
March 2012 i
© 2012 Microsemi Corporation

Axcelerator Family FPGAs

Leading-Edge Performance
• 350+ MHz System Performance
• 500+ MHz Internal Performance
• High-Performance Embedded FIFOs
• 700 Mb/s LVDS Capable I/Os

Specifications
• Up to 2 Million Equivalent System Gates
• Up to 684 I/Os
• Up to 10,752 Dedicated Flip-Flops
• Up to 295 kbits Embedded SRAM/FIFO
• Manufactured on Advanced 0.15 μm CMOS Antifuse Process

Technology, 7 Layers of Metal
Features

• Single-Chip, Nonvolatile Solution
• Up to 100% Resource Utilization with 100% Pin Locking
• 1.5 V Core Voltage for Low Power
• Footprint Compatible Packaging
• Flexible, Multi-Standard I/Os:

– 1.5 V, 1.8 V, 2.5 V, 3.3 V Mixed Voltage Operation
– Bank-Selectable I/Os – 8 Banks per Chip
– Single-Ended I/O Standards: LVTTL, LVCMOS, 3.3V PCI,

and 3.3 V PCI-X
– Differential I/O Standards: LVPECL and LVDS

– Voltage-Referenced I/O Standards: GTL+, HSTL Class 1,
SSTL2 Class 1 and 2, SSTL3 Class 1 and 2

– Registered I/Os
– Hot-Swap Compliant I/Os (except PCI)
– Programmable Slew Rate and Drive Strength on Outputs
– Programmable Delay and Weak Pull-Up/Pull-Down Circuits

on Inputs
• Embedded Memory:

– Variable-Aspect 4,608-bit RAM Blocks (x1, x2, x4, x9, x18,
x36 Organizations Available)

– Independent, Width-Configurable Read and Write Ports
– Programmable Embedded FIFO Control Logic

• Segmentable Clock Resources
• Embedded Phase-Locked Loop:

– 14-200 MHz Input Range
– Frequency Synthesis Capabilities up to 1 GHz

• Deterministic, User-Controllable Timing
• Unique In-System Diagnostic and Debug Capability with

Microsemi Silicon Explorer II
• Boundary-Scan Testing Compliant with IEEE Standard 1149.1

(JTAG)
• FuseLock™ Programming Technology Protects Against

Reverse Engineering and Design Theft

Table 1 • Axcelerator Family Product Profile
Device AX125 AX250 AX500 AX1000 AX2000
Capacity (in Equivalent System Gates) 125,000 250,000 500,000 1,000,000 2,000,000

Typical Gates 82,000 154,000 286,000 612,000 1,060,000
Modules

Register (R-cells) 672 1,408 2,688 6,048 10,752
Combinatorial (C-cells) 1,344 2,816 5,376 12,096 21,504
Maximum Flip-Flops 1,344 2,816 5,376 12,096 21,504

Embedded RAM/FIFO
Number of Core RAM Blocks 4 12 16 36 64
Total Bits of Core RAM 18,432 55,296 73,728 165,888 294,912

Clocks (Segmentable)
Hardwired 4 4 4 4 4
Routed 4 4 4 4 4

PLLs 8 8 8 8 8
I/Os

I/O Banks 8 8 8 8 8
Maximum User I/Os 168 248 336 516 684
Maximum LVDS Channels 84 124 168 258 342
Total I/O Registers 504 744 1,008 1,548 2,052

Package
PQ
BG
FG
CQ
CG

256, 324

208

256, 484
208, 352

208

484, 676
208, 352

729
484, 676, 896

352
624

896, 1152
256, 352

624

Revision 18

Axcelerator Family FPGAs

i i Revision 18

Ordering Information

Device Resources
User I/Os (Including Clock Buffers)

Package AX125 AX250 AX500 AX1000 AX2000
PQ208 – 115 115 – –

CQ208 – 115 115 – –

CQ256 – – – – 136

FG256 138 138 – – –

FG324 168 – – – –

CQ352 – 198 198 198 198

FG484 – 248 317 317 –

CG624 – – – 418 418

FG676 – – 336 418 –

BG729 – – – 516 –

FG896 – – – 516 586

FG1152 – – – – 684

Note: The FG256, FG324, and FG484 are footprint compatible with one another. The FG676, FG896, and FG1152 are also footprint
compatible with one another.

Lead-Free Packaging
Blank = Standard Packaging

G= RoHS-Compliant Packaging

AX1000 1 FG_

Blank = Standard Speed
= Approximately 15% Faster than Standard1
= Approximately 25% Faster than Standard2

Package Type
= Ball Grid Array (1.27mm pitch)
= Fine Ball Grid Array (1.0mm pitch)

PQ= Plastic Quad Flat Pack (0.5mm pitch)
CQ= Ceramic Quad Flat Pack (0.5mm pitch)

896 I

Package Lead Count

G

Application
Blank =Commercial (0 to +70° C)

I = Industrial (-40 to +85° C)
PP = Pre-Production

125,000 Equivalent System GatesAX125 =
AX250 250,000 Equivalent System Gates=
AX500 500,000 Equivalent System Gates=
AX1000 1,000,000 Equivalent System Gates=
AX2000 2,000,000 Equivalent System Gates=

Part Number

Speed Grade

BG
FG

CG= Ceramic Column Grid Array

M = Military (-55 to +125° C)

Axcelerator Family FPGAs

Revision 18 iii

Axcelerator Family Device Status

Temperature Grade Offerings

Speed Grade and Temperature Grade Matrix

Axcelerator® Devices Status
AX125 Production
AX250 Production
AX500 Production
AX1000 Production
AX2000 Production

Package AX125 AX250 AX500 AX1000 AX2000

PQ208 – C, I, M C, I, M – –

CQ208 – M M – –

CQ256 – – – – M

FG256 C, I C, I, M – – –

FG324 C, I – – – –

CQ352 – M M M M

FG484 – C, I, M C, I, M C, I, M –

CG624 – – – M M

FG676 – – C, I, M C, I, M –

BG729 – – – C, I, M –

FG896 – – – C, I, M C, I, M

FG1152 – – – – C, I, M

C = Commercial
I = Industrial
M = Military

Temperature Grade Std –1 –2

C

I

M –

C = Commercial
I = Industrial
M = Military

Axcelerator Family FPGAs

iv Revision 18

Packaging Data
Refer to the following documents located on the Microsemi SoC Products Group website for additional packaging information.

Package Mechanical Drawings
Package Thermal Characteristics and Weights
Hermatic Package Mechanical Information

Contact your local Microsemi representative for device availability.

http://www.microsemi.com/soc/documents/PckgMechDrwngs.pdf
http://www.microsemi.com/soc/documents/Package_Charact_Weights.pdf
http://www.microsemi.com/soc/documents/HermeticPckg.pdf

Axcelerator Family FPGAs

Revision 18 v

Table of Contents

General Description
Device Architecture . 1-1
Design Environment . 1-7
Summary . 1-8
Related Documents . 1-8

Detailed Specifications
Operating Conditions . 2-1
Thermal Characteristics . 2-6
I/O Specifications . 2-9
Voltage-Referenced I/O Standards . 2-43
Differential Standards . 2-50
Module Specifications . 2-54
Routing Specifications . 2-61
Global Resources . 2-66
Axcelerator Clock Management System . 2-75
Embedded Memory . 2-86
Other Architectural Features . 2-106
Programming . 2-110

Package Pin Assignments
BG729 . 3-1
FG256 . 3-9
FG324 . 3-16
FG484 . 3-21
FG676 . 3-37
FG896 . 3-52
FG1152 . 3-71
PQ208 . 3-84
CQ208 . 3-89
CQ256 . 3-94
CQ352 . 3-98
CG624 . 3-115

Datasheet Information
List of Changes . 4-1
Datasheet Categories . 4-7
Safety Critical, Life Support, and High-Reliability Applications Policy . 4-7

Revision 18 1-1

1 – General Description
Axcelerator devices offer high performance at densities of up to two million equivalent system gates.
Based upon the Microsemi AX architecture, Axcelerator has several system-level features such as
embedded SRAM (with complete FIFO control logic), PLLs, segmentable clocks, chip-wide highway
routing, and carry logic.

Device Architecture
AX architecture, derived from the highly-successful SX-A sea-of-modules architecture, has been
designed for high performance and total logic module utilization (Figure 1-1). Unlike in traditional FPGAs,
the entire floor of the Axcelerator device is covered with a grid of logic modules, with virtually no chip
area lost to interconnect elements or routing.

Programmable Interconnect Element
The Axcelerator family uses a patented metal-to-metal antifuse programmable interconnect element that
resides between the upper two layers of metal (Figure 1-2 on page 1-2). This completely eliminates the
channels of routing and interconnect resources between logic modules (as implemented on traditional
FPGAs) and enables the efficient sea-of-modules architecture. The antifuses are normally open circuit
and, when programmed, form a permanent, passive, low-impedance connection, leading to the fastest
signal propagation in the industry. In addition, the extremely small size of these interconnect elements
gives the Axcelerator family abundant routing resources.
The very nature of Microsemi's nonvolatile antifuse technology provides excellent protection against
design pirating and cloning (FuseLock technology). Typical cloning attempts are impossible (even if the
security fuse is left unprogrammed) as no bitstream or programming file is ever downloaded or stored in
the device. Reverse engineering is virtually impossible due to the difficulty of trying to distinguish
between programmed and unprogrammed antifuses and also due to the programming methodology of
antifuse devices (see "Security" on page 2-108).

Figure 1-1 • Sea-of-Modules Comparison

Switch
Matrix

Routing

Logic Block

Logic
Modules

Sea-of-Modules
Architecture

Traditional FPGA
Architecture

General Description

1-2 Revision 18

Logic Modules
Microsemi's Axcelerator family provides two types of logic modules: the register cell (R-cell) and the
combinatorial cell (C-cell). The Axcelerator device can implement more than 4,000 combinatorial
functions of up to five inputs (Figure 1-3).

The R-cell contains a flip-flop featuring asynchronous clear, asynchronous preset, and active-low enable
control signals (Figure 1-3). The R-cell registers feature programmable clock polarity selectable on a
register-by-register basis. This provides additional flexibility (e.g., easy mapping of dual-data-rate
functions into the FPGA) while conserving valuable clock resources. The clock source for the R-cell can
be chosen from the hardwired clocks, routed clocks, or internal logic.

Figure 1-2 • Axcelerator Family Interconnect Elements

Figure 1-3 • AX C-Cell and R-Cell

C-cell

A[1:0]
B[1:0]

D[3:0]
DB

CFN

FCO

FCI

Y

PSET

CLR

D
E

CLK

Q

(Positive Edge Triggered)

C-Cell R-Cell

Axcelerator Family FPGAs

Revision 18 1-3

Two C-cells, a single R-cell, two Transmit (TX), and two Receive (RX) routing buffers form a Cluster,
while two Clusters comprise a SuperCluster (Figure 1-4). Each SuperCluster also contains an
independent Buffer (B) module, which supports buffer insertion on high-fanout nets by the place-and-
route tool, minimizing system delays while improving logic utilization.

The logic modules within the SuperCluster are arranged so that two combinatorial modules are side-by-
side, giving a C–C–R – C–C–R pattern to the SuperCluster. This C–C–R pattern enables efficient
implementation (minimum delay) of two-bit carry logic for improved arithmetic performance (Figure 1-5
on page 1-3).

The AX architecture is fully fracturable, meaning that if one or more of the logic modules in a
SuperCluster are used by a particular signal path, the other logic modules are still available for use by
other paths.
At the chip level, SuperClusters are organized into core tiles, which are arrayed to build up the full chip.
For example, the AX1000 is composed of a 3x3 array of nine core tiles. Surrounding the array of core
tiles are blocks of I/O Clusters and the I/O bank ring (Table 1-1). Each core tile consists of an array of 336
SuperClusters and four SRAM blocks (176 SuperClusters and three SRAM blocks for the AX250).

Figure 1-4 • AX SuperCluster

Figure 1-5 • AX 2-Bit Carry Logic

Table 1-1 • Number of Core Tiles per Device

Device Number of Core Tiles

AX125 1 regular tile

AX250 4 smaller tiles

AX500 4 regular tiles

AX1000 9 regular tiles

AX2000 16 regular tiles

RX

TX

B
C R CC C R

RX RX RX

TX TXTX

DCOUT

Y
Y

C-Cell C-Cell

Carry Logic

FCI

FCO

General Description

1-4 Revision 18

The SRAM blocks are arranged in a column on the west side of the tile (Figure 1-6 on page 1-4).

Embedded Memory
As mentioned earlier, each core tile has either three (in a smaller tile) or four (in the regular tile)
embedded SRAM blocks along the west side, and each variable-aspect-ratio SRAM block is 4,608 bits in
size. Available memory configurations are: 128x36, 256x18, 512x9, 1kx4, 2kx2 or 4kx1 bits. The
individual blocks have separate read and write ports that can be configured with different bit widths on
each port. For example, data can be written in by eight and read out by one.
In addition, every SRAM block has an embedded FIFO control unit. The control unit allows the SRAM
block to be configured as a synchronous FIFO without using core logic modules. The FIFO width and
depth are programmable. The FIFO also features programmable ALMOST-EMPTY (AEMPTY) and
ALMOST-FULL (AFULL) flags in addition to the normal EMPTY and FULL flags. In addition to the flag
logic, the embedded FIFO control unit also contains the counters necessary for the generation of the
read and write address pointers as well as control circuitry to prevent metastability and erroneous
operation. The embedded SRAM/FIFO blocks can be cascaded to create larger configurations.

I/O Logic
The Axcelerator family of FPGAs features a flexible I/O structure, supporting a range of mixed voltages
with its bank-selectable I/Os: 1.5V, 1.8V, 2.5V, and 3.3V. In all, Axcelerator FPGAs support at least 14
different I/O standards (single-ended, differential, voltage-referenced). The I/Os are organized into
banks, with eight banks per device (two per side). The configuration of these banks determines the I/O
standards supported (see "User I/Os" on page 2-11 for more information). All I/O standards are available
in each bank.
Each I/O module has an input register (InReg), an output register (OutReg), and an enable register
(EnReg) (Figure 1-7 on page 1-5). An I/O Cluster includes two I/O modules, four RX modules, two TX
modules, and a buffer (B) module.

Figure 1-6 • AX Device Architecture (AX1000 shown)

Chip Layout

SuperCluster

I/O Structure

See Figure 7

RAMC

RAMC

RAMC
RAMC

RAMC

RAMC

RAMC

RAMC

RAMC

RAMC

RAMC
RAMC

RAMC
RAMC

RAMC

RAMC

RAMC

RAMC

RAMC

RAMC
RAMC

RAMC

RAMC

RAMC
RAMC

RAMC

RAMC

RAMC

HD

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SCSC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

RD

RD

RD
RD

RD

RD

RD

RD

RD

RD

RD
RD

RD

RD

RD

RD

RD

RD

RD
RD

RD

RD

RD

RD

RD

RD
RD

RD

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

SC

SC

SC
SC

SC

SC

SC

SC

HD

SC

SC
SC

SC

Core Tile

4k
RAM/
FIFO

4k
RAM/
FIFO

4k
RAM/
FIFO

4k
RAM/
FIFO

RX

TX

B
C R CC C R

RX RX RX

TX TXTX

Axcelerator Family FPGAs

Revision 18 1-5

Routing
The AX hierarchical routing structure ties the logic modules, the embedded memory blocks, and the I/O
modules together (Figure 1-8 on page 1-6). At the lowest level, in and between SuperClusters, there are
three local routing structures: FastConnect, DirectConnect, and CarryConnect routing. DirectConnects
provide the highest performance routing inside the SuperClusters by connecting a C-cell to the adjacent
R-cell. DirectConnects do not require an antifuse to make the connection and achieve a signal
propagation time of less than 0.1 ns.
FastConnects provide high-performance, horizontal routing inside the SuperCluster and vertical routing
to the SuperCluster immediately below it. Only one programmable connection is used in a FastConnect
path, delivering a maximum routing delay of 0.4 ns.
CarryConnects are used for routing carry logic between adjacent SuperClusters. They connect the FCO
output of one two-bit, C-cell carry logic to the FCI input of the two-bit, C-cell carry logic of the
SuperCluster below it. CarryConnects do not require an antifuse to make the connection and achieve a
signal propagation time of less than 0.1 ns.
The next level contains the core tile routing. Over the SuperClusters within a core tile, both vertical and
horizontal tracks run across rows or columns, respectively. At the chip level, vertical and horizontal tracks
extend across the full length of the device, both north-to-south and east-to-west. These tracks are
composed of highway routing that extend the entire length of the device (segmented at core tile
boundaries) as well as segmented routing of varying lengths.

Figure 1-7 • I/O Cluster Arrangement

I/O Cluster

I/O Module

CoreTile

4k
RAM/
FIFO

4k
RAM/
FIFO

4k
RAM/
FIFO

4k
RAM/
FIFO

OutReg EnRegInReg

I/O
Module

I/O
Module

RX RX RX RX

TX TX

BN

I
O

B
A

K

General Description

1-6 Revision 18

Global Resources
Each family member has three types of global signals available to the designer: HCLK, CLK, and
GCLR/GPSET. There are four hardwired clocks (HCLK) per device that can directly drive the clock input
of each R-cell. Each of the four routed clocks (CLK) can drive the clock, clear, preset, or enable pin of an
R-cell or any input of a C-cell (Figure 1-3 on page 1-2).
Global clear (GCLR) and global preset (GPSET) drive the clear and preset inputs of each R-cell as well
as each I/O Register on a chip-wide basis at power-up.
Each HCLK and CLK has an associated analog PLL (a total of eight per chip). Each embedded PLL can
be used for clock delay minimization, clock delay adjustment, or clock frequency synthesis. The PLL is
capable of operating with input frequencies ranging from 14 MHz to 200 MHz and can generate output
frequencies between 20 MHz and 1 GHz. The clock can be either divided or multiplied by factors ranging
from 1 to 64. Additionally, multiply and divide settings can be used in any combination as long as the
resulting clock frequency is between 20 MHz and 1 GHz. Adjacent PLLs can be cascaded to create
complex frequency combinations.
The PLL can be used to introduce either a positive or a negative clock delay of up to 3.75 ns in 250 ps
increments. The reference clock required to drive the PLL can be derived from three sources: external
input pad (either single-ended or differential), internal logic, or the output of an adjacent PLL.

Low Power (LP) Mode
The AX architecture was created for high-performance designs but also includes a low power mode
(activated via the LP pin). When the low power mode is activated, I/O banks can be disabled (inputs
disabled, outputs tristated), and PLLs can be placed in a power-down mode. All internal register states
are maintained in this mode. Furthermore, individual I/O banks can be configured to opt out of the LP
mode, thereby giving the designer access to critical signals while the rest of the chip is in low power
mode.
The power can be further reduced by providing an external voltage source (VPUMP) to the device to
bypass the internal charge pump (See "Low Power Mode" on page 2-106 for more information).

Figure 1-8 • AX Routing Structures

Axcelerator Family FPGAs

Revision 18 1-7

Design Environment
The Axcelerator family of FPGAs is fully supported by both Microsemi's Libero® Integrated Design
Environment and Designer FPGA Development software. Libero IDE is an integrated design manager
that seamlessly integrates design tools while guiding the user through the design flow, managing all
design and log files, and passing necessary design data among tools. Additionally, Libero IDE allows
users to integrate both schematic and HDL synthesis into a single flow and verify the entire design in a
single environment (see the Libero IDE Flow diagram located on the Microsemi SoC Products Group
website). Libero IDE includes Synplify® Actel Edition (AE) from Synplicity®, ViewDraw® AE from Mentor
Graphics®, ModelSim® HDL Simulator from Mentor Graphics, WaveFormer Lite™ AE from
SynaptiCAD®, and Designer software from Microsemi.
Designer software is a place-and-route tool and provides a comprehensive suite of backend support
tools for FPGA development. The Designer software includes the following:

• Timer – a world-class integrated static timing analyzer and constraints editor which support
timing-driven place-and-route

• NetlistViewer – a design netlist schematic viewer
• ChipPlanner – a graphical floorplanner viewer and editor
• SmartPower – allows the designer to quickly estimate the power consumption of a design
• PinEditor – a graphical application for editing pin assignments and I/O attributes
• I/O Attribute Editor – displays all assigned and unassigned I/O macros and their attributes in a

spreadsheet format
With the Designer software, a user can lock the design pins before layout while minimally impacting the
results of place-and-route. Additionally, Microsemi’s back-annotation flow is compatible with all the major
simulators and the simulation results can be cross-probed with Silicon Explorer II, Microsemi’s integrated
verification and logic analysis tool. Another tool included in the Designer software is the SmartGen core
generator, which easily creates popular and commonly used logic functions for implementation into your
schematic or HDL design.
Designer software is compatible with the most popular FPGA design entry and verification tools from
EDA vendors, such as Mentor Graphics, Synplicity, Synopsys, and Cadence Design Systems. The
Designer software is available for both the Windows and UNIX operating systems.

Programming
Programming support is provided through Silicon Sculptor II, a single-site programmer driven via a PC-
based GUI. In addition, BP Microsystems offers multi-site programmers that provide qualified support for
Microsemi devices. Factory programming is available for high-volume production needs.

In-System Diagnostic and Debug Capabilities
The Axcelerator family of FPGAs includes internal probe circuitry, allowing the designer to dynamically
observe and analyze any signal inside the FPGA without disturbing normal device operation (Figure 1-9).

Figure 1-9 • Probe Setup

Serial
Connection

Additional 14 Channels
(Logic Analyzer)

Axcelerator FPGAs

Silicon Explorer II

TDI

TCK

TMS

16 Pin
Connection

22 Pin
Connection

PRA

PRB

TDO

CH3/PRC
CH4/PRD

http://www.microsemi.com/soc/products/tools/libero/flow.html

General Description

1-8 Revision 18

Up to four individual signals can be brought out to dedicated probe pins (PRA/B/C/D) on the device. The
probe circuitry is accessed and controlled via Silicon Explorer II, Microsemi's integrated verification and
logic analysis tool that attaches to the serial port of a PC and communicates with the FPGA via the JTAG
port (See "Silicon Explorer II Probe Interface" on page 2-109).

Summary
Microsemi’s Axcelerator family of FPGAs extends the successful SX-A architecture, adding embedded
RAM/FIFOs, PLLs, and high-speed I/Os. With the support of a suite of robust software tools, design
engineers can incorporate high gate counts and fixed pins into an Axcelerator design yet still achieve
high performance and efficient device utilization.

Related Documents

Application Notes
Simultaneous Switching Noise and Signal Integrity
http://www.microsemi.com/soc/documents/SSN_AN.pdf
Axcelerator Family PLL and Clock Management
http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf
Implementation of Security in Actel Antifuse FPGAs
http://www.microsemi.com/soc/documents/Antifuse_Security_AN.pdf

User’s Guides and Manuals
Antifuse Macro Library Guide
http://www.microsemi.com/soc/documents/libguide_UG.pdf
SmartGen, FlashROM, Analog System Builder, and Flash Memory System Builder
http://www.microsemi.com/soc/documents/genguide_ug.pdf
Silicon Sculptor II User’s Guide
http://www.microsemi.com/soc/documents/silisculptII_sculpt3_ug.pdf

White Paper
Design Security in Nonvolatile Flash and Antifuse FPGAs
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
Understanding Actel Antifuse Device Security
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf

Miscellaneous
Libero IDE flow diagram
http://www.microsemi.com/soc/products/tools/libero/flow.html

http://www.microsemi.com/soc/documents/Antifuse_Security_AN.pdf
http://www.microsemi.com/soc/documents/SSN_AN.pdf
http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf
http://www.microsemi.com/soc/documents/libguide_UG.pdf
http://www.microsemi.com/soc/documents/genguide_ug.pdf
http://www.microsemi.com/soc/documents/silisculptII_sculpt3_ug.pdf
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
http://www.microsemi.com/soc/products/tools/libero/flow.html
http://www.microsemi.com/soc/documents/AntifuseSecurity_WP.pdf
http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf
http://www.microsemi.com/soc/documents/SSN_AN.pdf
http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf
http://www.microsemi.com/soc/documents/Antifuse_Security_AN.pdf
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
http://www.microsemi.com/soc/products/tools/libero/flow.html
http://www.microsemi.com/soc/documents/libguide_UG.pdf
http://www.microsemi.com/soc/documents/genguide_ug.pdf
http://www.microsemi.com/soc/documents/silisculptII_sculpt3_ug.pdf

Revision 18 2-1

2 – Detailed Specifications

Operating Conditions
Table 2-1 lists the absolute maximum ratings of Axcelerator devices. Stresses beyond the ratings may
cause permanent damage to the device. Exposure to Absolute Maximum rated conditions for extended
periods may affect device reliability. Devices should not be operated outside the recommendations in
Table 2-2.

Power-Up/Down Sequence
All Axcelerator I/Os are tristated during power-up until normal device operating conditions are reached,
when I/Os enter user mode. VCCDA should be powered up before (or coincidentally with) VCCA and
VCCI to ensure the behavior of user I/Os at system start-up. Conversely, VCCDA should be powered
down after (or coincidentally with) VCCA and VCCI. Note that VCCI and VCCA can be powered up in any
sequence with respect to each other, provided the requirement with respect to VCCDA is satisfied.

Table 2-1 • Absolute Maximum Ratings

Symbol Parameter Limits Units

VCCA DC Core Supply Voltage –0.3 to 1.7 V

VCCI DC I/O Supply Voltage –0.3 to 3.75 V

VREF DC I/O Reference Voltage –0.3 to 3.75 V

VI Input Voltage –0.5 to 4.1 V

VO Output Voltage –0.5 to 3.75 V

TSTG Storage Temperature –60 to +150 °C

VCCDA* Supply Voltage for Differential I/Os –0.3 to 3.75 V

Note: * Should be the maximum of all VCCI.

Table 2-2 • Recommended Operating Conditions

Parameter Range Commercial Industrial Military Units

Ambient Temperature (TA)1 0 to +70 –40 to +85 –55 to +125 °C

1.5 V Core Supply Voltage 1.425 to 1.575 1.425 to 1.575 1.425 to 1.575 V

1.5 V I/O Supply Voltage 1.425 to 1.575 1.425 to 1.575 1.425 to 1.575 V

1.8 V I/O Supply Voltage 1.71 to 1.89 1.71 to 1.89 1.71 to 1.89 V

2.5 V I/O Supply Voltage 2.375 to 2.625 2.375 to 2.625 2.375 to 2.625 V

3.3 V I/O Supply Voltage 3.0 to 3.6 3.0 to 3.6 3.0 to 3.6 V

VCCDA Supply Voltage 3.0 to 3.6 3.0 to 3.6 3.0 to 3.6 V

VPUMP Supply Voltage 3.0 to 3.6 3.0 to 3.6 3.0 to 3.6 V

Notes:
1. Ambient temperature (TA) is used for commercial and industrial grades; case temperature (TC) is used for

military grades.
2. TJ max = 125°C

Detailed Specifications

2-2 Revision 18

Calculating Power Dissipation
Table 2-3 • Standby Current

Device Temperature

ICCA ICCDA ICCBANK ICCPLL ICCCP1

IIH, IIL,
IOZ2 Units

Standby
Current
(Core)

Standby
Current,

Differential
I/O

Standby Current
per

I/O Bank Standby
Current
per PLL

Standby Current,
Charge Pump

2.5 V
VCCI

3.3 V
VCCI Active

Bypassed
Mode

AX125 Typical at 25°C 1.5 1.5 0.2 0.3 0.2 0.3 0.01 ±0.01 mA

70°C 15 6 0.5 0.75 1 0.4 0.01 ±0.01 mA

85°C 25 6 0.6 0.8 1 0.4 0.2 ±0.01 mA

125°C 50 8 1 1.5 2 0.4 0.5 ±0.01 mA

AX250 Typical at 25°C 1.5 1.4 0.25 0.4 0.2 0.3 0.01 ±0.01 mA

70°C 30 7 0.8 0.9 1 0.4 0.01 ±0.01 mA

85°C 40 7 0.8 1 1 0.4 0.2 ±0.01 mA

125°C 70 9 1.3 1.8 2 0.4 0.5 ±0.01 mA

AX500 Typical at 25°C 5 1.4 0.4 0.75 0.2 0.3 0.01 ±0.01 mA

70°C 60 7 1 1.5 1 0.4 0.01 ±0.01 mA

85°C 80 7 1 1.9 1 0.4 0.2 ±0.01 mA

125°C 180 9 1.75 2.5 1.5 0.4 0.5 ±0.01 mA

AX1000 Typical at 25°C 7.5 1.5 0.5 1.25 0.2 0.3 0.01 ±0.01 mA

70°C 80 8 1.5 3 1 0.4 0.01 ±0.01 mA

85°C 120 8 1.5 3.4 1 0.4 0.2 ±0.01 mA

125°C 200 10 3 4 1.5 0.4 0.5 ±0.01 mA

AX2000 Typical at 25°C 20 1.6 0.7 1.5 0.2 0.3 0.01 ±0.01 mA

70°C 160 10 2 7 1 0.4 0.01 ±0.01 mA

85°C 200 10 3 8 1 0.4 0.2 ±0.01 mA

125°C 500 15 4 10 1.5 0.4 0.5 ±0.01 mA

Notes:
1. ICCCP Active is the ICCDA or the Internal Charge Pump current. ICCCP Bypassed mode is the External Charge Pump

current IIH (VPUMP pin).
2. IIH, IIL, or IOZ values are measured with inputs at the same level as VCCI for IIH and GND for IIL and IOZ.

Axcelerator Family FPGAs

Revision 18 2-3

Table 2-4 • Default CLOAD/VCCI

CLOAD (pF) VCCI (V)
PLOAD

(mw/MHz) P10 (mw/MHz) PI/O (mW/MHz)*

Single-Ended without VREF

LVTTL 24 mA High Slew 35 3.3 381.2 267.5 648.7

LVTTL 16 mA High Slew 35 3.3 381.2 225.1 606.3

LVTTL 12 mA High Slew 35 3.3 381.2 165.9 547.1

LVTTL 8 mA High Slew 35 3.3 381.2 130.3 511.5

LVTTL 24 mA Low Slew 35 3.3 381.2 169.2 550.4

LVTTL 16 mA Low Slew 35 3.3 381.2 150.8 532.0

LVTTL 12 mA Low Slew 35 3.3 381.2 138.6 519.8

LVTTL 8 mA Low Slew 35 3.3 381.2 118.7 499.9

LVCMOS – 25 35 2.5 218.8 148.0 366.8

LVCMOS – 18 35 1.8 113.4 73.4 186.8

LVCMOS – 15 (JESD8-11) 35 1.5 78.8 49.5 128.3

PCI 10 3.3 108.9 218.5 327.4

PCI-X 10 3.3 108.9 162.9 271.8

Single-Ended with VREF

HSTL-I 20 1.5 – 40.9 40.9

SSTL2-I 30 2.5 – 171.2 171.2

SSTL2-II 30 2.5 – 147.8 147.8

SSTL3-I 30 3.3 – 327.2 327.2

SSTL3-II 30 3.3 – 288.4 288.4

GTLP – 25 10 2.5 – 61.5 61.5

GTLP – 33 10 3.3 – 68.5 68.5

Differential

LVPECL – 33 N/A 3.3 – 260.6 260.6

LVDS – 25 N/A 2.5 – 145.8 145.8

Note: *PI/O = P10 + CLOAD * VCCI
2

Detailed Specifications

2-4 Revision 18

Ptotal = Pdc + Pac

PHCLK = (P1 + P2 * s + P3 * sqrt[s]) * Fs

PCLK = (P4 + P5 * s + P6 * sqrt[s]) * Fs

PR-cells = P7 * ms * Fs

PC-cells = P8 * mc * Fs

Pinputs = P9 * pi * Fpi

Table 2-5 • Different Components Contributing to the Total Power Consumption in Axcelerator Devices

Component Definition

Device Specific Value (in µW/MHz)

AX125 AX250 AX500 AX1000 AX2000

P1 Core tile HCLK power component 33 49 71 130 216

P2 R-cell power component 0.2 0.2 0.2 0.2 0.2

P3 HCLK signal power dissipation 4.5 4.5 9 13.5 18

P4 Core tile RCLK power component 33 49 71 130 216

P5 R-cell power component 0.3 0.3 0.3 0.3 0.3

P6 RCLK signal power dissipation 6.5 6.5 13 19.5 26

P7 Power dissipation due to the switching activity on the R-cell 1.6 1.6 1.6 1.6 1.6

P8 Power dissipation due to the switching activity on the C-cell 1.4 1.4 1.4 1.4 1.4

P9 Power component associated with the input voltage 10 10 10 10 10

P10 Power component associated with the output voltage See table Per pin contribution

P11 Power component associated with the read operation in the
RAM block

25 25 25 25 25

P12 Power component associated with the write operation in
the RAM block

30 30 30 30 30

P13 Core PLL power component 1.5 1.5 1.5 1.5 1.5

Pdc = ICCA * VCCA
Pac = PHCLK + PCLK + PR-cells + PC-cells + Pinputs + Poutputs + Pmemory + PPLL

s = the number of R-cells clocked by this clock
Fs = the clock frequency

s = the number of R-cells clocked by this clock
Fs = the clock frequency

ms = the number of R-cells switching at each Fs cycle
Fs = the clock frequency

mc = the number of C-cells switching at each Fs cycle
Fs = the clock frequency

pi = the number of inputs
Fpi = the average input frequency

Axcelerator Family FPGAs

Revision 18 2-5

Poutputs = PI/O * po * Fpo

Pmemory = P11 * Nblock * FRCLK + P12 * Nblock * FWCLK

PPLL = P13 * FCLK

Power Estimation Example
This example employs an AX1000 shift-register design with 1,080 R-cells, one C-cell, one reset input,
and one LVTTL 12 mA output, with high slew.
This design uses one HCLK at 100 MHz.

Cload = the output load (technology dependent)
VCCI = the output voltage (technology dependent)
po = the number of outputs
Fpo = the average output frequency

Nblock = the number of RAM/FIFO blocks (1 block = 4k)
FRCLK = the read-clock frequency of the memory
FWCLK = the write-clock frequency of the memory

FRefCLK = the clock frequency of the clock input of the PLL
FCLK = the clock frequency of the first clock output of the PLL

ms = 1,080 (in a shift register - 100% of R-cells are toggling at each clock cycle)
Fs = 100 MHz
s = 1080

=> PHCLK = (P1 + P2 * s + P3 * sqrt[s]) * Fs = 79 mW
and Fs = 100 MHz

=> PR-cells = P7 * ms * Fs = 173 mW
mc = 1 (1 C-cell in this shift-register)

and Fs = 100 MHz
=> PC-cells = P8 * mc * Fs = 0.14 mW

Fpi ~ 0 MHz
and pi= 1 (1 reset input => this is why Fpi=0)

=> Pinputs = P9 * pi * Fpi = 0 mW
Fpo = 50 MHz

and po = 1
=> Poutputs = PI/O * po * Fpo= 27.10 mW

No RAM/FIFO in this shift-register
=> Pmemory = 0 mW

No PLL in this shift-register
=> PPLL = 0 mW

Pac = PHCLK + PCLK + PR-cells + PC-cells + Pinputs + Poutputs + Pmemory + PPLL = 276 mW
Pdc = 7.5mA * 1.5V = 11.25 mW
Ptotal = Pdc + Pac = 11.25 mW + 276mW = 290.30 mW

Detailed Specifications

2-6 Revision 18

Thermal Characteristics

Introduction
The temperature variable in Microsemi’s Designer software refers to the junction temperature, not the
ambient temperature. This is an important distinction because dynamic and static power consumption
cause the chip junction temperature to be higher than the ambient temperature. EQ 1 can be used to
calculate junction temperature.

TJ = Junction Temperature = ΔT + Ta

EQ 1
Where:

ΔT = θja * P

EQ 2
Where:

Package Thermal Characteristics
The device junction-to-case thermal characteristic is θjc, and the junction-to-ambient air characteristic is
θja. The thermal characteristics for θja are shown with two different air flow rates. θjc values are provided
for reference. The absolute maximum junction temperature is 125°C.
The maximum power dissipation allowed for commercial- and industrial-grade devices is a function of θja.
A sample calculation of the absolute maximum power dissipation allowed for an 896-pin FBGA package
at commercial temperature and still air is as follows:

Ta = Ambient Temperature

ΔT = Temperature gradient between junction (silicon) and ambient

P = Power

θja = Junction to ambient of package. θja numbers are located under Table 2-6 on page 2-7.

Maximum Power Allowed Max. junction temp. (°C) Max. ambient temp. (°C)–
θja(°C/W)

-- 125°C 70°C–
13.6°C/W

--------------------------------------- 4.04 W===

Axcelerator Family FPGAs

Revision 18 2-7

The maximum power dissipation allowed for Military temperature and Mil-Std 883B devices is specified
as a function of θjc.

Timing Characteristics
Axcelerator devices are manufactured in a CMOS process, therefore, device performance varies
according to temperature, voltage, and process variations. Minimum timing parameters reflect maximum
operating voltage, minimum operating temperature, and best-case processing. Maximum timing
parameters reflect minimum operating voltage, maximum operating temperature, and worst-case
processing. The derating factors shown in Table 2-7 should be applied to all timing data contained within
this datasheet.

All timing numbers listed in this datasheet represent sample timing characteristics of Axcelerator devices.
Actual timing delay values are design-specific and can be derived from the Timer tool in Microsemi’s
Designer software after place-and-route.

Table 2-6 • Package Thermal Characteristics
Package Type Pin Count θjc θja Still Air θja 1.0m/s θja 2.5m/s Units
Chip Scale Package (CSP) 180 N/A 57.8 51.0 50 °C/W

Plastic Quad Flat Pack (PQFP) 208 8.0 26 23.5 20.9 °C/W

Plastic Ball Grid Array (PBGA) 729 2.2 13.7 10.6 9.6 °C/W

Fine Pitch Ball Grid Array (FBGA) 256 3.0 26.6 22.8 21.5 °C/W

Fine Pitch Ball Grid Array (FBGA) 324 3.0 25.8 22.1 20.9 °C/W

Fine Pitch Ball Grid Array (FBGA) 484 3.2 20.5 17.0 15.9 °C/W

Fine Pitch Ball Grid Array (FBGA) 676 3.2 16.4 13.0 12.0 °C/W

Fine Pitch Ball Grid Array (FBGA) 896 2.4 13.6 10.4 9.4 °C/W

Fine Pitch Ball Grid Array (FBGA) 1152 1.8 12.0 8.9 7.9 °C/W

Ceramic Quad Flat Pack (CQFP)1 208 2.0 22 19.8 18.0 °C/W

Ceramic Quad Flat Pack (CQFP)1 352 2.0 17.9 16.1 14.7 °C/W

Ceramic Column Grid Array (CCGA)2 624 6.5 8.9 8.5 8 °C/W

Notes:
1. θjc for the 208-pin and 352-pin CQFP refers to the thermal resistance between the junction and the

bottom of the package.
2. θjc for the 624-pin CCGA refers to the thermal resistance between the junction and the top surface of the

package. Thermal resistance from junction to board (θjb) for CCGA 624 package is 3.4°C/W.

