This application note discusses how to migrate from HOTLink-based designs to HOTLink II™-based designs.

1 Introduction

HOTLink is a point-to-point or point-to-multipoint communications building block allowing the transfer of data over
high-speed serial links (fiber, coax, twisted pair, and PCB trace). HOTLink II family devices are the second generation
of HOTLink technology that offers enhanced levels of integration and faster data rates, while maintaining serial-link
compatibility with HOTLink devices. HOTLink II also gives you the flexibility to have multiple channels on a single
chip, thereby saving board space while increasing the data throughput.

This application note discusses how to migrate from HOTLink-based designs to HOTLink II-based designs. While
most designs can be converted from HOTLink to HOTLink II, applications that use the device at signaling rates of
less than 200 MBaud cannot be migrated. The scope of this application note is limited to device configuration,
although some information on device operation is covered as necessary. The Quad HOTLink II Transceiver
(CYP15G0401DXB) is used to illustrate how to migrate your design; one of the channels is used to show how to
interface the HOTLink device to HOTLink II devices. A comparison of some of the features of HOTLink and
HOTLink II are listed in Table 1.

2 HOTLink Device Configuration

2.1 Transmitter Configuration

2.1.1 Input Register
[1]

The input register holds the data to be processed by the HOTLink transmitter. The CY7B923 input register is clocked
by the CKW signal and loaded with the information on the D0–7, SC/D̄, and SVS pins. The HOTLink II input register
supports different bit assignments based on whether the character is unencoded, encoded with two control bits, or
encoded with three control bits. Table 2 lists HOTLink II input register bit assignments. These assignments are
controlled by the TXMODE[1:0] 3-level select inputs

[2]
, which allow one of the nine transmit modes to be chosen. The

closest transmit modes to those supported by CY7B923 are the TX Mode 5 or TX Mode 8. In these modes,
HOTLink II uses the encoded bit assignment without the SCSEL control input.

1
 CYP15G0402DXB supports the 10-bit unencoded mode only (encoder is bypassed), thus TXMODE[1:0] inputs are not available.

CYP15G0403DXB supports only encoder-enabled or encoder-disabled mode, as controlled by the ENCBYP signal. Therefore,
TXMODE and SCSEL signals are not available.

2
 3-Level select inputs are used for static configuration. They are ternary (not binary) inputs that make use of nonstandard logic

levels of LOW, MID, and HIGH. The LOW level is usually implemented by a direct connection to VSS (ground). The HIGH level is
usually implemented by a direct connection to VCC. When not connected or allowed to float, a 3-Level select input will self-bias to the
MID level.

http://www.cypress.com/
http://www.cypress.com/documentation/application-notes/an014-channel-bonding-hotlink-ii-transceiver

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 2

Table 1. HOTLink and HOTLink II Features Comparison
[3]

HOTLink HOTLink II

CY7B923 HOTLink Transmitter

CY7B933 HOTLink Receiver

CYP15G0401DXB: Quad HOTLink II Transceiver

CYP15G0201DXB: Dual HOTLink II Transceiver

CYP15G0101DXB: Single HOTLink II Transceiver

CYP15G0402DXB: Dual HOTLink II SERDES
[4]

CYP15G0403DXB: Quad HOTLink II Transceiver with Independent clocking

150 to 400 MBaud serial signaling rate 200 to 1500 MBaud serial signaling rate

Fibre Channel, ESCON
®
, DVB-ASI, and ATM

compliant
Fibre Channel, Gigabit Ethernet, ESCON, FICON

®
, DVB-ASI, SMPTE-259M,

SMPTE-292M, and ATM compliant

Synchronous TTL parallel I/O Synchronous LVTTL parallel I/O

Not available Selectable parity check/generate

Not available Selectable multichannel bonding options

Not available Selectable input/output clocking options

Not available Per-channel Link Quality Indicator

Dual differential PECL-compatible serial
inputs; external DC-restoration required

Dual differential PECL-compatible serial inputs per channel with internal DC-
restoration

Triple differential PECL serial outputs; external
bias resistors required

Dual differential PECL-compatible serial outputs per channel. No external bias

resistors required and source matched to 50-transmission lines

Single +5 V supply Single +3.3 V supply

Table 2. HOTLink II Input Register Bit Assignments

Signal Name Unencoded
Encoded

2-bit Control 3-bit Control

TXDx[0] (LSb) DINx[0] TXDx[0] TXDx[0]