Table 2-7 • Temperature and Voltage Timing Derating Factors
(Normalized to Worst-Case Commercial, TJ = 70°C, VCCA = 1.425V)

VCCA
Junction Temperature

–55°C –40°C 0°C 25°C 70°C 85°C 125°C
1.4 V 0.83 0.86 0.91 0.96 1.02 1.05 1.15

1.425 V 0.82 0.84 0.90 0.94 1.00 1.04 1.13

1.5 V 0.78 0.80 0.85 0.89 0.95 0.98 1.07

1.575 V 0.74 0.76 0.81 0.85 0.90 0.94 1.02

1.6 V 0.73 0.75 0.80 0.84 0.89 0.92 1.01

Notes:
1. The user can set the junction temperature in Designer software to be any integer value in the range of –

55°C to 175°C.
2. The user can set the core voltage in Designer software to be any value between 1.4V and 1.6V.

Detailed Specifications

2-8 Revision 18

Timing Model

Hardwired Clock – Using LVTTL 24 mA High Slew Clock I/O

Routed Clock – Using LVTTL 24 mA High Slew Clock I/O

Note: Worst case timing data for the AX1000, –2 speed grade
Figure 2-1 • Worst Case Timing Data

Combinatorial
Cell

Combinatorial
Cell

Combinatorial
Cell

Combinatorial
Cell

D Q D Q D Q

Y

FCO

+

+

Routed Clock

Register Cell

LVPECL

LVPECL

LVDS

Register Cell

Hardwired or
Routed Clock

Hardwired Clock

I/O Module

I/O Module
(Registered) I/O Module

(Nonregistered)

I/O Module
(Non- registered)

I/O Module
(Nonregistered)

Y

Buffer
Module

Buffer
Module

Buffer
Module

Carry Chain

I/O

I/O

LVTTL
Output Drive
Strength = 4 (24 mA)
High Slew Rate

tHCKH = 3.03 ns
FMAX (external) = 350 MHz
FMAX (internal) = 870 MHz

tSUD = 0.23 ns
tICKLQ = 0.67 ns

tDP = 1.66 ns
tRD2 = 0.53 ns

tDP = 1.80 ns

tHCKL = 3.02 ns

tRCKL = 3.08 ns

tRCO = 0.67 ns
tSUD = 0.23 ns

tRD1 = 0.45 ns

tPD = 0.74 ns

tRCKL = 3.08 ns
FMAX (external) = 350 MHz
FMAX (internal) = 870 MHz

tRCO = 0.67 ns
tSUD = 0.23 ns

tBPFD = 0.12 ns

tPY = 1.13 ns
GTL + 3.3 V

tIOCLKY = 0.67 ns
tSUD = 0.23 ns

tBFPD = 0.12 ns tPD = 0.74 ns tBFPD = 0.12 ns

tPDC = 0.57 ns tCCY = 0.61 ns

tPY = 2.99 ns

tPY = 2.24 ns

tRD1 = 0.45 ns
tRD2 = 0.53 ns
tRD3 = 0.56 ns

External Setup
= (tDP + tRD2 + tSUD) – tHCKL
= (1.72 + 0.53 + 0.23) – 3.02 = –0.54 ns

Clock-to-Out (Pad-to-Pad)
= tHCKL + tRCO + tRD1 + tPY
= 3.02 + 0.67 + 0.45 + 2.99 = 7.13 ns

External Setup
= (tDP + tRD2 + tSUD) – tRCKH
= (1.72 + 0.53 + 0.23) – 3.13 = –0.65 ns

Clock-to-Out (Pad-to-Pad)
= tRCKH + tRCO + tRD1 + tPY
= 3.13 + 0.67 + 0.45 + 3.03 = 7.24 ns

Axcelerator Family FPGAs

Revision 18 2-9

I/O Specifications

Pin Descriptions
Supply Pins
GND Ground

Low supply voltage.

VCCA Supply Voltage

Supply voltage for array (1.5V). See "Operating Conditions" on page 2-1 for more information.

VCCIBx Supply Voltage

Supply voltage for I/Os. Bx is the I/O Bank ID – 0 to 7. See "Operating Conditions" on page 2-1 for more
information.

VCCDA Supply Voltage

Supply voltage for the I/O differential amplifier and JTAG and probe interfaces. See "Operating
Conditions" on page 2-1 for more information. VCCDA should be tied to 3.3V.

VCCPLA/B/C/D/E/F/G/H Supply Voltage

PLL analog power supply (1.5V) for internal PLL. There are eight in each device. VCCPLA supports the
PLL associated with global resource HCLKA, VCCPLB supports the PLL associated with global resource
HCLKB, etc. The PLL analog power supply pins should be connected to 1.5V whether PLL is used or not.

VCOMPLA/B/C/D/E/F/G/H Supply Voltage

Compensation reference signals for internal PLL. There are eight in each device. VCOMPLA supports
the PLL associated with global resource HCLKA, VCOMPLE supports the PLL associated with global
resource CLKE, etc. (see Figure 2-2 on page 2-9 for correct external connection to the supply). The
VCOMPLX pins should be left floating if PLL is not used.

VPUMP Supply Voltage (External Pump)

In the low power mode, VPUMP will be used to access an external charge pump (if the user desires to
bypass the internal charge pump to further reduce power). The device starts using the external charge
pump when the voltage level on VPUMP reaches VIH1. In normal device operation, when using the
internal charge pump, VPUMP should be tied to GND.

1. When VPUMP = VIH, it shuts off the internal charge pump. See "Low Power Mode" on page 2-106.

Figure 2-2 • VCCPLX and VCOMPLX Power Supply Connect

1.5 V Supply

Axcelerator Chip

0.1 μf10 μf

250 Ω
VCCPLX

VCOMPLX

Detailed Specifications

2-10 Revision 18

User-Defined Supply Pins
VREF Supply Voltage

Reference voltage for I/O banks. VREF pins are configured by the user from regular I/O pins; VREF pins
are not in fixed locations. There can be one or more VREF pins in an I/O bank.

Global Pins
HCLKA/B/C/D Dedicated (Hardwired) Clocks A, B, C and D

These pins are the clock inputs for sequential modules or north PLLs. Input levels are compatible with all
supported I/O standards. There is a P/N pin pair for support of differential I/O standards. Single-ended
clock I/Os can only be assigned to the P side of a paired I/O. This input is directly wired to each R-cell
and offers clock speeds independent of the number of R-cells being driven. When the HCLK pins are
unused, it is recommended that they are tied to ground.

CLKE/F/G/H Routed Clocks E, F, G, and H

These pins are clock inputs for clock distribution networks or south PLLs. Input levels are compatible with
all supported I/O standards. There is a P/N pin pair for support of differential I/O standards. Single-ended
clock I/Os can only be assigned to the P side of a paired I/O. The clock input is buffered prior to clocking
the R-cells. When the CLK pins are unused, Microsemi recommends that they are tied to ground.

JTAG/Probe Pins
PRA/B/C/D Probe A, B, C and D

The Probe pins are used to output data from any user-defined design node within the device (controlled
with Silicon Explorer II). These independent diagnostic pins can be used to allow real-time diagnostic
output of any signal path within the device. The pins’ probe capabilities can be permanently disabled to
protect programmed design confidentiality. The probe pins are of LVTTL output levels.

TCK Test Clock

Test clock input for JTAG boundary-scan testing and diagnostic probe (Silicon Explorer II).

TDI Test Data Input

Serial input for JTAG boundary-scan testing and diagnostic probe. TDI is equipped with an internal 10 kΩ
pull-up resistor.

TDO Test Data Output

Serial output for JTAG boundary-scan testing.

TMS Test Mode Select

The TMS pin controls the use of the IEEE 1149.1 boundary-scan pins (TCK, TDI, TDO, TRST). TMS is
equipped with an internal 10 kΩ pull-up resistor.

TRST Boundary Scan Reset Pin

The TRST pin functions as an active-low input to asynchronously initialize or reset the boundary scan
circuit. The TRST pin is equipped with a 10 kΩ pull-up resistor.

Special Functions
LP Low Power Pin

The LP pin controls the low power mode of Axcelerator devices. The device is placed in the low power
mode by connecting the LP pin to logic high. To exit the low power mode, the LP pin must be set Low.
Additionally, the LP pin must be set Low during chip powering-up or chip powering-down operations. See
"Low Power Mode" on page 2-106 for more details.

NC No Connection

This pin is not connected to circuitry within the device. These pins can be driven to any voltage or can be
left floating with no effect on the operation of the device.

Axcelerator Family FPGAs

Revision 18 2-11

User I/Os2

Introduction
The Axcelerator family features a flexible I/O structure, supporting a range of mixed voltages (1.5 V,
1.8 V, 2.5 V, and 3.3 V) with its bank-selectable I/Os. Table 2-8 on page 2-12 contains the I/O standards
supported by the Axcelerator family, and Table 2-10 on page 2-12 compares the features of the different
I/O standards.
Each I/O provides programmable slew rates, drive strengths, and weak pull-up and weak pull-down
circuits. The slew rate setting is effective for both rising and falling edges.
I/O standards, except 3.3 V PCI and 3.3 V PCI-X, are capable of hot insertion. 3.3 V PCI and 3.3 V PCI-
X are 5 V tolerant with the aid of an external resistor.
The input buffer has an optional user-configurable delay element. The element can reduce or eliminate
the hold time requirement for input signals registered within the I/O cell. The value for the delay is set on
a bank-wide basis. Note that the delay WILL be a function of process variations as well as temperature
and voltage changes.
Each I/O includes three registers: an input (InReg), an output (OutReg), and an enable register (EnReg).
I/Os are organized into banks, and there are eight banks per device—two per side (Figure 2-6 on
page 2-18). Each I/O bank has a common VCCI, the supply voltage for its I/Os.
For voltage-referenced I/Os, each bank also has a common reference-voltage bus, VREF. While VREF
must have a common voltage for an entire I/O bank, its location is user-selectable. In other words, any
user I/O in the bank can be selected to be a VREF.
The location of the VREF pin should be selected according to the following rules:

• Any pin that is assigned as a VREF can control a maximum of eight user I/O pad locations in each
direction (16 total maximum) within the same I/O bank.

• I/O pad locations listed as no connects are counted as part of the 16 maximum. In many cases,
this leads to fewer than eight user I/O package pins in each direction being controlled by a VREF
pin.

• Dedicated I/O pins such as GND and VCCI are counted as part of the 16.
• The two user I/O pads immediately adjacent on each side of the VREF pin (four in total) may only

be used as inputs. The exception is when there is a VCCI/GND pair separating the VREF pin and
the user I/O pad location.

• The user does not need to assign VREF pins for OUTBUF and TRIBUF. VREF pins are needed
only for input and bidirectional I/Os.

The differential amplifier supply voltage VCCDA should be connected to 3.3 V.
A user can gain access to the various I/O standards in three ways:

• Instantiate specific library macros that represent the desired specific standard.
• Use generic I/O macros and then use Designer’s PinEditor to specify the desired I/O standards

(please note that this is not applicable to differential standards).
• A combination of the first two methods.

Refer to the I/O Features in Axcelerator Family Devices application note and the Antifuse Macro Library
Guide for more details.

2. Do not use an external resister to pull the I/O above VCCI for a higher logic “1” voltage level. The desired higher logic “1”
voltage level will be degraded due to a small I/O current, which exists when the I/O is pulled up above VCCI.

http://www.microsemi.com/soc/documents/AX_IO_Features_AN.pdf
http://www.microsemi.com/soc/documents/libguide_UG.pdf
http://www.microsemi.com/soc/documents/libguide_UG.pdf

Detailed Specifications

2-12 Revision 18

Table 2-8 • I/O Standards Supported by the Axcelerator Family

I/O Standard
Input/Output Supply

Voltage (VCCI)
Input Reference
Voltage (VREF)

Board Termination
Voltage (VTT)

LVTTL 3.3 N/A N/A
LVCMOS 2.5 V 2.5 N/A N/A
LVCMOS 1.8 V 1.8 N/A N/A
LVCMOS 1.5 V (JDEC8-11) 1.5 N/A N/A
3.3V PCI/PCI-X 3.3 N/A N/A
GTL+ 3.3 V 3.3 1.0 1.2
GTL+ 2.5 V* 2.5 1.0 1.2
HSTL Class 1 1.5 0.75 0.75
SSTL3 Class 1 and II 3.3 1.5 1.5
SSTL2 Class1 and II 2.5 1.25 1.25
LVDS 2.5 N/A N/A
LVPECL 3.3 N/A N/A
Note: *2.5 V GTL+ is not supported across the full military temperature range.

Table 2-9 • Supply Voltages

VCCA VCCI Input Tolerance Output Drive Level

1.5 V 1.5 V 3.3 V 1.5 V

1.5 V 1.8 V 3.3 V 1.8 V

1.5 V 2.5 V 3.3 V 2.5 V

1.5 V 3.3 V 3.3 V 3.3 V

Table 2-10 • I/O Features Comparison

I/O Assignment
Clamp
Diode

Hot
Insertion

5 V
Tolerance

Input
Buffer

Output
Buffer

LVTTL No Yes Yes1 Enabled/Disabled

3.3 V PCI, 3.3 V PCI-X Yes No Yes1, 2 Enabled/Disabled

LVCMOS 2.5 V No Yes No Enabled/Disabled

LVCMOS 1.8 V No Yes No Enabled/Disabled

LVCMOS 1.5 V (JESD8-11) No Yes No Enabled/Disabled

Voltage-Referenced Input Buffer No Yes No Enabled/Disabled

Differential, LVDS/LVPECL, Input No Yes No Enabled Disabled3

Differential, LVDS/LVPECL, Output No Yes No Disabled Enabled4

Notes:
1. Can be implemented with an IDT bus switch.
2. Can be implemented with an external resistor.
3. The OE input of the output buffer must be deasserted permanently (handled by software).
4. The OE input of the output buffer must be asserted permanently (handled by software).

Axcelerator Family FPGAs

Revision 18 2-13

5 V Tolerance
There are two schemes to achieve 5 V tolerance:

1. 3.3 V PCI and 3.3 V PCI-X are the only I/O standards that directly allow 5 V tolerance. To
implement this, an internal clamp diode between the input pad and the VCCI pad is enabled so
that the voltage at the input pin is clamped, as shown in EQ 3:

Vinput = VCCI + Vdiode = 3.3 V + 0.7 V = 4.0 V

EQ 3
The internal VCCI clamp diode is only enabled while the device is powered on, so the voltage at the input
will not be clamped if the VCCI or VCCA are powered off. An external series resistor (~100 Ω) is required
between the input pin and the 5 V signal source to limit the current to less than 20 mA (Figure 2-3). The
100 Ω resistor was chosen to meet the input Tr/Tf requirement (Table 2-19 on page 2-21). The GND
clamp diode is available for all I/O standards and always enabled.

2. 5 V tolerance can also be achieved with 3.3 V I/O standards (3.3 V PCI, 3.3 V PCI-X, and LVTTL)
using a bus-switch product (e.g. IDTQS32X2384). This will convert the 5 V signal to a 3.3 V signal
with minimum delay (Figure 2-4).

Simultaneous Switching Outputs (SSO)
When multiple output drivers switch simultaneously, they induce a voltage drop in the chip/package
power distribution. This simultaneous switching momentarily raises the ground voltage within the device
relative to the system ground. This apparent shift in the ground potential to a non-zero value is known as
simultaneous switching noise (SSN) or more commonly, ground bounce.
SSN becomes more of an issue in high pin count packages and when using high performance devices
such as the Axcelerator family. Based upon testing, Microsemi recommends that users not exceed eight
simultaneous switching outputs (SSO) per each VCCI/GND pair. To ease this potential burden on
designers, Microsemi has designed all of the Axcelerator BGAs3 to not exceed this limit with the
exception of the CS180, which has an I/O to VCCI/GND pair ratio of nine to one.
Please refer to the Simultaneous Switching Noise and Signal Integrity application note for more
information.

Figure 2-3 • Use of an External Resistor for 5 V Tolerance

Figure 2-4 • Bus Switch IDTQS32X2384

3. The user should note that in Bank 8 of both AX1000-FG484 and AX500-FG484, there are local violations of this 8:1 ratio.

Non-Microsemi Part Mirosemi FPGA
5 V 3.3 V 3.3 V

VCCI
clamp
diode

Rext GND
Clamp
Diode

5 V 3.3 V

3.3 V

20X

5 V

http://www.microsemi.com/soc/documents/SSN_AN.pdf

Detailed Specifications

2-14 Revision 18

I/O Banks and Compatibility
Since each I/O bank has its own user-assigned input reference voltage (VREF) and an input/output
supply voltage (VCCI), only I/Os with compatible standards can be assigned to the same bank.
Table 2-11 shows the compatible I/O standards for a common VREF (for voltage-referenced standards).
Similarly, Table 2-12 shows compatible standards for a common VCCI.

Table 2-11 • Compatible I/O Standards for Different VREF Values
VREF Compatible Standards
1.5 V SSTL 3 (Class I and II)

1.25 V SSTL 2 (Class I and II)

1.0 V GTL+ (2.5V and 3.3V Outputs)

0.75 V HSTL (Class I)

Table 2-12 • Compatible I/O Standards for Different VCCI Values
VCCI1 Compatible Standards VREF
3.3 V LVTTL, PCI, PCI-X, LVPECL, GTL+ 3.3 V 1.0

3.3 V SSTL 3 (Class I and II), LVTTL, PCI, LVPECL 1.5

2.5 V LVCMOS 2.5 V, GTL+ 2.5 V, LVDS2 1.0

2.5 V LVCMOS 2.5 V, SSTL 2 (Classes I and II), LVDS2 1.25

1.8 V LVCMOS 1.8 V N/A

1.5 V LVCMOS 1.5 V, HSTL Class I 0.75

Notes:
1. VCCI is used for both inputs and outputs
2. VCCI tolerance is ±5%

Axcelerator Family FPGAs

Revision 18 2-15

Table 2-13 summarizes the different combinations of voltages and I/O standards that can be used
together in the same I/O bank.

Note that two I/O standards are compatible if:
• Their VCCI values are identical.
• Their VREF standards are identical (if applicable).

For example, if LVTTL 3.3 V (VREF= 1.0 V) is used, then the other available (i.e. compatible) I/O
standards in the same bank are LVTTL 3.3 V PCI/PCI-X, GTL+, and LVPECL.
Also note that when multiple I/O standards are used within a bank, the voltage tolerance will be limited to
the minimum tolerance of all I/O standards used in the bank.

Table 2-13 • Legal I/O Usage Matrix

I/O Standard LV
TT

L
3.

3
V

LV
C

M
O

S
2.

5
V

LV
C

M
O

S1
.8

 V

LV
C

M
O

S1
.5

 V
 (J

ES
D

8-
11

)

3.
3V

 P
C

I/P
C

I-X

G
TL

 +
 (3

.3
 V

)

G
TL

 +
 (2

.5
 V

)

H
ST

L
C

la
ss

 I
(1

. 5
V)

SS
TL

2
C

la
ss

 I
&

 II
 (2

.5
 V

)

SS
TL

3
C

la
ss

 I
&

 II
 (3

.3
 V

)

LV
D

S
(2

.5
 V

)

LV
PE

C
L

(3
.3

 V
)

LVTTL 3.3 V (VREF=1.0 V) – – – – – – – –

LVTTL 3.3 V(VREF=1.5 V) – – – – – – – –

LVCMOS 2.5 V (VREF=1.0 V) – – – – – – – – –

LVCMOS 2.5 V (VREF=1.25V) – – – – – – – – –

LVCMOS1.8 V – – – – – – – – – – –

LVCMOS1.5 V (VREF = 1.75 V) (JESD8-11) – – – – – – – – – –

3.3 V PCI/PCI-X (VREF = 1.0 V) – – – – – – – –

3.3 V PCI/PCI-X (VREF= 1.5 V) – – – – – – – –

GTL + (3.3 V) – – – – – – – –

GTL + (2.5 V) – – – – – – – – – –

HSTL Class I – – – – – – – – – –

SSTL2 Class I & II – – – – – – – – –

SSTL3 Class I & II – – – – – – – –

LVDS (VREF = 1.0 V) – – – – – – – – –

LVDS (VREF = 1.25 V) – – – – – – – – –

LVPECL (VREF = 1.0 V) – – – – – – – –

LVPECL (VREF = 1.5 V) – – – – – – – –

Notes:
1. Note that GTL+ 2.5 V is not supported across the full military temperature range.
2. A "✓" indicates whether standards can be used within a bank at the same time.

Examples:
a) LVTTL can be used with 3.3V PCI and GTL+ (3.3V), when VREF = 1.0V (GTL+ requirement).
b) LVTTL can be used with 3.3V PCI and SSTL3 Class I and II, when VREF = 1.5V (SSTL3 requirement).

Detailed Specifications

2-16 Revision 18

I/O Clusters
Each I/O cluster incorporates two I/O modules, four RX modules, two TX modules, and a buffer module.
In turn, each I/O module contains one Input Register (InReg), one Output Register (OutReg), and one
Enable Register (EnReg) (Figure 2-5).

Using an I/O Register
To access the I/O registers, registers must be instantiated in the netlist and then connected to the I/Os.
Usage of each I/O register (register combining) is individually controlled and can be selected/deselected
using the PinEditor tool in the Designer software. I/O register combining can also be controlled at the
device level, affecting all I/Os. Please note, the I/O register option is deselected by default in any given
design.4

In addition, Designer software provides a global option to enable/disable the usage of registers in the
I/Os. This option is design-specific. The setting for each individual I/O overrides this global option.
Furthermore, the global set fuse option in the Designer software, when checked, causes all I/O registers
to output logic High at device power-up.

Figure 2-5 • I/O Cluster Interface

EnReg
DIN YOUT

Y DCIN

OutReg
DIN YOUT

InReg

I/O Cluster
FP

G
A

Lo
gi

c
C

or
e

OEP

UOP

UIP Programmable Delay

Slew Rate
I/O

OEN

UON

UIN

Drive Strength

P PAD

N PAD

Routed Input Track

Routed Input Track

Output Track

Routed Input Track

Routed Input Track

Output Track

Routed Input Track

Routed Input Track

Output Track

EnReg
DIN YOUT

Y DCIN

OutReg
DIN YOUT

InReg

Routed Input Track

Routed Input Track

Output Track
Programmable Delay

Slew Rate
I/O

Drive Strength

VREF

VREF

B
S

R
B

S
R

4. Please note that register combining for multi fanout nets is not supported.

Axcelerator Family FPGAs

Revision 18 2-17

Using the Weak Pull-Up and Pull-Down Circuits
Each Axcelerator I/O comes with a weak pull-up/down circuit (on the order of 10 kΩ). These are weak
transistors with the gates tied on, so the on resistance of the transistor emulates a resistor. The weak
pull-up and pull-down is active only when the device is powered up, and they must be biased to be on.
When the rails are coming up, they are not biased fully, so they do not behave as resistors until the
voltage is at sufficient levels to bias the transistors. The key is they really are transistors; they are not
traces of poly silicon, which is another way to do an on-chip resistor (those take much more room). I/O
macros are provided for combinations of pull up/down for LVTTL, LVCMOS (2.5 V, 1.8 V, and 1.5 V)
standards. These macros can be instantiated if a keeper circuit for any input buffer is required.

Customizing the I/O
• A five-bit programmable input delay element is associated with each I/O. The value of this delay is

set on a bank-wide basis (Table 2-14). It is optional for each input buffer within the bank (i.e. the
user can enable or disable the delay element for the I/O). When the input buffer drives a register
within the I/O, the delay element is activated by default to ensure a zero hold-time. The default
setting for this property can be set in Designer. When the input buffer does not drive a register, the
delay element is deactivated to provide higher performance. Again, this can be overridden by
changing the default setting for this property in Designer.

• The slew-rate value for the LVTTL output buffer can be programmed and can be set to either slow
or fast.

• The drive strength value for LVTTL output buffers can be programmed as well. There are four
different drive strength values – 8 mA, 12 mA, 16 mA, or 24 mA – that can be specified in
Designer.5

Table 2-14 • Bank-Wide Delay Values

Bits Setting Delay (ns) Bits Setting Delay (ns)

0 0.54 16 2.01

1 0.65 17 2.13

2 0.71 18 2.19

3 0.83 19 2.3

4 0.9 20 2.38

5 1.01 21 2.49

6 1.08 22 2.55

7 1.19 23 2.67

8 1.27 24 2.75

9 1.39 25 2.87

10 1.45 26 2.93

11 1.56 27 3.04

12 1.64 28 3.12

13 1.75 29 3.23

14 1.81 30 3.29

15 1.93 31 3.41

Note: Delay values are approximate and will vary with process, temperature, and voltage.

5. These values are minimum drive strengths.

Detailed Specifications

2-18 Revision 18

Using the Differential I/O Standards
Differential I/O macros should be instantiated in the netlist. The settings for these I/O standards cannot
be changed inside Designer. Note that there are no tristated or bidirectional I/O buffers for differential
standards.

Using the Voltage-Referenced I/O Standards
Using these I/O standards is similar to that of single-ended I/O standards. Their settings can be changed
in Designer.

Using DDR (Double Data Rate)
In Double Data Rate mode, new data is present on every transition of the clock signal. Clock and data
lines have identical bandwidth and signal integrity requirements, making it very efficient for implementing
very high-speed systems.
To implement a DDR, users need to:

1. Instantiate an input buffer (with the required I/O standard)
2. Instantiate the DDR_REG macro (Figure 2-6)
3. Connect the output from the Input buffer to the input of the DDR macro

Macros for Specific I/O Standards
There are different macro types for any I/O standard or feature that determine the required VCCI and
VREF voltages for an I/O. The generic buffer macros require the LVTTL standard with slow slew rate and
24 mA-drive strength. LVTTL can support high slew rate but this should only be used for critical signals.
Most of the macro symbols represent variations of the six generic symbol types:

• CLKBUF: Clock Buffer
• HCLKBUF: Hardwired Clock Buffer
• INBUF: Input Buffer
• OUTBUF: Output Buffer
• TRIBUF: Tristate Buffer
• BIBUF: Bidirectional Buffer

Other macros include the following:
• Differential I/O standard macros: The LVDS and LVPECL macros either have a pair of differential

inputs (e.g. INBUF_LVDS) or a pair of differential outputs (e.g. OUTBUF_LVPECL).
• Pull-up and pull-down variations of the INBUF, BIBUF, and TRIBUF macros. These are available

only with TTL and LVCMOS thresholds. They can be used to model the behavior of the pull-up
and pull-down resistors available in the architecture. Whenever an input pin is left unconnected,
the output pin will either go high or low rather than unknown. This allows users to leave inputs
unconnected without having the negative effect on simulation of propagating unknowns.

• DDR_REG macro. It can be connected to any I/O standard input buffers (i.e. INBUF) to
implement a double data rate register. Designer software will map it to the I/O module in the same
way it maps the other registers to the I/O module.

Figure 2-6 • DDR Register

D QR

QF
D

CLR

PSET

CLK

Axcelerator Family FPGAs

Revision 18 2-19

Table 2-15, Table 2-16, and Table 2-17 list all the available macro names differentiated by I/O standard,
type, slew rate, and drive strength.

Table 2-15 • Macros for Single-Ended I/O Standards

Standard VCCI Macro Names

LVTTL 3.3 V CLKBUF, HCLKBUF INBUF, OUTBUF,
OUTBUF_S_8, OUTBUF_S_12, OUTBUF_S_16, OUTBUF_S_24,
OUTBUF_H_8, OUTBUF_H_12, OUTBUF_H_16, OUTBUF_H_24,
TRIBUF, TRIBUF_S_8, TRIBUF_S_12, TRIBUF_S_16, TRIBUF_S_24,
TRIBUF_H_8, TRIBUF_H_12, TRIBUF_H_16, TRIBUF_H_24,
BIBUF, BIBUF_S_8, BIBUF_S_12, BIBUF_S_16, BIBUF_S_24,
BIBUF_H_8, BIBUF_H_12, BIBUF_H_16, BIBUF_H_24

3.3 V PCI 3.3 V CLKBUF_PCI, HCLKBUF_PCI, INBUF_PCI, OUTBUF_PCI,
TRIBUF_PCI, BIBUF_PCI

3.3 V PCI-X 3.3 V CLKBUF_PCI-X, HCLKBUF_PCI-X, INBUF_PCI-X, OUTBUF_PCI-X,
TRIBUF_PCI-X, BIBUF_PCI-X

LVCMOS25 2.5 V CLKBUF_LVCMOS25, HCLKBUF_LVCMOS25, INBUF_LVCMOS25,
OUTBUF_LVCMOS25, TRIBUF_LVCMOS25, BIBUF_LVCMOS25

LVCMOS18 1.8 V CLKBUF_LVCMOS18, HCLKBUF_LVCMOS18, INBUF_LVCMOS18,
OUTBUF_LVCMOS18, TRIBUF_LVCMOS18, BIBUF_LVCMOS18

LVCMOS15
(JESD8-11)

1.5 V CLKBUF_LVCMOS15, HCLKBUF_LVCMOS15, INBUF_LVCMOS15,
OUTBUF_LVCMOS15, TRIBUF_LVCMOS15, BIBUF_LVCMOS15

Table 2-16 • I/O Macros for Differential I/O Standards

Standard VCCI Macro Names

LVPECL 3.3 V CLKBUF_LVPECL, HCLKBUF_LVPECL, INBUF_LVPECL, OUTBUF_LVPECL

LVDS 2.5 V CLKBUF_LVDS, HCLKBUF_LVDS, INBUF_LVDS, OUTBUF_LVDS

Table 2-17 • I/O Macros for Voltage-Referenced I/O Standards

Standard VCCI VREF Macro Names

GTL+ 3.3 V 1.0 V CLKBUF_GTP33, HCLKBUF_GTP33, INBUF_GTP33,
OUTBUF_GTP33, TRIBUF_GTP33, BIBUF_GTP33

GTL+ 2.5 V 1.0 V CLKBUF_GTP25, HCLKBUF_GTP25, INBUF_GTP25,
OUTBUF_GTP25, TRIBUF_GTP25, BIBUF_GTP25

SSTL2 Class I 2.5 V 1.25 V CLKBUF_SSTL2_I, HCLKBUF_SSTL2_I, INBUF_SSTL2_I,
OUTBUF_SSTL2_I, TRIBUF_SSTL2_I, BIBUF_SSTL2_I

SSTL2 Class II 2.5 V 1.25 V CLKBUF_SSTL2_II, HCLKBUF_SSTL2_II, INBUF_SSTL2_II,
OUTBUF_SSTL2_II, TRIBUF_SSTL2_II, BIBUF_SSTL2_II

SSTL3 Class I 3.3 V 1.5 V CLKBUF_SSTL3_I, HCLKBUF_SSTL3_I, INBUF_SSTL3_I,
OUTBUF_SSTL3_I, TRIBUF_SSTL3_I, BIBUF_SSTL3_I

SSTL3 Class II 3.3 V 1.5 V CLKBUF_SSTL3_II, HCLKBUF_SSTL3_II, INBUF_SSTL3_II,
OUTBUF_SSTL3_II, TRIBUF_SSTL3_II, BIBUF_SSTL3_II

HSTL Class I 1.5 V 0.75 V CLKBUF_HSTL_I, HCLKBUF_HSTL_I, INBUF_HSTL_I,
OUTBUF_HSTL_I, TRIBUF_HSTL_I, BIBUF_HSTL_I

Detailed Specifications

2-20 Revision 18

User I/O Naming Conventions
Due to the complex and flexible nature of the Axcelerator family’s user I/Os, a naming scheme is used to
show the details of the I/O. The naming scheme explains to which bank an I/O belongs, as well as the
pairing and pin polarity for differential I/Os (Figure 2-7).

Figure 2-7 • I/O Bank and Dedicated Pin Layout

Figure 2-8 • General Naming Schemes

P
R

C
P

R
D

Corner4 Corner3

Corner1

I/O
 B

A
N

K
 3

I/O
 B

A
N

K
 2

I/O BANK 0

I/O BANK 5

I/O BANK 1

I/O BANK 4

I/O
 B

A
N

K
 7

I/O
 B

A
N

K
 6

Corner2

AX125 GND
VCCDA

G
N

D
V

C
C

D
A

V
P

U
M

P

GND
VCCDA

G
N

D
V

C
C

D
A

V
C

O
M

P
LG

V
C

O
M

P
LH

V
C

C
P

LG

V
C

C
P

LH

V
C

O
M

P
LB

V
C

O
M

P
LA

V
C

C
P

LB

V
C

C
P

LA

V
C

O
M

P
LE

V
C

O
M

P
LF

V
C

C
P

LE

V
C

C
P

LF

V
C

O
M

P
LD

V
C

O
M

P
LC

V
C

C
P

LD

V
C

C
P

LC

G
N

D
V

C
C

D
A

GND
VCCDA

GND
VCCDA

GND
VCCDA

GND
VCCA

GND
VCCA

G
N

D
V

C
C

A

G
N

D
V

C
C

A

GND
VCCAGND

VCCA

GND
VCCI2

G
N

D
V

C
C

I1

G
N

D
G

N
D

V
C

C
I5

G
N

D
V

C
C

I4

GND
VCCDA

G
N

D
V

C
C

D
A

G
N

D
V

C
C

D
A

G
N

D
V

C
C

A

G
N

D
V

C
C

A

GND
VCCI6

GND
VCCI7

GND
VCCI3

V
C

C
I0

P
R

B
P

R
A

TD
O

TD
I

TC
K

TM
S

TR
S

TLP

IOxxXBxFx

Fx refers to an
unimplemented feature

 and can be ignored.

Bank I/D 0 through 7,
clockwise from IOB NW

P - Positive Pin/ N - Negative Pin

Pair number in the
bank, starting at 00,

 clockwise from IOB NW

IO12PB1F1 is the positive pin of the thirteenth pair of the
 first I/O bank (IOB NE). IO12PB1 combined
 with IO12NB1 form a differential pair.
 For those I/Os that can be employed
 either as a user I/O or as a special
 function, the following nomenclature
 is used:
IOxxXBxFx/special_function_name
IOxxPB1Fx/xCLKx this pin can be configured as a clock
 input or as a user I/O.

Examples:

Axcelerator Family FPGAs

Revision 18 2-21

I/O Standard Electrical Specifications
Table 2-18 • Input Capacitance

Symbol Parameter Conditions Min. Max. Units

CIN Input Capacitance VIN = 0, f = 1.0 MHz 10 pF

CINCLK Input Capacitance on HCLK and RCLK Pin VIN = 0, f = 1.0 MHz 10 pF

Table 2-19 • I/O Input Rise Time and Fall Time*

Input Buffer Input Rise/Fall Time (min.) Input Rise/Fall Time (max.)

LVTTL No Requirement 50 ns

LVCMOS 2.5V No Requirement 50 ns

LVCMOS 1.8V No Requirement 50 ns

LVCMOS 1.5V No Requirement 50 ns

PCI No Requirement 50 ns

PCIX No Requirement 50 ns

GTL+ No Requirement 50 ns

HSTL No Requirement 50 ns

SSTL2 No Requirement 50 ns

HSTL3 No Requirement 50 ns

LVDS No Requirement 50 ns

LVPECL No Requirement 50 ns

Note: *Input Rise/Fall time applies to all inputs, be it clock or data. Inputs have to ramp up/down linearly,
in a monotonic way. Glitches or a plateau may cause double clocking. They must be avoided. For
output rise/fall time, refer to the IBIS models for extraction.

Figure 2-9 • Input Buffer Delays

YIN
INBUFPAD

ln

Y

GND

Input High

0 V

VCCA

tDPtDP

VTRIP
VTRIP

50% 50%

(Rising) (Falling)

Detailed Specifications

2-22 Revision 18

Figure 2-10 • Output Buffer Delays

ln

ln

Out

GND
50% 50%

TRIBUF

En

En

Out

GND
50%

10%

50%
En

Out

GND
50% 50%

90%

To AC Test Loads (shown below)OUT Pad

VTTtENHZtENZH

VOH

VTRIP

GND / VTT

VTT

VOL

tENZL tENLZ

VCCI / VTT

VTRIP VTRIP VTRIP

VOH

tPY tPY

(tDLH) (tDHL)

VCCA VCCAVCCA

VOL

Axcelerator Family FPGAs

Revision 18 2-23

I/O Module Timing Characteristics

Figure 2-11 • Timing Model

Figure 2-12 • Input Register Timing Characteristics

OutReg

PRE/CLR

EnReg

PRE/CLR

InReg

PRE/CLR

CLK
(Routed or
 Hardwired)

Output Register

Output Enable Register

Input Register

E

E

E

D Q

D Q

D Q

E

D

Q

CLR

PRESET

CLK

tSUE tHE

tSUD tHD

tICLKQ

tWASYN

tHASYN

tCLR

tREASYN

tCPWHL tCPWLH

tPRESET

tWASYN

tHASYN tREASYN

Detailed Specifications

2-24 Revision 18

Figure 2-13 • Output Register Timing Characteristics

Figure 2-14 • Output Enable Register Timing Characteristics

E

D

Q

CLR

PRESET

CLK

tSUE tHE

tSUD tHD

tOCLKQ

tWASYN

tHASYN

tCLR

tREASYN

tCPWHL tCPWLH

tPRESET

tWASYN

tHASYN tREASYN

E

D

Q

CLR

PRESET

CLK

tSUE tHE

tSUD tHD

tOCLKQ

tWASYN

tHASYN

tCLR

tREASYN

tCPWHL tCPWLH

tPRESET

tWASYN

tHASYN tREASYN

Axcelerator Family FPGAs

Revision 18 2-25

3.3 V LVTTL
Low-Voltage Transistor-Transistor Logic is a general purpose standard (EIA/JESD) for 3.3 V applications.
It uses an LVTTL input buffer and push-pull output buffer.

AC Loadings

Table 2-20 • DC Input and Output Levels

VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA

–0.3 0.8 2.0 3.6 0.4 2.4 24 –24

Figure 2-15 • AC Test Loads

Table 2-21 • AC Waveforms, Measuring Points, and Capacitive Load

Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

0 3.0 1.40 N/A 35

Note: * Measuring Point = VTRIP

R to VCCI for tplz / tpzl
R to GND for tphz / tpzh

35 pF for tpzh / tpzl
5 pF for tphz / tplz

Test Point Test Point

35 pF
for tristate

R=1k

for tpd

Detailed Specifications

2-26 Revision 18

Timing Characteristics
Table 2-22 • 3.3 V LVTTL I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

LVTTL Output Drive Strength = 1 (8 mA) / Low Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 14.28 16.27 19.13 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

15.25 17.37 20.42 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

14.26 16.24 19.09 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.56 1.57 1.58 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

1.95 1.96 1.97 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 039 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Axcelerator Family FPGAs

Revision 18 2-27

LVTTL Output Drive Strength = 2 (12 mA) / Low Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 12.14 13.83 16.26 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

12.43 14.16 16.65 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

12.17 13.86 16.30 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.73 1.74 1.75 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.22 2.23 2.24 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.38 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Detailed Specifications

2-28 Revision 18

LVTTL Output Drive Strength =3 (16 mA) / Low Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 11.03 12.56 14.77 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

11.42 13.01 15.29 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

11.04 12.58 14.79 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.86 1.88 1.88 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.50 2.51 2.52 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Axcelerator Family FPGAs

Revision 18 2-29

LVTTL Output Drive Strength = 4 (24 mA) / Low Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 10.45 11.90 13.99 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

10.61 12.08 14.21 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

10.47 11.93 14.02 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.92 1.94 1.94 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.57 2.58 2.59 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Detailed Specifications

2-30 Revision 18

LVTTL Output Drive Strength = 1 (8 mA) / High Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 4.23 4.81 5.66 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

4.64 5.28 6.21 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

4.23 4.81 5.66 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.89 1.91 1.91 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.01 2.02 2.03 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Axcelerator Family FPGAs

Revision 18 2-31

LVTTL Output Drive Strength = 2 (12 mA) / High Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 3.30 3.76 4.42 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

3.74 4.26 5.00 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

3.06 3.49 4.10 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.89 1.91 1.91 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.29 2.30 2.31 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Detailed Specifications

2-32 Revision 18

LVTTL Output Drive Strength =3 (16 mA) / High Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 3.12 3.56 4.18 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

3.54 4.04 4.75 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

2.78 3.17 3.72 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.91 1.93 1.93 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

2.58 2.59 2.60 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Axcelerator Family FPGAs

Revision 18 2-33

LVTTL Output Drive Strength = 4 (24mA) / High Slew Rate

tDP Input Buffer 1.68 1.92 2.26 ns

tPY Output Buffer 2.99 3.41 4.01 ns

tENZL Enable to Pad Delay through the Output Buffer—Z to
Low

2.49 2.51 2.51 ns

tENZH Enable to Pad Delay through the Output Buffer—Z to
High

2.59 2.95 3.46 ns

tENLZ Enable to Pad Delay through the Output Buffer—Low
to Z

1.91 1.93 1.93 ns

tENHZ Enable to Pad Delay through the Output Buffer—High
to Z

3.56 4.06 4.77 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input Register 0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register and the
I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Table 2-22 • 3.3 V LVTTL I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C (continued)

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Detailed Specifications

2-34 Revision 18

2.5 V LVCMOS
Low-Voltage Complementary Metal-Oxide Semiconductor for 2.5 V is an extension of the LVCMOS
standard (JESD8-5) used for general-purpose 2.5 V applications. It uses a 3.3 V tolerant CMOS input
buffer and a push-pull output buffer.

AC Loadings

Table 2-23 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
-0.3 0.7 1.7 3.6 0.4 2.0 12 –12

Figure 2-16 • AC Test Loads

Table 2-24 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

0 2.5 1.25 N/A 35

Note: * Measuring Point = VTRIP

R to VCCI for tplz / tpzl
R to GND for tphz / tpzh

35 pF for tpzh / tpzl
5 pF for tphz / tplz

Test Point Test Point

35 pF
for tristate

R=1k

for tpd

Axcelerator Family FPGAs

Revision 18 2-35

Timing Characteristics
Table 2-25 • 2.5V LVCMOS I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 2.3 V, TJ = 70°C
–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units
LVCMOS25 I/O Module Timing
tDP Input Buffer 1.95 2.22 2.61 ns

tPY Output Buffer 3.29 3.74 4.40 ns

tENZL Enable to Pad Delay through the Output
Buffer—Z to Low

2.48 2.50 2.51 ns

tENZH Enable to Pad Delay through the Output
Buffer—Z to High

2.48 2.50 2.51 ns

tENLZ Enable to Pad Delay through the Output
Buffer—Low to Z

5.74 6.54 7.69 ns

tENHZ Enable to Pad Delay through the Output
Buffer—High to Z

6.60 7.51 8.83 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input
Register

0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register
and the I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-36 Revision 18

1.8 V LVCMOS
Low-Voltage Complementary Metal-Oxide Semiconductor for 1.8 V is an extension of the LVCMOS
standard (JESD8-5) used for general-purpose 1.8 V applications. It uses a 3.3 V tolerant CMOS input
buffer and a push-pull output buffer.

AC Loadings

Table 2-26 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
–0.3 0.2 VCCI 0.7 VCCI 3.6 0.2 VCCI – 0.2 8 mA –8 mA

Figure 2-17 • AC Test Loads

Table 2-27 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

0 1.8 0.5 VCCI N/A 35

Note: * Measuring Point = VTRIP

R to VCCI for tplz / tpzl
R to GND for tphz / tpzh

35 pF for tpzh / tpzl
5 pF for tphz / tplz

Test Point Test Point

35 pF
for tristate

R=1k

for tpd

Axcelerator Family FPGAs

Revision 18 2-37

Timing Characteristics
Table 2-28 • 1.8V LVCMOS I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 1.7 V, TJ = 70°C
–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units
LVCMOS18 Output Module Timing
tDP Input Buffer 3.26 3.71 4.37 ns

tPY Output Buffer 4.55 5.18 6.09 ns

tENZL Enable to Pad Delay through the Output
Buffer—Z to Low

2.82 2.83 2.84 ns

tENZH Enable to Pad Delay through the Output
Buffer—Z to High

3.43 3.45 3.46 ns

tENLZ Enable to Pad Delay through the Output
Buffer—Low to Z

6.01 6.85 8.05 ns

tENHZ Enable to Pad Delay through the Output
Buffer—High to Z

6.73 7.67 9.01 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input
Register

0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output
Register and the I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-38 Revision 18

1.5 V LVCMOS (JESD8-11)
Low-Voltage Complementary Metal-Oxide Semiconductor for 1.5 V is an extension of the LVCMOS
standard (JESD8-5) used for general-purpose 1.5 V applications. It uses a 3.3 V tolerant CMOS input
buffer and a push-pull output buffer.

AC Loadings

Table 2-29 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
–0.3 0.35 VCCI 0.65 VCCI 3.6 0.4 VCCI – 0.4 8 mA –8 mA

Table 2-30 • AC Test Loads

Table 2-31 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

0 1.5 0.5VCCI N/A 35

Note: * Measuring Point = VTRIP

R to VCCI for tplz / tpzl
R to GND for tphz / tpzh

35 pF for tpzh / tpzl
5 pF for tphz / tplz

Test Point Test Point

35 pF
for tristate

R=1k

for tpd

Axcelerator Family FPGAs

Revision 18 2-39

Timing Characteristics
Table 2-32 • 1.5V LVCMOS I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 1.4 V, TJ = 70°C
–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units
LVCMOS15 (JESD8-11) I/O Module Timing
tDP Input Buffer 3.59 4.09 4.81 ns

tPY Output Buffer 6.05 6.89 8.10 ns

tENZL Enable to Pad Delay through the Output
Buffer—Z to Low

3.31 3.34 3.34 ns

tENZH Enable to Pad Delay through the Output
Buffer—Z to High

4.56 4.58 4.59 ns

tENLZ Enable to Pad Delay through the Output
Buffer—Low to Z

6.37 7.25 8.52 ns

tENHZ Enable to Pad Delay through the Output
Buffer—High to Z

6.94 7.90 9.29 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input
Register

0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output
Register and the I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-40 Revision 18

3.3 V PCI, 3.3 V PCI-X
Peripheral Component Interface for 3.3 V standard specifies support for both 33 MHz and 66 MHz PCI
bus applications. It uses an LVTTL input buffer and a push-pull output buffer. The input and output buffers
are 5 V tolerant with the aid of external components. Axcelerator 3.3 V PCI and 3.3 V PCI-X buffers are
compliant with the PCI Local Bus Specification Rev. 2.1.
The PCI Compliance Specification requires the clamp diodes to be able to withstand for 11 ns, –3.5 V in
undershoot, and 7.1 V in overshoot.

AC Loadings

Table 2-33 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA

PCI –0.3 0.3 VCCI 0.5 VCCI VCCI + 0.5 (per PCI specification)

PCI-X –0.5 0.35 VCCI 0.5 VCCI VCCI + 0.5 (per PCI specification)

Figure 2-18 • AC Test Loads

Table 2-34 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

(Per PCI Spec and PCI-X Spec) N/A 10
Note: * Measuring Point = VTRIP

R to VCCI for tpl
R to GND for tph

10 pF

GND

Test point for data

R = 25

35 pF for tpzl / tpzh
5 pF for tphz / tplz

R to VCCI for tplz / tpzl
R to GND for tphz / tpzh

Test Point
for tristate

R = 1k

Axcelerator Family FPGAs

Revision 18 2-41

Timing Characteristics
Table 2-35 • 3.3 V PCI I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

3.3 V PCI Output Module Timing

tDP Input Buffer 1.57 1.79 2.10 ns

tPY Output Buffer 1.91 2.18 2.56 ns

tENZL Enable to Pad Delay through the Output
Buffer—Z to Low

1.61 1.62 1.63 ns

tENZH Enable to Pad Delay through the Output
Buffer—Z to High

1.45 1.47 1.47 ns

tENLZ Enable to Pad Delay through the Output
Buffer—Low to Z

2.55 2.90 3.41 ns

tENHZ Enable to Pad Delay through the Output
Buffer—High to Z

3.52 4.01 4.72 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input
Register

0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output Register
and the I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-42 Revision 18

Table 2-36 • 3.3 V PCI-X I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

3.3 V PCI-X Output Module Timing

tDP Input Buffer 1.57 1.79 2.10 ns

tPY Output Buffer 2.10 2.40 2.82 ns

tENZL Enable to Pad Delay through the Output
Buffer—Z to Low

1.61 1.62 1.63 ns

tENZH Enable to Pad Delay through the Output
Buffer—Z to High

1.59 1.60 1.61 ns

tENLZ Enable to Pad Delay through the Output
Buffer—Low to Z

2.65 3.02 3.55 ns

tENHZ Enable to Pad Delay through the Output
Buffer—High to Z

3.11 3.55 4.17 ns

tIOCLKQ Sequential Clock-to-Q for the I/O Input
Register

0.67 0.77 0.90 ns

tIOCLKY Clock-to-output Y for the I/O Output
Register and the I/O Enable Register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Axcelerator Family FPGAs

Revision 18 2-43

Voltage-Referenced I/O Standards

GTL+
Gunning Transceiver Logic Plus is a high-speed bus standard (JESD8-3). It requires a differential
amplifier input buffer and an Open Drain output buffer. The VCCI pin should be connected to 2.5 V or
3.3 V. Note that 2.5 V GTL+ is not supported across the full military temperature range.

AC Loadings

Timing Characteristics

Table 2-37 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
N/A VREF – 0.1 VREF + 0.1 N/A 0.6 NA NA NA

Figure 2-19 • AC Test Loads

Table 2-38 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

VREF – 0.2 VREF + 0.2 VREF 1.0 10
Note: * Measuring Point = VTRIP

Test Point

10 pF

25

VTT

Table 2-39 • 2.5 V GTL+ I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 2.3 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
UnitsParameter Description Min. Max. Min. Max. Min. Max.

2.5 V GTL+ I/O Module Timing
tDP Input Buffer 1.71 1.95 2.29 ns
tPY Output Buffer 1.13 1.29 1.52 ns
tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns
tOCLKQ Clock-to-Q for the I/O output register and

the I/O enable register
0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns
tSUE Enable Input Set-Up 0.26 0.30 0.35 ns
tHD Data Input Hold 0.00 0.00 0.00 ns
tHE Enable Input Hold 0.00 0.00 0.00 ns
tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns
tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns
tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns
tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns
tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns
tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns
tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-44 Revision 18

Table 2-40 • 3.3 V GTL+ I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

3.3 V GTL+I/O Module Timing

tDP Input Buffer 1.71 1.95 2.29 ns

tPY Output Buffer 1.13 1.29 1.52 ns

tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns

tOCLKQ Clock-to-Q for the I/O output register and
the I/O enable register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Axcelerator Family FPGAs

Revision 18 2-45

HSTL Class I
High-Speed Transceiver Logic is a general-purpose high-speed 1.5 V bus standard (EIA/JESD8-6). The
Axcelerator devices support Class I. This requires a differential amplifier input buffer and a push-pull
output buffer.

AC Loadings

Timing Characteristics

Table 2-41 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
-0.3 VREF – 0.1 VREF + 0.1 3.6 0.4 VCC – 0.4 8 -8

Figure 2-20 • AC Test Loads

Table 2-42 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

VREF –0.5 VREF + 0.5 VREF 0.75 20
Note: * Measuring Point = VTRIP

Test Point

20 pF

50

VTT

Table 2-43 • 1.5 V HSTL Class I I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
UnitsParameter Description Min. Max. Min. Max. Min. Max.

1.5 V HSTL Class I I/O Module Timing
tDP Input Buffer 1.80 2.05 2.41 ns
tPY Output Buffer 4.90 5.58 6.56 ns
tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns
tOCLKQ Clock-to-Q for the I/O output register

and the I/O enable register
0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns
tSUE Enable Input Set-Up 0.26 0.30 0.35 ns
tHD Data Input Hold 0.00 0.00 0.00 ns
tHE Enable Input Hold 0.00 0.00 0.00 ns
tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns
tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns
tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns
tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns
tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns
tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns
tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-46 Revision 18

SSTL2
Stub Series Terminated Logic for 2.5 V is a general-purpose 2.5 V memory bus standard (JESD8-9). The
Axcelerator devices support both classes of this standard. This requires a differential amplifier input
buffer and a push-pull output buffer.

Class I

AC Loadings

Timing Characteristics

Table 2-44 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
–0.3 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.57 VREF + 0.57 7.6 –7.6

Figure 2-21 • AC Test Loads

Table 2-45 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)
VREF – 0.75 VREF + 0.75 VREF 1.25 30

Note: * Measuring Point = VTRIP

Test Point

30 pF

50

25

VTT

Table 2-46 • 2.5 V SSTL2 Class I I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 2.3 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
Parameter Description Min. Max. Min. Max. Min. Max. Units
2.5 V SSTL2 Class I I/O Module Timing
tDP Input Buffer 1.83 2.08 2.45 ns
tPY Output Buffer 2.39 2.72 3.20 ns
tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns
tOCLKQ Clock-to-Q for the I/O output register

and the I/O enable register
0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns
tSUE Enable Input Set-Up 0.26 0.30 0.35 ns
tHD Data Input Hold 0.00 0.00 0.00 ns
tHE Enable Input Hold 0.00 0.00 0.00 ns
tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns
tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns
tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns
tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns
tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns
tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns
tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Axcelerator Family FPGAs

Revision 18 2-47

Class II

AC Loadings

Timing Characteristics

Table 2-47 • DC Input and Output Levels

VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min,. V mA mA

-0.3 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.8 VREF + 0.8 15.2 -15.2

Figure 2-22 • AC Test Loads

Table 2-48 • AC Waveforms, Measuring Points, and Capacitive Loads

Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

VREF – 0.75 VREF + 0.75 VREF 1.25 30

Note: * Measuring Point = Vtrip

Test Point

30 pF

25

25

VTT

Table 2-49 • 2.5 V SSTL2 Class II I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 2.3 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
UnitsParameter Description Min. Max. Min. Max. Min. Max.

2.5 V SSTL2 Class II I/O Module Timing
tDP Input Buffer 1.89 2.16 2.53 ns

tPY Output Buffer 2.39 2.72 3.20 ns

tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns

tOCLKQ Clock-to-Q for the I/O output register and
the I/O enable register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-48 Revision 18

SSTL3
Stub Series Terminated Logic for 3.3 V is a general-purpose 3.3 V memory bus standard (JESD8-8). The
Axcelerator devices support both classes of this standard. This requires a differential amplifier input
buffer and a push-pull output buffer.

Class I

AC Loadings

Timing Characteristics

Table 2-50 • DC Input and Output Levels
VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA
-0.3 VREF – 0.2 VREF +0.2 3.6 VREF – 0.6 VREF + 0.6 8 –8

Figure 2-23 • AC Test Loads

Table 2-51 • AC Waveforms, Measuring Points, and Capacitive Loads
Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

VREF – 1.0 VREF + 1.0 VREF 1.50 30
Note: *Measuring Point = VTRIP

Test Point

30 pF

50

25

VTT

Table 2-52 • 3.3 V SSTL3 Class I I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
Parameter Description Min. Max. Min. Max. Min. Max. Units
3.3 V SSTL3 Class I I/O Module Timing
tDP Input Buffer 1.78 2.03 2.39 ns
tPY Output Buffer 2.17 2.47 2.91 ns
tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns
tOCLKQ Clock-to-Q for the I/O output register and

the I/O enable register
0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns
tSUE Enable Input Set-Up 0.26 0.30 0.35 ns
tHD Data Input Hold 0.00 0.00 0.00 ns
tHE Enable Input Hold 0.00 0.00 0.00 ns
tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns
tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns
tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns
tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns
tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns
tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns
tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Axcelerator Family FPGAs

Revision 18 2-49

Class II

AC Loadings

Timing Characteristics

Table 2-53 • DC Input and Output Levels

VIL VIH VOL VOH IOL IOH

Min., V Max., V Min., V Max., V Max., V Min., V mA mA

-0.3 VREF – 0.2 VREF + 0.2 3.6 VREF – 0.8 VREF + 0.8 16 –16

Figure 2-24 • AC Test Loads

Table 2-54 • AC Waveforms, Measuring Points, and Capacitive Loads

Input Low (V) Input High (V) Measuring Point* (V) VREF (typ) (V) Cload (pF)

VREF – 1.0 VREF + 1.0 VREF 1.50 30

Note: * Measuring Point = VTRIP

Test Point

30 pF

25

25

VTT

Table 2-55 • 3.3 V SSTL3 Class II I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0V, TJ = 70°C

–2 Speed –1 Speed Std Speed
Parameter Description Min. Max. Min. Max. Min. Max. Units
3.3 V SSTL3 Class II I/O Module Timing
tDP Input Buffer 1.85 2.10 2.47 ns
tPY Output Buffer 2.17 2.47 2.91 ns
tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns
tOCLKQ Clock-to-Q for the I/O output register

and the I/O enable register
0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns
tSUE Enable Input Set-Up 0.26 0.30 0.35 ns
tHD Data Input Hold 0.00 0.00 0.00 ns
tHE Enable Input Hold 0.00 0.00 0.00 ns
tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns
tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns
tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns
tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns
tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns
tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns
tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-50 Revision 18

Differential Standards

Physical Implementation
Implementing differential I/O standards requires the configuration of a pair of external I/O pads, resulting
in a single internal signal. To facilitate construction of the differential pair, a single I/O Cluster contains the
resources for a pair of I/Os. Configuration of the I/O Cluster as a differential pair is handled by Designer
software when the user instantiates a differential I/O macro in the design.
Differential I/Os can also be used in conjunction with the embedded Input Register (InReg), Output
Register (OutReg), Enable Register (EnReg), and Double Data Rate (DDR). However, there is no
support for bidirectional I/Os or tristates with these standards.

LVDS
Low-Voltage Differential Signal (ANSI/TIA/EIA-644) is a high-speed, differential I/O standard. It requires
that one data bit is carried through two signal lines, so two pins are needed. It also requires an external
resistor termination. The voltage swing between these two signal lines is approximately 350 mV.

The LVDS circuit consists of a differential driver connected to a terminated receiver through a constant-
impedance transmission line. The receiver is a wide-common-mode-range differential amplifier. The
common-mode range is from 0.2 V to 2.2 V for a differential input with 400 mV swing.
To implement the driver for the LVDS circuit, drivers from two adjacent I/O cells are used to generate the
differential signals (note that the driver is not a current-mode driver). This driver provides a nominal
constant current of 3.5 mA. When this current flows through a 100 Ω termination resistor on the receiver
side, a voltage swing of 350 mV is developed across the resistor. The direction of the current flow is
controlled by the data fed to the driver.
An external-resistor network (three resistors) is needed to reduce the voltage swing to about 350 mV.
Therefore, four external resistors are required, three for the driver and one for the receiver.

Figure 2-25 • LVDS Board-Level Implementation

140 Ω 100 Ω

ZO = 50 Ω

ZO = 50 Ω

165 Ω

165 Ω

+
–

P

N

P

N

INBUF_LVDS

OUTBUF_LVDS
FPGA FPGA

Table 2-56 • DC Input and Output Levels

DC Parameter Description Min. Typ. Max. Units

VCCI1 Supply Voltage 2.375 2.5 2.625 V

VOH Output High Voltage 1.25 1.425 1.6 V

VOL Output Low Voltage 0.9 1.075 1.25 V

VODIFF Differential Output Voltage 250 350 450 mV

VOCM Output Common Mode Voltage 1.125 1.25 1.375 V

VICM2 Input Common Mode Voltage 0.2 1.25 2.2 V

Notes:
1. ±5%
2. Differential input voltage = ±350 mV.

Axcelerator Family FPGAs

Revision 18 2-51

Timing Characteristics

Table 2-57 • AC Waveforms, Measuring Points, and Capacitive Loads

Input Low (V) Input High (V) Measuring Point* (V)

1.2 – 0.125 1.2 + 0.125 1.2

Note: * Measuring Point = VTRIP

Table 2-58 • LVDS I/O Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 2.3 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

LVDS Output Module Timing

tDP Input Buffer 1.80 2.05 2.41 ns

tPY Output Buffer 2.32 2.64 3.11 ns

tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns

tOCLKQ Clock-to-Q for the I/O output register and
the I/O enable register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-52 Revision 18

LVPECL
Low-Voltage Positive Emitter-Coupled Logic (LVPECL) is another differential I/O standard. It requires
that one data bit is carried through two signal lines. Like LVDS, two pins are needed. It also requires
external resistor termination. The voltage swing between these two signal lines is approximately 850 mV.

The LVPECL circuit is similar to the LVDS scheme. It requires four external resistors, three for the driver
and one for the receiver. The values for the three driver resistors are different from that of LVDS since the
output voltage levels are different. Please note that the VOH levels are 200 mV below the standard
LVPECL levels.

Figure 2-26 • LVPECL Board-Level Implementation

187Ω 100 Ω

ZO = 50 Ω

ZO = 50 Ω

100 Ω

100 Ω

+

–

P

N

P

N

INBUF_LVPECL

OUTBUF_LVPECL
FPGA FPGA

Table 2-59 • DC Input and Output Levels

DC Parameter

Min. Typ. Max.

UnitsMin. Max. Min. Max. Min. Max.

VCCI 3 3.3 3.6 V

VOH 1.8 2.11 1.92 2.28 2.13 2.41 V

VOL 0.96 1.27 1.06 1.43 1.3 1.57 V

VIH 1.49 2.72 1.49 2.72 1.49 2.72 V

VIL 0.86 2.125 0.86 2.125 0.86 2.125 V

Differential Input
Voltage

0.3 0.3 0.3 V

Table 2-60 • AC Waveforms, Measuring Points, and Capacitive Loads

Input Low (V) Input High (V) Measuring Point* (V)

1.6 – 0.3 1.6 + 0.3 1.6

Note: * Measuring Point = VTRIP

Axcelerator Family FPGAs

Revision 18 2-53

Timing Characteristics
Table 2-61 • LVPECL I/O Module

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

LVPECL Output Module Timing

tDP Input Buffer 1.66 1.89 2.22 ns

tPY Output Buffer 2.24 2.55 3.00 ns

tICLKQ Clock-to-Q for the I/O input register 0.67 0.77 0.90 ns

tOCLKQ Clock-to-Q for the IO output register and
the I/O enable register

0.67 0.77 0.90 ns

tSUD Data Input Set-Up 0.23 0.27 0.31 ns

tSUE Enable Input Set-Up 0.26 0.30 0.35 ns

tHD Data Input Hold 0.00 0.00 0.00 ns

tHE Enable Input Hold 0.00 0.00 0.00 ns

tCPWHL Clock Pulse Width High to Low 0.39 0.39 0.39 ns

tCPWLH Clock Pulse Width Low to High 0.39 0.39 0.39 ns

tWASYN Asynchronous Pulse Width 0.37 0.37 0.37 ns

tREASYN Asynchronous Recovery Time 0.13 0.15 0.17 ns

tHASYN Asynchronous Removal Time 0.00 0.00 0.00 ns

tCLR Asynchronous Clear-to-Q 0.23 0.27 0.31 ns

tPRESET Asynchronous Preset-to-Q 0.23 0.27 0.31 ns

Detailed Specifications

2-54 Revision 18

Module Specifications

C-Cell
Introduction
The C-cell is one of the two logic module types in the AX architecture. It is the combinatorial logic
resource in the Axcelerator device. The AX architecture implements a new combinatorial cell that is an
extension of the C-cell implemented in the SX-A family. The main enhancement of the new C-cell is the
addition of carry-chain logic.
The C-cell can be used in a carry-chain mode to construct arithmetic functions. If carry-chain logic is not
required, it can be disabled.
The C-cell features the following (Figure 2-27):

• Eight-input MUX (data: D0-D3, select: A0, A1, B0, B1). User signals can be routed to any one of
these inputs. Any of the C-cell inputs (D0-D3, A0, A1, B0, B1) can be tied to one of the four routed
clocks (CLKE/F/G/H).

• Inverter (DB input) can be used to drive a complement signal of any of the inputs to the C-cell.
• A carry input and a carry output. The carry input signal of the C-cell is the carry output from the C-

cell directly to the north.
• Carry connect for carry-chain logic with a signal propagation time of less than 0.1 ns.
• A hardwired connection (direct connect) to the adjacent R-cell (Register Cell) for all C-cells on the

east side of a SuperCluster with a signal propagation time of less than 0.1 ns.
This layout of the C-cell (and the C-cell Cluster) enables the implementation of over 4,000 functions of up
to five bits. For example, two C-cells can be used together to implement a four-input XOR function in a
single cell delay.
The carry-chain configuration is handled automatically for the user with Microsemi's extensive macro
library (please see the Antifuse Macro Library Guide for a complete listing of available Axcelerator
macros).

Figure 2-27 • C-Cell

1
0

D1 D3 B1B0

D0 D2 DB A1A0

CFN FCI

FCO Y

0

0

0
0

1

1

11

http://www.microsemi.com/soc/documents/libguide_UG.pdf

Axcelerator Family FPGAs

Revision 18 2-55

Timing Model and Waveforms

Timing Characteristics
Figure 2-28 • C-Cell Timing Model and Waveforms

Y, FCO

Y, FCO

GND

VCCA

50% 50%

50% 50%

GND

GND
50% 50%

A, B, D, FCI

tPD, tPDC

VCCA

VCCA

tPD, tPDC

tPD, tPDC tPD, tPDC

Table 2-62 • C-Cell
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

C-Cell Propagation Delays

tPD Any input to output Y 0.74 0.84 0.99 ns

tPDC Any input to carry chain output (FCO) 0.57 0.64 0.76 ns

tPDB Any input through DB when one input is used 0.95 1.09 1.28 ns

tCCY Input to carry chain (FCI) to Y 0.61 0.69 0.82 ns

tCC Input to carry chain (FCI) to carry chain output
(FCO)

0.08 0.09 0.11 ns

Detailed Specifications

2-56 Revision 18

Carry-Chain Logic
The Axcelerator dedicated carry-chain logic offers a very compact solution for implementing arithmetic
functions without sacrificing performance.
To implement the carry-chain logic, two C-cells in a Cluster are connected together so the FCO (i.e. carry
out) for the two bits is generated in a carry look-ahead scheme to achieve minimum propagation delay
from the FCI (i.e. carry in) into the two-bit Cluster. The two-bit carry logic is shown in Figure 2-29.
The FCI of one C-cell pair is driven by the FCO of the C-cell pair immediately above it. Similarly, the FCO
of one C-cell pair, drives the FCI input of the C-cell pair immediately below it (Figure 1-4 on page 1-3 and
Figure 2-30 on page 2-57).
The carry-chain logic is selected via the CFN input. When carry logic is not required, this signal is
deasserted to save power. Again, this configuration is handled automatically for the user through
Microsemi's macro library.
The signal propagation delay between two C-cells in the carry-chain sequence is 0.1 ns.

Figure 2-29 • Axcelerator’s Two-Bit Carry Logic

1
0

1
0

1
0

1
0

1
0

10

1
0

1
0

1
0

10

1
0

DCOUT

D
0

D
2

D
B A
1

A
0

Y
FC

OY

D
0

D
2

D
B

A
1

A
0

D
1

D
3 B
1

B
0D
1

D
3 B
1

B
0

C
FN

C
FNFC

I

Axcelerator Family FPGAs

Revision 18 2-57

Timing Characteristics
Refer to Table 2-62 on page 2-55 for more information on carry-chain timing.

Note: The carry-chain sequence can end on either C-cell.
Figure 2-30 • Carry-Chain Sequencing of C-Cells

DCINDCOUT

C-cell1 C-cell2
DCOUT

R-cell1
DCIN

C-cell
(2n-1)

C-cell2n
DCOUT

R-celln
CDIN

n-2
Clusters

FCO2n

FCI(2n-1)

FCI5

FCO4

FCI3
FCO2

FCI1

Detailed Specifications

2-58 Revision 18

R-Cell
Introduction
The R-cell, the sequential logic resource of the Axcelerator devices, is the second logic module type in
the AX family architecture. It includes clock inputs for all eight global resources of the Axcelerator
architecture as well as global presets and clears (Figure 2-31).
The main features of the R-cell include the following:

• Direct connection to the adjacent logic module through the hardwired connection DCIN. DCIN is
driven by the DCOUT of an adjacent C-cell via the Direct-Connect routing resource, providing a
connection with less than 0.1 ns of routing delay.

• The R-cell can be used as a standalone flip-flop. It can be driven by any C-cell or I/O modules
through the regular routing structure (using DIN as a routable data input). This gives the option of
using the R-Cell as a 2:1 MUXed flip-flop as well.

• Provision of data enable-input (S0).
• Independent active-low asynchronous clear (CLR).
• Independent active-low asynchronous preset (PSET). If both CLR and PSET are low, CLR has

higher priority.
• Clock can be driven by any of the following (CKP selects clock polarity):

– One of the four high performance hardwired fast clocks (HCLKs)
– One of the four routed clocks (CLKs)
– User signals

• Global power-on clear (GCLR) and preset (GPSET), which drive each flip-flop on a chip-wide
basis.
– When the Global Set Fuse option in the Designer software is unchecked (by default),

GCLR = 0 and GPSET = 1 at device power-up. When the option is checked, GCLR = 1 and
GPSET = 0. Both pins are pulled High when the device is in user mode. Refer to the
"Simulation Support for GCLR/GPSET in Axcelerator" section of the Antifuse Macro Library
Guide for information on simulation support for GCLR and GPSET.

• S0, S1, PSET, and CLR can be driven by routed clocks CLKE/F/G/H or user signals.
• DIN and S1 can be driven by user signals.

As with the C-cell, the configuration of the R-cell to perform various functions is handled automatically for
the user through Microsemi's extensive macro library (see the Antifuse Macro Library Guide for a
complete listing of available AX macros).

Figure 2-31 • R-Cell

S
1

S
0

C
K

P

C
LR

G
C

LR
P

S
E

T
G

P
S

E
T

DCIN

DIN(user signals)

C
K

S

Y

HCLKA/B/C/D

CLKE/F/G/H

Internal Logic

http://www.microsemi.com/soc/documents/libguide_UG.pdf
http://www.microsemi.com/soc/documents/libguide_UG.pdf
http://www.microsemi.com/soc/documents/libguide_UG.pdf

Axcelerator Family FPGAs

Revision 18 2-59

Timing Models and Waveforms

Timing Characteristics
Figure 2-32 • R-Cell Delays

E

D

Q

CLR

PRESET

CLK

tSUE tHE

tSUD tHD

tRCO

tWASYN

tHASYN

tCLR

tREASYN

tCPWHL tCPWLH

tPRESET

tWASYN

tHASYN tREASYN

Table 2-63 • R-Cell
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

R-Cell Propagation Delays

tRCO Sequential Clock-to-Q 0.67 0.77 0.90 ns

tCLR Asynchronous Clear-to-Q 0.67 0.77 0.90 ns

tPRESET Asynchronous Preset-to-Q 0.36 0.36 0.36 ns

tSUD Flip-Flop Data Input Set-Up 0.34 0.34 0.34 ns

tSUE Flip-Flop Enable Input Set-Up 0.00 0.00 0.00 ns

tHD Flip-Flop Data Input Hold 0.67 0.77 0.90 ns

tHE Flip-Flop Enable Input Hold 0.67 0.77 0.90 ns

tWASYN Asynchronous Pulse Width 0.48 0.48 0.48 ns

tREASYN Asynchronous Recovery Time 0.23 0.27 0.31 ns

tHASYN Asynchronous Removal Time 0.36 0.36 0.36 ns

tCPWHL Clock Pulse Width High to Low 0.36 0.36 0.36 ns

tCPWLH Clock Pulse Width Low to High 0.36 0.36 0.36 ns

Detailed Specifications

2-60 Revision 18

Buffer Module
Introduction
An additional resource inside each SuperCluster is the Buffer (B) module (Figure 1-4 on page 1-3). When
a fanout constraint is applied to a design, the synthesis tool inserts buffers as needed. The buffer module
has been added to the AX architecture to avoid logic duplication resulting from the hard fanout
constraints. The router utilizes this logic resource to save area and reduce loading and delays on
medium-to-high-fanout nets.

Timing Models and Waveforms

Timing Characteristics

Figure 2-33 • Buffer Module Timing Model

Figure 2-34 • Buffer Module Waveform

Table 2-64 • Buffer Module
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Buffer Module Propagation Delays

tBFPD Any input to output Y 0.12 0.14 0.16 ns

IN OUT

OUT

GND
50% 50%

50% 50%

GND

IN

VCCA

VCCA

tBFPDtBFPD

Axcelerator Family FPGAs

Revision 18 2-61

Routing Specifications

Routing Resources
The routing structure found in Axcelerator devices enables any logic module to be connected to any
other logic module while retaining high performance. There are multiple paths and routing resources that
can be used to route one logic module to another, both within a SuperCluster and elsewhere on the chip.
There are four primary types of routing within the AX architecture: DirectConnect, CarryConnect,
FastConnect, and Vertical and Horizontal Routing.

DirectConnect
DirectConnects provide a high-speed connection between an R-cell and its adjacent C-cell (Figure 2-35).
This connection can be made from DCOUT of the C-cell to DCIN of the R-cell by configuring of the S1
line of the R-cell. This provides a connection that does not require an antifuse and has a delay of less
than 0.1 ns.

CarryConnect
CarryConnects are used to build carry chains for arithmetic functions (Figure 2-35). The FCO output of
the right C-cell of a two-C-cell Cluster drives the FCI input of the left C-cell in the two-C-cell Cluster
immediately below it. This pattern continues down both sides of each SuperCluster column.
Similar to the DirectConnects, CarryConnects can be built without an antifuse connection. This
connection has a delay of less than 0.1 ns from the FCO of one two-C-cell cluster to the FCI of the two-
C-cell cluster immediately below it (see the "Carry-Chain Logic" section on page 2-56 for more
information).

FastConnect
For high-speed routing of logic signals, FastConnects can be used to build a short distance connection
using a single antifuse (Figure 2-36 on page 2-62). FastConnects provide a maximum delay of 0.3 ns.
The outputs of each logic module connect directly to the Output Tracks within a SuperCluster. Signals on
the Output Tracks can then be routed through a single antifuse connection to drive the inputs of logic
modules either within one SuperCluster or in the SuperCluster immediately below it.

Figure 2-35 • DirectConnect and CarryConnect

Detailed Specifications

2-62 Revision 18

Vertical and Horizontal Routing
Vertical and Horizontal Tracks provide both local and long distance routing (Figure 2-37 on page 2-62).
These tracks are composed of both short-distance, segmented routing and across-chip routing tracks
(segmented at core tile boundaries). The short-distance, segmented routing resources can be
concatenated through antifuse connections to build longer routing tracks.
These short-distance routing tracks can be used within and between SuperClusters or between modules
of non-adjacent SuperClusters. They can be connected to the Output Tracks and to any logic module
input (R-cell, C-cell, Buffer, and TX module).
The across-chip horizontal and vertical routing provides long-distance routing resources. These
resources interface with the rest of the routing structures through the RX and TX modules (Figure 2-37).
The RX module is used to drive signals from the across-chip horizontal and vertical routing to the Output
Tracks within the SuperCluster. The TX module is used to drive vertical and horizontal across-chip
routing from either short-distance horizontal tracks or from Output Tracks. The TX module can also be
used to drive signals from vertical across-chip tracks to horizontal across-chip tracks and vice versa.