TXDx[1] DINx[1] TXDx[1] TXDx[1]

TXDx[2] DINx[2] TXDx[2] TXDx[2]

TXDx[3] DINx[3] TXDx[3] TXDx[3]

TXDx[4] DINx[4] TXDx[4] TXDx[4]

TXDx[5] DINx[5] TXDx[5] TXDx[5]

TXDx[6] DINx[6] TXDx[6] TXDx[6]

TXDx[7] DINx[7] TXDx[7] TXDx[7]

TXCTx[0] DINx[8] TXCTx[0] TXCTx[0]

TXCTx[1] (MSb) DINx[9] TXCTx[1] TXCTx[1]

SCSEL N/A N/A SCSEL

3
 The features listed in this table might not be available in all HOTLink II family devices. See each product data sheet for complete

specifications.

4
 This device is obsolete.

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 3

Unlike the CY7B923 input register that can only be clocked synchronously to its reference clock, the input register on
HOTLink II can be operated synchronously (TXCKSEL

[5]
 = LOW) or asynchronously (TXCKSEL = MID or HIGH).

When TXCKSEL = MID, the input register of each channel is clocked by its respective TXCLKx↑. When TXCKSEL =
HIGH, TXCKLA↑ is used to clock the data into the input register for all channels.

2.1.2 Phase-Al ign Buffer

When the input registers are operated synchronously to the REFCLK (TXCKSEL = LOW), phase-align buffers are
bypassed. When TXCKSEL ≠ LOW, phase-align buffers are used to absorb clock phase differences between the
presently selected input clock and the internal character clock. Initialization of these phase-align buffers takes place
when the TXRST¯¯¯¯¯¯ input is sampled LOW by TXCLKA↑. Because CY7B923 operates only synchronously to its
reference clock, it does not have a phase-align buffer.

2.1.3 Pari ty Support
[6]

HOTLink II supports ODD parity checking while CY7B923 does not. Parity checking is controlled by the PARCTL
input and can be set LOW to disable this feature. When parity checking is disabled, TXOPx inputs are ignored. If
parity checking is enabled, TXPERx is asserted (HIGH) when a parity error is detected at the encoder.

2.1.4 Encoder
[7]

When the encoder is enabled, characters to be transmitted are converted from data or special character codes to
10-bit transmission characters. CY7B923 uses two enable inputs (ENA¯¯¯¯ and ENN¯¯¯¯) to choose when the data is loaded
into the input register. The SC/D input controls whether to encode a data or a special character. SVS can be used to
send a violation code (C0.7).

In HOTLink II, TXCTx[1:0] and SCSEL are interpreted along with the associated TXDx[7:0] character to generate the
specific 10-bit transmission character. In TX Mode 5 or TX Mode 8, however, SCSEL is not used. In these modes,
TXCTx[1] can be used as the SC/D input and TXCTx[0] can be used as the ENA¯¯¯¯ input. In some applications, the
ENA¯¯¯¯ input is sometimes set LOW permanently. This allows an even simpler configuration where TXCTx[0] can be
connected to GND and TXCTx[1] used to select between encoding a data or a special character. HOTLink II does not
have the Enable Next Parallel Data (ENN¯¯¯¯ and the Send Violation Symbol (SVS) functions. A violation code can be
sent by supplying a C0.7 data byte in the data bus and encoding it as a special character. Table 3 lists how the
control signal interprets the data bits and what characters are generated by them.

Table 3. TX Mode Encoding Comparison

TXCTx[1] TXCTx[0] Characters Generated

0 0 Encoded data character

0 1 K28.5 fill character

1 0 Special character code

1 1 16-character Word Sync Sequence

Care needs to be taken when TXCTx[0] is used to replace ENA¯¯¯¯. When TXCTx[1:0] = 11, a 16-character sequence of
K28.5 characters, known as a Word Sync Sequence, is generated on the associated channel. When TX Mode 5 is
selected, this character sequence cannot be stopped until all 16 characters have been generated. The content of the
associated input registers is ignored for the duration of this 16-character sequence. When TX Mode 8 is selected,
TXCTx[1:0] inputs must be sampled as ‘00’ for the remaining 15 characters of the sequence. If, at any time a sample
period exists where TXCTx[1:0] ≠ 00 is sampled after the Word Sync Sequence has started, the Word Sync
Sequence is terminated, and a character representing the associated data and control bits is generated by the
encoder.

5
 CYP15G0403DXB uses addressable latches for configuration. Therefore, logic mapping of the control signals may be different

from that shown here. See the CYP15G0403DXB datasheet for details.

6
 Parity support is not available in CYP15G0403DXB.

7
 CYP15G0402DXB supports the 10-bit unencoded mode only (encoder is bypassed), thus TXMODE[1:0] inputs are not available.

CYP15G0403DXB supports only encoder-enabled or encoder-disabled mode as controlled by the ENCBYP signal. Therefore,
TXMODE and SCSEL are not available.

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 4

2.1.5 Transmit Modes
[8, 9]

The operating mode of the HOTLink II transmit path is set through the TXMODE[1:0] inputs. These 3-level select
inputs allow one of the nine transmit modes to be selected. CY7B923 selects the transmit modes through the MODE
input. Table 4 lists comparable settings between the MODE pin in CY7B923 and TXMODE[1:0] in CYP15G0401DXB.

Table 4. Transmit Operating Modes

CY7B923 HOTLink II Transmit Mode

MODE = L TXMODE[1:0] = HH (TXMODE 8) Encoder is enabled

MODE = H TXMODE[1:0] = LL (TXMODE 0) Encoder is bypassed

2.1.6 Serial Output Dr ivers

CY7B923 has three differential PECL serial outputs. Two of the serial outputs can be disabled by setting the FOTO
input to HIGH. HOTLink II has two high-performance differential Current Mode Logic (CM) serial outputs to provide
source-matched drivers for the transmission lines. Each serial driver can be enabled or disabled separately through
the BOE[x] inputs, as controlled by the OELE latch-enabled signal.

2.1.7 Transmit PLL Clock Mult ipl ier

CY7B923 takes a byte-rate reference clock, which is CKW, and multiplies it by 10 to create a bit-rate clock for driving
the serial shifter. HOTLink II accepts a character-rate or half-character-rate external clock at the REFCLK input, and
multiplies that clock by 10 or 20 (as selected by TXRATE) to generate a bit-rate clock for use by the Transmit Shifter.
Because CY7B923 operates up to a 400-MBaud signaling rate, both TXRATE and SPDSEL should be set LOW for
HOTLink II to operate in this range and the REFCLK frequency should be between 20 MHz and 40 MHz. HOTLink II
does not operate below a 200-MBaud signaling rate.

2.1.8 Bui l t - In-Self -Test (BIST)

BIST can be used to validate both device and link operation. In CY7B923, the BIST function is enabled when BISTEN¯¯¯¯¯¯
is LOW and either ENA¯¯¯¯ or ENN¯¯¯¯ is set LOW. When BIST is enabled, RP¯¯¯ remains HIGH for all but the last byte of a
test loop. RP¯¯¯ pulses LOW one byte time per BIST loop.

In HOTLink II, BISTLE and BOE[x] inputs control enabling/disabling the BIST function. When BIST is enabled, BIST
progress is presented on TXPERx outputs. After every BIST loop, the associated TXPERx signal will pulse HIGH for
one transmit-character clock period to indicate a complete pass through the BIST sequence. When receive channels
are clocked by a common clock (RXCKSEL ≠ MID), TXPERx pulses HIGH for 17 transmit-character clock periods.

2.2 Receiver Configuration

2.2.1 Serial Data Input

Both CY7B933 and each channel of the HOTLink II device have two pairs of differential line receivers that are
selectable using the associated A/B̄ input in CY7B933 or INSELx input in the HOTLink II device. Each serial input on
the HOTLink II device provides internal DC restoration to the center of the receiver's common-mode range. Each
receive channel of the HOTLink II device can be independently enabled and disabled through the BOE[7:0] inputs, as
controlled by the RXLE

[10]
 latch-enable signal.

HOTLink II also has a local loopback input (LPEN) that allows the serial transmit data to be routed internally back to
the Clock and Data Recovery circuit associated with each channel. When LPEN is set LOW, the local loopback mode
is disabled.

8
 CYP15G0402DXB supports the 10-bit unencoded mode only (encoder is bypassed), thus TXMODE[1:0] inputs are not available.

CYP15G0403DXB supports only encoder-enabled or encoder-disabled mode as controlled by the ENCBYP signal. Therefore,
TXMODE and SCSEL are not available.