Figure 2-36 • FastConnect Routing

Figure 2-37 • Horizontal and Vertical Tracks

Axcelerator Family FPGAs

Revision 18 2-63

Timing Characteristics
Table 2-65 • AX125 Predicted Routing Delays

Worst-Case Commercial Conditions VCCA = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Typical Typical Typical

Predicted Routing Delays

tDC DirectConnect Routing Delay, FO1 0.11 0.12 0.15 ns

tFC FastConnect Routing Delay, FO1 0.35 0.39 0.46 ns

tRD1 Routing delay for FO1 0.35 0.40 0.47 ns

tRD2 Routing delay for FO2 0.38 0.43 0.51 ns

tRD3 Routing delay for FO3 0.43 0.48 0.57 ns

tRD4 Routing delay for FO4 0.48 0.55 0.64 ns

tRD5 Routing delay for FO5 0.55 0.62 0.73 ns

tRD6 Routing delay for FO6 0.64 0.72 0.85 ns

tRD7 Routing delay for FO7 0.79 0.89 1.05 ns

tRD8 Routing delay for FO8 0.88 0.99 1.17 ns

tRD16 Routing delay for FO16 1.49 1.69 1.99 ns

tRD32 Routing delay for FO32 2.32 2.63 3.10 ns

Table 2-66 • AX250 Predicted Routing Delays
Worst-Case Commercial Conditions VCCA = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Typical Typical Typical

Predicted Routing Delays

tDC DirectConnect Routing Delay, FO1 0.11 0.12 0.15 ns

tFC FastConnect Routing Delay, FO1 0.35 0.39 0.46 ns

tRD1 Routing delay for FO1 0.39 0.45 0.53 ns

tRD2 Routing delay for FO2 0.41 0.46 0.54 ns

tRD3 Routing delay for FO3 0.48 0.55 0.64 ns

tRD4 Routing delay for FO4 0.56 0.63 0.75 ns

tRD5 Routing delay for FO5 0.60 0.68 0.80 ns

tRD6 Routing delay for FO6 0.84 0.96 1.13 ns

tRD7 Routing delay for FO7 0.90 1.02 1.20 ns

tRD8 Routing delay for FO8 1.00 1.13 1.33 ns

tRD16 Routing delay for FO16 2.17 2.46 2.89 ns

tRD32 Routing delay for FO32 3.55 4.03 4.74 ns

Detailed Specifications

2-64 Revision 18

Table 2-67 • AX500 Predicted Routing Delays
Worst-Case Commercial Conditions VCCA = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Typical Typical Typical Units

Predicted Routing Delays

tDC DirectConnect Routing Delay, FO1 0.11 0.12 0.15 ns

tFC FastConnect Routing Delay, FO1 0.35 0.39 0.46 ns

tRD1 Routing delay for FO1 0.39 0.45 0.53 ns

tRD2 Routing delay for FO2 0.41 0.46 0.54 ns

tRD3 Routing delay for FO3 0.48 0.55 0.64 ns

tRD4 Routing delay for FO4 0.56 0.63 0.75 ns

tRD5 Routing delay for FO5 0.60 0.68 0.80 ns

tRD6 Routing delay for FO6 0.84 0.96 1.13 ns

tRD7 Routing delay for FO7 0.90 1.02 1.20 ns

tRD8 Routing delay for FO8 1.00 1.13 1.33 ns

tRD16 Routing delay for FO16 2.17 2.46 2.89 ns

tRD32 Routing delay for FO32 3.55 4.03 4.74 ns

Table 2-68 • AX1000 Predicted Routing Delays
Worst-Case Commercial Conditions VCCA = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Typical Typical Typical Units

Predicted Routing Delays

tDC DirectConnect Routing Delay, FO1 0.12 0.13 0.15 ns

tFC FastConnect Routing Delay, FO1 0.35 0.39 0.46 ns

tRD1 Routing delay for FO1 0.45 0.51 0.60 ns

tRD2 Routing delay for FO2 0.53 0.60 0.71 ns

tRD3 Routing delay for FO3 0.56 0.63 0.74 ns

tRD4 Routing delay for FO4 0.63 0.71 0.84 ns

tRD5 Routing delay for FO5 0.73 0.82 0.97 ns

tRD6 Routing delay for FO6 0.99 1.13 1.32 ns

tRD7 Routing delay for FO7 1.02 1.15 1.36 ns

tRD8 Routing delay for FO8 1.48 1.68 1.97 ns

tRD16 Routing delay for FO16 2.57 2.91 3.42 ns

tRD32 Routing delay for FO32 4.24 4.81 5.65 ns

Axcelerator Family FPGAs

Revision 18 2-65

Table 2-69 • AX2000 Predicted Routing Delays
Worst-Case Commercial Conditions VCCA = 1.425 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Typical Typical Typical Units

Predicted Routing Delays

tDC DirectConnect Routing Delay, FO1 0.12 0.13 0.15 ns

tFC FastConnect Routing Delay, FO1 0.35 0.39 0.46 ns

tRD1 Routing delay for FO1 0.50 0.56 0.66 ns

tRD2 Routing delay for FO2 0.59 0.67 0.79 ns

tRD3 Routing delay for FO3 0.70 0.80 0.94 ns

tRD4 Routing delay for FO4 0.76 0.87 1.02 ns

tRD5 Routing delay for FO5 0.98 1.11 1.31 ns

tRD6 Routing delay for FO6 1.48 1.68 1.97 ns

tRD7 Routing delay for FO7 1.65 1.87 2.20 ns

tRD8 Routing delay for FO8 1.73 1.96 2.31 ns

tRD16 Routing delay for FO16 2.58 2.92 3.44 ns

tRD32 Routing delay for FO32 4.24 4.81 5.65 ns

Detailed Specifications

2-66 Revision 18

Global Resources
One of the most important aspects of any FPGA architecture is its global resources or clocks. The
Axcelerator family provides the user with flexible and easy-to-use global resources, without the
limitations normally found in other FPGA architectures.
The AX architecture contains two types of global resources, the HCLK (hardwired clock) and CLK (routed
clock). Every Axcelerator device is provided with four HCLKs and four CLKs for a total of eight clocks,
regardless of device density.

Hardwired Clocks
The hardwired (HCLK) is a low-skew network that can directly drive the clock inputs of all sequential
modules (R-cells, I/O registers, and embedded RAM/FIFOs) in the device with no antifuse in the path. All
four HCLKs are available everywhere on the chip.

Timing Characteristics
Table 2-70 • AX125 Dedicated (Hardwired) Array Clock Networks

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C
–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.
Dedicated (Hardwired) Array Clock Networks
tHCKL Input Low to High 3.02 3.44 4.05 ns

tHCKH Input High to Low 3.03 3.46 4.06 ns

tHPWH Minimum Pulse Width High 0.58 0.65 0.77 ns

tHPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tHCKSW Maximum Skew 0.06 0.07 0.08 ns

tHP Minimum Period 1.15 1.31 1.54 ns

tHMAX Maximum Frequency 870 763 649 MHz

Table 2-71 • AX250 Dedicated (Hardwired) Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed
UnitsParameter Description Min. Max. Min. Max. Min. Max.

Dedicated (Hardwired) Array Clock Networks
tHCKL Input Low to High 2.57 2.93 3.45 ns

tHCKH Input High to Low 2.61 2.97 3.50 ns

tHPWH Minimum Pulse Width High 0.58 0.65 0.77 ns

tHPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tHCKSW Maximum Skew 0.06 0.07 0.08 ns

tHP Minimum Period 1.15 1.31 1.54 ns

tHMAX Maximum Frequency 870 763 649 MHz

Axcelerator Family FPGAs

Revision 18 2-67

Table 2-72 • AX500 Dedicated (Hardwired) Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Dedicated (Hardwired) Array Clock Networks

tHCKL Input Low to High 2.35 2.68 3.15 ns

tHCKH Input High to Low 2.44 2.79 3.27 ns

tHPWH Minimum Pulse Width High 0.58 0.65 0.77 ns

tHPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tHCKSW Maximum Skew 0.06 0.07 0.08 ns

tHP Minimum Period 1.15 1.31 1.54 ns

tHMAX Maximum Frequency 870 763 649 MHz

Table 2-73 • AX1000 Dedicated (Hardwired) Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Dedicated (Hardwired) Array Clock Networks

tHCKL Input Low to High 3.02 3.44 4.05 ns

tHCKH Input High to Low 3.03 3.46 4.06 ns

tHPWH Minimum Pulse Width High 0.58 0.65 0.77 ns

tHPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tHCKSW Maximum Skew 0.06 0.07 0.08 ns

tHP Minimum Period 1.15 1.31 1.54 ns

tHMAX Maximum Frequency 870 763 649 MHz

Table 2-74 • AX2000 Dedicated (Hardwired) Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Dedicated (Hardwired) Array Clock Networks

tHCKL Input Low to High 3.02 3.44 4.05 ns

tHCKH Input High to Low 3.03 3.46 4.06 ns

tHPWH Minimum Pulse Width High 0.58 0.65 0.77 ns

tHPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tHCKSW Maximum Skew 0.06 0.07 0.08 ns

tHP Minimum Period 1.15 1.31 1.54 ns

tHMAX Maximum Frequency 870 763 649 MHz

Detailed Specifications

2-68 Revision 18

Routed Clocks
The routed clock (CLK) is a low-skew network that can drive the clock inputs of all sequential modules in
the device (logically equivalent to the HCLK), but has the added flexibility in that it can drive the S0
(Enable), S1, PSET, and CLR input of a register (R-cells and I/O registers) as well as any of the inputs of
any C-cell in the device. This allows CLKs to be used not only as clocks, but also for other global signals
or high fanout nets. All four CLKs are available everywhere on the chip.

Timing Characteristics
Table 2-75 • AX125 Routed Array Clock Networks

Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

Routed Array Clock Networks

tRCKL Input Low to High 3.08 3.50 4.12 ns

tRCKH Input High to Low 3.13 3.56 4.19 ns

tRPWH Minimum Pulse Width High 0.57 0.64 0.75 ns

tRPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tRCKSW Maximum Skew 0.35 0.39 0.46 ns

tRP Minimum Period 1.15 1.31 1.54 ns

tRMAX Maximum Frequency 870 763 649 MHz

Table 2-76 • AX250 Routed Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

Routed Array Clock Networks

tRCKL Input Low to High 2.52 2.87 3.37 ns

tRCKH Input High to Low 2.59 2.95 3.47 ns

tRPWH Minimum Pulse Width High 0.57 0.64 0.75 ns

tRPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tRCKSW Maximum Skew 0.35 0.39 0.46 ns

tRP Minimum Period 1.15 1.31 1.54 ns

tRMAX Maximum Frequency 870 763 649 MHz

Axcelerator Family FPGAs

Revision 18 2-69

Table 2-77 • AX500 Routed Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Routed Array Clock Networks

tRCKL Input Low to High 2.31 2.63 3.09 ns

tRCKH Input High to Low 2.44 2.78 3.27 ns

tRPWH Minimum Pulse Width High 0.57 0.64 0.75 ns

tRPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tRCKSW Maximum Skew 0.35 0.39 0.46 ns

tRP Minimum Period 1.15 1.31 1.54 ns

tRMAX Maximum Frequency 870 763 649 MHz

Table 2-78 • AX1000 Routed Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Routed Array Clock Networks

tRCKL Input Low to High 3.08 3.50 4.12 ns

tRCKH Input High to Low 3.13 3.56 4.19 ns

tRPWH Minimum Pulse Width High 0.57 0.64 0.75 ns

tRPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tRCKSW Maximum Skew 0.35 0.39 0.46 ns

tRP Minimum Period 1.15 1.31 1.54 ns

tRMAX Maximum Frequency 870 763 649 MHz

Table 2-79 • AX2000 Routed Array Clock Networks
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Routed Array Clock Networks

tRCKL Input Low to High 3.08 3.50 4.12 ns

tRCKH Input High to Low 3.13 3.56 4.19 ns

tRPWH Minimum Pulse Width High 0.57 0.64 0.75 ns

tRPWL Minimum Pulse Width Low 0.52 0.59 0.69 ns

tRCKSW Maximum Skew 0.35 0.39 0.46 ns

tRP Minimum Period 1.15 1.31 1.54 ns

tRMAX Maximum Frequency 870 763 649 MHz

Detailed Specifications

2-70 Revision 18

Global Resource Distribution
At the root of each global resource is a PLL. There are two groups of four PLLs for every device. One
group, located at the center of the north edge (in the I/O ring) of the chip, sources the four HCLKs. The
second group, located at the center of the south edge (again in the I/O ring), sources the four CLKs
(Figure 2-38).
Regardless of the type of global resource, HCLK or CLK, each of the eight resources reach the
ClockTileDist (CTD) Cluster located at the center of every core tile with zero skew. From the
ClockTileDist Cluster, all four HCLKs and four CLKs are distributed through the core tile (Figure 2-39).

Figure 2-38 • PLL Group

Figure 2-39 • Example of HCLK and CLK Distributions on the AX2000

PLL Cluster

PLL Cluster

P N P N P N P N

P N P N P N P N

HCLKA HCLKB HCLKC HCLKD

CLKE

PLL

CLKF CLKG CLKH

PLL PLL PLL

PLL PLL PLL PLL

PLL Group
HCLK CLK

PLL Group

4

4

ClockTileDist Cluster

Axcelerator Family FPGAs

Revision 18 2-71

The ClockTileDist Cluster contains an HCLKMux (HM) module for each of the four HCLK trees and a
CLKMux (CM) module for each of the CLK trees. The HCLK branches then propagate horizontally
through the middle of the core tile to HCLKColDist (HD) modules in every SuperCluster column. The CLK
branches propagate vertically through the center of the core tile to CLKRowDist (RD) modules in every
SuperCluster row. Together, the HCLK and CLK branches provide for a low-skew global fanout within the
core tile (Figure 2-40 and Figure 2-41).

Figure 2-40 • CTD, CD, and HD Module Layout

Figure 2-41 • HCLK and CLK Distribution within a Core Tile

Detailed Specifications

2-72 Revision 18

The HM and CM modules can select between:
• The HCLK or CLK source respectively
• A local signal routed on generic routing resources

This allows each core tile to have eight clocks independent of the other core tiles in the device.
Both HCLK and CLK are segmentable, meaning that individual branches of the global resource can be
used independently.
Like the HM and CM modules, the HD and RD modules can select between:

• The HCLK or CLK source from the HM or CM module respectively
• A local signal routed on generic routing resources

The AX architecture is capable of supporting a large number of local clocks—24 segments per HCLK
driving north-south and 28 segments per CLK driving east-west per core tile.
Microsemi's Designer software’s place-and-route takes advantage of the segmented clock structure
found in Axcelerator devices by turning off any unused clock segments. This results in not only better
performance but also lower power consumption.

Global Resource Access Macros
Global resources can be driven by one of three sources: external pad(s), an internal net, or the output of
a PLL. These connections can be made by using one of three types of macros: CLKBUF, CLKINT, and
PLLCLK.

CLKBUF and HCLKBUF
CLKBUF (HCLKBUF) is used to drive a CLK (HCLK) from external pads. These macros can be used
either generically or with the specific I/O standard desired (e.g. CLKBUF_LVCMOS25, HCLKBUF_LVDS,
etc.) (Figure 2-42).

Package pins CLKEP and CLKEN are associated with CLKE; package pins HCLKAP and HCLKAN are
associated with HCLKA, etc.
Note that when CLKBUF (HCLKBUF) is used with a single-ended I/O standard, it must be tied to the
P-pad of the CLK (HCLK) package pin. In this case, the CLK (HCLK) N-pad can be used for user signals.

CLKINT and HCLKINT
CLKINT (HCLKINT) is used to access the CLK (HCLK) resource internally from the user signals
(Figure 2-43).

Figure 2-42 • CLKBUF and HCLKBUF

Figure 2-43 • CLKINT and HCLKINT

P

N CLKBUF
HCLKBUF

Clock
Network

CLKINT
HCLKINT

Clock
NetworkLogic

Axcelerator Family FPGAs

Revision 18 2-73

PLLRCLK and PLLHCLK
PLLRCLK (PLLHCLK) is used to drive global resource CLK (HCLK) from a PLL (Figure 2-44).

Using Global Resources with PLLs
Each global resource has an associated PLL at its root. For example, PLLA can drive HCLKA, PLLE can
drive CLKE, etc. (Figure 2-45).

In addition, each clock pin of the package can be used to drive either its associated global resource or
PLL. For example, package pins CLKEP and CLKEN can drive either the RefCLK input of PLLE or
CLKE.
There are two macros required when interfacing the embedded PLLs with the global resources: PLLINT
and PLLOUT.

PLLINT
This macro is used to drive the RefCLK input of the PLL internally from user signals.

PLLOUT
This macro is used to connect either the CLK1 or CLK2 output of a PLL to the regular routing network
(Figure 2-46).

Figure 2-44 • PLLRCLK and PLLHCLK

Figure 2-45 • Example of HCLKA Driven from a PLL with External Clock Source

Figure 2-46 • Example of PLLINT and PLLOUT Usage

PLLRCLK
PLLHCLK

Clock
NetworkCLK1

CLK2FB

RefCLK

PLL

HCLKAP

HCLKAN PLLHCLK

HCLKA
NetworkCLK1

CLK2FB

RefCLK

PLLA

PLLINT PLLHCLK

PLLOUT

HCLKA
NetworkCLK1

CLK2FB

RefCLK

PLLA

Logic

Logic

Detailed Specifications

2-74 Revision 18

Implementation Example:
Figure 2-47 shows a complex clock distribution example. The reference clock (RefCLK) of PLLE is being
sourced from non-clock signal pins (INBUF to PLLINT). The CLK1 output of PLLE is being fed to the
RefCLK input of PLLF. The CLK2 output of PLLE is driving logic (via PLLOUT). In turn, this logic is driving
the global resource CLKE. PLLF is driving both CLKF and CLKG global resources.

Figure 2-47 • Complex Clock Distribution Example

CLK1

CLK2FB

RefCLK

PLLF

CLK1

CLK2FB

RefCLK

PLLE

PLLINTINBUF
Non-Clock
Pins

P

N
PLLRCLK

PLLOUT

PLLRCLK

PLLRCLK

CLKELogic

CLKF

CLKG

CLKINT

Axcelerator Family FPGAs

Revision 18 2-75

Axcelerator Clock Management System

Introduction
Each member of the Axcelerator family6 contains eight phase-locked loop (PLL) blocks which perform
the following functions:

• Programmable Delay (32 steps of 250 ps)
• Clock Skew Minimization
• Clock Frequency Synthesis

Each PLL has the following key features:
• Input Frequency Range – 14 to 200 MHz
• Output Frequency Range – 20 MHz to 1 GHz
• Output Duty Cycle Range – 45% to 55%
• Maximum Long-Term Jitter – 1% or 100ps (whichever is greater)
• Maximum Short-Term Jitter – 50ps + 1% of Output Frequency
• Maximum Acquisition Time (lock) – 20µs

Physical Implementation
The eight PLL blocks are arranged in two groups of four. One group is located in the center of the
northern edge of the chip, while the second group is centered on the southern edge. The northern group
is associated with the four HCLK networks (e.g. PLLA can drive HCLKA), while the southern group is
associated with the four CLK networks (e.g. PLLE can drive CLKE).
Each PLL cell is connected to two I/O pads and a PLL Cluster that interfaces with the FPGA core.
Figure 2-48 illustrates a PLL block. The VCCPLL pin should be connected to a 1.5V power supply
through a 250 Ω resistor. Furthermore, 0.1 μF and 10 μF decoupling capacitors should be connected
across the VCCPLL and VCOMPPLL pins.

Note: The VCOMPPLL pin should never be grounded (Figure 2-2 on page 2-9)!
The I/O pads associated with the PLL can also be configured for regular I/O functions except when it is
used as a clock buffer. The I/O pads can be configured in all the modes available to the regular I/O pads
in the same I/O bank. In particular, the [H]CLKxP pad can be configured as a differential pair,

6. AX2000-CQ256 does not support operation of the phase-locked loops. This is in order to support full pin compatibility with
RTAX2000S/SL-CQ256.

Figure 2-48 • PLL Block Diagram

RefCLK

FB

Lock
6

DIVJ

CLK1

CLK2

FBMuxSel DelayLine DIVJ LowFreq Osc
5 6 3

Delay Line

PowerDown

Delay Line

PLL

/i Delay
Match

/j Delay
Match

/i

/j

Detailed Specifications

2-76 Revision 18

single-ended, or voltage-referenced standard. The [H]CLKxN pad can only be used as a differential pair
with [H]CLKxP.
The block marked “/i Delay Match” is a fixed delay equal to that of the i divider. The “/j Delay Match” block
has the same function as its j divider counterpart.

Functional Description
Figure 2-48 on page 2-75 illustrates a block diagram of the PLL. The PLL contains two dividers, i and j,
that allow frequency scaling of the clock signal:

• The i divider in the feedback path allows multiplication of the input clock by integer factors ranging
from 1 to 64, and the resultant frequency is available at the output of the PLL block.

• The j divider divides the PLL output by integer factors ranging from 1 to 64, and the divided clock
is available at CLK1.

• The two dividers together can implement any combination of multiplication and division up to a
maximum frequency of 1 GHz on CLK1. Both the CLK1 and CLK2 outputs have a fixed 50/50
duty cycle.

• The output frequencies of the two clocks are given by the following formulas (fREF is the reference
clock frequency):

fCLK1 = fREF * (DividerI) / (DividerJ)

EQ 4

fCLK2 = fREF * (DividerI)

EQ 5
• CLK2 provides the PLL output directly—without division

The input and output frequency ranges are selected by LowFreq and Osc(2:0), respectively. These
functions and their possible values are detailed in Table 2-80 on page 2-77.
The delay lines shown in Figure 2-48 on page 2-75 are programmable. The feedback clock path can be
delayed (using the five DelayLine bits) relative to the reference clock (or vice versa) by up to 3.75 ns in
increments of 250 ps. Table 2-80 on page 2-77 describes the usage of these bits. The delay increments
are independent of frequency, so this results in phase changes that vary with frequency. The delay value
is highly dependent on VCC and the speed grade.
Figure 2-49 is a logical diagram of the various control signals to the PLL and shows how the PLL
interfaces with the global and routing networks of the FPGA. Note that not all signals are user-
accessible. These non-user-accessible signals are used by the place-and-route tool to control the
configuration of the PLL. The user gains access to these control signals either based upon the
connections built in the user's design or through the special macros (Table 2-84 on page 2-81) inserted
into the design. For example, connecting the macro PLLOUT to CLK2 will control the OUTSEL signal.

Note: Not all signals are available to the user.
Figure 2-49 • PLL Logical Interface

RefCLK

FB

CLK1

CLK2

REFSEL ROOTSEL

FBMuxSEL

[H]CLKINT

[H]CLKxP

[H]CLKxN

I/O
Core net
CLK net

FBINT

0

0

1

1
2
3

CLKINTCLK1 (PLLn-1)
CLK1 (PLLn-1)

[H]CLK

To PLLn+1

PLLSEL

OUTSEL

CLK Out
(Routed net out pin)

PLL

Axcelerator Family FPGAs

Revision 18 2-77

Table 2-80 • PLL Interface Signals

Signal Name Type
User

Accessible
Allowable

Values Function
RefCLK Input Yes Reference Clock for the PLL
FB Input Yes Feedback port for the PLL
PowerDown Input Yes PLL power down control

0 PLL powered down
1 PLL active

DIVI[5:0] Input Yes 1 to 64, in
unsigned binary
notation offset by

-1

Sets value for feedback divider (multiplier)
DIVJ[5:0] Input Yes Sets value for CLK1 divider

LowFreq Input Yes Input frequency range selector
0 50–200 MHz
1 14–50 MHz

Osc[2:0] Input Yes Output frequency range selector
XX0 400–1000 MHZ
001 200–400 MHZ
011 100–200 MHZ
101 50–100 MHZ
111 20–50 MHZ

DelayLine[4:0] Input Yes –15 to +15
(increments), in

signed-and-
magnitude binary

representation

Clock Delay (positive/negative) in increments
of 250 ps, with maximum value of ± 3.75 ns

FBMuxSel Input No Selects the source for the feedback input
REFSEL Input No Selects the source for the reference clock
OUTSEL Input No Selects the source for the routed net output
PLLSEL Input No ROOTSEL & PLLSEL are used to select the

source of the global clock network
ROOTSEL Input No
Lock Output Yes High value indicates PLL has locked
CLK1 Output Yes PLL clock output
CLK2 Output Yes PLL clock output
Note: If the input RefClk is taken outside its operating range, the outputs Lock, CLK1 and CLK2 are

indeterminate.

Detailed Specifications

2-78 Revision 18

PLL Configurations
The following rules apply to the different PLL inputs and outputs:

Reference Clock
The RefCLK can be driven by (Figure 2-50):

1. Global routed clocks (CLKE/F/G/H) or user-created clock network
2. CLK1 output of an adjacent PLL
3. [H]CLKxP (single-ended or voltage-referenced)
4. [H]CLKxP/[H]CLKxN pair (differential modes like LVPECL or LVDS)

Feedback Clock
The feedback clock can be driven by (Figure 2-51 on page 2-78):

1. Global routed clocks (CLKE/F/G/H) or user-created clock network
2. External [H]CLKxP/N I/O pad(s) from the adjacent PLL cell
3. An internal signal from the PLL block

Figure 2-50 • Reference Clock Connections

Figure 2-51 • Feedback Clock Connections

Non-clock
Pins

P

N

INBUF

PLLRefCLK

RefCLK PLL

RefCLK PLLPLL CLK1

Regular, LVPECL, or LVDS IOPAD

Any macro from the core, except HCLK nets

For cascading

Logic

PLL
FB

FB
PLL

PLLOUT/PLLRCLK

Any macro except HCLK macros

Axcelerator Family FPGAs

Revision 18 2-79

CLK1 and CLK2
Both PLL outputs, CLK1 and CLK2, can be used to drive a global resource, an adjacent PLL RefCLK
input, or a net in the FPGA core. Not all drive combinations are possible (Table 2-81).

Restrictions on CLK1 and CLK2
• When both are driving global resources, they must be driving the same type of global resource

(i.e. either HCLK or CLK).
• Only one can drive a routed net at any given time.

Table 2-82 and Table 2-83 specify all the possible CLK1 and CLK2 connections for the north and south
PLLs. HCLK1 and HCLK2 are used to denote the different HCLK networks when two are being driven at
the same time by a single PLL (Note that HCLK1 is the primary clock resource associated with the PLL,
and HCLK2 is the clock resource associated with the adjacent PLL). Likewise, CLK1 and CLK2 are used
to denote the different CLK networks when two are being driven at the same time by a single PLL
(Figure 2-48 on page 2-75).

Table 2-81 • PLL General Connections Rules
CLK1 CLK2
HCLK HCLK
CLK CLK
HCLK Routed net output
Routed net output HCLK
HCLK NONE
NONE HCLK
CLK NONE
NONE CLK
Note: The PLL outputs remain Low when REFCLK is constant (either Low or High).

Table 2-82 • North PLL Connections
CLK1 CLK2
HCLK1 Routed net
HCLK1 Unused
HCLK2 HCLK1
HCLK2 Routed net
HCLK2 Both HCLK1 and routed net
HCLK2 Unused
Unused HCLK1
Unused Routed net
Unused Both HCLK1 and routed net
Unused Unused
Routed net HCLK1
Routed net Unused
Both HCLK1 and HCLK2 Routed net
Both HCLK1 and HCLK2 Unused
Both HCLK1 and routed net Unusable
Both HCLK2 and routed net HCLK1
Both HCLK2 and routed net Unused
HCLK1, HCLK2, and routed net Unusable
Note: Designer software currently does not support all of these connections. Only exclusive connections

where one output connects to a single net are supported at this time (e.g.CLK1 driving HCLK1,
and HCLK2 is not supported).

Detailed Specifications

2-80 Revision 18

Table 2-83 • South PLL Connections
CLK1 CLK2
CLK1 Routed net
CLK1 Unused
CLK2 CLK1
CLK2 Routed net
CLK2 Both CLK1 and routed net
CLK2 Unused
Unused CLK1
Unused Routed net
Unused Both CLK1 and routed net
Unused Unused
Routed net CLK1
Routed net Unused
Both CLK1 and CLK2 Routed net
Both CLK1 and CLK2 Unused
Both CLK1 and routed net Unusable
Both CLK2 and routed net CLK1
Both CLK2 and routed net Unused
CLK1, CLK2, and routed net Unusable
Note: Designer software currently does not support all of these connections. Only exclusive connections

where one output connects to a single net are supported at this time (e.g., CLK1 driving both
CLK1 and CLK2 is not supported).

Axcelerator Family FPGAs

Revision 18 2-81

Special PLL Macros
Table 2-84 shows the macros used to connect the RefCLK input and CLK1 and CLK2 outputs using the
different routing resources.

Table 2-84 • PLL Special Macros

Macro Name Usage

PLLINT Connects RefCLK to a regular routed net or a pad.

PLLRCLK Connects CLK1 or CLK2 to the CLK network.

PLLHCLK Connects CLK1 or CLK2 to the HCLK network.

PLLOUT Connects CLK1 or CLK2 to a regular routed net.

Table 2-85 • Electrical Specifications
Parameter Value Notes
Frequency Ranges
Reference Frequency (min.) 14 MHz Lowest input frequency
Reference Frequency (max.) 200 MHz Highest input frequency
OSC Frequency (min.) 20 MHz Lowest output frequency
OSC Frequency (max.) 1 GHz Highest output frequency
Jitter
Long-Term Jitter (max.) 1% Percentage of period, low reference clock

frequencies
Long-Term Jitter (max.) 100ps High reference clock frequencies
Short-Term Jitter (max.) 50ps+1% Percentage of output frequency
Acquisition Time (lock) from Cold Start
Acquisition Time (max.)* 400 cycles Period of low reference clock frequencies
Acquisition Time (max.)* 1.5 µs High reference clock frequencies
Power Consumption
Analog Supply Current (low freq.) 200 µA Current at minimum oscillator frequency
Analog Supply Current (high freq.) 200 µA Frequency-dependent current
Digital Supply Current (low freq.) 0.5 µA/MHz Current at maximum oscillator frequency, unloaded
Digital Supply Current (high freq.) 1 µA/MHz Frequency-dependent current
Duty Cycle
Minimum Output Duty Cycle 45%
Maximum Output Duty Cycle 55%
Note: *The lock bit remains Low until RefCLK reaches the minimum input frequency.

Detailed Specifications

2-82 Revision 18

User Flow
There are two methods of including a PLL in a design:

• The recommended method of using a PLL is to create custom PLL blocks using Microsemi's
macro generator, SmartGen, that can be instantiated in a design.

• The alternative method is to instantiate one of the generic library primitives (PLL or PLLFB) into
either a schematic or HDL netlist, using inverters for polarity control and tying all unused address
and data bits to ground.

Timing Model

Note: tPCLK is the delay in the clock signal
Figure 2-52 • PLL Model

CLK

CLK1
Lock

CLK2

C
on

fig
ur

at
io

n
P

in
s

D
iv

id
er

I/D
iv

id
er

J

D
el

ay
 L

in
e

FB
M

ux
O

S
C

6 356

FB

tPCLK*

Axcelerator Family FPGAs

Revision 18 2-83

Sample Implementations
Frequency Synthesis
Figure 2-53 illustrates an example where the PLL is used to multiply a 155.5 MHz external clock up to
622 MHz. Note that the same PLL schematic could use an external 350 MHz clock, which is divided
down to 155 MHz by the FPGA internal logic.
Figure 2-54 illustrates the PLL using both dividers to synthesize a 133 MHz output clock from a 155 MHz
input reference clock. The input frequency of 155 MHz is multiplied by 6 and divided by 7, giving a CLK1
output frequency of 132.86 MHz. When dividers are used, a given ratio can be generated in multiple
ways, allowing the user to stay within the operating frequency ranges of the PLL.

Adjustable Clock Delay
Figure 2-55 illustrates using the PLL to delay the reference clock by employing one of the adjustable
delay lines. In this case, the output clock is delayed relative to the reference clock. Delaying the
reference clock relative to the output clock is accomplished by using the delay line in the feedback path.

Figure 2-53 • Using the PLL 155.5 MHz In, 622 MHz Out

Delay Line

PLL

Delay Line

RefCLK

FB

/i

6

/j

6

CLK1

Power-Down

Lock

CLK2

FBMuxSel
5

DividerIDelayLine

DividerJ

LowFreq
3
Osc

+4

155.5 MHz

622 MHz

/i Delay
Match

/j Delay
Match

Detailed Specifications

2-84 Revision 18

Figure 2-54 • Using the PLL 155 MHz In, 133 MHz Out

Figure 2-55 • Using the PLL Delaying the Reference Clock

5

Delay Line

PLL

Delay Line

RefCLK

FB

/i

6

/j

6

CLK1

Power-Down
Lock

CLK2

FBMuxSel DividerIDelayLine

DividerJ

LowFreq

3

Osc

+6

155 MHz 132.8 MHz
155 MHz

155 MHz

930 MHz

/7

Yes

/i Delay
Match

/j Delay
Match

Delay Line

Delay Line

PLL

RefCLK

FB

6

/j

6

CLK1

PowerDown
Lock

CLK2

FBMuxSel
5

DividerIDelayLine

DividerJ

LowFreq
3
Osc

�1

133 MHz

133 MHz

/j

/i Delay
Match

/j Delay
Match

Axcelerator Family FPGAs

Revision 18 2-85

Clock Skew Minimization
Figure 2-56 indicates how feedback from the clock network can be used to create minimal skew between
the distributed clock network and the input clock. The input clock is fed to the reference clock input of the
PLL. The output clock (CLK2) feeds a routed clock network. The feedback input to the PLL uses a clock
input delayed by a routing network. The PLL then adjusts the phase of the input clock to match the
delayed clock, thus providing nearly zero effective skew between the two clocks. Refer to the Axcelerator
Family PLL and Clock Management application note for more information.

Figure 2-56 • Using the PLL for Clock Deskewing

QCLR

Delay Line

PLL

RefCLK

FB

6

/j

6

CLK1

Power-Down

Input Clock

Clock Network

Lock

CLK2

FBMuxSel
5

DividerIDelayLine

DividerJ

LowFreq
3
Osc

�1

133 MHz

133 MHz

DQ
SET

133 MHz

Delay Line /i

/i Delay
Match

/i Delay
Match

http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf
http://www.microsemi.com/soc/documents/AX_PLL_AN.pdf

Detailed Specifications

2-86 Revision 18

Embedded Memory
The AX architecture provides extensive, high-speed memory resources to the user. Each 4,608 bit block
of RAM contains its own embedded FIFO controller, allowing the user to configure each block as either
RAM or FIFO.
To meet the needs of high performance designs, the memory blocks operate in synchronous mode for
both read and write operations. However, the read and write clocks are completely independent, and
each may operate up to and above 500 MHz.
No additional core logic resources are required to cascade the address and data buses when cascading
different RAM blocks. Dedicated routing runs along each column of RAM to facilitate cascading.
The AX memory block includes dedicated FIFO control logic to generate internal addresses and external
flag logic (FULL, EMPTY, AFULL, AEMPTY). Since read and write operations can occur asynchronously
to one another, special control circuitry is included to prevent metastability, overflow, and underflow. A
block diagram of the memory module is illustrated in Figure 2-57.
During RAM operation, read (RA) and write (WA) addresses are sourced by user logic and the FIFO
controller is ignored. In FIFO mode, the internal addresses are generated by the FIFO controller and
routed to the RAM array by internal MUXes. Enables with programmable polarity are provided to create
upper address bits for cascading up to 16 memory blocks. When cascading memory blocks, the bussed
signals WA, WD, WEN, RA, RD, and REN are internally linked to eliminate external routing congestion.

Figure 2-57 • Axcelerator Memory Module

RA [K:0] RD [(N-1):0]
REN
RCLK

WD [(M-1):0]
WA [J:0]

WEN
WCLK

PIPE
RW [2:0]
WW [2:0]

Axcelerator Family FPGAs

Revision 18 2-87

RAM
Each memory block consists of 4,608 bits that can be organized as 128x36, 256x18, 512x9, 1kx4, 2kx2,
or 4kx1 and are cascadable to create larger memory sizes. This allows built-in bus width conversion
(Table 2-86). Each block has independent read and write ports which enable simultaneous read and write
operations.

Clocks
The RCLK and the WCLK have independent source polarity selection and can be sourced by any global
or local signal.

RAM Configurations
The AX architecture allows the read side and write side of RAMs to be organized independently, allowing
for bus conversion. For example, the write side can be set to 256x18 and the read side to 512x9.
Both the write width and read width for the RAM blocks can be specified independently and changed
dynamically with the WW (write width) and RW (read width) pins. The D x W different configurations are:
128 x 36, 256 x 18, 512 x 9, 1k x 4, 2k x 2, and 4k x 1. The allowable RW and WW values are shown in
Table 2-87.

When widths of one, two, and four are selected, the ninth bit is unused. For example, when writing nine-
bit values and reading four-bit values, only the first four bits and the second four bits of each nine-bit
value are addressable for read operations. The ninth bit is not accessible. Conversely, when writing four-
bit values and reading nine-bit values, the ninth bit of a read operation will be undefined.

Table 2-86 • Memory Block WxD Options

Data-word (in bits) Depth Address Bus Data Bus

1 4,096 RA/WA[11:0] RD/WD[0]

2 2,048 RA/WA[10:0] RD/WD[1:0]

4 1,024 RA/WA[9:0] RD/WD[3:0]

9 512 RA/WA[8:0] RD/WD[8:0]

18 256 RA/WA[7:0] RD/WD[17:0]

36 128 RA/WA[6:0] RD/WD[35:0]

Table 2-87 • Allowable RW and WW Values

RW(2:0) WW(2:0) D x W

000 000 4k x 1

001 001 2k x 2

010 010 1k x 4

011 011 512 x 9

100 100 256 x 18

101 101 128 x 36

11x 11x reserved

Detailed Specifications

2-88 Revision 18

Note that the RAM blocks employ little-endian byte order for read and write operations.

Modes of Operation
There are two read modes and one write mode:

• Read Nonpipelined (synchronous – one clock edge)
• Read Pipelined (synchronous – two clock edges)
• Write (synchronous – one clock edge)

In the standard read mode, new data is driven onto the RD bus in the clock cycle immediately following
RA and REN valid. The read address is registered on the read-port active-clock edge and data appears
at read-data after the RAM access time. Setting the PIPE to OFF enables this mode.
The pipelined mode incurs an additional clock delay from address to data, but enables operation at a
much higher frequency. The read-address is registered on the read-port active-clock edge, and the read
data is registered and appears at RD after the second read clock edge. Setting the PIPE to ON enables
this mode.
On the write active-clock edge, the write data are written into the SRAM at the write address when WEN
is high. The setup time of the write address, write enables, and write data are minimal with respect to the
write clock.
Write and read transfers are described with timing requirements beginning in the "Timing Characteristics"
section on page 2-89.

Table 2-88 • RAM Signal Description

Signal Direction Description

WCLK Input Write clock (can be active on either edge).

WA[J:0] Input Write address bus.The value J is dependent on the RAM configuration and the
number of cascaded memory blocks. The valid range for J is from 6 to15.

WD[M-1:0] Input Write data bus. The value M is dependent on the RAM configuration and can
be 1, 2, 4, 9, 18, or 36.

RCLK Input Read clock (can be active on either edge).

RA[K:0] Input Read address bus. The value K is dependent on the RAM configuration and
the number of cascaded memory blocks. The valid range for K is from 6 to 15.

RD[N-1:0] Output Read data bus. The value N is dependent on the RAM configuration and can
be 1, 2, 4, 9, 18, or 36.

REN Input Read enable. When this signal is valid on the active edge of the clock, data at
location RA will be driven onto RD.

WEN Input Write enable. When this signal is valid on the active edge of the clock, WD data
will be written at location WA.

RW[2:0] Input Width of the read operation dataword.

WW[2:0] Input Width of the write operation dataword.

Pipe Input Sets the pipe option to be on or off.

Axcelerator Family FPGAs

Revision 18 2-89

Timing Characteristics

Figure 2-58 • SRAM Model

Figure 2-59 • RAM Write Timing Waveforms

Figure 2-60 • RAM Read Timing Waveforms

WD RD

RA

REN

WA

WCLK RCLK

WEN

WCLK

tWCKP

tWxxSU tWxxHD

tWCKH tWCKL

WA<11:0>, WD<35:0>, WEN<4:0>

RCLK

RA<11:0>, REN<4:0>

RD <35:0>

tRxxSU tRxxHD

tRCKP tRCKH tRCKL

tRCK2RD1 tRCK2RD2

Detailed Specifications

2-90 Revision 18

Table 2-89 • One RAM Block
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

Write Mode

tWDASU Write Data Setup vs. WCLK 1.08 1.23 1.45 ns

tWDAHD Write Data Hold vs. WCLK 0.22 0.25 0.30 ns

tWADSU Write Address Setup vs. WCLK 1.08 1.23 1.45 ns

tWADHD Write Address Hold vs. WCLK 0.00 0.00 0.00 ns

tWENSU Write Enable Setup vs. WCLK 1.08 1.23 1.45 ns

tWENHD Write Enable Hold vs. WCLK 0.22 0.25 0.30 ns

tWCKH WCLK Minimum High Pulse Width 0.75 0.75 0.75 ns

tWCLK WCLK Minimum Low Pulse Width 0.88 0.88 0.88 ns

tWCKP WCLK Minimum Period 1.63 1.63 1.63 ns

Read Mode

tRADSU Read Address Setup vs. RCLK 0.81 0.92 1.08 ns

tRADHD Read Address Hold vs. RCLK 0.00 0.00 0.00 ns

tRENSU Read Enable Setup vs. RCLK 0.81 0.92 1.08 ns

tRENHD Read Enable Hold vs. RCLK 0.00 0.00 0.00 ns

tRCK2RD1 RCLK-to-OUT (Pipelined) 1.32 1.51 1.77 ns

tRCK2RD2 RCLK-to-OUT (Non-Pipelined) 2.16 2.46 2.90 ns

tRCLKH RCLK Minimum High Pulse Width 0.77 0.77 0.77 ns

tRCLKL RCLK Minimum Low Pulse Width 0.93 0.93 0.93 ns

tRCKP RCLK Minimum Period 1.70 1.70 1.70 ns

Note: Timing data for this single block RAM has a depth of 4,096. For all other combinations, use Microsemi’s timing
software.