9
 CYP15G0403DXB uses addressable latches for configuration. Therefore, the logic mapping of the control signals may be different

from that shown here. See the CYP15G0403DXB datasheet for details.

10
 3-Level select inputs are used for static configuration. They are ternary (not binary) inputs that make use of non-standard logic

levels of LOW, MID, and HIGH. The LOW level is usually implemented by direct connection to VSS (ground). The HIGH level is
usually implemented by direct connection to VCC. When not connected or allowed to float, a 3-Level select input will self-bias to the
MID level.

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 5

2.2.2 Signal Detect/Link Faul t

The HOTLink II device uses the SDASEL input to set the trip point to detect a valid signal level. When SDASEL is set
LOW, the valid signal level is set to 140-mV (p-p) differential, which is the closest valid signal level that HOTLink I can
detect.

Each selected line-receiver is also simultaneously monitored to make sure that the received data stream has
sufficient transition density and falls within the normal frequency range (±200 ppm). The status is presented on the
LFIx¯¯¯¯ (Link Fault Indicator) output associated with each receive channel. If one of the requirements is violated or the
receiver is disabled, LFIx¯¯¯¯ is asserted (LOW) to indicate that invalid signals are present. These functions are not
available in CY7B933.

2.2.3 Clock and Data Recovery

The HOTLink II extraction of a bit-rate clock and recovery of data bits from each received serial stream is performed
by a separate Clock/Data Recovery (CDR) block within each receive channel. The clock extraction function is
performed by embedded PLLs that track the frequency of transitions in incoming bit streams and align the phase of
their internal bit-rate clocks to transitions in selected serial data streams.

Each HOTLink II CDR accepts not only a full-character-rate (bit-rate ÷ 10) but also a half-character-rate (bit-rate ÷ 20)
reference clock from the REFCLK input. This REFCLK input is used to ensure that the VCO is operating at the
correct frequency, to improve PLL acquisition time, and to limit the unlocked frequency excursions when there is no
input data present at the selected serial line receiver. Thus, setting RXRATE = LOW resembles CY7B933 that only
accepts a full-character-rate reference clock from the REFCLK input.

2.2.4 Deseria l izer/Framer

Each CDR circuit extracts bits from the associated serial data stream and clocks these bits into the Shifter/Framer at
the bit-clock rate. When enabled, the framer logic checks the incoming bit stream for a unique pattern that defines the
character boundaries. CY7B933 uses the K28.5 special character as a framing character, while HOTLink II allows
selection of one of the three combinations of framing characters to support requirements of different interfaces. The
selection of the framing character is made through the FRAMCHAR input. When FRAMCHAR is set HIGH, the framer
logic selects K28.5 as its framing characters. The Framer on each HOTLink II channel operates in one of the three
different modes as selected by the RFMODE

[11]
 input. When RFMODE = LOW, the Low-Latency Framer is selected,

which is similar to asserting the RF input in CY7B933 when framing is desired. When RFMODE = MID (open), the
Cypress-mode Multi-Byte

[12]
 Framing is selected. In CY7B933, this can be done by asserting the RF input HIGH for

greater than 2048 clock cycles. The Alternate-mode Multi-Byte
[12]

 Framing (RFMODE = HIGH) is not available in
CY7B933. In addition, the HOTLink II Framer itself may be enabled or disabled through the RFEN input.

2.2.5 Decoder

The framed parallel output of each Deserializer Shifter is passed to the 10B/8B Decoder where, if the Decoder is
enabled (DECMODE

[11, 13]
 ≠ LOW in HOTLink II), it is transformed from a 10-bit transmission character back to the

original data and special character codes. Table 5 lists the equivalent decoder configuration of CY7B933 and the
HOTLink II device. When operating in channel bonding mode, the decoder must be enabled.

Table 5. Decoder Configuration

MODE (CY7B933) DECMODE (HOTLink II) Descriptions

HIGH LOW Decoder is bypassed

LOW MID Cypress decoder is enabled

N/A HIGH Alternate decoder is enabled

11

 CYP15G0403DXB uses addressable latches for configuration. Therefore, the logic mapping of the control signals may be different
from that shown here. See the CYP15G0403DXB datasheet for details

12
 In Cypress-mode Multi-Byte framing, the framer logic requires a minimum of two K28.5 characters aligned on the same character

boundary within a 5-character window to reframe.