Axcelerator Family FPGAs

Revision 18 2-91

Table 2-90 • Two RAM Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Write Mode

tWDASU Write Data Setup vs. WCLK 1.39 1.59 1.87 ns

tWDAHD Write Data Hold vs. WCLK 0.00 0.00 0.00 ns

tWADSU Write Address Setup vs. WCLK 1.39 1.59 1.87 ns

tWADHD Write Address Hold vs. WCLK 0.00 0.00 0.00 ns

tWENSU Write Enable Setup vs. WCLK 1.39 1.59 1.87 ns

tWENHD Write Enable Hold vs. WCLK 0.00 0.00 0.00 ns

tWCKH WCLK Minimum High Pulse Width 0.75 0.75 0.75 ns

tWCLK WCLK Minimum Low Pulse Width 1.76 1.76 1.76 ns

tWCKP WCLK Minimum Period 2.51 2.51 2.51 ns

Read Mode

tRADSU Read Address Setup vs. RCLK 1.71 1.94 2.28 ns

tRADHD Read Address Hold vs. RCLK 0.00 0.00 0.00 ns

tRENSU Read Enable Setup vs. RCLK 1.71 1.94 2.28 ns

tRENHD Read Enable Hold vs. RCLK 0.00 0.00 0.00 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 1.43 1.63 1.92 ns

tRCK2RD2 RCLK-To-OUT (Non-Pipelined) 2.26 2.58 3.03 ns

tRCLKH RCLK Minimum High Pulse Width 0.73 0.73 0.73 ns

tRCLKL RCLK Minimum Low Pulse Width 1.89 1.89 1.89 ns

tRCKP RCLK Minimum Period 2.62 2.62 2.62 ns

Note: Timing data for these two cascaded RAM blocks uses a depth of 8,192. For all other combinations, use
Microsemi’s timing software.

Detailed Specifications

2-92 Revision 18

Table 2-91 • Four RAM Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Write Mode

tWDASU Write Data Setup vs. WCLK 2.37 2.70 3.17 ns

tWDAHD Write Data Hold vs. WCLK 0.00 0.00 0.00 ns

tWADSU Write Address Setup vs. WCLK 2.37 2.70 3.17 ns

tWADHD Write Address Hold vs. WCLK 0.00 0.00 0.00 ns

tWENSU Write Enable Setup vs. WCLK 2.37 2.70 3.17 ns

tWENHD Write Enable Hold vs. WCLK 0.00 0.00 0.00 ns

tWCKH WCLK Minimum High Pulse Width 0.75 0.75 0.75 ns

tWCLK WCLK Minimum Low Pulse Width 2.51 2.51 2.51 ns

tWCKP WCLK Minimum Period 3.26 3.26 3.26 ns

Read Mode

tRADSU Read Address Setup vs. RCLK 3.08 3.51 4.13 ns

tRADHD Read Address Hold vs. RCLK 0.00 0.00 0.00 ns

tRENSU Read Enable Setup vs. RCLK 3.08 3.51 4.13 ns

tRENHD Read Enable Hold vs. RCLK 0.00 0.00 0.00 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 2.36 2.69 3.16 ns

tRCK2RD2 RCLK-To-OUT (Non-Pipelined) 2.83 3.23 3.79 ns

tRCLKH RCLK Minimum High Pulse Width 0.73 0.73 0.73 ns

tRCLKL RCLK Minimum Low Pulse Width 2.96 2.96 2.96 ns

tRCKP RCLK Minimum Period 3.69 3.69 3.69 ns

Note: Timing data for these four cascaded RAM blocks uses a depth of 16,384. For all other combinations, use
Microsemi’s timing software.

Axcelerator Family FPGAs

Revision 18 2-93

Table 2-92 • Eight RAM Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Write Mode

tWDASU Write Data Setup vs. WCLK 5.78 6.58 7.74 ns

tWDAHD Write Data Hold vs. WCLK 0.00 0.00 0.00 ns

tWADSU Write Address Setup vs. WCLK 5.78 6.58 7.74 ns

tWADHD Write Address Hold vs. WCLK 0.00 0.00 0.00 ns

tWENSU Write Enable Setup vs. WCLK 5.78 6.58 7.74 ns

tWENHD Write Enable Hold vs. WCLK 0.00 0.00 0.00 ns

tWCKH WCLK Minimum High Pulse Width 0.75 0.75 0.75 ns

tWCLK WCLK Minimum Low Pulse Width 5.13 5.13 5.13 ns

tWCKP WCLK Minimum Period 5.88 5.88 5.88 ns

Read Mode

tRADSU Read Address Setup vs. RCLK 6.75 7.69 9.04 ns

tRADHD Read Address Hold vs. RCLK 0.00 0.00 0.00 ns

tRENSU Read Enable Setup vs. RCLK 6.75 7.69 9.04 ns

tRENHD Read Enable Hold vs. RCLK 0.00 0.00 0.00 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 3.39 3.86 4.54 ns

tRCK2RD2 RCLK-To-OUT (Non-Pipelined) 4.93 5.62 6.61 ns

tRCLKH RCLK Minimum High Pulse Width 0.73 0.73 0.73 ns

tRCLKL RCLK Minimum Low Pulse Width 5.77 5.77 5.77 ns

tRCKP RCLK Minimum Period 6.50 6.50 6.50 ns

Note: Timing data for these eight cascaded RAM blocks uses a depth of 32,768. For all other combinations, use
Microsemi’s timing software.

Detailed Specifications

2-94 Revision 18

Table 2-93 • Sixteen RAM Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

Parameter Description Min. Max. Min. Max. Min. Max. Units

Write Mode

tWDASU Write Data Setup vs. WCLK 16.54 18.84 22.15 ns

tWDAHD Write Data Hold vs. WCLK 0.00 0.00 0.00 ns

tWADSU Write Address Setup vs. WCLK 16.54 18.84 22.15 ns

tWADHD Write Address Hold vs. WCLK 0.00 0.00 0.00 ns

tWENSU Write Enable Setup vs. WCLK 16.54 18.84 22.15 ns

tWENHD Write Enable Hold vs. WCLK 0.00 0.00 0.00 ns

tWCKH WCLK Minimum High Pulse Width 0.75 0.75 0.75 ns

tWCLK WCLK Minimum Low Pulse Width 13.40 13.40 13.40 ns

tWCKP WCLK Minimum Period 14.15 14.15 14.15 ns

Read Mode

tRADSU Read Address Setup vs. RCLK 18.13 20.65 24.27 ns

tRADHD Read Address Hold vs. RCLK 0.00 0.00 0.00 ns

tRENSU Read Enable Setup vs. RCLK 18.13 20.65 24.27 ns

tRENHD Read Enable Hold vs. RCLK 0.00 0.00 0.00 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 12.08 13.76 16.17 ns

tRCK2RD2 RCLK-To-OUT (Non-Pipelined) 12.83 14.62 17.18 ns

tRCLKH RCLK Minimum High Pulse Width 0.73 0.73 0.73 ns

tRCLKL RCLK Minimum Low Pulse Width 14.41 14.41 14.41 ns

tRCKP RCLK Minimum Period 15.14 15.14 15.14 ns

Note: Timing data for these sixteen cascaded RAM blocks uses a depth of 65,536. For all other combinations, use
Microsemi’s timing software.

Axcelerator Family FPGAs

Revision 18 2-95

FIFO
Every memory block has its own embedded FIFO controller. Each FIFO block has one read port and one
write port. This embedded FIFO controller uses no internal FPGA logic and features:

• Glitch-free FIFO Flags
• Gray-code address counters/pointers to prevent metastability problems
• Overflow and underflow control

Both ports are configurable in various sizes from 4k x 1 to 128 x 36, similar to the RAM block size. Each
port is fully synchronous.
Read and write operations can be completely independent. Data on the appropriate WD pins are written
to the FIFO on every active WCLK edge as long as WEN is high. Data is read from the FIFO and output
on the appropriate RD pins on every active RCLK edge as long as REN is asserted.
The FIFO block offers programmable almost-empty (AEMPTY) and almost-full (AFULL) flags as well as
EMPTY and FULL flags (Figure 2-61):

• The FULL flag is synchronous to WCLK. It allows the FIFO to inhibit writing when full.
• The EMPTY flag is synchronous to RCLK. It allows the FIFO to inhibit reading at the empty

condition.
Gray code counters are used to prevent metastability problems associated with flag logic. The depth of
the FIFO is dependent on the data width and the number of memory blocks used to create the FIFO. The
write operations to the FIFO are synchronous with respect to the WCLK, and the read operations are
synchronous with respect to the RCLK.
The FIFO block may be reset to the empty state.

Figure 2-61 • Axcelerator RAM with Embedded FIFO Controller

CNT 16
E

CNT 16
E =

=

AFVAL

AEVAL

>

> =

SU
B

16

RCLK

WD

WCLK

CLR

FWEN

FREN

DEPTH[3:0]

RD [n-1:0]
WD [n-1:0]
RCLK
WCLK
RA [J:0]
WA [J:0]

REN
WEN

FULL

AEMPTY

AFULL

EMPTY

RD

P
IP

E

R
W

[2
:0

]
W

W
[2

:0
]

W
ID

TH
[2

:0
]

RAM

Detailed Specifications

2-96 Revision 18

FIFO Flag Logic
The FIFO is user configurable into various DEPTHs and WIDTHs. Figure 2-62 shows the FIFO address
counter details.

• Bits 11 to 5 are active for all modes.
• As the data word size is reduced, more least-significant bits are added to the address.
• As the number of cascaded blocks increases, the number of significant bits in the address

increases.
For example, if four blocks are cascaded as a 1kx16 FIFO with each block having a 1kx4 aspect ratio,
bits 11 to 2 of the address will be used to specify locations within each RAM block, whereas bits 13 and
12 will be used to specify the RAM block.

The AFULL and AEMPTY flag threshold values are programmable. The threshold values are AFVAL and
AEVAL, respectively. Although the trigger threshold for each flag is defined with eight bits, the effective
number of threshold bits in the comparison depends on the configuration. The effective number of
threshold bits corresponds to the range of active bits in the FIFO address space (Table 2-94).

Note: Inactive counter bits are set to zero.
Figure 2-62 • FIFO Address Counters

Table 2-94 • FIFO Flag Logic

Mode
Inactive

AEVAL/AFVAL Bits
Inactive DIFF
Bits (set to 0) DIFF Comparison to AFVAL/AEVAL

Non-cascade [7:4] [15:12] DIFF[11:8] withAE/FVAL[3:0]
Cascade 2 blocks [7:5] [15:13] DIFF[12:8] withAE/FVAL[4:0]
Cascade 4 blocks [7:6] [15:14] DIFF[13:8] withAE/FVAL[5:0]
Cascade 8 blocks [7] [15] DIFF[14:8] withAE/FVAL[6:0]
Cascade 16 blocks None None DIFF[15:8] withAE/FVAL[7:0]

CNTR [12]
activate

FIFO Address Counters

>> REN [4:0], RAD [11:0]
>> WEN [4:0], WAD [11:0]

[12:W] [13:W]
[14:W]

[15:W]

128x36 1kx4512x9256x18

[11:5]
[11:4]

[11:3]

[11:2]
[11:1]

[11:0]

4kx12kx2

Variable Active Address Space

CNTR [15]
activate

CNTR [2]
activate

CNTR [3]
activate

CNTR [4]
activate

CNTR [11:5]
always active

CNTR [13]
activate

CNTR [14]
activate

CNTR [0]
activate

CNTR [1]
activate

Cas 16 blks

by 1

by 2

by 4

by 9

by 18

by 36

Cas 2 blks

Cas 4 blks

Cas 8 blks

Mode when
Active

Counter
Bits

R/W EN[3]

R/W ADD[0]

R/W ADD[1]

R/W ADD[2]

R/W ADD[3]

R/W ADD[7:5]

R/W ADD[11:8]

R/W EN[0]

R/W EN[1]

R/W EN[2]

R/W ADD[4]

FIFO Address

AEVAL/AFVAL[7]

not compared

not compared

not compared

not compared

not compared

not compared
AEVAL/AFVAL[3:0]

AEVAL/AFVAL[4]

AEVAL/AFVAL[5]

AEVAL/AFVAL[6]

CNTR [15:0]

Alignment of
Threshold bits

Axcelerator Family FPGAs

Revision 18 2-97

Figure 2-63 illustrates flag generation.

The Verilog codes for the flags are:
assign AF = (DIFF[15:0] >={AFVAL[7:0],8'b00000000})?1:0;
assign AE = ({AEVAL[7:0],8'b00000000}>=DIFF[15:0])?1:0;

The number of DIFF-bits active depends on the configuration depth and width (Table 2-95).

The active-high CLR pin is used to reset the FIFO to the empty state, which sets FULL and AFULL low,
and EMPTY and AEMPTY high.
Assuming that the EMPTY flag is not set, new data is read from the FIFO when REN is valid on the active
edge of the clock. Write and read transfers are described with timing requirements in "Timing
Characteristics" on page 2-100.

Figure 2-63 • ALMOST-EMPTY and ALMOST-FULL Logic

Table 2-95 • Number of Available Configuration Bits

Number of Blocks Block DxW Number of AEVAL/AFVAL Bits

1 1x1 4

2 1x2 4

2 2x1 5

4 1x4 4

4 2x2 5

4 4x1 6

8 1x8 4

8 2x4 5

8 4x2 6

8 8x1 7

16 1x16 4

16 2x8 5

16 4x4 6

16 8x2 7

16 16x1 8

ALMOST EMPTY and ALMOST FULL Logic

WCNTR
[15:0]WCLK

RCNTR
[15:0]RCLK

16

16

X

Y

X

Y

AEMPTY

AFULL

X>=Y
(16 bit)DIFF [15:0]

AEVAL [7:0], GND [7:0] (MSB....LSB)

AFVAL [7:0], GND [7:0] (MSB....LSB)

Detailed Specifications

2-98 Revision 18

Glitch Elimination
An analog filter is added to each FIFO controller to guarantee glitch-free FIFO-flag logic.

Overflow and Underflow Control
The counter MSB keeps track of the difference between the read address (RA) and the write address
(WA). The EMPTY flag is set when the read and write addresses are equal. To prevent underflow, the
write address is double-sampled by the read clock prior to comparison with the read address (part A in
Figure 2-64). To prevent overflow, the read address is double-sampled by the write clock prior to
comparison to the write address (part B in Figure 2-64).

FIFO Configurations
Unlike the RAM, the FIFO's write width and read width cannot be specified independently. For the FIFO,
the write and read widths must be the same. The WIDTH pins are used to specify one of six allowable
word widths, as shown in Table 2-96.

The DEPTH pins allow RAM cells to be cascaded to create larger FIFOs. The four pins allow depths of 2,
4, 8, and 16 to be specified. Table 2-86 on page 2-87 describes the FIFO depth options for various data
width and memory blocks.

Interface
Figure 2-65 on page 2-99 shows a logic block diagram of the Axcelerator FIFO module.

Cascading FIFO Blocks
FIFO blocks can be cascaded to create deeper FIFO functions. When building larger FIFO blocks, if the
word width can be fractured in a multi-bit FIFO, the fractured word configuration is recommended over a
cascaded configuration. For example, 256x36 can be configured as two blocks of 256x18. This should be
taken into account when building the FIFO blocks manually. However, when using SmartGen, the user
only needs to specify the depth and width of the necessary FIFO blocks. SmartGen automatically
configures these blocks to optimize performance.

Figure 2-64 • Overflow and Underflow Control

Table 2-96 • FIFO Width Configurations

WIDTH(2:0) W x D

000 1 x 4k

001 2 x 2k

010 4 x 1k

011 9 x 512

100 18 x 256

101 36 x 128

11x reserved

A B

= EMPTY

WA

RA
RCLK = FULL

RA

WA
WCLK

Axcelerator Family FPGAs

Revision 18 2-99

Clock
As with RAM configuration, the RCLK and WCLK pins have independent polarity selection.

Figure 2-65 • FIFO Block Diagram

Table 2-97 • FIFO Signal Description

Signal Direction Description

WCLK Input Write clock (active either edge).

FWEN Input FIFO write enable. When this signal is asserted, the WD bus data is
latched into the FIFO, and the internal write counters are incremented.

WD[N-1:0] Input Write data bus. The value N is dependent on the RAM configuration and
can be 1, 2, 4, 9, 18, or 36.

FULL Output Active high signal indicating that the FIFO is FULL. When this signal is
set, additional write requests are ignored.

AFULL Output Active high signal indicating that the FIFO is AFULL.

AFVAL Input 8-bit input defining the AFULL value of the FIFO.

RCLK Input Read clock (active either edge).

FREN Input FIFO read enable.

RD[N-1:0] Output Read data bus. The value N is dependent on the RAM configuration and
can be 1, 2, 4, 9, 18, or 36.

EMPTY Output Empty flag indicating that the FIFO is EMPTY. When this signal is
asserted, attempts to read the FIFO will be ignored.

AEMPTY Output Active high signal indicating that the FIFO is AEMPTY.

AEVAL Input 8-bit input defining the almost-empty value of the FIFO.

PIPE Input Sets the pipe option on or off.

CLR Input Active high clear input.

DEPTH Input Determines the depth of the FIFO and the number of FIFOs to be
cascaded.

WIDTH Input Determines the width of the dataword/FIFO, and the number of the
FIFOs to be cascaded.

DEPTH [3:0] RD [35:0]

FULL

EMPTY
AFULL

AEMPTY

WIDTH [2:0]

FWEN

FREN
PIPE

RCLK

WD [35:0]

AEVAL [7:0]

AFVAL [7:0]

WCLK
CLR

Timing Characteristics

Figure 2-66 • FIFO Model

Figure 2-67 • FIFO Write Timing

WD

FWEN
FREN

RCLK
WCLK

RD

AFULL
EMPTY

AEMPTY

FULL

Clr

tWCKP

tWSU tWHD

tCK2xFtCLR2xF

tCLR2HF

tWCKH tWCKL

WCLK

CLR

WD<35:0>, FWEN

EMPTY, AEMPTY, AFULL, FULL

Axcelerator Family FPGAs

Revision 18 2-101

Figure 2-68 • FIFO Read Timing

RCLK

CLR

tRCKP

tRSU tRHD

tRCK2RD1 tRCK2RD2

tCK2xFtCLR2xF

tCLRHF

tRCKH tRCKL

FREN

EMPTY, AEMPTY, AFULL, FULL

RD <35:0>

Detailed Specifications

2-102 Revision 18

Table 2-98 • One FIFO Block
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

FIFO Module Timing

tWSU Write Setup 11.40 12.98 15.26 ns

tWHD Write Hold 0.22 0.25 0.30 ns

tWCKH WCLK High 0.75 0.75 0.75 ns

tWCKL WCLK Low 0.88 0.88 0.88 ns

tWCKP Minimum WCLK Period 1.63 1.63 1.63 ns

tRSU Read Setup 11.63 13.25 15.58 ns

tRHD Read Hold 0.00 0.00 0.00 ns

tRCKH RCLK High 0.77 0.77 0.77 ns

tRCKL RCLK Low 0.93 0.93 0.93 ns

tRCKP Minimum RCLK period 1.70 1.70 1.70 ns

tCLRHF Clear High 0.00 0.00 0.00 ns

tCLR2FF Clear-to-flag (EMPTY/FULL) 1.92 2.18 2.57 ns

tCLR2AF Clear-to-flag (AEMPTY/AFULL) 4.39 5.00 5.88 ns

tCK2FF Clock-to-flag (EMPTY/FULL) 2.13 2.42 2.85 ns

tCK2AF Clock-to-flag (AEMPTY/AFULL) 5.04 5.75 6.75 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 1.32 1.51 1.77 ns

tRCK2RD2 RCLK-To-OUT (Non-Pipelined) 2.16 2.46 2.90 ns

Note: Timing data for this single block FIFO has a depth of 4,096. For all other combinations, use Microsemi’s timing
software.

Axcelerator Family FPGAs

Revision 18 2-103

Table 2-99 • Two FIFO Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

FIFO Module Timing

tWSU Write Setup 13.75 15.66 18.41 ns

tWHD Write Hold 0.00 0.00 0.00 ns

tWCKH WCLK High 0.75 0.75 0.75 ns

tWCKL WCLK Low 1.76 1.76 1.76 ns

tWCKP Minimum WCLK Period 2.51 2.51 2.51 ns

tRSU Read Setup 14.33 16.32 19.19 ns

tRHD Read Hold 0.00 0.00 0.00 ns

tRCKH RCLK High 0.73 0.73 0.73 ns

tRCKL RCLK Low 1.89 1.89 1.89 ns

tRCKP Minimum RCLK period 2.62 2.62 2.62 ns

tCLRHF Clear High 0.00 0.00 0.00 ns

tCLR2FF Clear-to-flag (EMPTY/FULL) 1.92 2.18 2.57 ns

tCLR2AF Clear-to-flag (AEMPTY/AFULL) 4.39 5.00 5.88 ns

tCK2FF Clock-to-flag (EMPTY/FULL) 2.13 2.42 2.85 ns

tCK2AF Clock-to-flag (AEMPTY/AFULL) 5.04 5.75 6.75 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 1.43 1.63 1.92 ns

tRCK2RD2 RCLK-To-OUT (Nonpipelined) 2.26 2.58 3.03 ns

Note: Timing data for these two cascaded FIFO blocks uses a depth of 8,192. For all other combinations, use
Microsemi’s timing software.

Detailed Specifications

2-104 Revision 18

Table 2-100 • Four FIFO Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

FIFO Module Timing

tWSU Write Setup 14.60 16.63 19.55 ns

tWHD Write Hold 0.00 0.00 0.00 ns

tWCKH WCLK High 0.75 0.75 0.75 ns

tWCKL WCLK Low 2.51 2.51 2.51 ns

tWCKP Minimum WCLK Period 3.26 3.26 3.26 ns

tRSU Read Setup 15.27 17.39 20.44 ns

tRHD Read Hold 0.00 0.00 0.00 ns

tRCKH RCLK High 0.73 0.73 0.73 ns

tRCKL RCLK Low 2.96 2.96 2.96 ns

tRCKP Minimum RCLK period 3.69 3.69 3.69 ns

tCLRHF Clear High 0.00 0.00 0.00 ns

tCLR2FF Clear-to-flag (EMPTY/FULL) 1.92 2.18 2.57 ns

tCLR2AF Clear-to-flag (AEMPTY/AFULL) 4.39 5.00 5.88 ns

tCK2FF Clock-to-flag (EMPTY/FULL) 2.13 2.42 2.85 ns

tCK2AF Clock-to-flag (AEMPTY/AFULL) 5.04 5.75 6.75 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 2.36 2.69 3.16 ns

tRCK2RD2 RCLK-To-OUT (Nonpipelined) 2.83 3.23 3.79 ns

Note: Timing data for these four cascaded FIFO blocks uses a depth of 16,384. For all other combinations, use
Microsemi’s timing software.

Axcelerator Family FPGAs

Revision 18 2-105

Table 2-101 • Eight FIFO Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

FIFO Module Timing

tWSU Write Setup 15.46 17.61 20.70 ns

tWHD Write Hold 0.00 0.00 0.00 ns

tWCKH WCLK High 0.75 0.75 0.75 ns

tWCKL WCLK Low 5.13 5.13 5.13 ns

tWCKP Minimum WCLK Period 5.88 5.88 5.88 ns

tRSU Read Setup 16.22 18.47 21.72 ns

tRHD Read Hold 0.00 0.00 0.00 ns

tRCKH RCLK High 0.73 0.73 0.73 ns

tRCKL RCLK Low 5.77 5.77 5.77 ns

tRCKP Minimum RCLK period 6.50 6.50 6.50 ns

tCLRHF Clear High 0.00 0.00 0.00 ns

tCLR2FF Clear-to-flag (EMPTY/FULL) 1.92 2.18 2.57 ns

tCLR2AF Clear-to-flag (AEMPTY/AFULL) 4.39 5.00 5.88 ns

tCK2FF Clock-to-flag (EMPTY/FULL) 2.13 2.42 2.85 ns

tCK2AF Clock-to-flag (AEMPTY/AFULL) 5.04 5.75 6.75 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 3.39 3.86 4.54 ns

tRCK2RD2 RCLK-To-OUT (Nonpipelined) 4.93 5.62 6.61 ns

Note: Timing data for these eight cascaded FIFO blocks uses a depth of 32,768. For all other combinations, use
Microsemi’s timing software.

Detailed Specifications

2-106 Revision 18

Building RAM and FIFO Modules
RAM and FIFO modules can be generated and included in a design in two different ways:

• Using the SmartGen Core Generator where the user defines the depth and width of the
FIFO/RAM, and then instantiates this block into the design (refer to the SmartGen, FlashROM,
Analog System Builder, and Flash Memory System Builder User’s Guide for more information).

• The alternative is to instantiate the RAM/FIFO blocks manually, using inverters for polarity control
and tying all unused data bits to ground.

Other Architectural Features

Low Power Mode
Although designed for high performance, the AX architecture also allows the user to place the device into
a low power mode. Each I/O bank in an Axcelerator device can be configured individually, when in low
power mode, to tristate all outputs, disable inputs, or both. The low power mode is activated by asserting
the LP pin, which is grounded in normal operation.
While in the low power mode, the device is still fully functional and all internal logic states are preserved.
This allows a user to disable all but a few signals and operate the part in a low-frequency, watchdog

Table 2-102 • Sixteen FIFO Blocks Cascaded
Worst-Case Commercial Conditions VCCA = 1.425 V, VCCI = 3.0 V, TJ = 70°C

–2 Speed –1 Speed Std Speed

UnitsParameter Description Min. Max. Min. Max. Min. Max.

FIFO Module Timing

tWSU Write Setup 16.32 18.60 21.86 ns

tWHD Write Hold 0.00 0.00 0.00 ns

tWCKH WCLK High 0.75 0.75 0.75 ns

tWCKL WCLK Low 13.40 13.40 13.40 ns

tWCKP Minimum WCLK Period 14.15 14.15 14.15 ns

tRSU Read Setup 17.16 19.54 22.97 ns

tRHD Read Hold 0.00 0.00 0.00 ns

tRCKH RCLK High 0.73 0.73 0.73 ns

tRCKL RCLK Low 14.41 14.41 14.41 ns

tRCKP Minimum RCLK period 15.14 15.14 15.14 ns

tCLRHF Clear High 0.00 0.00 0.00 ns

tCLR2FF Clear-to-flag (EMPTY/FULL) 1.92 2.18 2.57 ns

tCLR2AF Clear-to-flag (AEMPTY/AFULL) 4.39 5.00 5.88 ns

tCK2FF Clock-to-flag (EMPTY/FULL) 2.13 2.42 2.85 ns

tCK2AF Clock-to-flag (AEMPTY/AFULL) 5.04 5.75 6.75 ns

tRCK2RD1 RCLK-To-OUT (Pipelined) 12.08 13.76 16.17 ns

tRCK2RD2 RCLK-To-OUT (Nonpipelined) 12.83 14.62 17.18 ns

Note: Timing data for these sixteen cascaded FIFO blocks uses a depth of 65,536. For all other combinations, use
Microsemi’s timing software.

http://www.microsemi.com/soc/documents/genguide_ug.pdf
http://www.microsemi.com/soc/documents/genguide_ug.pdf
http://www.microsemi.com/soc/documents/genguide_ug.pdf
http://www.microsemi.com/soc/documents/genguide_ug.pdf

Axcelerator Family FPGAs

Revision 18 2-107

mode if desired. Please note, if the I/O bank is not disabled, differential I/Os belonging to the I/O bank will
still consume normal power, even when operating in the low power mode.
The Axcelerator device will resume normal operation 10μs after the LP pin is pulled Low.
To further reduce power consumption, the internal charge pump can be bypassed and an external power
supply voltage can be used instead. This saves the internal charge-pump operating current, resulting in
no DC current draw. The Axcelerator family devices have a dedicated "VPUMP" pin that can be used to
access an external charge pump device. In normal chip operation, when using the internal charge pump,
VPUMP should be tied to GND. When the voltage level on VPUMP is set to 3.3V, the internal charge pump
is turned off, and the VPUMP voltage will be used as the charge pump voltage. Adequate voltage
regulation (i.e. high drive, low output impedance, and good decoupling) should be used at VPUMP.
In addition, any PLL in use can be powered down to further reduce power consumption. This can be
done with the PowerDown pin driven Low. Driving this pin High restarts the PLL with the output clock(s)
being stable once lock is restored.

JTAG
Axcelerator offers a JTAG interface that is compliant with the IEEE 1149.1 standard. The user can
employ the JTAG interface for probing a design and performing any JTAG Public Instructions as defined
in the Table 2-103.

Interface
The interface consists of four inputs: Test Mode Select (TMS), Test Data In (TDI), Test Clock (TCK), TAP
Controller Reset (TRST), and an output, Test Data Out (TDO). TMS, TDI, and TRST have on-chip pull-up
resistors.

TRST
TRST (Test-Logic Reset) is an active-low, asynchronous reset signal to the TAP controller. The TRST
input can be used to reset the Test Access Port (TAP) Controller to the TRST state. The TAP Controller
can be held at this state permanently by grounding the TRST pin. To hold the JTAG TAP controller in the
TRST state, it is recommended to connect TRST to ground via a 1 kΩ resistor.
There is an optional internal pull-up resistor available for the TRST input that can be set by the user at
programming. Care should be exercised when using this option in combination with an external tie-off to
ground.
An on-chip power-on-reset (POWRST) circuit is included. POWRST has the same function as "TRST,"
but it only occurs at power-up or during recovery from a VCCA and/or VCCDA voltage drop.

Table 2-103 • JTAG Instruction Code
Instruction (IR4:IR0) Binary Code
Extest 00000

Preload / Sample 00001

Intest 00010

USERCODE 00011

IDCODE 00100

HIGHZ 01110

CLAMP 01111

Diagnostic 10000

Reserved All others

Bypass 11111

Detailed Specifications

2-108 Revision 18

TDO
TDO is normally tristated, and it is active only when the TAP controller is in the "Shift_DR" state or
"Shift_IR" state. The least significant bit of the selected register (i.e. IR or DR) is clocked out to TDO first
by the falling edge of TCK.

TAP Controller
The TAP Controller is compliant with the IEEE Standard 1149.1. It is a state machine of 16 states that
controls the Instruction Register (IR) and the Data Registers (such as BSR, IDCODE, USRCODE,
BYPASS, etc.). The TAP Controller steps into one of the states depending on the sequence of TMS at
the rising edges of TCK.

Instruction Register (IR)
The IR has five bits (IR4 to IR0). At the TRST state, IR is reset to IDCODE. Each time when IR is
selected, it goes through "select IR-Scan," "Capture-IR," "Shift-IR," all the way through "Update-IR."
When there is no test error, the first five data bits coming out of TDO during the "Shift-IR" will be "10111".
If a test error occurs, the last three bits will contain one to three zeroes corresponding to negatively
asserted signals: "TDO_ERRORB," "PROBA_ERRORB," and "PROBB_ERRORB." The error(s) will be
erased when the TAP is at the "Update-IR" or the TRST state. When in user mode start-up sequence, if
the micro-probe has not been used, the "PROBA_ERRORB" is used as a "Power-up done successfully"
flag.

Data Registers (DRs)
Data registers are distributed throughout the chip. They store testing/programming vectors. The MSB of
a data register is connected to TDI, while the LSB is connected to TDO. There are different types of data
registers. Descriptions of the main registers are as follow:

1. IDCODE:
The IDCODE is a 20-bit hard coded JTAG Silicon Signature. It is a hardwired device ID code,
which contains the Microsemi identity, part number, and version number in a specific JTAG
format.

2. USERCODE:
The USERCODE is a 33-bit programmable register. However, only 20 bits are allocated to use as
JTAG Silicon Signature. It is a supplementary identity code for the user to program information to
distinguish different programmed parts. USERCODE fuses will read out as "zeroes" when not
programmed, so only the "1" bits need to be programmed.

3. Boundary-Scan Register (BSR):
Each I/O contains three Boundary-Scan Cells. Each cell has a shift register bit, a latch, and two
MUXes. The boundary-scan cells are used for the Output-enable (E), Output (O), and Input (I)
registers. The bit order of the boundary-scan cells for each of them is E-O-I. The boundary-scan
cells are then chained serially to form the Boundary-Scan Register (BSR). The length of the BSR
is the number of I/Os in the die multiplied by three.

4. Bypass Register (BYR):
This is the "1-bit" register. It is used to shorten the TDI-TDO serial chain in board-level testing to
only one bit per device not being tested. It is also selected for all "reserved" or unused
instructions.

Probing
Internal activities of the JTAG interface can be observed via the Silicon Explorer II probes: "PRA," "PRB,"
"PRC," and "PRD."

Special Fuses
Security
Microsemi antifuse FPGAs, with FuseLock technology, offer the highest level of design security available
in a programmable logic device. Since antifuse FPGAs are live-at power-up, there is no bitstream that
can be intercepted, and no bitstream or programming data is ever downloaded to the device during
power-up, thus protecting against device cloning. In addition, special security fuses are hidden

Axcelerator Family FPGAs

Revision 18 2-109

throughout the fabric of the device and may be programmed by the user to thwart attempts to reverse
engineer the device by attempting to exploit either the programming or probing interfaces. Both invasive
and noninvasive attacks against an Axcelerator device that access or bypass these security fuses will
destroy access to the rest of the device. (refer to the Design Security in Nonvolatile Flash and Antifuse
FPGAs white paper).
Look for this symbol to ensure your valuable IP is protected with highest level of security in the industry.

To ensure maximum security in Axcelerator devices, it is recommended that the user program the device
security fuse (SFUS). When programmed, the Silicon Explorer II testing probes are disabled to prevent
internal probing, and the programming interface is also disabled. All JTAG public instructions are still
accessible by the user.
For more information, refer to the Implementation of Security in Actel Antifuse FPGAs application note.

Global Set Fuse
The Global Set Fuse determines if all R-cells and I/O registers (InReg, OutReg, and EnReg) are either
cleared or preset by driving the GCLR and GPSET inputs of all R-cells and I/O Registers (Figure 2-31 on
page 2-58). Default setting is to clear all registers (GCLR = 0 and GPSET =1) at device power-up. When
the GBSETFUS option is checked during FUSE file generation, all registers are preset (GCLR = 1 and
GPSET= 0). A local CLR or PRESET will take precedence over this setting. Both pins are pulled High
during normal device operation. For use details, see the Libero IDE online help.

Silicon Explorer II Probe Interface
Silicon Explorer II is an integrated hardware and software solution that, in conjunction with the Designer
tools, allows users to examine any of the internal nets (except I/O registers) of the device while it is
operating in a prototype or a production system. The user can probe up to four nodes at a time without
changing the placement and routing of the design and without using any additional device resources.
Highlighted nets in Designer’s ChipPlanner can be accessed using Silicon Explorer II in order to observe
their real time values.
Silicon Explorer II's noninvasive method does not alter timing or loading effects, thus shortening the
debug cycle. In addition, Silicon Explorer II does not require relayout or additional MUXes to bring signals
out to external pins, which is necessary when using programmable logic devices from other suppliers. By
eliminating multiple place-and-route program cycles, the integrity of the design is maintained throughout
the debug process.
Each member of the Axcelerator family has four external pads: PRA, PRB, PRC, and PRD. These can be
used to bring out four probe signals from the Axcelerator device (note that the AX125 only has two probe
signals that can be observed: PRA and PRB). Each core tile has up to two probe signals. To disallow
probing, the SFUS security fuse in the silicon signature has to be programmed (see "Special Fuses" on
page 2-108).
Silicon Explorer II connects to the host PC using a standard serial port connector. Connections to the
circuit board are achieved using a nine-pin D-Sub connector (Figure 1-9 on page 1-7). Once the design
has been placed-and-routed, and the Axcelerator device has been programmed, Silicon Explorer II can
be connected and the Explorer software can be launched.
Silicon Explorer II comes with an additional optional PC hosted tool that emulates an 18-channel logic
analyzer. Four channels are used to monitor four internal nodes, and 14 channels are available to probe
external signals. The software included with the tool provides the user with an intuitive interface that
allows for easy viewing and editing of signal waveforms.

Figure 2-69 • FuseLock Logo

™

eu

http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
http://www.microsemi.com/soc/documents/DesignSecurity_WP.pdf
http://www.microsemi.com/soc/documents/Antifuse_Security_AN.pdf

Detailed Specifications

2-110 Revision 18

Programming
Device programming is supported through the Silicon Sculptor II, a single-site, robust and compact
device programmer for the PC. Up to four Silicon Sculptor IIs can be daisy-chained and controlled from a
single PC host. With standalone software for the PC, Silicon Sculptor II is designed to allow concurrent
programming of multiple units from the same PC when daisy-chained.
Silicon Sculptor II programs devices independently to achieve the fastest programming times possible.
Each fuse is verified by Silicon Sculptor II to ensure correct programming. Furthermore, at the end of
programming, there are integrity tests that are run to ensure that programming was completed properly.
Not only does it test programmed and nonprogrammed fuses, Silicon Sculptor II also provides a self-test
to test its own hardware extensively.
Programming an Axcelerator device using Silicon Sculptor II is similar to programming any other antifuse
device. The procedure is as follows:

1. Load the *.AFM file.
2. Select the device to be programmed.
3. Begin programming.

When the design is ready to go to production, Microsemi offers device volume-programming services
either through distribution partners or via our In-House Programming Center.
In addition, BP Microsystems offers multi-site programmers that provide qualified support for Axcelerator
devices.
For more details on programming the Axcelerator devices, please refer to the Silicon Sculptor II User’s
Guide.

http://www.microsemi.com/soc/documents/silisculptII_sculpt3_ug.pdf
http://www.microsemi.com/soc/documents/silisculptII_sculpt3_ug.pdf