13
 DECMODE, RXCKSEL, RXMODE[1:0], and Elasticity Buffer are not available in CYP15G0402DXB. RXSTx[2:0] outputs are

replaced by COMDETx.

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 6

2.2.6 Elast ic i ty Buffer
[1 3]

Each receive channel in HOTLink II contains an Elasticity Buffer that is designed to support multiple clocking modes.
These buffers allow data to be read using an Elasticity Buffer read clock that is asynchronous in both frequency and
phase from the Elasticity Buffer write clock, or to use a read clock that is frequency-coherent but with an uncontrolled
phase relative to the Elasticity Buffer write clock. These buffers are also used to align output data streams when
multiple channels are bonded together.

CY7B933 does not have this feature and the receive path can only operate by using the recovered clock from
received data streams. CKR outputs the character rate clock that is phase- and frequency-aligned to the incoming
serial data stream. Likewise, when RXCKSEL

[11, 13]
 in HOTLink II is set to MID (open), Elasticity Buffers are bypassed

and the recovered clock for the respective channel is used to transfer data to output registers. In this mode, each
RXCLKx± output follows the recovered clock for the respective channel, as selected by RXRATE.

2.2.7 Receive Modes and Channel Bonding

The operating mode of the receive path is set through the RXMODE[1:0]
[14, 15]

 inputs. These RXMODE[1:0] inputs are
only interpreted when the decoder is enabled (DECMODE ≠ LOW). These modes determine the type (if any) of
channel bonding and status reporting. See application note, AN014 - Channel Bonding with HOTLink II Transceiver
for more information on channel bonding.

HOTLink II uses three bits (RXSTx[2:0]) for status reporting, whereas CY7B933 uses only two bits (RVS and SC/D̄).
While some information may be lost, RXSTx[0] can be mapped as SC/D̄, and RXSTx[2] can be used to report error or
violation events (RVS in CY7B933).

2.2.8 Output Register

CY7B933 presents an 11-signal output bus consisting of an 8-bit data bus (Q0–7), a 2-bit status bus (SC/D̄ and RVS),
and a data output ready indicator (RDY¯¯¯¯). In the encoder bypass mode, SC/D̄, D0–7, and RVS become Da, Db-h, and Dj
respectively. On the other hand, each receive channel of HOTLink II presents a 12-signal output bus consisting of an
8-bit data bus (RXDx[7:0]), a 3-bit status bus (RXSTx[2:0]), and a parity bit (RXOPx). These bits are assigned as per
Table 6.

Table 6. Output Register Bit Assignments
[16]

Signal Name DECMODE = LOW DECMODE = MID or HIGH

RXSTx[2] (LSb) COMDETx RXSTx[2]

RXSTx[1] DOUTx[0] RXSTx[1]

RXSTx[0] DOUTx[1] RXSTx[0]

RXDx[0] DOUTx[2] RXDx[0]

RXDx[1] DOUTx[3] RXDx[1]

RXDx[2] DOUTx[4] RXDx[2]

RXDx[3] DOUTx[5] RXDx[3]

RXDx[4] DOUTx[6] RXDx[4]

RXDx[5] DOUTx[7] RXDx[5]

RXDx[6] DOUTx[8] RXDx[6]

RXDx[7] (MSb) DOUTx[9] RXDx[7]

14

 CYP15G0403DXB uses addressable latches for configuration. Therefore, the logic mapping of the control signals may be different
from that shown here. See the CYP15G0403DXB datasheet for details.

15
 CYP15G0101DXB only has a single RXMODE pin to select between Receiver Character Status A or Status B.

16
 RXOPx outputs are also driven from the associated Output Register, but their interpretation is under the separate control of

PARCTL.

http://www.cypress.com/
http://www.cypress.com/documentation/application-notes/an014-channel-bonding-hotlink-ii-transceiver

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 7

2.2.9 Pari ty Generat ion
[17]

HOTLink II supports ODD parity generation for each channel and the parity bit is presented at the RXOPx output.
Parity generation is enabled through the PARCTL input. When PARCTL = LOW, parity checking is disabled, and the
RXOPx outputs are all disabled. CY7B933 does not have parity support.