Axcelerator Family FPGAs

Revision 18 2-111

Revision 18 3-1

3 – Package Pin Assignments

BG729

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

A1 Ball Pad Corner

D

F

H

K

M

P

T

V

Y

AD

AF
AG

E

G

J

L

N

R

U

W

AC

AE

B
A

C

AB
AA

13681012141620242627 18 2479111315192325 1722 21 5

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-2 Revision 18

BG729

AX1000 Function
Pin

Number

Bank 0

IO00NB0F0 E6

IO00PB0F0 F6

IO01NB0F0 G8

IO01PB0F0 G7

IO02NB0F0 D7

IO02PB0F0 E7

IO03NB0F0 D5

IO03PB0F0 E5

IO04NB0F0 G9

IO04PB0F0 H9

IO05NB0F0 E8

IO05PB0F0 F8

IO06NB0F0 C6

IO06PB0F0 D6

IO07NB0F0 B5

IO07PB0F0 C5

IO08NB0F0 A6

IO08PB0F0 A5

IO09NB0F0 E9

IO09PB0F0 F9

IO10NB0F0 G10

IO10PB0F0 H10

IO11NB0F0 B7

IO11PB0F0 B6

IO12NB0F1 C8

IO12PB0F1 C7

IO13NB0F1 E10

IO13PB0F1 F10

IO14NB0F1 G11

IO14PB0F1 H11

IO15NB0F1 D9

IO15PB0F1 D8

IO16NB0F1 A8

IO16PB0F1 A7

IO17NB0F1 B9

IO17PB0F1 B8

IO18NB0F1 C10

IO18PB0F1 C9

IO19NB0F1 E11

IO19PB0F1 F11

IO20NB0F1 G12

IO20PB0F1 H12

IO21NB0F1 D11

IO21PB0F1 D10

IO22NB0F2 A10

IO22PB0F2 A9

IO23NB0F2 B11

IO23PB0F2 B10

IO24NB0F2 G13

IO24PB0F2 H13

IO25NB0F2 C12

IO25PB0F2 C11

IO26NB0F2 E12

IO26PB0F2 D12

IO27NB0F2 E13

IO27PB0F2 F13

IO28NB0F2 G14

IO28PB0F2 H14

IO29NB0F2 A12

IO29PB0F2 B12

IO30NB0F2/HCLKAN C13

IO30PB0F2/HCLKAP D13

IO31NB0F2/HCLKBN F14

IO31PB0F2/HCLKBP E14

Bank 1

IO32NB1F3/HCLKCN C14

IO32PB1F3/HCLKCP B14

IO33NB1F3/HCLKDN D16

IO33PB1F3/HCLKDP D15

IO34NB1F3 B16

IO34PB1F3 A16

IO35NB1F3 E15

IO35PB1F3 F15

BG729

AX1000 Function
Pin

Number

IO36NB1F3 H15

IO36PB1F3 G15

IO37NB1F3 C17

IO37PB1F3 C16

IO38NB1F3 B18

IO38PB1F3 B17

IO39NB1F3 A18

IO39PB1F3 A17

IO40NB1F3 H16

IO40PB1F3 G16

IO41NB1F4 B19

IO41PB1F4 A19

IO42NB1F4 C19

IO42PB1F4 C18

IO43NB1F4 D18

IO43PB1F4 D17

IO44NB1F4 H17

IO44PB1F4 G17

IO45NB1F4 F17

IO45PB1F4 E17

IO46NB1F4 B20

IO46PB1F4 A20

IO47NB1F4 C21

IO47PB1F4 C20

IO48NB1F4 H18

IO48PB1F4 G18

IO49NB1F4 F18

IO49PB1F4 E18

IO50NB1F4 D20

IO50PB1F4 D19

IO51NB1F4 A22

IO51PB1F4 A21

IO52NB1F4 B22

IO52PB1F4 B21

IO53NB1F4 F19

IO53PB1F4 E19

IO54NB1F5 F20

BG729

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-3

IO54PB1F5 E20

IO55NB1F5 E21

IO55PB1F5 D21

IO56NB1F5 H19

IO56PB1F5 G19

IO57NB1F5 D22

IO57PB1F5 C22

IO58NB1F5 B23

IO58PB1F5 A23

IO59NB1F5 D23

IO59PB1F5 C23

IO60NB1F5 G21

IO60PB1F5 G20

IO61NB1F5 E23

IO61PB1F5 E22

IO62NB1F5 F22

IO62PB1F5 F21

IO63NB1F5 H20

IO63PB1F5 J19

Bank 2

IO64NB2F6 J21

IO64PB2F6 H21

IO65NB2F6 F24

IO65PB2F6 F23

IO66NB2F6 F26

IO66PB2F6 F25

IO67NB2F6 E26

IO67PB2F6 E25

IO68NB2F6 J22

IO68PB2F6 H22

IO69NB2F6 G24

IO69PB2F6 G23

IO70NB2F6 K20

IO70PB2F6 J20

IO71NB2F6 G26

IO71PB2F6 G25

IO72NB2F6 J24

BG729

AX1000 Function
Pin

Number

IO72PB2F6 J23

IO73NB2F6 H24

IO73PB2F6 H23

IO74NB2F7 L21

IO74PB2F7 K21

IO75NB2F7 G27

IO75PB2F7 F27

IO76NB2F7 K23

IO76PB2F7 K22

IO77NB2F7 H26

IO77PB2F7 H25

IO78NB2F7 K25

IO78PB2F7 K24

IO79NB2F7 J26

IO79PB2F7 J25

IO80NB2F7 M20

IO80PB2F7 L20

IO81NB2F7 J27

IO81PB2F7 H27

IO82NB2F7 L23

IO82PB2F7 L22

IO83NB2F7 L25

IO83PB2F7 L24

IO84NB2F7 N21

IO84PB2F7 M21

IO85NB2F8 K27

IO85PB2F8 K26

IO86NB2F8 M23

IO86PB2F8 M22

IO87NB2F8 M25

IO87PB2F8 M24

IO88NB2F8 L27

IO88PB2F8 L26

IO89NB2F8 M27

IO89PB2F8 M26

IO90NB2F8 N23

IO90PB2F8 N22

BG729

AX1000 Function
Pin

Number

IO91NB2F8 N25

IO91PB2F8 N24

IO92NB2F8 N27

IO92PB2F8 N26

IO93NB2F8 P26

IO93PB2F8 P27

IO94NB2F8 N19

IO94PB2F8 N20

IO95NB2F8 P23

IO95PB2F8 P22

Bank 3

IO96NB3F9 P25

IO96PB3F9 P24

IO97NB3F9 R26

IO97PB3F9 R27

IO98NB3F9 P21

IO98PB3F9 P20

IO99NB3F9 R24

IO99PB3F9 R25

IO100NB3F9 T26

IO100PB3F9 T27

IO101NB3F9 T24

IO101PB3F9 T25

IO102NB3F9 R20

IO102PB3F9 R21

IO103NB3F9 R23

IO103PB3F9 R22

IO104NB3F9 U26

IO104PB3F9 U27

IO105NB3F9 U24

IO105PB3F9 U25

IO106NB3F9 R19

IO106PB3F9 P19

IO107NB3F10 V26

IO107PB3F10 V27

IO108NB3F10 T23

IO108PB3F10 T22

BG729

AX1000 Function
Pin

Number

Package Pin Assignments

3-4 Revision 18

IO109NB3F10 V24

IO109PB3F10 V25

IO110NB3F10 T20

IO110PB3F10 T21

IO111NB3F10 W26

IO111PB3F10 W27

IO112NB3F10 U22

IO112PB3F10 U23

IO113NB3F10 Y26

IO113PB3F10 Y27

IO114NB3F10 U20

IO114PB3F10 U21

IO115NB3F10 W24

IO115PB3F10 W25

IO116NB3F10 V22

IO116PB3F10 V23

IO117NB3F10 Y24

IO117PB3F10 Y25

IO118NB3F11 V20

IO118PB3F11 V21

IO119NB3F11 AA26

IO119PB3F11 AA27

IO120NB3F11 W22

IO120PB3F11 W23

IO121NB3F11 AA24

IO121PB3F11 AA25

IO122NB3F11 W20

IO122PB3F11 W21

IO123NB3F11 AB26

IO123PB3F11 AB27

IO124NB3F11 Y22

IO124PB3F11 Y23

IO125NB3F11 AB24

IO125PB3F11 AB25

IO126NB3F11 AA22

IO126PB3F11 AA23

IO127NB3F11 AC26

BG729

AX1000 Function
Pin

Number

IO127PB3F11 AC27

IO128NB3F11 Y20

IO128PB3F11 W19

Bank 4

IO129NB4F12 AA20

IO129PB4F12 Y21

IO130NB4F12 AB22

IO130PB4F12 AB23

IO131NB4F12 AC22

IO131PB4F12 AC23

IO132NB4F12 AD23

IO132PB4F12 AD24

IO133NB4F12 AF23

IO133PB4F12 AE23

IO134NB4F12 AC21

IO134PB4F12 AB21

IO135NB4F12 AC20

IO135PB4F12 AB20

IO136NB4F12 AD21

IO136PB4F12 AD22

IO137NB4F12 Y19

IO137PB4F12 AA19

IO138NB4F12 AE21

IO138PB4F12 AE22

IO139NB4F13 AF21

IO139PB4F13 AF22

IO140NB4F13 AG22

IO140PB4F13 AG23

IO141NB4F13 Y18

IO141PB4F13 AA18

IO142NB4F13 AE20

IO142PB4F13 AD20

IO143NB4F13 AG20

IO143PB4F13 AG21

IO144NB4F13 AC19

IO144PB4F13 AB19

IO145NB4F13 AD18

BG729

AX1000 Function
Pin

Number

IO145PB4F13 AD19

IO146NB4F13 AC18

IO146PB4F13 AB18

IO147NB4F13 Y17

IO147PB4F13 AA17

IO148NB4F13 AF19

IO148PB4F13 AF20

IO149NB4F13 AC17

IO149PB4F13 AB17

IO150NB4F13 AE18

IO150PB4F13 AE19

IO151NB4F13 AA16

IO151PB4F13 Y16

IO152NB4F14 AG18

IO152PB4F14 AG19

IO153NB4F14 AC16

IO153PB4F14 AB16

IO154NB4F14 AF17

IO154PB4F14 AF18

IO155NB4F14 AB15

IO155PB4F14 AC15

IO156NB4F14 AE16

IO156PB4F14 AE17

IO157NB4F14 Y15

IO157PB4F14 AA15

IO158NB4F14 AG16

IO158PB4F14 AG17

IO159NB4F14/CLKEN AF15

IO159PB4F14/CLKEP AF16

IO160NB4F14/CLKFN AD14

IO160PB4F14/CLKFP AD15

Bank 5

IO161NB5F15/CLKGN AE14

IO161PB5F15/CLKGP AE15

IO162NB5F15/CLKHN AC13

IO162PB5F15/CLKHP AD13

IO163NB5F15 Y14

BG729

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-5

IO163PB5F15 AA14

IO164NB5F15 AE13

IO164PB5F15 AF13

IO165NB5F15 AF12

IO165PB5F15 AG12

IO166NB5F15 AD12

IO166PB5F15 AE12

IO167NB5F15 Y13

IO167PB5F15 AA13

IO168NB5F15 AD11

IO168PB5F15 AE11

IO169NB5F15 AG11

IO169PB5F15 AF11

IO170NB5F15 AB11

IO170PB5F15 AC11

IO171NB5F16 AF10

IO171PB5F16 AG10

IO172NB5F16 AD10

IO172PB5F16 AE10

IO173NB5F16 Y12

IO173PB5F16 AA12

IO174NB5F16 AB10

IO174PB5F16 AC10

IO175NB5F16 AF9

IO175PB5F16 AG9

IO176NB5F16 AD9

IO176PB5F16 AE9

IO177NB5F16 Y11

IO177PB5F16 AA11

IO178NB5F16 AF8

IO178PB5F16 AG8

IO179NB5F16 AD8

IO179PB5F16 AE8

IO180NB5F16 AB9

IO180PB5F16 AC9

IO181NB5F17 Y10

IO181PB5F17 AA10

BG729

AX1000 Function
Pin

Number

IO182NB5F17 AF7

IO182PB5F17 AG7

IO183NB5F17 AD7

IO183PB5F17 AE7

IO184NB5F17 AC7

IO184PB5F17 AC8

IO185NB5F17 AF6

IO185PB5F17 AG6

IO186NB5F17 AB7

IO186PB5F17 AB8

IO187NB5F17 Y9

IO187PB5F17 AA9

IO188NB5F17 AD6

IO188PB5F17 AE6

IO189NB5F17 AB6

IO189PB5F17 AC6

IO190NB5F17 AF5

IO190PB5F17 AG5

IO191NB5F17 AA6

IO191PB5F17 AA7

IO192NB5F17 Y8

IO192PB5F17 AA8

Bank 6

IO193NB6F18 W8

IO193PB6F18 Y7

IO194NB6F18 AB5

IO194PB6F18 AC5

IO195NB6F18 AC2

IO195PB6F18 AC3

IO196NB6F18 AC4

IO196PB6F18 AD4

IO197NB6F18 Y5

IO197PB6F18 Y6

IO198NB6F18 AB3

IO198PB6F18 AB4

IO199NB6F18 V7

IO199PB6F18 W7

BG729

AX1000 Function
Pin

Number

IO200NB6F18 AA4

IO200PB6F18 AA5

IO201NB6F18 W5

IO201PB6F18 W6

IO202NB6F18 AB1

IO202PB6F18 AC1

IO203NB6F19 Y3

IO203PB6F19 AA3

IO204NB6F19 AA2

IO204PB6F19 AB2

IO205NB6F19 U8

IO205PB6F19 V8

IO206NB6F19 V5

IO206PB6F19 V6

IO207NB6F19 Y1

IO207PB6F19 AA1

IO208NB6F19 W4

IO208PB6F19 Y4

IO209NB6F19 T7

IO209PB6F19 U7

IO210NB6F19 W2

IO210PB6F19 Y2

IO211NB6F19 U5

IO211PB6F19 U6

IO212NB6F19 V3

IO212PB6F19 W3

IO213NB6F19 R9

IO213PB6F19 T8

IO214NB6F20 U4

IO214PB6F20 V4

IO215NB6F20 T5

IO215PB6F20 T6

IO216NB6F20 V1

IO216PB6F20 W1

IO217NB6F20 R7

IO217PB6F20 R8

IO218NB6F20 U2

BG729

AX1000 Function
Pin

Number

Package Pin Assignments

3-6 Revision 18

IO218PB6F20 V2

IO219NB6F20 T1

IO219PB6F20 U1

IO220NB6F20 R5

IO220PB6F20 R6

IO221NB6F20 T3

IO221PB6F20 T4

IO222NB6F20 R2

IO222PB6F20 T2

IO223NB6F20 P8

IO223PB6F20 P9

IO224NB6F20 R3

IO224PB6F20 R4

Bank 7

IO225NB7F21 P1

IO225PB7F21 R1

IO226NB7F21 P3

IO226PB7F21 P2

IO227NB7F21 N7

IO227PB7F21 P7

IO228NB7F21 P5

IO228PB7F21 P4

IO229NB7F21 N2

IO229PB7F21 N1

IO230NB7F21 N6

IO230PB7F21 P6

IO231NB7F21 N9

IO231PB7F21 N8

IO232NB7F21 N4

IO232PB7F21 N3

IO233NB7F21 M2

IO233PB7F21 M1

IO234NB7F21 M4

IO234PB7F21 M3

IO235NB7F21 M5

IO235PB7F21 N5

IO236NB7F22 L2

BG729

AX1000 Function
Pin

Number

IO236PB7F22 L1

IO237NB7F22 L4

IO237PB7F22 L3

IO238NB7F22 L6

IO238PB7F22 M6

IO239NB7F22 M8

IO239PB7F22 M7

IO240NB7F22 K2

IO240PB7F22 K1

IO241NB7F22 K4

IO241PB7F22 K3

IO242NB7F22 K5

IO242PB7F22 L5

IO243NB7F22 J2

IO243PB7F22 J1

IO244NB7F22 J4

IO244PB7F22 J3

IO245NB7F22 H2

IO245PB7F22 H1

IO246NB7F22 H4

IO246PB7F22 H3

IO247NB7F23 L8

IO247PB7F23 L7

IO248NB7F23 J6

IO248PB7F23 K6

IO249NB7F23 H5

IO249PB7F23 J5

IO250NB7F23 G2

IO250PB7F23 G1

IO251NB7F23 K8

IO251PB7F23 K7

IO252NB7F23 G4

IO252PB7F23 G3

IO253NB7F23 F2

IO253PB7F23 F1

IO254NB7F23 G6

IO254PB7F23 H6

BG729

AX1000 Function
Pin

Number

IO255NB7F23 F5

IO255PB7F23 G5

IO256NB7F23 F3

IO256PB7F23 F4

IO257NB7F23 H7

IO257PB7F23 J7

Dedicated I/O

GND A1

GND A2

GND A25

GND A26

GND A27

GND A3

GND AC24

GND AE1

GND AE2

GND AE25

GND AE26

GND AE27

GND AE3

GND AE5

GND AF1

GND AF2

GND AF25

GND AF26

GND AF27

GND AF3

GND AG1

GND AG2

GND AG25

GND AG26

GND AG27

GND AG3

GND B1

GND B2

GND B25

GND B26

BG729

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-7

GND B27

GND B3

GND C1

GND C2

GND C25

GND C26

GND C27

GND C3

GND E27

GND L11

GND L12

GND L13

GND L14

GND L15

GND L16

GND L17

GND M11

GND M12

GND M13

GND M14

GND M15

GND M16

GND M17

GND N11

GND N12

GND N13

GND N14

GND N15

GND N16

GND N17

GND P11

GND P12

GND P13

GND P14

GND P15

GND P16

GND P17

BG729

AX1000 Function
Pin

Number

GND R11

GND R12

GND R13

GND R14

GND R15

GND R16

GND R17

GND T11

GND T12

GND T13

GND T14

GND T15

GND T16

GND T17

GND U11

GND U12

GND U13

GND U14

GND U15

GND U16

GND U17

GND/LP J8

NC U3

PRA J14

PRB D14

PRC V14

PRD AB14

TCK E4

TDI D4

TDO J9

TMS H8

TRST E3

VCCA AA21

VCCA AD5

VCCA E1

VCCA G22

VCCA K10

BG729

AX1000 Function
Pin

Number

VCCA K11

VCCA K17

VCCA K18

VCCA L10

VCCA L18

VCCA U10

VCCA U18

VCCA V10

VCCA V11

VCCA V17

VCCA V18

VCCPLA A13

VCCPLB J13

VCCPLC B15

VCCPLD C15

VCCPLE AG14

VCCPLF AF14

VCCPLG AB13

VCCPLH AG13

VCCDA A11

VCCDA AB12

VCCDA AC12

VCCDA AC25

VCCDA AD16

VCCDA AD17

VCCDA E16

VCCDA E2

VCCDA E24

VCCDA F12

VCCDA F16

VCCDA F7

VCCDA K14

VCCDA P10

VCCDA P18

VCCDA W14

VCCDA W9

VCCIB0 A4

BG729

AX1000 Function
Pin

Number

Package Pin Assignments

3-8 Revision 18

VCCIB0 B4

VCCIB0 C4

VCCIB0 J10

VCCIB0 J11

VCCIB0 J12

VCCIB0 K12

VCCIB0 K13

VCCIB1 A24

VCCIB1 B24

VCCIB1 C24

VCCIB1 J16

VCCIB1 J17

VCCIB1 J18

VCCIB1 K15

VCCIB1 K16

VCCIB2 D25

VCCIB2 D26

VCCIB2 D27

VCCIB2 K19

VCCIB2 L19

VCCIB2 M18

VCCIB2 M19

VCCIB2 N18

VCCIB3 AD25

VCCIB3 AD26

VCCIB3 AD27

VCCIB3 R18

VCCIB3 T18

VCCIB3 T19

VCCIB3 U19

VCCIB3 V19

VCCIB4 AE24

VCCIB4 AF24

VCCIB4 AG24

VCCIB4 V15

VCCIB4 V16

VCCIB4 W16

BG729

AX1000 Function
Pin

Number

VCCIB4 W17

VCCIB4 W18

VCCIB5 AE4

VCCIB5 AF4

VCCIB5 AG4

VCCIB5 V12

VCCIB5 V13

VCCIB5 W10

VCCIB5 W11

VCCIB5 W12

VCCIB6 AD1

VCCIB6 AD2

VCCIB6 AD3

VCCIB6 R10

VCCIB6 T10

VCCIB6 T9

VCCIB6 U9

VCCIB6 V9

VCCIB7 D1

VCCIB7 D2

VCCIB7 D3

VCCIB7 K9

VCCIB7 L9

VCCIB7 M10

VCCIB7 M9

VCCIB7 N10

VCOMPLA B13

VCOMPLB A14

VCOMPLC A15

VCOMPLD J15

VCOMPLE AG15

VCOMPLF W15

VCOMPLG AC14

VCOMPLH W13

VPUMP D24

BG729

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-9

FG256

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

13579111315 246810121416

C

E

G

J

L

N

R

D

F

H

K

M

P

T

B
A

A1 Ball Pad Corner

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-10 Revision 18

FG256-Pin FBGA

AX125 Function
Pin

Number

Bank 0

IO01NB0F0 B4

IO01PB0F0 B3

IO03NB0F0 A4

IO03PB0F0 A3

IO04NB0F0 B6

IO04PB0F0 B5

IO06NB0F0 A6

IO06PB0F0 A5

IO07NB0F0/HCLKAN B8

IO07PB0F0/HCLKAP B7

IO08NB0F0/HCLKBN A9

IO08PB0F0/HCLKBP A8

Bank 1

IO09NB1F1/HCLKCN C10

IO09PB1F1/HCLKCP C9

IO10NB1F1/HCLKDN B11

IO10PB1F1/HCLKDP B10

IO12NB1F1 A13

IO12PB1F1 A12

IO13NB1F1 B13

IO13PB1F1 B12

IO14NB1F1 C12

IO14PB1F1 C11

IO15NB1F1 A15

IO15PB1F1 B14

IO16NB1F1 C15

IO16PB1F1 C14

IO17NB1F1 D13

IO17PB1F1 D12

Bank 2

IO18NB2F2 F13

IO18PB2F2 E13

IO19NB2F2 F14

IO19PB2F2 E14

IO20NB2F2 F15

IO20PB2F2 E15

IO21NB2F2 C16

IO21PB2F2 B16

IO22NB2F2 H13

IO22PB2F2 G13

IO23NB2F2 E16

IO23PB2F2 D16

IO25NB2F2 H15

IO25PB2F2 G15

IO26NB2F2 H14

IO26PB2F2 G14

IO27NB2F2 G16

IO27PB2F2 F16

IO28NB2F2 K15

IO28PB2F2 K16

IO29NB2F2 J16

IO29PB2F2 H16

Bank 3

IO30NB3F3 K13

IO30PB3F3 J13

IO31NB3F3 K14

IO31PB3F3 J14

IO33NB3F3 L15

IO33PB3F3 L16

IO35NB3F3 P16

IO35PB3F3 N16

IO36PB3F3 M16

IO37NB3F3 P15

IO37PB3F3 R16

IO39NB3F3 N15

IO39PB3F3 M15

IO40NB3F3 M13

IO40PB3F3 L13

IO41NB3F3 M14

FG256-Pin FBGA

AX125 Function
Pin

Number

IO41PB3F3 L14

Bank 4

IO42NB4F4 N12

IO42PB4F4 N13

IO43NB4F4 T14

IO43PB4F4 R14

IO44PB4F4 T15

IO45NB4F4 R12

IO45PB4F4 R13

IO46NB4F4 P11

IO46PB4F4 P12

IO47PB4F4 T11

IO48NB4F4 T12

IO48PB4F4 T13

IO49NB4F4/CLKEN R9

IO49PB4F4/CLKEP R10

IO50NB4F4/CLKFN T8

IO50PB4F4/CLKFP T9

Bank 5

IO51NB5F5/CLKGN P7

IO51PB5F5/CLKGP P8

IO52NB5F5/CLKHN R6

IO52PB5F5/CLKHP R7

IO54NB5F5 T5

IO54PB5F5 T6

IO55NB5F5 P5

IO55PB5F5 P6

IO56NB5F5 T3

IO56PB5F5 T4

IO57NB5F5 R3

IO57PB5F5 R4

IO58NB5F5 R1

IO58PB5F5 T2

IO59NB5F5 N4

IO59PB5F5 N5

FG256-Pin FBGA

AX125 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-11

Bank 6

IO60NB6F6 L4

IO60PB6F6 M4

IO61NB6F6 L3

IO61PB6F6 M3

IO63NB6F6 P2

IO63PB6F6 N2

IO64NB6F6 J4

IO64PB6F6 K4

IO65NB6F6 N1

IO65PB6F6 P1

IO67NB6F6 L2

IO67PB6F6 M2

IO69NB6F6 L1

IO69PB6F6 M1

IO70NB6F6 J3

IO70PB6F6 K3

IO71NB6F6 J2

IO71PB6F6 K2

Bank 7

IO72NB7F7 J1

IO72PB7F7 K1

IO73NB7F7 G2

IO73PB7F7 H2

IO74NB7F7 G3

IO74PB7F7 H3

IO75NB7F7 E1

IO75PB7F7 F1

IO76NB7F7 G1

IO77NB7F7 E2

IO77PB7F7 F2

IO78NB7F7 G4

IO78PB7F7 H4

IO79NB7F7 C1

IO79PB7F7 D1

FG256-Pin FBGA

AX125 Function
Pin

Number

IO81NB7F7 C2

IO81PB7F7 B1

IO82NB7F7 D2

IO82PB7F7 D3

IO83NB7F7 E3

IO83PB7F7 F3

Dedicated I/O

VCCDA E4

GND A1

GND A16

GND B15

GND B2

GND D15

GND E12

GND E5

GND F11

GND F6

GND G10

GND G7

GND G8

GND G9

GND H10

GND H7

GND H8

GND H9

GND J10

GND J7

GND J8

GND J9

GND K10

GND K7

GND K8

GND K9

GND L11

GND L6

FG256-Pin FBGA

AX125 Function
Pin

Number

GND M12

GND M5

GND P13

GND P3

GND R15

GND R2

GND T1

GND T16

GND/LP D4

NC A11

NC R11

NC R5

PRA D8

PRB C8

PRC N9

PRD P9

TCK D5

TDI C6

TDO C4

TMS C3

TRST C5

VCCA D14

VCCA F10

VCCA F4

VCCA F7

VCCA F8

VCCA F9

VCCA G11

VCCA G6

VCCA H11

VCCA H6

VCCA J11

VCCA J6

VCCA K11

VCCA K6

FG256-Pin FBGA

AX125 Function
Pin

Number

Package Pin Assignments

3-12 Revision 18

VCCA L10

VCCA L7

VCCA L8

VCCA L9

VCCA N3

VCCA P14

VCCPLA C7

VCCPLB D6

VCCPLC A10

VCCPLD D10

VCCPLE P10

VCCPLF N11

VCCPLG T7

VCCPLH N7

VCCDA A2

VCCDA C13

VCCDA D9

VCCDA H1

VCCDA J15

VCCDA N14

VCCDA N8

VCCDA P4

VCCIB0 E6

VCCIB0 E7

VCCIB0 E8

VCCIB1 E10

VCCIB1 E11

VCCIB1 E9

VCCIB2 F12

VCCIB2 G12

VCCIB2 H12

VCCIB3 J12

VCCIB3 K12

VCCIB3 L12

VCCIB4 M10

FG256-Pin FBGA

AX125 Function
Pin

Number

VCCIB4 M11

VCCIB4 M9

VCCIB5 M6

VCCIB5 M7

VCCIB5 M8

VCCIB6 J5

VCCIB6 K5

VCCIB6 L5

VCCIB7 F5

VCCIB7 G5

VCCIB7 H5

VCOMPLA A7

VCOMPLB D7

VCOMPLC B9

VCOMPLD D11

VCOMPLE T10

VCOMPLF N10

VCOMPLG R8

VCOMPLH N6

VPUMP A14

FG256-Pin FBGA

AX125 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-13

FG256

AX250 Function
Pin

Number

Bank 0

IO01NB0F0 B4

IO01PB0F0 B3

IO03NB0F0 A4

IO03PB0F0 A3

IO05NB0F0 B6

IO05PB0F0 B5

IO07NB0F0 A6

IO07PB0F0 A5

IO12NB0F0/HCLKAN B8

IO12PB0F0/HCLKAP B7

IO13NB0F0/HCLKBN A9

IO13PB0F0/HCLKBP A8

Bank 1

IO14NB1F1/HCLKCN C10

IO14PB1F1/HCLKCP C9

IO15NB1F1/HCLKDN B11

IO15PB1F1/HCLKDP B10

IO17NB1F1 A13

IO17PB1F1 A12

IO19NB1F1 B13

IO19PB1F1 B12

IO21NB1F1 C12

IO21PB1F1 C11

IO23NB1F1 A15

IO23PB1F1 B14

IO26NB1F1 C15

IO26PB1F1 C14

IO27NB1F1 D13

IO27PB1F1 D12

Bank 2

IO29NB2F2 F13

IO29PB2F2 E13

IO30NB2F2 F14

IO30PB2F2 E14

IO32NB2F2 C16

IO32PB2F2 B16

IO33NB2F2 F15

IO33PB2F2 E15

IO35NB2F2 H13

IO35PB2F2 G13

IO36NB2F2 E16

IO36PB2F2 D16

IO38NB2F2 H15

IO38PB2F2 G15

IO39NB2F2 H14

IO39PB2F2 G14

IO40NB2F2 G16

IO40PB2F2 F16

IO43NB2F2 K15

IO43PB2F2 K16

IO44NB2F2 J16

IO44PB2F2 H16

Bank 3

IO45NB3F3 K13

IO45PB3F3 J13

IO46NB3F3 K14

IO46PB3F3 J14

IO52NB3F3 L15

IO52PB3F3 L16

IO54NB3F3 P16

IO54PB3F3 N16

IO55PB3F3 M16

IO56NB3F3 P15

IO56PB3F3 R16

IO58NB3F3 N15

IO58PB3F3 M15

IO59NB3F3 M13

IO59PB3F3 L13

IO61NB3F3 M14

FG256

AX250 Function
Pin

Number

IO61PB3F3 L14

Bank 4

IO62NB4F4 N12

IO62PB4F4 N13

IO63NB4F4 T14

IO63PB4F4 R14

IO66PB4F4 T15

IO67NB4F4 R12

IO67PB4F4 R13

IO69NB4F4 P11

IO69PB4F4 P12

IO70PB4F4 T11

IO73NB4F4 T12

IO73PB4F4 T13

IO74NB4F4/CLKEN R9

IO74PB4F4/CLKEP R10

IO75NB4F4/CLKFN T8

IO75PB4F4/CLKFP T9

Bank 5

IO76NB5F5/CLKGN P7

IO76PB5F5/CLKGP P8

IO77NB5F5/CLKHN R6

IO77PB5F5/CLKHP R7

IO79NB5F5 T5

IO79PB5F5 T6

IO81NB5F5 P5

IO81PB5F5 P6

IO83NB5F5 T3

IO83PB5F5 T4

IO85NB5F5 R3

IO85PB5F5 R4

IO88NB5F5 R1

IO88PB5F5 T2

IO89NB5F5 N4

IO89PB5F5 N5

FG256

AX250 Function
Pin

Number

Package Pin Assignments

3-14 Revision 18

Bank 6

IO91NB6F6 L4

IO91PB6F6 M4

IO92NB6F6 L3

IO92PB6F6 M3

IO94NB6F6 P2

IO94PB6F6 N2

IO97NB6F6 J4

IO97PB6F6 K4

IO98NB6F6 N1

IO98PB6F6 P1

IO100NB6F6 L2

IO100PB6F6 M2

IO102NB6F6 L1

IO102PB6F6 M1

IO103NB6F6 J3

IO103PB6F6 K3

IO104NB6F6 J2

IO104PB6F6 K2

Bank 7

IO107NB7F7 J1

IO107PB7F7 K1

IO108NB7F7 G2

IO108PB7F7 H2

IO111NB7F7 G3

IO111PB7F7 H3

IO112NB7F7 E1

IO112PB7F7 F1

IO113NB7F7 G1

IO114NB7F7 E2

IO114PB7F7 F2

IO115NB7F7 G4

IO115PB7F7 H4

IO116NB7F7 C1

IO116PB7F7 D1

FG256

AX250 Function
Pin

Number

IO117NB7F7 C2

IO117PB7F7 B1

IO118NB7F7 D2

IO118PB7F7 D3

IO119NB7F7 E3

IO119PB7F7 F3

Dedicated I/O

VCCDA E4

GND A1

GND A16

GND B15

GND B2

GND D15

GND E12

GND E5

GND F11

GND F6

GND G10

GND G7

GND G8

GND G9

GND H10

GND H7

GND H8

GND H9

GND J10

GND J7

GND J8

GND J9

GND K10

GND K7

GND K8

GND K9

GND L11

GND L6

FG256

AX250 Function
Pin

Number

GND M12

GND M5

GND P13

GND P3

GND R15

GND R2

GND T1

GND T16

GND/LP D4

PRA D8

PRB C8

PRC N9

PRD P9

TCK D5

TDI C6

TDO C4

TMS C3

TRST C5

VCCA D14

VCCA F10

VCCA F4

VCCA F7

VCCA F8

VCCA F9

VCCA G11

VCCA G6

VCCA H11

VCCA H6

VCCA J11

VCCA J6

VCCA K11

VCCA K6

VCCA L10

VCCA L7

VCCA L8

FG256

AX250 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-15

VCCA L9

VCCA N3

VCCA P14

VCCPLA C7

VCCPLB D6

VCCPLC A10

VCCPLD D10

VCCPLE P10

VCCPLF N11

VCCPLG T7

VCCPLH N7

VCCDA A11

VCCDA A2

VCCDA C13

VCCDA D9

VCCDA H1

VCCDA J15

VCCDA N14

VCCDA N8

VCCDA P4

VCCDA R11

VCCDA R5

VCCIB0 E6

VCCIB0 E7

VCCIB0 E8

VCCIB1 E10

VCCIB1 E11

VCCIB1 E9

VCCIB2 F12

VCCIB2 G12

VCCIB2 H12

VCCIB3 J12

VCCIB3 K12

VCCIB3 L12

VCCIB4 M10

FG256

AX250 Function
Pin

Number

VCCIB4 M11

VCCIB4 M9

VCCIB5 M6

VCCIB5 M7

VCCIB5 M8

VCCIB6 J5

VCCIB6 K5

VCCIB6 L5

VCCIB7 F5

VCCIB7 G5

VCCIB7 H5

VCOMPLA A7

VCOMPLB D7

VCOMPLC B9

VCOMPLD D11

VCOMPLE T10

VCOMPLF N10

VCOMPLG R8

VCOMPLH N6

VPUMP A14

FG256

AX250 Function
Pin

Number

Package Pin Assignments

3-16 Revision 18

FG324

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

13579111315 246810121416

C

E

G

J

L

N

R

D

F

H

K

M

P

T

B
A

1718

U
V

A1 Ball Pad Corner

http://www.microsemi.com/soc/products/rescenter/package/index.html

Axcelerator Family FPGAs

Revision 18 3-17

FG324

AX125 Function
Pin

Number

Bank 0

IO00NB0F0 C5

IO00PB0F0 C4

IO01NB0F0 A3

IO01PB0F0 A2

IO02NB0F0 C7

IO02PB0F0 C6

IO03NB0F0 B5

IO03PB0F0 B4

IO04NB0F0 A5

IO04PB0F0 A4

IO05NB0F0 A7

IO05PB0F0 A6

IO06NB0F0 B7

IO06PB0F0 B6

IO07NB0F0/HCLKAN C9

IO07PB0F0/HCLKAP C8

IO08NB0F0/HCLKBN B10

IO08PB0F0/HCLKBP B9

Bank 1

IO09NB1F1/HCLKCN D11

IO09PB1F1/HCLKCP D10

IO10NB1F1/HCLKDN C12

IO10PB1F1/HCLKDP C11

IO11NB1F1 A15

IO11PB1F1 A14

IO12NB1F1 B14

IO12PB1F1 B13

IO13NB1F1 A17

IO13PB1F1 A16

IO14NB1F1 D13

IO14PB1F1 D12

IO15NB1F1 C14

IO15PB1F1 C13

IO16NB1F1 B16

IO16PB1F1 C15

IO17NB1F1 E14

IO17PB1F1 E13

Bank 2

IO18NB2F2 G14

IO18PB2F2 F14

IO19NB2F2 D16

IO19PB2F2 D15

IO20NB2F2 C18

IO20PB2F2 B18

IO21NB2F2 D17

IO21PB2F2 C17

IO22NB2F2 F17

IO22PB2F2 E17

IO23NB2F2 G16

IO23PB2F2 F16

IO24NB2F2 E18

IO24PB2F2 D18

IO25NB2F2 G18

IO25PB2F2 F18

IO26NB2F2 H17

IO26PB2F2 G17

IO27NB2F2 J16

IO27PB2F2 H16

IO28NB2F2 J18

IO28PB2F2 H18

IO29NB2F2 K17

IO29PB2F2 J17

Bank 3

IO30NB3F3 N18

IO30PB3F3 M18

IO31NB3F3 L18

IO31PB3F3 K18

IO32NB3F3 L16

IO32PB3F3 L17

FG324

AX125 Function
Pin

Number

IO33NB3F3 R18

IO33PB3F3 P18

IO34NB3F3 N15

IO34PB3F3 M15

IO35NB3F3 M16

IO35PB3F3 M17

IO36NB3F3 P16

IO36PB3F3 N16

IO37NB3F3 R17

IO37PB3F3 P17

IO38NB3F3 N14

IO38PB3F3 M14

IO39NB3F3 U18

IO39PB3F3 T18

IO40NB3F3 R16

IO40PB3F3 T17

IO41NB3F3 P13

IO41PB3F3 P14

Bank 4

IO42NB4F4 T13

IO42PB4F4 T14

IO43NB4F4 U15

IO43PB4F4 T15

IO44NB4F4 U13

IO44PB4F4 U14

IO45NB4F4 V15

IO45PB4F4 V16

IO46NB4F4 V13

IO46PB4F4 V14

IO47NB4F4 V12

IO47PB4F4 U12

IO48NB4F4 V10

IO48PB4F4 V11

IO49NB4F4/CLKEN T10

IO49PB4F4/CLKEP T11

FG324

AX125 Function
Pin

Number

Package Pin Assignments

3-18 Revision 18

IO50NB4F4/CLKFN U9

IO50PB4F4/CLKFP U10

Bank 5

IO51NB5F5/CLKGN R8

IO51PB5F5/CLKGP R9

IO52NB5F5/CLKHN T7

IO52PB5F5/CLKHP T8

IO53NB5F5 U6

IO53PB5F5 U7

IO54NB5F5 V8

IO54PB5F5 V9

IO55NB5F5 V6

IO55PB5F5 V7

IO56NB5F5 U4

IO56PB5F5 U5

IO57NB5F5 T4

IO57PB5F5 T5

IO58NB5F5 V4

IO58PB5F5 V5

IO59NB5F5 V2

IO59PB5F5 V3

Bank 6

IO60NB6F6 P5

IO60PB6F6 P6

IO61NB6F6 T2

IO61PB6F6 U3

IO62NB6F6 T1

IO62PB6F6 U1

IO63NB6F6 P1

IO63PB6F6 R1

IO64NB6F6 R3

IO64PB6F6 P3

IO65NB6F6 P2

IO65PB6F6 R2

IO66NB6F6 M3

FG324

AX125 Function
Pin

Number

IO66PB6F6 N3

IO67NB6F6 M2

IO67PB6F6 N2

IO68NB6F6 M1

IO68PB6F6 N1

IO69NB6F6 K4

IO69PB6F6 L4

IO70NB6F6 K1

IO70PB6F6 L1

IO71NB6F6 K3

IO71PB6F6 L3

Bank 7

IO72NB7F7 H4

IO72PB7F7 J4

IO73NB7F7 K2

IO73PB7F7 L2

IO74NB7F7 H2

IO74PB7F7 H1

IO75NB7F7 H3

IO75PB7F7 J3

IO76NB7F7 F2

IO76PB7F7 G2

IO77NB7F7 F1

IO77PB7F7 G1

IO78NB7F7 D2

IO78PB7F7 E2

IO79NB7F7 F3

IO79PB7F7 G3

IO80NB7F7 E3

IO80PB7F7 E4

IO81NB7F7 D1

IO81PB7F7 E1

IO82NB7F7 D3

IO82PB7F7 C2

IO83NB7F7 B1

FG324

AX125 Function
Pin

Number

IO83PB7F7 C1

Dedicated I/O

VCCDA F5

GND A1

GND A18

GND B17

GND B2

GND C16

GND C3

GND E16

GND F13

GND F6

GND G12

GND G7

GND H10

GND H11

GND H8

GND H9

GND J10

GND J11

GND J8

GND J9

GND K10

GND K11

GND K8

GND K9

GND L10

GND L11

GND L8

GND L9

GND M12

GND M7

GND N13

GND N6

GND R14

FG324

AX125 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-19

GND R4

GND T16

GND T3

GND U17

GND U2

GND V1

GND V18

GND/LP E5

NC A10

NC A11

NC A12

NC A13

NC A8

NC A9

NC B12

NC F15

NC F4

NC G15

NC G4

NC H14

NC H15

NC H5

NC J1

NC J14

NC J15

NC J5

NC K14

NC K15

NC K5

NC L14

NC L15

NC L5

NC M4

NC M5

NC N17

FG324

AX125 Function
Pin

Number

NC N4

NC N5

NC R12

NC R13

NC R6

NC R7

NC T12

NC T6

NC U16

NC V17

PRA E9

PRB D9

PRC P10

PRD R10

TCK E6

TDI D7

TDO D5

TMS D4

TRST D6

VCCA E15

VCCA G10

VCCA G11

VCCA G5

VCCA G8

VCCA G9

VCCA H12

VCCA H7

VCCA J12

VCCA J7

VCCA K12

VCCA K7

VCCA L12

VCCA L7

VCCA M10

VCCA M11

FG324

AX125 Function
Pin

Number

VCCA M8

VCCA M9

VCCA P4

VCCA R15

VCCPLA D8

VCCPLB E7

VCCPLC B11

VCCPLD E11

VCCPLE R11

VCCPLF P12

VCCPLG U8

VCCPLH P8

VCCDA B3

VCCDA D14

VCCDA E10

VCCDA J2

VCCDA K16

VCCDA P15

VCCDA P9

VCCDA R5

VCCIB0 F7

VCCIB0 F8

VCCIB0 F9

VCCIB1 F10

VCCIB1 F11

VCCIB1 F12

VCCIB2 G13

VCCIB2 H13

VCCIB2 J13

VCCIB3 K13

VCCIB3 L13

VCCIB3 M13

VCCIB4 N10

VCCIB4 N11

VCCIB4 N12

FG324

AX125 Function
Pin

Number

Package Pin Assignments

3-20 Revision 18

VCCIB5 N7

VCCIB5 N8

VCCIB5 N9

VCCIB6 K6

VCCIB6 L6

VCCIB6 M6

VCCIB7 G6

VCCIB7 H6

VCCIB7 J6

VCOMPLA B8

VCOMPLB E8

VCOMPLC C10

VCOMPLD E12

VCOMPLE U11

VCOMPLF P11

VCOMPLG T9

VCOMPLH P7

VPUMP B15

FG324

AX125 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-21

FG484

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

A
B
C
D
E
F
G
H
J
K
L
M
N
P
R
T
U
V
W
Y
AA
AB

12345678910111213141516171819202122

A1 Ball Pad Corner

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-22 Revision 18

FG484

AX250 Function Pin Number

Bank 0

IO00NB0F0 D7

IO00PB0F0 D6

IO01NB0F0 E7

IO01PB0F0 E6

IO02NB0F0 C5

IO02PB0F0 C4

IO03NB0F0 C7

IO03PB0F0 C6

IO04NB0F0 E9

IO04PB0F0 E8

IO05NB0F0 D9

IO05PB0F0 D8

IO06NB0F0 B7

IO06PB0F0 B6

IO07NB0F0 C9

IO07PB0F0 C8

IO08NB0F0 A7

IO08PB0F0 A6

IO09NB0F0 B9

IO09PB0F0 B8

IO10NB0F0 A9

IO10PB0F0 A8

IO11NB0F0 B10

IO11PB0F0 A10

IO12NB0F0/HCLKAN E11

IO12PB0F0/HCLKAP E10

IO13NB0F0/HCLKBN D12

IO13PB0F0/HCLKBP D11

Bank 1

IO14NB1F1/HCLKCN F13

IO14PB1F1/HCLKCP F12

IO15NB1F1/HCLKDN E14

IO15PB1F1/HCLKDP E13

IO16NB1F1 C13

IO16PB1F1 C12

IO17NB1F1 B14

IO17PB1F1 B13

IO18NB1F1 A14

IO18PB1F1 A13

IO19NB1F1 A16

IO19PB1F1 A15

IO20NB1F1 B16

IO20PB1F1 B15

IO21NB1F1 C17

IO21PB1F1 C16

IO22NB1F1 F15

IO22PB1F1 F14

IO23NB1F1 D16

IO23PB1F1 D15

IO24NB1F1 E16

IO24PB1F1 E15

IO25NB1F1 F18

IO25PB1F1 F17

IO26NB1F1 D18

IO26PB1F1 E17

IO27NB1F1 G16

IO27PB1F1 G15

Bank 2

IO28NB2F2 F19

IO28PB2F2 E19

IO29NB2F2 J16

IO29PB2F2 H16

IO30NB2F2 E20

IO30PB2F2 D20

IO31NB2F2 J17

IO31PB2F2 H17

IO32NB2F2 G20

IO32PB2F2 F20

IO33NB2F2 H19

IO33PB2F2 G19

IO34NB2F2 E22

FG484

AX250 Function Pin Number

IO34PB2F2 D22

IO35NB2F2 J18

IO35PB2F2 H18

IO36NB2F2 G21

IO36PB2F2 F21

IO37NB2F2 K19

IO37PB2F2 J19

IO38NB2F2 J20

IO38PB2F2 H20

IO39NB2F2 L16

IO39PB2F2 K16

IO40NB2F2 J21

IO40PB2F2 H21

IO41NB2F2 L17

IO41PB2F2 K17

IO42NB2F2 J22

IO42PB2F2 H22

IO43NB2F2 L18

IO43PB2F2 K18

IO44NB2F2 L20

IO44PB2F2 K20

Bank 3

IO45NB3F3 M19

IO45PB3F3 L19

IO46NB3F3 M21

IO46PB3F3 L21

IO47NB3F3 N17

IO47PB3F3 M17

IO48NB3F3 N18

IO48PB3F3 N19

IO49NB3F3 N16

IO49PB3F3 M16

IO50NB3F3 N20

IO50PB3F3 M20

IO51NB3F3 P21

IO51PB3F3 N21

FG484

AX250 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-23

IO52NB3F3 P18

IO52PB3F3 P19

IO53NB3F3 R20

IO53PB3F3 P20

IO54NB3F3 T21

IO54PB3F3 R21

IO55NB3F3 R17

IO55PB3F3 P17

IO56NB3F3 U20

IO56PB3F3 T20

IO57NB3F3 T18

IO57PB3F3 R18

IO58NB3F3 U19

IO58PB3F3 T19

IO59NB3F3 R16

IO59PB3F3 P16

IO60NB3F3 W20

IO60PB3F3 V20

IO61NB3F3 U18

IO61PB3F3 V19

Bank 4

IO62NB4F4 T15

IO62PB4F4 T16

IO63NB4F4 W17

IO63PB4F4 V17

IO64NB4F4 V15

IO64PB4F4 V16

IO65NB4F4 Y19

IO65PB4F4 W18

IO66NB4F4 AB18

IO66PB4F4 AB19

IO67NB4F4 W15

IO67PB4F4 W16

IO68NB4F4 U14

IO68PB4F4 U15

IO69NB4F4 AA16

FG484

AX250 Function Pin Number

IO69PB4F4 AA17

IO70NB4F4 AB14

IO70PB4F4 AB15

IO71NB4F4 Y14

IO71PB4F4 W14

IO72NB4F4 AA14

IO72PB4F4 AA15

IO73NB4F4 AA13

IO73PB4F4 AB13

IO74NB4F4/CLKEN V12

IO74PB4F4/CLKEP V13

IO75NB4F4/CLKFN W11

IO75PB4F4/CLKFP W12

Bank 5

IO76NB5F5/CLKGN U10

IO76PB5F5/CLKGP U11

IO77NB5F5/CLKHN V9

IO77PB5F5/CLKHP V10

IO78NB5F5 AA9

IO78PB5F5 AA10

IO79NB5F5 AB9

IO79PB5F5 AB10

IO80NB5F5 AA7

IO80PB5F5 AA8

IO81NB5F5 W8

IO81PB5F5 W9

IO82NB5F5 AB5

IO82PB5F5 AB6

IO83NB5F5 AA5

IO83PB5F5 AA6

IO84NB5F5 U8

IO84PB5F5 U9

IO85NB5F5 Y6

IO85PB5F5 Y7

IO86NB5F5 W6

IO86PB5F5 W7

FG484

AX250 Function Pin Number

IO87NB5F5 Y4

IO87PB5F5 Y5

IO88NB5F5 V6

IO88PB5F5 V7

IO89NB5F5 T7

IO89PB5F5 T8

Bank 6

IO90NB6F6 V4

IO90PB6F6 W5

IO91NB6F6 P7

IO91PB6F6 R7

IO92NB6F6 U5

IO92PB6F6 T5

IO93NB6F6 P6

IO93PB6F6 R6

IO94NB6F6 T4

IO94PB6F6 U4

IO95NB6F6 P5

IO95PB6F6 R5

IO96NB6F6 T3

IO96PB6F6 U3

IO97NB6F6 P3

IO97PB6F6 R3

IO98NB6F6 R2

IO98PB6F6 T2

IO99NB6F6 P4

IO99PB6F6 R4

IO100NB6F6 P1

IO100PB6F6 R1

IO101NB6F6 M7

IO101PB6F6 N7

IO102NB6F6 N2

IO102PB6F6 P2

IO103NB6F6 M6

IO103PB6F6 N6

IO104NB6F6 M4

FG484

AX250 Function Pin Number

Package Pin Assignments

3-24 Revision 18

IO104PB6F6 N4

IO105NB6F6 M5

IO105PB6F6 N5

IO106NB6F6 M3

IO106PB6F6 N3

Bank 7

IO107NB7F7 M2

IO107PB7F7 N1

IO108NB7F7 L3

IO108PB7F7 L2

IO109NB7F7 K2

IO109PB7F7 K1

IO110NB7F7 K5

IO110PB7F7 L5

IO111NB7F7 K6

IO111PB7F7 L6

IO112NB7F7 K4

IO112PB7F7 K3

IO113NB7F7 K7

IO113PB7F7 L7

IO114NB7F7 H1

IO114PB7F7 J1

IO115NB7F7 H2

IO115PB7F7 J2

IO116NB7F7 H4

IO116PB7F7 J4

IO117NB7F7 H5

IO117PB7F7 J5

IO118NB7F7 F2

IO118PB7F7 G2

IO119NB7F7 H6

IO119PB7F7 J6

IO120NB7F7 F1

IO120PB7F7 G1

IO121NB7F7 F4

IO121PB7F7 G4

FG484

AX250 Function Pin Number

IO122NB7F7 G5

IO122PB7F7 G6

IO123NB7F7 F5

IO123PB7F7 E4

Dedicated I/O

VCCDA H7

GND A1

GND A11

GND A12

GND A2

GND A21

GND A22

GND AA1

GND AA2

GND AA21

GND AA22

GND AB1

GND AB11

GND AB12

GND AB2

GND AB21

GND AB22

GND B1

GND B2

GND B21

GND B22

GND C20

GND C3

GND D19

GND D4

GND E18

GND E5

GND G18

GND H15

GND H8

GND J14

FG484

AX250 Function Pin Number

GND J9

GND K10

GND K11

GND K12

GND K13

GND L1

GND L10

GND L11

GND L12

GND L13

GND L22

GND M1

GND M10

GND M11

GND M12

GND M13

GND M22

GND N10

GND N11

GND N12

GND N13

GND P14

GND P9

GND R15

GND R8

GND U16

GND U6

GND V18

GND V5

GND W19

GND W4

GND Y20

GND Y3

GND/LP G7

NC A17

NC A18

FG484

AX250 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-25

NC A19

NC A4

NC A5

NC AA11

NC AA12

NC AA18

NC AA19

NC AA4

NC AB16

NC AB17

NC AB4

NC AB7

NC AB8

NC B11

NC B12

NC B17

NC B18

NC B19

NC B4

NC B5

NC C10

NC C11

NC C14

NC C15

NC C18

NC C19

NC D1

NC D2

NC D21

NC D3

NC E1

NC E2

NC E21

NC E3

NC F22

NC F3

FG484

AX250 Function Pin Number

NC G22

NC G3

NC H3

NC J3

NC K21

NC K22

NC N22

NC P22

NC R19

NC R22

NC T1

NC T22

NC U1

NC U2

NC U21

NC U22

NC V1

NC V2

NC V21

NC V22

NC V3

NC W1

NC W2

NC W21

NC W22

NC W3

NC Y10

NC Y11

NC Y12

NC Y13

NC Y15

NC Y16

NC Y17

NC Y18

NC Y8

NC Y9

FG484

AX250 Function Pin Number

PRA G11

PRB F11

PRC T12

PRD U12

TCK G8

TDI F9

TDO F7

TMS F6

TRST F8

VCCA G17

VCCA J10

VCCA J11

VCCA J12

VCCA J13

VCCA J7

VCCA K14

VCCA K9

VCCA L14

VCCA L9

VCCA M14

VCCA M9

VCCA N14

VCCA N9

VCCA P10

VCCA P11

VCCA P12

VCCA P13

VCCA T6

VCCA U17

VCCPLA F10

VCCPLB G9

VCCPLC D13

VCCPLD G13

VCCPLE U13

VCCPLF T14

VCCPLG W10

FG484

AX250 Function Pin Number

Package Pin Assignments

3-26 Revision 18

VCCPLH T10

VCCDA D14

VCCDA D5

VCCDA F16

VCCDA G12

VCCDA L4

VCCDA M18

VCCDA T11

VCCDA T17

VCCDA U7

VCCDA V14

VCCDA V8

VCCIB0 A3

VCCIB0 B3

VCCIB0 H10

VCCIB0 H11

VCCIB0 H9

VCCIB1 A20

VCCIB1 B20

VCCIB1 H12

VCCIB1 H13

VCCIB1 H14

VCCIB2 C21

VCCIB2 C22

VCCIB2 J15

VCCIB2 K15

VCCIB2 L15

VCCIB3 M15

VCCIB3 N15

VCCIB3 P15

VCCIB3 Y21

VCCIB3 Y22

VCCIB4 AA20

VCCIB4 AB20

VCCIB4 R12

VCCIB4 R13

FG484

AX250 Function Pin Number

VCCIB4 R14

VCCIB5 AA3

VCCIB5 AB3

VCCIB5 R10

VCCIB5 R11

VCCIB5 R9

VCCIB6 M8

VCCIB6 N8

VCCIB6 P8

VCCIB6 Y1

VCCIB6 Y2

VCCIB7 C1

VCCIB7 C2

VCCIB7 J8

VCCIB7 K8

VCCIB7 L8

VCOMPLA D10

VCOMPLB G10

VCOMPLC E12

VCOMPLD G14

VCOMPLE W13

VCOMPLF T13

VCOMPLG V11

VCOMPLH T9

VPUMP D17

FG484

AX250 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-27

FG484

AX500 Function
Pin

Number

Bank 0

IO00NB0F0 E3

IO00PB0F0 D3

IO01NB0F0 E7

IO01PB0F0 E6

IO02NB0F0 C5

IO02PB0F0 C4

IO03NB0F0 D7

IO03PB0F0 D6

IO04NB0F0 B5

IO04PB0F0 B4

IO05NB0F0 C7

IO05PB0F0 C6

IO06NB0F0 A5

IO06PB0F0 A4

IO07NB0F0 A7

IO07PB0F0 A6

IO08NB0F0 B7

IO08PB0F0 B6

IO10NB0F0 B9

IO10PB0F0 B8

IO11NB0F0 E9

IO11PB0F0 E8

IO12NB0F1 D9

IO12PB0F1 D8

IO13NB0F1 C9

IO13PB0F1 C8

IO14NB0F1 A9

IO14PB0F1 A8

IO15NB0F1 B10

IO15PB0F1 A10

IO16NB0F1 B12

IO16PB0F1 B11

IO18NB0F1 C13

IO18PB0F1 C12

IO19NB0F1/HCLKAN E11

IO19PB0F1/HCLKAP E10

IO20NB0F1/HCLKBN D12

IO20PB0F1/HCLKBP D11

Bank 1

IO21NB1F2/HCLKCN F13

IO21PB1F2/HCLKCP F12

IO22NB1F2/HCLKDN E14

IO22PB1F2/HCLKDP E13

IO24NB1F2 A14

IO24PB1F2 A13

IO25NB1F2 B14

IO25PB1F2 B13

IO26NB1F2 C15

IO27NB1F2 A16

IO27PB1F2 A15

IO28NB1F2 B16

IO28PB1F2 B15

IO29NB1F2 D16

IO29PB1F2 D15

IO30NB1F2 A18

IO30PB1F2 A17

IO31NB1F2 F15

IO31PB1F2 F14

IO32NB1F3 C17

IO32PB1F3 C16

IO33NB1F3 E16

IO33PB1F3 E15

IO34NB1F3 B18

IO34PB1F3 B17

IO35NB1F3 B19

IO35PB1F3 A19

IO36NB1F3 C19

IO36PB1F3 C18

IO37NB1F3 F18

FG484

AX500 Function
Pin

Number

IO37PB1F3 F17

IO38NB1F3 D18

IO38PB1F3 E17

IO39NB1F3 E21

IO39PB1F3 D21

IO40NB1F3 E20

IO40PB1F3 D20

IO41NB1F3 G16

IO41PB1F3 G15

Bank 2

IO42NB2F4 F19

IO42PB2F4 E19

IO43NB2F4 J16

IO43PB2F4 H16

IO44NB2F4 E22

IO44PB2F4 D22

IO45NB2F4 H19

IO45PB2F4 G19

IO46NB2F4 G22

IO46PB2F4 F22

IO47NB2F4 J17

IO47PB2F4 H17

IO48NB2F4 G20

IO48PB2F4 F20

IO49NB2F4 J18

IO49PB2F4 H18

IO50NB2F4 G21

IO50PB2F4 F21

IO51NB2F4 K19

IO51PB2F4 J19

IO52NB2F5 J21

IO52PB2F5 H21

IO53NB2F5 J20

IO53PB2F5 H20

IO54NB2F5 J22

FG484

AX500 Function
Pin

Number

Package Pin Assignments

3-28 Revision 18

IO54PB2F5 H22

IO55NB2F5 L17

IO55PB2F5 K17

IO56NB2F5 K21