2.2.10 Bui l t - In Self -Test (BIST)

BIST can be used to validate both device and link operation. In CY7B933, the BIST function is enabled when BISTEN¯¯¯¯¯¯
is LOW, and RDY¯¯¯¯ pulses HIGH for one character time per BIST loop. In HOTLink II, BISTLE and BOE[x] inputs
control enabling/disabling the BIST function. RXSTx[2:0] outputs become the Receive BIST Status. When RXSTx[2]
is HIGH, it indicates that the receiver has either not started comparing characters, or has not found the start-of-BIST
character, or has found a mismatch in one or more of the decoded character bits. When RXSTx[2] = LOW and
RXSTx[1] = HIGH, status bits indicate that the last character of the BIST sequence has been detected and is valid.

3 Interfacing CY7B923/CY7B933 to CYP15G0401DXB

HOTLink II devices, even though much more complex, can be configured in such a way as to operate like a
CY7B923/CY7B933 device. The amount of external components required for the line interfaces is also reduced.
Figure 1 shows an example of CYP15G0401DXB when configured similar to CY7B923/CY7B933 and illustrates how
to design the line interfaces between CY7B923/CY7B933 and CYP15G0401DXB.

3.1 Device Configuration

CY7B923 is configured to operate in the encoded mode (MODE = LOW). A 20-MHz clock is used to create a
200-MBaud signaling rate. ENN¯¯¯¯ is set HIGH and ENA¯¯¯¯ is connected to GND to always enable the inputs bus. BISTEN¯¯¯¯¯¯
is set HIGH to disable the BIST pattern generator. FOTO is connected to GND to always enable the serial outputs.

CY7B933 is also configured to operate in the encoded mode (MODE = LOW) with a 20-MHz clock used as an input
to the REFCLK pin. RF is permanently set HIGH to enable multibyte framing. BISTEN¯¯¯¯¯¯ is set HIGH to disable the BIST
function. Table 7 lists the comparable HOTLink II pin configurations and provides an explanation of each pin's
function.

3.2 Line Interface

The open-emitter structure of the CY7B923 PECL output can source current but cannot sink current. To allow the
output to switch, some form of pull-down is required on the output. This pull-down usually takes the form of a resistive
load; either to VEE or VCC – 2 V. The CYP15G0401DXB CML output driver construction does not require the pull-down
resistor.

CYP15G0401DXB uses a 3.3-V power supply while CY7B923/CY7B933 uses a 5.0-V power supply. For
configurations where different power supplies are used, some form of AC coupling becomes necessary. This can be
performed with DC-blocking capacitors (or transformers). Because the line interfaces are AC-coupled, a DC-
restoration network is required at the input of CY7B933. A termination network is also required at the input of
CY7B933.

On the other hand, CYP15G0401DXB serial input has internal DC restoration, thus the only external components
needed at the receiver are the termination resistor that is placed across the differential line, and the capacitors or
transformers to AC-couple the line. Similar line interfaces can be used when interfacing CY7B923/CY7B933 to the
remainder of HOTLink II family devices.

17

 Parity support is not available in CYP15G0403DXB.

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 8

4 Summary

The migration process from a HOTLink-based design to a HOTLink II-based design, as discussed above, is fairly
simple. HOTLink II provides you with additional features and adds flexibility to have multiple channels on a single
chip. The HOTLink II device configuration discussed in this application note is only one among other configurations
that can be used. You should carefully choose the configuration that best suits your application needs. This
application note can be used as both a reference and a guide to migrate your design.

About the Author
Name: Roy Liu

Title: Applications Group Lead

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 9

A Appendix

Figure 1. CY7B923/CY7B933 to CYP15G0401DXB Connections Schematic

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 10

Table 7. CYP15G0401DXB Configuration

Signal Name Type Configuration Function

TXPERx LVTTL OUT N/C Optional output

TXCTx[1] LVTTL IN TXCTx[1] Select between sending the encoded data or a K28.5 character

TXCTx[0] LVTTL IN LOW Use TXCTx[1] only, as a transmit control signal

TXDx[7:0] LVTTL IN TXDx[7:0] TX parallel data input

TXOPx LVTTL IN N/C Not used when PARCTL = LOW

TXRST LVTTL IN N/C Not used when TXCKSEL = LOW

SCSEL LVTTL IN N/C Not used in TXMODE 8

TXCKSEL 3-Level Select IN LOW Use REFCLK to write data into the transmit input register

TXCLKO± LVTTL OUT N/C Optional output

TXRATE LVTTL IN LOW Use full-rate clock for the TX path

TXCLKx LVTTL IN N/C Not used when TXCKSEL = LOW

TXMODE[1:0] 3-Level Select IN HIGH, HIGH Select TXMODE 8, Encoding Enabled (Interruptible)

RXDx[7:0] LVTTL OUT RXDx[7:0] RX parallel data output

RXSTx[2:0] LVTTL OUT RXSTx[2:0] RX status output

RXOPx LVTTL OUT N/C Not used when the parity function is disabled

RXRATE LVTTL IN LOW Use full-rate clock for the RX path

FRAMCHAR 3-Level Select IN HIGH Use the full K28.5 character as a framing character

RFEN LVTTL IN HIGH Enable framing

RXMODE[1:0] 3-Level Select IN LOW, HIGH RX MODE 2, non-channel-bonding status B Mode

RXCLKx± LVTTL OUT RXCLKx± RX clock output

RXCKSEL 3-Level Select IN MID Use recovered clock of the respective channel to transfer data to the receive
output register

DECMODE 3-Level Select IN MID Use Cypress decoder table

RFMODE 3-Level Select IN MID Use multibyte framing

PARCTL 3-Level Select IN LOW Disable parity function

SPDSEL 3-Level Select IN LOW 200–400 MBaud range is selected

REFCLK+[11] LVTTL IN REFCLK+ Reference clock 20 MHz

TRSTZ LVPECL IN TRSTZ Device reset pin

OUTx1±

OUTx2±

CML DIFF OUT OUTx1±
OUTx2±

Differential serial output

INx1±

INx2±

LVPECL DIFF IN INx1±

INx2±

Differential serial input

INSELx LVTTL IN INSELx Input select between INx1 or INx2

SDASEL 3-Level Select IN LOW Use 140-mV p-p differential to detect valid signal level

LPEN LVTTL IN LOW Disable loop enable for normal operation

OELE LVTTL IN HIGH TX channels latch enable

BISTLE LVTTL IN LOW BIST latch enable

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 11

Signal Name Type Configuration Function

RXLE LVTTL IN HIGH RX channels latch enable

BOE[7:0] LVTTL IN HIGH BOE, OELE, RXLE, BISTLE work together to turn ON/OFF the channels and
BIST mode

LFIx LVTTL OUT LFIx Link fault indicator (Optional output)

BONDST[1:0] BIDIR N/C Not used in non-channel-bonding mode

MASTER LVTTL IN N/C Not used in non-channel-bonding mode

BOND_ALL BIDIR N/C Not used in non-channel-bonding mode

BOND_INH LVTTL IN N/C Not used in non-channel-bonding mode

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 12

Document History

Document Title: AN1160 - HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

Document Number: 001-43203

Revision ECN Orig. of
Change

Submission
Date

Description of Change

** 1787906 SAAC 12/12/2007 New Spec

*A 3166071 SAAC 02/10/2011 Added abstract details.

Added Document History Page.

Updated as per template.

No technical updates.

*B 4289782 YLIU 02/24/2014 Updated in new template.

Completing Sunset Review.

*C 5284517 ELG 05/25/2016 Updated template

http://www.cypress.com/

HOTLink® CY7B923/CY7B933 to HOTLink II™ Migration

 www.cypress.com Document No. 001-43203 Rev. *C 13

Worldwide Sales and Design Support

Cypress maintains a worldwide network of offices, solution centers, manufacturer’s representatives, and distributors. To find
the office closest to you, visit us at Cypress Locations.

Products

ARM
®
 Cortex

®
 Microcontrollers cypress.com/arm

Automotive cypress.com/automotive

Clocks & Buffers cypress.com/clocks

Interface cypress.com/interface

Lighting & Power Control cypress.com/powerpsoc

Memory cypress.com/memory

PSoC cypress.com/psoc

Touch Sensing cypress.com/touch

USB Controllers cypress.com/usb

Wireless/RF cypress.com/wireless

PSoC® Solutions

PSoC 1 | PSoC 3 | PSoC 4 | PSoC 5LP

Cypress Developer Community

Forums | Projects | Videos | Blogs | Training | Components

Technical Support

cypress.com/support

PSoC is a registered trademark and PSoC Creator is a trademark of Cypress Semiconductor Corporation. All other trademarks or registered trademarks
referenced herein are the property of their respective owners.

Cypress Semiconductor
198 Champion Court
San Jose, CA 95134-1709

Phone : 408-943-2600
Fax : 408-943-4730
Website : www.cypress.com

 © Cypress Semiconductor Corporation, 2007-2016. This document is the property of Cypress Semiconductor Corporation and its subsidiaries,
including Spansion LLC (“Cypress”). This document, including any software or firmware included or referenced in this document (“Software”), is owned
by Cypress under the intellectual property laws and treaties of the United States and other countries worldwide. Cypress reserves all rights under such
laws and treaties and does not, except as specifically stated in this paragraph, grant any license under its patents, copyrights, trademarks, or other
intellectual property rights. If the Software is not accompanied by a license agreement and you do not otherwise have a written agreement with
Cypress governing the use of the Software, then Cypress hereby grants you a personal, non-exclusive, nontransferable license (without the right to
sublicense) (1) under its copyright rights in the Software (a) for Software provided in source code form, to modify and reproduce the Software solely for
use with Cypress hardware products, only internally within your organization, and (b) to distribute the Software in binary code form externally to end
users (either directly or indirectly through resellers and distributors), solely for use on Cypress hardware product units, and (2) under those claims of
Cypress’s patents that are infringed by the Software (as provided by Cypress, unmodified) to make, use, distribute, and import the Software solely for
use with Cypress hardware products. Any other use, reproduction, modification, translation, or compilation of the Software is prohibited.

TO THE EXTENT PERMITTED BY APPLICABLE LAW, CYPRESS MAKES NO WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, WITH REGARD
TO THIS DOCUMENT OR ANY SOFTWARE OR ACCOMPANYING HARDWARE, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES
OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. To the extent permitted by applicable law, Cypress reserves the right to
make changes to this document without further notice. Cypress does not assume any liability arising out of the application or use of any product or
circuit described in this document. Any information provided in this document, including any sample design information or programming code, is
provided only for reference purposes. It is the responsibility of the user of this document to properly design, program, and test the functionality and
safety of any application made of this information and any resulting product. Cypress products are not designed, intended, or authorized for use as
critical components in systems designed or intended for the operation of weapons, weapons systems, nuclear installations, life-support devices or
systems, other medical devices or systems (including resuscitation equipment and surgical implants), pollution control or hazardous substances
management, or other uses where the failure of the device or system could cause personal injury, death, or property damage (“Unintended Uses”). A
critical component is any component of a device or system whose failure to perform can be reasonably expected to cause the failure of the device or
system, or to affect its safety or effectiveness. Cypress is not liable, in whole or in part, and you shall and hereby do release Cypress from any claim,
damage, or other liability arising from or related to all Unintended Uses of Cypress products. You shall indemnify and hold Cypress harmless from and
against all claims, costs, damages, and other liabilities, including claims for personal injury or death, arising from or related to any Unintended Uses of
Cypress products.

Cypress, the Cypress logo, Spansion, the Spansion logo, and combinations thereof, PSoC, CapSense, EZ-USB, F-RAM, and Traveo are trademarks or
registered trademarks of Cypress in the United States and other countries. For a more complete list of Cypress trademarks, visit cypress.com. Other
names and brands may be claimed as property of their respective owners.

http://www.cypress.com/
http://www.cypress.com/?id=1062
http://www.cypress.com/products
http://www.cypress.com/products/32-bit-arm-cortex-mcus
http://www.cypress.com/applications/automotive-solutions
http://www.cypress.com/products/clocks-buffers
http://www.cypress.com/products/interface
http://www.cypress.com/products/powerpsoc-power-controllers
http://www.cypress.com/products/memory-products
http://www.cypress.com/psoc/
http://www.cypress.com/products/touch-sensing
http://www.cypress.com/products/usb-controllers
http://www.cypress.com/products/wirelessrf
http://www.cypress.com/psoc
http://www.cypress.com/products/psoc-1
http://www.cypress.com/products/psoc-3
http://www.cypress.com/products/psoc-4
http://www.cypress.com/products/psoc-5lp
http://www.cypress.com/cdc
http://www.cypress.com/forum
http://www.cypress.com/projects
http://www.cypress.com/video-library
http://www.cypress.com/blog
http://www.cypress.com/training
http://www.cypress.com/cdc/community-components
http://www.cypress.com/support
http://www.cypress.com/support
http://www.cypress.com/