IO56PB2F5 K22

IO58NB2F5 L20

IO58PB2F5 K20

IO59NB2F5 L18

IO59PB2F5 K18

IO60NB2F5 M21

IO60PB2F5 L21

IO61NB2F5 L16

IO61PB2F5 K16

IO62NB2F5 M19

IO62PB2F5 L19

Bank 3

IO63NB3F6 N16

IO63PB3F6 M16

IO64NB3F6 P22

IO64PB3F6 N22

IO65NB3F6 N20

IO65PB3F6 M20

IO66NB3F6 P21

IO66PB3F6 N21

IO67NB3F6 N18

IO67PB3F6 N19

IO68NB3F6 T22

IO68PB3F6 R22

IO69NB3F6 N17

IO69PB3F6 M17

IO70NB3F6 T21

IO70PB3F6 R21

IO71NB3F6 P18

IO71PB3F6 P19

IO72NB3F6 R20

FG484

AX500 Function
Pin

Number

IO72PB3F6 P20

IO73PB3F6 R19

IO74NB3F7 V21

IO74PB3F7 U21

IO75NB3F7 V22

IO75PB3F7 U22

IO76NB3F7 U20

IO76PB3F7 T20

IO77NB3F7 R17

IO77PB3F7 P17

IO78NB3F7 W21

IO78PB3F7 W22

IO79NB3F7 T18

IO79PB3F7 R18

IO80NB3F7 W20

IO80PB3F7 V20

IO81NB3F7 U19

IO81PB3F7 T19

IO82NB3F7 U18

IO82PB3F7 V19

IO83NB3F7 R16

IO83PB3F7 P16

Bank 4

IO84NB4F8 AB18

IO84PB4F8 AB19

IO85NB4F8 T15

IO85PB4F8 T16

IO86NB4F8 AA18

IO86PB4F8 AA19

IO87NB4F8 W17

IO87PB4F8 V17

IO88NB4F8 Y19

IO88PB4F8 W18

IO89NB4F8 U14

IO89PB4F8 U15

FG484

AX500 Function
Pin

Number

IO90NB4F8 Y17

IO90PB4F8 Y18

IO91NB4F8 V15

IO91PB4F8 V16

IO92PB4F8 AB17

IO93NB4F8 Y15

IO93PB4F8 Y16

IO94NB4F9 AA16

IO94PB4F9 AA17

IO95NB4F9 AB14

IO95PB4F9 AB15

IO96NB4F9 W15

IO96PB4F9 W16

IO97NB4F9 AA13

IO97PB4F9 AB13

IO98NB4F9 AA14

IO98PB4F9 AA15

IO100NB4F9 Y14

IO100PB4F9 W14

IO101NB4F9 Y12

IO101PB4F9 Y13

IO102NB4F9 AA11

IO102PB4F9 AA12

IO103NB4F9/CLKEN V12

IO103PB4F9/CLKEP V13

IO104NB4F9/CLKFN W11

IO104PB4F9/CLKFP W12

Bank 5

IO105NB5F10/CLKGN U10

IO105PB5F10/CLKGP U11

IO106NB5F10/CLKHN V9

IO106PB5F10/CLKHP V10

IO107NB5F10 Y10

IO107PB5F10 Y11

IO108NB5F10 AA9

FG484

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-29

IO108PB5F10 AA10

IO110NB5F10 AB9

IO110PB5F10 AB10

IO111NB5F10 Y8

IO111PB5F10 Y9

IO112NB5F10 AB7

IO113NB5F10 W8

IO113PB5F10 W9

IO114NB5F11 AA7

IO114PB5F11 AA8

IO115NB5F11 AB5

IO115PB5F11 AB6

IO116NB5F11 Y6

IO116PB5F11 Y7

IO117NB5F11 U8

IO117PB5F11 U9

IO118NB5F11 AA5

IO118PB5F11 AA6

IO119NB5F11 AA4

IO119PB5F11 AB4

IO120NB5F11 Y4

IO120PB5F11 Y5

IO121NB5F11 W6

IO121PB5F11 W7

IO122NB5F11 V3

IO122PB5F11 W3

IO123NB5F11 T7

IO123PB5F11 T8

IO124NB5F11 V4

IO124PB5F11 W5

IO125NB5F11 V6

IO125PB5F11 V7

Bank 6

IO126NB6F12 V2

IO126PB6F12 W2

FG484

AX500 Function
Pin

Number

IO127NB6F12 P7

IO127PB6F12 R7

IO128NB6F12 V1

IO128PB6F12 W1

IO129NB6F12 U5

IO129PB6F12 T5

IO130NB6F12 T1

IO130PB6F12 U1

IO131NB6F12 P6

IO131PB6F12 R6

IO132NB6F12 T4

IO132PB6F12 U4

IO133NB6F12 U2

IO134NB6F12 T3

IO134PB6F12 U3

IO135NB6F12 P5

IO135PB6F12 R5

IO136NB6F13 R2

IO136PB6F13 T2

IO138NB6F13 P4

IO138PB6F13 R4

IO139NB6F13 N2

IO139PB6F13 P2

IO140NB6F13 P3

IO140PB6F13 R3

IO141NB6F13 M6

IO141PB6F13 N6

IO142NB6F13 P1

IO142PB6F13 R1

IO143NB6F13 M5

IO143PB6F13 N5

IO144NB6F13 M4

IO144PB6F13 N4

IO145NB6F13 M7

IO145PB6F13 N7

FG484

AX500 Function
Pin

Number

IO146NB6F13 M3

IO146PB6F13 N3

Bank 7

IO147NB7F14 K7

IO147PB7F14 L7

IO148NB7F14 M2

IO148PB7F14 N1

IO149NB7F14 K5

IO149PB7F14 L5

IO150NB7F14 L3

IO150PB7F14 L2

IO151NB7F14 K6

IO151PB7F14 L6

IO152NB7F14 K2

IO152PB7F14 K1

IO153NB7F14 K4

IO153PB7F14 K3

IO154NB7F14 H3

IO154PB7F14 J3

IO155NB7F14 H5

IO155PB7F14 J5

IO156NB7F14 H4

IO156PB7F14 J4

IO157NB7F14 H2

IO157PB7F14 J2

IO158NB7F15 H1

IO158PB7F15 J1

IO159NB7F15 F1

IO159PB7F15 G1

IO160NB7F15 F2

IO160PB7F15 G2

IO161NB7F15 H6

IO161PB7F15 J6

IO162NB7F15 F3

IO162PB7F15 G3

FG484

AX500 Function
Pin

Number

Package Pin Assignments

3-30 Revision 18

IO163NB7F15 G5

IO163PB7F15 G6

IO164NB7F15 D1

IO164PB7F15 E1

IO165NB7F15 F4

IO165PB7F15 G4

IO166NB7F15 D2

IO166PB7F15 E2

IO167NB7F15 F5

IO167PB7F15 E4

Dedicated I/O

VCCDA H7

GND A1

GND A11

GND A12

GND A2

GND A21

GND A22

GND AA1

GND AA2

GND AA21

GND AA22

GND AB1

GND AB11

GND AB12

GND AB2

GND AB21

GND AB22

GND B1

GND B2

GND B21

GND B22

GND C20

GND C3

GND D19

FG484

AX500 Function
Pin

Number

GND D4

GND E18

GND E5

GND G18

GND H15

GND H8

GND J14

GND J9

GND K10

GND K11

GND K12

GND K13

GND L1

GND L10

GND L11

GND L12

GND L13

GND L22

GND M1

GND M10

GND M11

GND M12

GND M13

GND M22

GND N10

GND N11

GND N12

GND N13

GND P14

GND P9

GND R15

GND R8

GND U16

GND U6

GND V18

FG484

AX500 Function
Pin

Number

GND V5

GND W19

GND W4

GND Y20

GND Y3

GND/LP G7

NC AB8

NC AB16

NC C10

NC C11

NC C14

PRA G11

PRB F11

PRC T12

PRD U12

TCK G8

TDI F9

TDO F7

TMS F6

TRST F8

VCCA G17

VCCA J10

VCCA J11

VCCA J12

VCCA J13

VCCA J7

VCCA K14

VCCA K9

VCCA L14

VCCA L9

VCCA M14

VCCA M9

VCCA N14

VCCA N9

VCCA P10

FG484

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-31

VCCA P11

VCCA P12

VCCA P13

VCCA T6

VCCA U17

VCCPLA F10

VCCPLB G9

VCCPLC D13

VCCPLD G13

VCCPLE U13

VCCPLF T14

VCCPLG W10

VCCPLH T10

VCCDA D14

VCCDA D5

VCCDA F16

VCCDA G12

VCCDA L4

VCCDA M18

VCCDA T11

VCCDA T17

VCCDA U7

VCCDA V14

VCCDA V8

VCCIB0 A3

VCCIB0 B3

VCCIB0 H10

VCCIB0 H11

VCCIB0 H9

VCCIB1 A20

VCCIB1 B20

VCCIB1 H12

VCCIB1 H13

VCCIB1 H14

VCCIB2 C21

FG484

AX500 Function
Pin

Number

VCCIB2 C22

VCCIB2 J15

VCCIB2 K15

VCCIB2 L15

VCCIB3 M15

VCCIB3 N15

VCCIB3 P15

VCCIB3 Y21

VCCIB3 Y22

VCCIB4 AA20

VCCIB4 AB20

VCCIB4 R12

VCCIB4 R13

VCCIB4 R14

VCCIB5 AA3

VCCIB5 AB3

VCCIB5 R10

VCCIB5 R11

VCCIB5 R9

VCCIB6 M8

VCCIB6 N8

VCCIB6 P8

VCCIB6 Y1

VCCIB6 Y2

VCCIB7 C1

VCCIB7 C2

VCCIB7 J8

VCCIB7 K8

VCCIB7 L8

VCOMPLA D10

VCOMPLB G10

VCOMPLC E12

VCOMPLD G14

VCOMPLE W13

VCOMPLF T13

FG484

AX500 Function
Pin

Number

VCOMPLG V11

VCOMPLH T9

VPUMP D17

FG484

AX500 Function
Pin

Number

Package Pin Assignments

3-32 Revision 18

FG484

AX1000 Function
Pin

Number

Bank 0

IO01NB0F0 E3

IO01PB0F0 D3

IO02NB0F0 E7

IO02PB0F0 E6

IO05NB0F0 D2

IO05PB0F0 E2

IO06NB0F0 C5

IO06PB0F0 C4

IO12NB0F1 D7

IO12PB0F1 D6

IO13NB0F1 B5

IO13PB0F1 B4

IO14NB0F1 E9

IO14PB0F1 E8

IO15NB0F1 C7

IO15PB0F1 C6

IO16NB0F1 A5

IO16PB0F1 A4

IO17NB0F1 B7

IO17PB0F1 B6

IO18NB0F1 A7

IO18PB0F1 A6

IO19NB0F1 C9

IO19PB0F1 C8

IO20NB0F1 D9

IO20PB0F1 D8

IO21NB0F1 B9

IO21PB0F1 B8

IO22NB0F2 A9

IO22PB0F2 A8

IO23NB0F2 B10

IO23PB0F2 A10

IO26NB0F2 A14

IO26PB0F2 A13

IO29NB0F2 B12

IO29PB0F2 B11

IO30NB0F2/HCLKAN E11

IO30PB0F2/HCLKAP E10

IO31NB0F2/HCLKBN D12

IO31PB0F2/HCLKBP D11

Bank 1

IO32NB1F3/HCLKCN F13

IO32PB1F3/HCLKCP F12

IO33NB1F3/HCLKDN E14

IO33PB1F3/HCLKDP E13

IO34NB1F3 C13

IO34PB1F3 C12

IO37NB1F3 B14

IO37PB1F3 B13

IO38NB1F3 A16

IO38PB1F3 A15

IO40NB1F3 C15

IO42NB1F4 A18

IO42PB1F4 A17

IO43NB1F4 B16

IO43PB1F4 B15

IO44NB1F4 B18

IO44PB1F4 B17

IO45NB1F4 B19

IO45PB1F4 A19

IO46NB1F4 C19

IO46PB1F4 C18

IO48NB1F4 F15

IO48PB1F4 F14

IO49NB1F4 D16

IO49PB1F4 D15

IO50NB1F4 C17

IO50PB1F4 C16

IO51NB1F4 E22

FG484

AX1000 Function
Pin

Number

IO51PB1F4 D22

IO52NB1F4 E16

IO52PB1F4 E15

IO57NB1F5 E21

IO57PB1F5 D21

IO60NB1F5 G16

IO60PB1F5 G15

IO61NB1F5 D18

IO61PB1F5 E17

IO63NB1F5 E20

IO63PB1F5 D20

Bank 2

IO64NB2F6 F18

IO64PB2F6 F17

IO67NB2F6 F19

IO67PB2F6 E19

IO68NB2F6 J16

IO68PB2F6 H16

IO70NB2F6 J17

IO70PB2F6 H17

IO74NB2F7 J18

IO74PB2F7 H18

IO75NB2F7 G20

IO75PB2F7 F20

IO79NB2F7 H19

IO79PB2F7 G19

IO80NB2F7 L16

IO80PB2F7 K16

IO84NB2F7 L17

IO84PB2F7 K17

IO85NB2F8 G21

IO85PB2F8 F21

IO86NB2F8 G22

IO86PB2F8 F22

IO87NB2F8 J20

FG484

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-33

IO87PB2F8 H20

IO88NB2F8 L18

IO88PB2F8 K18

IO89NB2F8 K19

IO89PB2F8 J19

IO90NB2F8 J21

IO90PB2F8 H21

IO91NB2F8 J22

IO91PB2F8 H22

IO93NB2F8 K21

IO93PB2F8 K22

IO94NB2F8 L20

IO94PB2F8 K20

IO95NB2F8 M21

IO95PB2F8 L21

Bank 3

IO96NB3F9 N16

IO96PB3F9 M16

IO97NB3F9 M19

IO97PB3F9 L19

IO98NB3F9 P22

IO98PB3F9 N22

IO99NB3F9 N20

IO99PB3F9 M20

IO100NB3F9 N17

IO100PB3F9 M17

IO101NB3F9 P21

IO101PB3F9 N21

IO103NB3F9 R20

IO103PB3F9 P20

IO104NB3F9 N18

IO104PB3F9 N19

IO105NB3F9 T22

IO105PB3F9 R22

IO106NB3F9 R17

FG484

AX1000 Function
Pin

Number

IO106PB3F9 P17

IO107NB3F10 T21

IO107PB3F10 R21

IO110NB3F10 V22

IO110PB3F10 U22

IO113NB3F10 V21

IO113PB3F10 U21

IO114NB3F10 P18

IO114PB3F10 P19

IO116PB3F10 R19

IO117NB3F10 U20

IO117PB3F10 T20

IO118NB3F11 T18

IO118PB3F11 R18

IO121NB3F11 U19

IO121PB3F11 T19

IO124NB3F11 R16

IO124PB3F11 P16

IO127NB3F11 W21

IO127PB3F11 W22

Bank 4

IO129PB4F12 AB17

IO132NB4F12 Y19

IO132PB4F12 W18

IO133NB4F12 W17

IO133PB4F12 V17

IO135NB4F12 T15

IO135PB4F12 T16

IO138NB4F12 Y17

IO138PB4F12 Y18

IO139NB4F13 V15

IO139PB4F13 V16

IO140NB4F13 U18

IO140PB4F13 V19

IO142NB4F13 W20

FG484

AX1000 Function
Pin

Number

IO142PB4F13 V20

IO143NB4F13 W15

IO143PB4F13 W16

IO144NB4F13 AA18

IO144PB4F13 AA19

IO145NB4F13 U14

IO145PB4F13 U15

IO146NB4F13 Y15

IO146PB4F13 Y16

IO147NB4F13 AB18

IO147PB4F13 AB19

IO149NB4F13 Y14

IO149PB4F13 W14

IO150NB4F13 AA16

IO150PB4F13 AA17

IO152NB4F14 AA14

IO152PB4F14 AA15

IO154NB4F14 AB14

IO154PB4F14 AB15

IO155NB4F14 AA13

IO155PB4F14 AB13

IO158NB4F14 Y12

IO158PB4F14 Y13

IO159NB4F14/CLKEN V12

IO159PB4F14/CLKEP V13

IO160NB4F14/CLKFN W11

IO160PB4F14/CLKFP W12

Bank 5

IO161NB5F15/CLKGN U10

IO161PB5F15/CLKGP U11

IO162NB5F15/CLKHN V9

IO162PB5F15/CLKHP V10

IO163NB5F15 Y10

IO163PB5F15 Y11

IO167NB5F15 AA11

FG484

AX1000 Function
Pin

Number

Package Pin Assignments

3-34 Revision 18

IO167PB5F15 AA12

IO169NB5F15 AA9

IO169PB5F15 AA10

IO170NB5F15 AB9

IO170PB5F15 AB10

IO171NB5F16 W8

IO171PB5F16 W9

IO172NB5F16 Y8

IO172PB5F16 Y9

IO173NB5F16 U8

IO173PB5F16 U9

IO174NB5F16 AA7

IO174PB5F16 AA8

IO175NB5F16 AB5

IO175PB5F16 AB6

IO176NB5F16 AA5

IO176PB5F16 AA6

IO177NB5F16 AA4

IO177PB5F16 AB4

IO178NB5F16 Y6

IO178PB5F16 Y7

IO179NB5F16 T7

IO179PB5F16 T8

IO180NB5F16 W6

IO180PB5F16 W7

IO181NB5F17 Y4

IO181PB5F17 Y5

IO184NB5F17 AB7

IO187NB5F17 V3

IO187PB5F17 W3

IO188NB5F17 V4

IO188PB5F17 W5

IO192NB5F17 V6

IO192PB5F17 V7

Bank 6

FG484

AX1000 Function
Pin

Number

IO194NB6F18 V2

IO194PB6F18 W2

IO195NB6F18 U5

IO195PB6F18 T5

IO200NB6F18 T4

IO200PB6F18 U4

IO201NB6F18 P6

IO201PB6F18 R6

IO203NB6F19 U2

IO204NB6F19 T3

IO204PB6F19 U3

IO205NB6F19 P5

IO205PB6F19 R5

IO208NB6F19 V1

IO208PB6F19 W1

IO209NB6F19 P7

IO209PB6F19 R7

IO212NB6F19 P4

IO212PB6F19 R4

IO214NB6F20 P3

IO214PB6F20 R3

IO215NB6F20 M6

IO215PB6F20 N6

IO216NB6F20 R2

IO216PB6F20 T2

IO217NB6F20 T1

IO217PB6F20 U1

IO219NB6F20 M5

IO219PB6F20 N5

IO220NB6F20 P1

IO220PB6F20 R1

IO221NB6F20 N2

IO221PB6F20 P2

IO222NB6F20 M3

IO222PB6F20 N3

FG484

AX1000 Function
Pin

Number

IO223NB6F20 M7

IO223PB6F20 N7

IO224NB6F20 M4

IO224PB6F20 N4

Bank 7

IO225NB7F21 M2

IO225PB7F21 N1

IO226NB7F21 K2

IO226PB7F21 K1

IO228NB7F21 L3

IO228PB7F21 L2

IO229NB7F21 K5

IO229PB7F21 L5

IO230NB7F21 H1

IO230PB7F21 J1

IO231NB7F21 H2

IO231PB7F21 J2

IO232NB7F21 K4

IO232PB7F21 K3

IO233NB7F21 K6

IO233PB7F21 L6

IO234NB7F21 F1

IO234PB7F21 G1

IO235NB7F21 F2

IO235PB7F21 G2

IO236NB7F22 H3

IO236PB7F22 J3

IO237NB7F22 K7

IO237PB7F22 L7

IO241NB7F22 H6

IO241PB7F22 J6

IO242NB7F22 H4

IO242PB7F22 J4

IO243NB7F22 H5

IO243PB7F22 J5

FG484

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-35

IO246NB7F22 F3

IO246PB7F22 G3

IO250NB7F23 F4

IO250PB7F23 G4

IO253NB7F23 G5

IO253PB7F23 G6

IO254NB7F23 D1

IO254PB7F23 E1

IO257NB7F23 F5

IO257PB7F23 E4

Dedicated I/O

VCCDA H7

GND A1

GND A11

GND A12

GND A2

GND A21

GND A22

GND AA1

GND AA2

GND AA21

GND AA22

GND AB1

GND AB11

GND AB12

GND AB2

GND AB21

GND AB22

GND B1

GND B2

GND B21

GND B22

GND C20

GND C3

GND D19

FG484

AX1000 Function
Pin

Number

GND D4

GND E18

GND E5

GND G18

GND H15

GND H8

GND J14

GND J9

GND K10

GND K11

GND K12

GND K13

GND L1

GND L10

GND L11

GND L12

GND L13

GND L22

GND M1

GND M10

GND M11

GND M12

GND M13

GND M22

GND N10

GND N11

GND N12

GND N13

GND P14

GND P9

GND R15

GND R8

GND U16

GND U6

GND V18

FG484

AX1000 Function
Pin

Number

GND V5

GND W19

GND W4

GND Y20

GND Y3

GND/LP G7

PRA G11

PRB F11

PRC T12

PRD U12

TCK G8

TDI F9

TDO F7

TMS F6

TRST F8

VCCA G17

VCCA J10

VCCA J11

VCCA J12

VCCA J13

VCCA J7

VCCA K14

VCCA K9

VCCA L14

VCCA L9

VCCA M14

VCCA M9

VCCA N14

VCCA N9

VCCA P10

VCCA P11

VCCA P12

VCCA P13

VCCA T6

VCCA U17

FG484

AX1000 Function
Pin

Number

Package Pin Assignments

3-36 Revision 18

VCCPLA F10

VCCPLB G9

VCCPLC D13

VCCPLD G13

VCCPLE U13

VCCPLF T14

VCCPLG W10

VCCPLH T10

VCCDA AB16

VCCDA AB8

VCCDA C10

VCCDA C11

VCCDA C14

VCCDA D14

VCCDA D5

VCCDA F16

VCCDA G12

VCCDA L4

VCCDA M18

VCCDA T11

VCCDA T17

VCCDA U7

VCCDA V14

VCCDA V8

VCCIB0 A3

VCCIB0 B3

VCCIB0 H10

VCCIB0 H11

VCCIB0 H9

VCCIB1 A20

VCCIB1 B20

VCCIB1 H12

VCCIB1 H13

VCCIB1 H14

VCCIB2 C21

FG484

AX1000 Function
Pin

Number

VCCIB2 C22

VCCIB2 J15

VCCIB2 K15

VCCIB2 L15

VCCIB3 M15

VCCIB3 N15

VCCIB3 P15

VCCIB3 Y21

VCCIB3 Y22

VCCIB4 AA20

VCCIB4 AB20

VCCIB4 R12

VCCIB4 R13

VCCIB4 R14

VCCIB5 AA3

VCCIB5 AB3

VCCIB5 R10

VCCIB5 R11

VCCIB5 R9

VCCIB6 M8

VCCIB6 N8

VCCIB6 P8

VCCIB6 Y1

VCCIB6 Y2

VCCIB7 C1

VCCIB7 C2

VCCIB7 J8

VCCIB7 K8

VCCIB7 L8

VCOMPLA D10

VCOMPLB G10

VCOMPLC E12

VCOMPLD G14

VCOMPLE W13

VCOMPLF T13

FG484

AX1000 Function
Pin

Number

VCOMPLG V11

VCOMPLH T9

VPUMP D17

FG484

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-37

FG676

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

A1 Ball Pad Corner

A
B
C
D
E
F
G
H
J
K
L
M
N
P
R
T
U
V
W
Y
AA
AB
AC
AD
AE
AF

1234567891011121314151617181920212223242526

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-38 Revision 18

FG676

AX500 Function
Pin

Number

Bank 0

IO00NB0F0 F8

IO00PB0F0 E8

IO01NB0F0 A5

IO01PB0F0 A4

IO02NB0F0 E7

IO02PB0F0 E6

IO03NB0F0 D6

IO03PB0F0 D5

IO04NB0F0 B5

IO04PB0F0 C5

IO05NB0F0 B6

IO05PB0F0 C6

IO06NB0F0 C7

IO06PB0F0 D7

IO07NB0F0 A7

IO07PB0F0 A6

IO08NB0F0 C8

IO08PB0F0 D8

IO09NB0F0 F10

IO09PB0F0 F9

IO10NB0F0 B8

IO10PB0F0 B7

IO11NB0F0 D10

IO11PB0F0 E10

IO12NB0F1 B9

IO12PB0F1 C9

IO13NB0F1 F11

IO13PB0F1 G11

IO14NB0F1 D11

IO14PB0F1 E11

IO15NB0F1 B10

IO15PB0F1 C10

IO16NB0F1 A10

IO16PB0F1 A9

IO17NB0F1 F12

IO17PB0F1 G12

IO18NB0F1 C12

IO18PB0F1 C11

IO19NB0F1/HCLKAN A12

IO19PB0F1/HCLKAP B12

IO20NB0F1/HCLKBN C13

IO20PB0F1/HCLKBP B13

Bank 1

IO21NB1F2/HCLKCN C15

IO21PB1F2/HCLKCP C14

IO22NB1F2/HCLKDN A15

IO22PB1F2/HCLKDP B15

IO23NB1F2 F15

IO23PB1F2 G15

IO24NB1F2 B16

IO24PB1F2 A16

IO25NB1F2 A18

IO25PB1F2 A17

IO26NB1F2 D16

IO26PB1F2 E16

IO27NB1F2 F16

IO27PB1F2 G16

IO28NB1F2 C18

IO28PB1F2 C17

IO29NB1F2 B19

IO29PB1F2 B18

IO30NB1F2 D19

IO30PB1F2 C19

IO31NB1F2 F17

IO31PB1F2 E17

IO32NB1F3 B20

IO32PB1F3 A20

IO33NB1F3 B22

IO33PB1F3 B21

FG676

AX500 Function
Pin

Number

IO34NB1F3 D20

IO34PB1F3 C20

IO35NB1F3 D21

IO35PB1F3 C21

IO36NB1F3 D22

IO36PB1F3 C22

IO37NB1F3 F19

IO37PB1F3 E19

IO38NB1F3 B23

IO38PB1F3 A23

IO39NB1F3 E21

IO39PB1F3 E20

IO40NB1F3 D23

IO40PB1F3 C23

IO41NB1F3 D25

IO41PB1F3 C25

Bank 2

IO42NB2F4 G24

IO42PB2F4 G23

IO43NB2F4 G26

IO43PB2F4 F26

IO44NB2F4 F25

IO44PB2F4 E25

IO45NB2F4 J21

IO45PB2F4 J22

IO46NB2F4 H25

IO46PB2F4 G25

IO47NB2F4 K23

IO47PB2F4 J23

IO48NB2F4 J24

IO48PB2F4 H24

IO49NB2F4 K21

IO49PB2F4 K22

IO50NB2F4 K25

IO50PB2F4 J25

FG676

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-39

IO51NB2F4 L20

IO51PB2F4 L21

IO52NB2F5 K26

IO52PB2F5 J26

IO53NB2F5 L23

IO53PB2F5 L22

IO54NB2F5 L24

IO54PB2F5 K24

IO55NB2F5 M20

IO55PB2F5 M21

IO56NB2F5 L26

IO56PB2F5 L25

IO57NB2F5 M23

IO57PB2F5 M22

IO58NB2F5 M26

IO58PB2F5 M25

IO59NB2F5 N22

IO59PB2F5 N23

IO60NB2F5 N24

IO60PB2F5 M24

IO61NB2F5 N20

IO61PB2F5 N21

IO62NB2F5 P25

IO62PB2F5 N25

Bank 3

IO63NB3F6 T26

IO63PB3F6 R26

IO64NB3F6 R24

IO64PB3F6 P24

IO65NB3F6 P20

IO65PB3F6 P21

IO66NB3F6 T25

IO66PB3F6 R25

IO67NB3F6 T23

IO67PB3F6 R23

FG676

AX500 Function
Pin

Number

IO68NB3F6 V26

IO68PB3F6 U26

IO69NB3F6 V25

IO69PB3F6 U25

IO70NB3F6 Y25

IO70PB3F6 W25

IO71NB3F6 W24

IO71PB3F6 V24

IO72NB3F6 V23

IO72PB3F6 U23

IO73NB3F6 T21

IO73PB3F6 T20

IO74NB3F7 AA26

IO74PB3F7 Y26

IO75NB3F7 AA24

IO75PB3F7 Y24

IO76NB3F7 Y23

IO76PB3F7 W23

IO77NB3F7 V21

IO77PB3F7 U21

IO78NB3F7 AB25

IO78PB3F7 AA25

IO79NB3F7 AC26

IO79PB3F7 AB26

IO80NB3F7 AC24

IO80PB3F7 AB24

IO81NB3F7 AB23

IO81PB3F7 AA23

IO82NB3F7 AA22

IO82PB3F7 Y22

IO83NB3F7 AE26

IO83PB3F7 AD26

Bank 4

IO84NB4F8 AB21

IO84PB4F8 AA21

FG676

AX500 Function
Pin

Number

IO85NB4F8 AE23

IO85PB4F8 AE24

IO86NB4F8 AC21

IO86PB4F8 AC22

IO87NB4F8 AF22

IO87PB4F8 AF23

IO88NB4F8 AD22

IO88PB4F8 AD23

IO89NB4F8 AC19

IO89PB4F8 AC20

IO90NB4F8 AE21

IO90PB4F8 AE22

IO91NB4F8 AA17

IO91PB4F8 AA18

IO92NB4F8 AD20

IO92PB4F8 AD21

IO93NB4F8 AF20

IO93PB4F8 AF21

IO94NB4F9 AE19

IO94PB4F9 AE20

IO95NB4F9 AC17

IO95PB4F9 AC18

IO96NB4F9 AD18

IO96PB4F9 AD19

IO97NB4F9 AA16

IO97PB4F9 Y16

IO98NB4F9 AE17

IO98PB4F9 AE18

IO99NB4F9 AC16

IO99PB4F9 AB16

IO100NB4F9 AF17

IO100PB4F9 AF18

IO101NB4F9 AA15

IO101PB4F9 Y15

IO102NB4F9 AC15

FG676

AX500 Function
Pin

Number

Package Pin Assignments

3-40 Revision 18

IO102PB4F9 AB15

IO103NB4F9/CLKEN AE16

IO103PB4F9/CLKEP AF16

IO104NB4F9/CLKFN AE14

IO104PB4F9/CLKFP AE15

Bank 5

IO105NB5F10/CLKGN AE12

IO105PB5F10/CLKGP AE13

IO106NB5F10/CLKHN AE11

IO106PB5F10/CLKHP AF11

IO107NB5F10 Y12

IO107PB5F10 AA13

IO108NB5F10 AC12

IO108PB5F10 AB12

IO109NB5F10 AC10

IO109PB5F10 AC11

IO110NB5F10 AF9

IO110PB5F10 AF10

IO111NB5F10 Y11

IO111PB5F10 AA12

IO112NB5F10 AE9

IO112PB5F10 AE10

IO113NB5F10 AC9

IO113PB5F10 AD9

IO114NB5F11 AF6

IO114PB5F11 AF7

IO115NB5F11 AA10

IO115PB5F11 AB10

IO116NB5F11 AE7

IO116PB5F11 AE8

IO117NB5F11 AD7

IO117PB5F11 AD8

IO118NB5F11 AC7

IO118PB5F11 AC8

IO119NB5F11 AD6

FG676

AX500 Function
Pin

Number

IO119PB5F11 AE6

IO120NB5F11 AE5

IO120PB5F11 AF5

IO121NB5F11 AF4

IO121PB5F11 AE4

IO122NB5F11 AC5

IO122PB5F11 AC6

IO123NB5F11 AD4

IO123PB5F11 AD5

IO124NB5F11 AB6

IO124PB5F11 AB7

IO125NB5F11 AE3

IO125PB5F11 AF3

Bank 6

IO126NB6F12 AB3

IO126PB6F12 AC3

IO127NB6F12 AA2

IO127PB6F12 AB2

IO128NB6F12 AC2

IO128PB6F12 AD2

IO129NB6F12 Y1

IO129PB6F12 AA1

IO130NB6F12 Y3

IO130PB6F12 AA3

IO131NB6F12 U6

IO131PB6F12 V6

IO132NB6F12 W2

IO132PB6F12 Y2

IO133NB6F12 V4

IO133PB6F12 W4

IO134NB6F12 V3

IO134PB6F12 W3

IO135NB6F12 V1

IO135PB6F12 V2

IO136NB6F13 U4

FG676

AX500 Function
Pin

Number

IO136PB6F13 U5

IO137NB6F13 T6

IO137PB6F13 T7

IO138NB6F13 T5

IO138PB6F13 T4

IO139NB6F13 R6

IO139PB6F13 R7

IO140NB6F13 T3

IO140PB6F13 U3

IO141NB6F13 U1

IO141PB6F13 U2

IO142NB6F13 R2

IO142PB6F13 T2

IO143NB6F13 P3

IO143PB6F13 R3

IO144NB6F13 P5

IO144PB6F13 P4

IO145NB6F13 P6

IO145PB6F13 P7

IO146NB6F13 R1

IO146PB6F13 T1

Bank 7

IO147NB7F14 N6

IO147PB7F14 N7

IO148NB7F14 N5

IO148PB7F14 N4

IO149NB7F14 N2

IO149PB7F14 N3

IO150NB7F14 L1

IO150PB7F14 M1

IO151NB7F14 M2

IO151PB7F14 M3

IO152NB7F14 M5

IO152PB7F14 M4

IO153NB7F14 M7

FG676

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-41

IO153PB7F14 M6

IO154NB7F14 K2

IO154PB7F14 L2

IO155NB7F14 K3

IO155PB7F14 L3

IO156NB7F14 L5

IO156PB7F14 L4

IO157NB7F14 L6

IO157PB7F14 L7

IO158NB7F15 J1

IO158PB7F15 K1

IO159NB7F15 J4

IO159PB7F15 K4

IO160NB7F15 H2

IO160PB7F15 J2

IO161NB7F15 K6

IO161PB7F15 K5

IO162NB7F15 H3

IO162PB7F15 J3

IO163NB7F15 G2

IO163PB7F15 G1

IO164NB7F15 G4

IO164PB7F15 H4

IO165NB7F15 F3

IO165PB7F15 G3

IO166NB7F15 E2

IO166PB7F15 F2

IO167NB7F15 F5

IO167PB7F15 G5

Dedicated I/O

GND A1

GND A13

GND A14

GND A19

GND A26

FG676

AX500 Function
Pin

Number

GND A8

GND AC23

GND AC4

GND AD24

GND AD3

GND AE2

GND AE25

GND AF1

GND AF13

GND AF14

GND AF19

GND AF26

GND AF8

GND B2

GND B25

GND B26

GND C24

GND C3

GND G20

GND G7

GND H1

GND H19

GND H26

GND H8

GND J18

GND J9

GND K10

GND K11

GND K12

GND K13

GND K14

GND K15

GND K16

GND K17

GND L10

FG676

AX500 Function
Pin

Number

GND L11

GND L12

GND L13

GND L14

GND L15

GND L16

GND L17

GND M10

GND M11

GND M12

GND M13

GND M14

GND M15

GND M16

GND M17

GND N1

GND N10

GND N11

GND N12

GND N13

GND N14

GND N15

GND N16

GND N17

GND N26

GND P1

GND P10

GND P11

GND P12

GND P13

GND P14

GND P15

GND P16

GND P17

GND P26

FG676

AX500 Function
Pin

Number

Package Pin Assignments

3-42 Revision 18

GND R10

GND R11

GND R12

GND R13

GND R14

GND R15

GND R16

GND R17

GND T10

GND T11

GND T12

GND T13

GND T14

GND T15

GND T16

GND T17

GND U10

GND U11

GND U12

GND U13

GND U14

GND U15

GND U16

GND U17

GND V18

GND V9

GND W1

GND W19

GND W26

GND W8

GND Y20

GND Y7

GND/LP C2

NC A11

NC A21

FG676

AX500 Function
Pin

Number

NC A22

NC A24

NC A25

NC AA11

NC AA19

NC AA20

NC AA4

NC AA5

NC AA6

NC AA7

NC AA8

NC AA9

NC AB1

NC AB11

NC AB17

NC AB18

NC AB19

NC AB20

NC AB8

NC AB9

NC AC1

NC AC13

NC AC14

NC AC25

NC AD1

NC AD11

NC AD16

NC AD25

NC AE1

NC AF2

NC AF25

NC B11

NC B24

NC B4

NC C16

FG676

AX500 Function
Pin

Number

NC C4

NC D1

NC D13

NC D14

NC D17

NC D18

NC D2

NC D26

NC D3

NC D9

NC E1

NC E18

NC E23

NC E24

NC E26

NC E3

NC E4

NC E9

NC F1

NC F18

NC F20

NC F21

NC F22

NC F23

NC F24

NC F4

NC F6

NC F7

NC G21

NC G22

NC H21

NC H22

NC H23

NC H5

NC H6

FG676

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-43

NC J5

NC J6

NC P22

NC R20

NC R21

NC R22

NC R4

NC R5

NC T22

NC T24

NC U22

NC U24

NC V22

NC V5

NC W21

NC W22

NC W5

NC W6

NC Y21

NC Y4

NC Y5

NC Y6

PRA E13

PRB B14

PRC Y14

PRD AD14

TCK E5

TDI B3

TDO G6

TMS D4

TRST A2

VCCA AB4

VCCA AF24

VCCA C1

VCCA C26

FG676

AX500 Function
Pin

Number

VCCA J10

VCCA J11

VCCA J12

VCCA J13

VCCA J14

VCCA J15

VCCA J16

VCCA J17

VCCA K18

VCCA K9

VCCA L18

VCCA L9

VCCA M18

VCCA M9

VCCA N18

VCCA N9

VCCA P18

VCCA P9

VCCA R18

VCCA R9

VCCA T18

VCCA T9

VCCA U18

VCCA U9

VCCA V10

VCCA V11

VCCA V12

VCCA V13

VCCA V14

VCCA V15

VCCA V16

VCCA V17

VCCDA A3

VCCDA AB22

VCCDA AB5

FG676

AX500 Function
Pin

Number

VCCDA AD10

VCCDA AD13

VCCDA AD17

VCCDA B1

VCCDA B17

VCCDA D24

VCCDA E14

VCCDA P2

VCCDA P23

VCCIB0 G10

VCCIB0 G8

VCCIB0 G9

VCCIB0 H10

VCCIB0 H11

VCCIB0 H12

VCCIB0 H13

VCCIB0 H9

VCCIB1 G17

VCCIB1 G18

VCCIB1 G19

VCCIB1 H14

VCCIB1 H15

VCCIB1 H16

VCCIB1 H17

VCCIB1 H18

VCCIB2 H20

VCCIB2 J19

VCCIB2 J20

VCCIB2 K19

VCCIB2 K20

VCCIB2 L19

VCCIB2 M19

VCCIB2 N19

VCCIB3 P19

VCCIB3 R19

FG676

AX500 Function
Pin

Number

Package Pin Assignments

3-44 Revision 18

VCCIB3 T19

VCCIB3 U19

VCCIB3 U20

VCCIB3 V19

VCCIB3 V20

VCCIB3 W20

VCCIB4 W14

VCCIB4 W15

VCCIB4 W16

VCCIB4 W17

VCCIB4 W18

VCCIB4 Y17

VCCIB4 Y18

VCCIB4 Y19

VCCIB5 W10

VCCIB5 W11

VCCIB5 W12

VCCIB5 W13

VCCIB5 W9

VCCIB5 Y10

VCCIB5 Y8

VCCIB5 Y9

VCCIB6 P8

VCCIB6 R8

VCCIB6 T8

VCCIB6 U7

VCCIB6 U8

VCCIB6 V7

VCCIB6 V8

VCCIB6 W7

VCCIB7 H7

VCCIB7 J7

VCCIB7 J8

VCCIB7 K7

VCCIB7 K8

FG676

AX500 Function
Pin

Number

VCCIB7 L8

VCCIB7 M8

VCCIB7 N8

VCCPLA E12

VCCPLB F13

VCCPLC E15

VCCPLD G14

VCCPLE AF15

VCCPLF AA14

VCCPLG AF12

VCCPLH AB13

VCOMPLA D12

VCOMPLB G13

VCOMPLC D15

VCOMPLD F14

VCOMPLE AD15

VCOMPLF AB14

VCOMPLG AD12

VCOMPLH Y13

VPUMP E22

FG676

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-45

FG676

AX1000 Function Pin Number

Bank 0

IO00NB0F0 B4

IO00PB0F0 C4

IO02NB0F0 E7

IO02PB0F0 E6

IO03NB0F0 D6

IO03PB0F0 D5

IO04NB0F0 B5

IO04PB0F0 C5

IO05NB0F0 A5

IO05PB0F0 A4

IO06NB0F0 F7

IO06PB0F0 F6

IO07NB0F0 B6

IO07PB0F0 C6

IO08NB0F0 C7

IO08PB0F0 D7

IO10NB0F0 F8

IO10PB0F0 E8

IO11NB0F0 A7

IO11PB0F0 A6

IO12NB0F1 C8

IO12PB0F1 D8

IO13NB0F1 B8

IO13PB0F1 B7

IO14NB0F1 D9

IO14PB0F1 E9

IO16NB0F1 F10

IO16PB0F1 F9

IO18NB0F1 B9

IO18PB0F1 C9

IO19NB0F1 A10

IO19PB0F1 A9

IO20NB0F1 D10

IO20PB0F1 E10

IO21NB0F1 B10

IO21PB0F1 C10

IO22NB0F2 F11

IO22PB0F2 G11

IO24NB0F2 D11

IO24PB0F2 E11

IO26NB0F2 C12

IO26PB0F2 C11

IO28NB0F2 F12

IO28PB0F2 G12

IO30NB0F2/HCLKAN A12

IO30PB0F2/HCLKAP B12

IO31NB0F2/HCLKBN C13

IO31PB0F2/HCLKBP B13

Bank 1

IO32NB1F3/HCLKCN C15

IO32PB1F3/HCLKCP C14

IO33NB1F3/HCLKDN A15

IO33PB1F3/HCLKDP B15

IO35NB1F3 B16

IO35PB1F3 A16

IO36NB1F3 F15

IO36PB1F3 G15

IO38NB1F3 F16

IO38PB1F3 G16

IO40NB1F3 A18

IO40PB1F3 A17

IO41NB1F4 C18

IO41PB1F4 C17

IO42NB1F4 D16

IO42PB1F4 E16

IO44NB1F4 D18

IO44PB1F4 D17

IO45NB1F4 B19

IO45PB1F4 B18

IO46NB1F4 B20

IO46PB1F4 A20

FG676

AX1000 Function Pin Number

IO48NB1F4 F17

IO48PB1F4 E17

IO49NB1F4 A22

IO49PB1F4 A21

IO50NB1F4 E18

IO50PB1F4 F18

IO51NB1F4 D19

IO51PB1F4 C19

IO52NB1F4 D20

IO52PB1F4 C20

IO54NB1F5 B22

IO54PB1F5 B21

IO55NB1F5 D21

IO55PB1F5 C21

IO56NB1F5 F19

IO56PB1F5 E19

IO57NB1F5 B23

IO57PB1F5 A23

IO58NB1F5 D22

IO58PB1F5 C22

IO59NB1F5 B24

IO59PB1F5 A24

IO60NB1F5 E21

IO60PB1F5 E20

IO62NB1F5 D23

IO62PB1F5 C23

IO63NB1F5 F21

IO63PB1F5 F20

Bank 2

IO64NB2F6 H21

IO64PB2F6 G21

IO65NB2F6 G22

IO65PB2F6 F22

IO66NB2F6 F24

IO66PB2F6 F23

IO67NB2F6 E24

FG676

AX1000 Function Pin Number

Package Pin Assignments

3-46 Revision 18

IO67PB2F6 E23

IO68NB2F6 H23

IO68PB2F6 H22

IO69NB2F6 D25

IO69PB2F6 C25

IO70NB2F6 G24

IO70PB2F6 G23

IO71NB2F6 F25

IO71PB2F6 E25

IO72NB2F6 G26

IO72PB2F6 F26

IO73NB2F6 E26

IO73PB2F6 D26

IO74NB2F7 J21

IO74PB2F7 J22

IO75NB2F7 J24

IO75PB2F7 H24

IO76NB2F7 K23

IO76PB2F7 J23

IO77NB2F7 H25

IO77PB2F7 G25

IO78NB2F7 K25

IO78PB2F7 J25

IO80NB2F7 K21

IO80PB2F7 K22

IO81NB2F7 K26

IO81PB2F7 J26

IO82NB2F7 L24

IO82PB2F7 K24

IO83NB2F7 L23

IO83PB2F7 L22

IO84NB2F7 L20

IO84PB2F7 L21

IO86NB2F8 L26

IO86PB2F8 L25

IO88NB2F8 M23

FG676

AX1000 Function Pin Number

IO88PB2F8 M22

IO89NB2F8 M26

IO89PB2F8 M25

IO90NB2F8 M20

IO90PB2F8 M21

IO91NB2F8 N24

IO91PB2F8 M24

IO92NB2F8 N22

IO92PB2F8 N23

IO94NB2F8 N20

IO94PB2F8 N21

IO95NB2F8 P25

IO95PB2F8 N25

Bank 3

IO98NB3F9 P20

IO98PB3F9 P21

IO99NB3F9 R24

IO99PB3F9 P24

IO100NB3F9 R22

IO100PB3F9 P22

IO101NB3F9 T26

IO101PB3F9 R26

IO102NB3F9 R21

IO102PB3F9 R20

IO103NB3F9 T25

IO103PB3F9 R25

IO105NB3F9 V26

IO105PB3F9 U26

IO106NB3F9 T23

IO106PB3F9 R23

IO107NB3F10 U24

IO107PB3F10 T24

IO108NB3F10 U22

IO108PB3F10 T22

IO109NB3F10 V25

IO109PB3F10 U25

FG676

AX1000 Function Pin Number

IO110NB3F10 T21

IO110PB3F10 T20

IO112NB3F10 V23

IO112PB3F10 U23

IO113NB3F10 Y25

IO113PB3F10 W25

IO114NB3F10 V21

IO114PB3F10 U21

IO115NB3F10 W24

IO115PB3F10 V24

IO116NB3F10 AA26

IO116PB3F10 Y26

IO118NB3F11 AC26

IO118PB3F11 AB26

IO119NB3F11 AB25

IO119PB3F11 AA25

IO120NB3F11 W22

IO120PB3F11 V22

IO121NB3F11 Y23

IO121PB3F11 W23

IO122NB3F11 AA24

IO122PB3F11 Y24

IO123NB3F11 AE26

IO123PB3F11 AD26

IO124NB3F11 Y21

IO124PB3F11 W21

IO125NB3F11 AD25

IO125PB3F11 AC25

IO126NB3F11 AB23

IO126PB3F11 AA23

IO127NB3F11 AC24

IO127PB3F11 AB24

IO128NB3F11 AA22

IO128PB3F11 Y22

Bank 4

IO129NB4F12 AB21

FG676

AX1000 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-47

IO129PB4F12 AA21

IO131NB4F12 AD22

IO131PB4F12 AD23

IO132NB4F12 AE23

IO132PB4F12 AE24

IO133NB4F12 AB20

IO133PB4F12 AA20

IO134NB4F12 AC21

IO134PB4F12 AC22

IO135NB4F12 AF22

IO135PB4F12 AF23

IO137NB4F12 AB19

IO137PB4F12 AA19

IO139NB4F13 AC19

IO139PB4F13 AC20

IO140NB4F13 AE21

IO140PB4F13 AE22

IO141NB4F13 AD20

IO141PB4F13 AD21

IO143NB4F13 AB17

IO143PB4F13 AB18

IO144NB4F13 AE19

IO144PB4F13 AE20

IO145NB4F13 AC17

IO145PB4F13 AC18

IO146NB4F13 AD18

IO146PB4F13 AD19

IO147NB4F13 AA17

IO147PB4F13 AA18

IO148NB4F13 AF20

IO148PB4F13 AF21

IO149NB4F13 AA16

IO149PB4F13 Y16

IO151NB4F13 AC16

IO151PB4F13 AB16

IO153NB4F14 AE17

FG676

AX1000 Function Pin Number

IO153PB4F14 AE18

IO154NB4F14 AF17

IO154PB4F14 AF18

IO155NB4F14 AA15

IO155PB4F14 Y15

IO157NB4F14 AC15

IO157PB4F14 AB15

IO159NB4F14/CLKEN AE16

IO159PB4F14/CLKEP AF16

IO160NB4F14/CLKFN AE14

IO160PB4F14/CLKFP AE15

Bank 5

IO161NB5F15/CLKGN AE12

IO161PB5F15/CLKGP AE13

IO162NB5F15/CLKHN AE11

IO162PB5F15/CLKHP AF11

IO163NB5F15 AC12

IO163PB5F15 AB12

IO165NB5F15 Y12

IO165PB5F15 AA13

IO167NB5F15 Y11

IO167PB5F15 AA12

IO168NB5F15 AF9

IO168PB5F15 AF10

IO169NB5F15 AB11

IO169PB5F15 AA11

IO171NB5F16 AE9

IO171PB5F16 AE10

IO173NB5F16 AC10

IO173PB5F16 AC11

IO174NB5F16 AE7

IO174PB5F16 AE8

IO175NB5F16 AC9

IO175PB5F16 AD9

IO176NB5F16 AF6

IO176PB5F16 AF7

FG676

AX1000 Function Pin Number

IO177NB5F16 AA10

IO177PB5F16 AB10

IO179NB5F16 AD7

IO179PB5F16 AD8

IO180NB5F16 AC7

IO180PB5F16 AC8

IO181NB5F17 AA9

IO181PB5F17 AB9

IO183NB5F17 AD6

IO183PB5F17 AE6

IO184NB5F17 AE5

IO184PB5F17 AF5

IO185NB5F17 AA8

IO185PB5F17 AB8

IO187NB5F17 AC5

IO187PB5F17 AC6

IO188NB5F17 AD4

IO188PB5F17 AD5

IO189NB5F17 AB6

IO189PB5F17 AB7

IO190NB5F17 AF4

IO190PB5F17 AE4

IO191NB5F17 AE3

IO191PB5F17 AF3

IO192NB5F17 AA6

IO192PB5F17 AA7

Bank 6

IO193NB6F18 Y5

IO193PB6F18 AA5

IO194NB6F18 AB3

IO194PB6F18 AC3

IO195NB6F18 Y4

IO195PB6F18 AA4

IO196NB6F18 AC2

IO196PB6F18 AD2

IO197NB6F18 W6

FG676

AX1000 Function Pin Number

Package Pin Assignments

3-48 Revision 18

IO197PB6F18 Y6

IO198NB6F18 AD1

IO198PB6F18 AE1

IO199NB6F18 AA2

IO199PB6F18 AB2

IO200NB6F18 Y3

IO200PB6F18 AA3

IO201NB6F18 V5

IO201PB6F18 W5

IO202NB6F18 AB1

IO202PB6F18 AC1

IO203NB6F19 V4

IO203PB6F19 W4

IO204NB6F19 V3

IO204PB6F19 W3

IO205NB6F19 U6

IO205PB6F19 V6

IO206NB6F19 W2

IO206PB6F19 Y2

IO207NB6F19 U4

IO207PB6F19 U5

IO208NB6F19 Y1

IO208PB6F19 AA1

IO209NB6F19 T6

IO209PB6F19 T7

IO211NB6F19 T3

IO211PB6F19 U3

IO212NB6F19 V1

IO212PB6F19 V2

IO213NB6F19 T5

IO213PB6F19 T4

IO214NB6F20 U1

IO214PB6F20 U2

IO215NB6F20 R6

IO215PB6F20 R7

IO217NB6F20 R5

FG676

AX1000 Function Pin Number

IO217PB6F20 R4

IO218NB6F20 R2

IO218PB6F20 T2

IO219NB6F20 P3

IO219PB6F20 R3

IO220NB6F20 R1

IO220PB6F20 T1

IO221NB6F20 P6

IO221PB6F20 P7

IO223NB6F20 P5

IO223PB6F20 P4

Bank 7

IO225NB7F21 N5

IO225PB7F21 N4

IO226NB7F21 N2

IO226PB7F21 N3

IO227NB7F21 N6

IO227PB7F21 N7

IO229NB7F21 M7

IO229PB7F21 M6

IO231NB7F21 M5

IO231PB7F21 M4

IO232NB7F21 L1

IO232PB7F21 M1

IO233NB7F21 M2

IO233PB7F21 M3

IO235NB7F21 K2

IO235PB7F21 L2

IO236NB7F22 L5

IO236PB7F22 L4

IO237NB7F22 L6

IO237PB7F22 L7

IO238NB7F22 K3

IO238PB7F22 L3

IO240NB7F22 J1

IO240PB7F22 K1

FG676

AX1000 Function Pin Number

IO241NB7F22 K6

IO241PB7F22 K5

IO242NB7F22 H2

IO242PB7F22 J2

IO243NB7F22 J4

IO243PB7F22 K4

IO244NB7F22 H3

IO244PB7F22 J3

IO245NB7F22 G2

IO245PB7F22 G1

IO247NB7F23 J6

IO247PB7F23 J5

IO248NB7F23 E1

IO248PB7F23 F1

IO249NB7F23 E2

IO249PB7F23 F2

IO250NB7F23 G4

IO250PB7F23 H4

IO251NB7F23 F3

IO251PB7F23 G3

IO253NB7F23 H6

IO253PB7F23 H5

IO254NB7F23 D2

IO254PB7F23 D1

IO255NB7F23 E4

IO255PB7F23 F4

IO256NB7F23 D3

IO256PB7F23 E3

IO257NB7F23 F5

IO257PB7F23 G5

Dedicated I/O

GND A1

GND A13

GND A14

GND A19

GND A26

FG676

AX1000 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-49

GND A8

GND AC23

GND AC4

GND AD24

GND AD3

GND AE2

GND AE25

GND AF1

GND AF13

GND AF14

GND AF19

GND AF26

GND AF8

GND B2

GND B25

GND B26

GND C24

GND C3

GND G20

GND G7

GND H1

GND H19

GND H26

GND H8

GND J18

GND J9

GND K10

GND K11

GND K12

GND K13

GND K14

GND K15

GND K16

GND K17

GND L10

GND L11

FG676

AX1000 Function Pin Number

GND L12

GND L13

GND L14

GND L15

GND L16

GND L17

GND M10

GND M11

GND M12

GND M13

GND M14

GND M15

GND M16

GND M17

GND N1

GND N10

GND N11

GND N12

GND N13

GND N14

GND N15

GND N16

GND N17

GND N26

GND P1

GND P10

GND P11

GND P12

GND P13

GND P14

GND P15

GND P16

GND P17

GND P26

GND R10

GND R11

FG676

AX1000 Function Pin Number

GND R12

GND R13

GND R14

GND R15

GND R16

GND R17

GND T10

GND T11

GND T12

GND T13

GND T14

GND T15

GND T16

GND T17

GND U10

GND U11

GND U12

GND U13

GND U14

GND U15

GND U16

GND U17

GND V18

GND V9

GND W1

GND W19

GND W26

GND W8

GND Y20

GND Y7

GND/LP C2

NC A25

NC AC13

NC AC14

NC AF2

NC AF25

FG676

AX1000 Function Pin Number

Package Pin Assignments

3-50 Revision 18

NC D13

NC D14

PRA E13

PRB B14

PRC Y14

PRD AD14

TCK E5

TDI B3

TDO G6

TMS D4

TRST A2

VCCA AB4

VCCA AF24

VCCA C1

VCCA C26

VCCA J10

VCCA J11

VCCA J12

VCCA J13

VCCA J14

VCCA J15

VCCA J16

VCCA J17

VCCA K18

VCCA K9

VCCA L18

VCCA L9

VCCA M18

VCCA M9

VCCA N18

VCCA N9

VCCA P18

VCCA P9

VCCA R18

VCCA R9

VCCA T18

FG676

AX1000 Function Pin Number

VCCA T9

VCCA U18

VCCA U9

VCCA V10

VCCA V11

VCCA V12

VCCA V13

VCCA V14

VCCA V15

VCCA V16

VCCA V17

VCCPLA E12

VCCPLB F13

VCCPLC E15

VCCPLD G14

VCCPLE AF15

VCCPLF AA14

VCCPLG AF12

VCCPLH AB13

VCCDA A11

VCCDA A3

VCCDA AB22

VCCDA AB5

VCCDA AD10

VCCDA AD11

VCCDA AD13

VCCDA AD16

VCCDA AD17

VCCDA B1

VCCDA B11

VCCDA B17

VCCDA C16

VCCDA D24

VCCDA E14

VCCDA P2

VCCDA P23

FG676

AX1000 Function Pin Number

VCCIB0 G10

VCCIB0 G8

VCCIB0 G9

VCCIB0 H10

VCCIB0 H11

VCCIB0 H12

VCCIB0 H13

VCCIB0 H9

VCCIB1 G17

VCCIB1 G18

VCCIB1 G19

VCCIB1 H14

VCCIB1 H15

VCCIB1 H16

VCCIB1 H17

VCCIB1 H18

VCCIB2 H20

VCCIB2 J19

VCCIB2 J20

VCCIB2 K19

VCCIB2 K20

VCCIB2 L19

VCCIB2 M19

VCCIB2 N19

VCCIB3 P19

VCCIB3 R19

VCCIB3 T19

VCCIB3 U19

VCCIB3 U20

VCCIB3 V19

VCCIB3 V20

VCCIB3 W20

VCCIB4 W14

VCCIB4 W15

VCCIB4 W16

VCCIB4 W17

FG676

AX1000 Function Pin Number

Axcelerator Family FPGAs

Revision 18 3-51

VCCIB4 W18

VCCIB4 Y17

VCCIB4 Y18

VCCIB4 Y19

VCCIB5 W10

VCCIB5 W11

VCCIB5 W12

VCCIB5 W13

VCCIB5 W9

VCCIB5 Y10

VCCIB5 Y8

VCCIB5 Y9

VCCIB6 P8

VCCIB6 R8

VCCIB6 T8

VCCIB6 U7

VCCIB6 U8

VCCIB6 V7

VCCIB6 V8

VCCIB6 W7

VCCIB7 H7

VCCIB7 J7

VCCIB7 J8

VCCIB7 K7

VCCIB7 K8

VCCIB7 L8

VCCIB7 M8

VCCIB7 N8

VCOMPLA D12

VCOMPLB G13

VCOMPLC D15

VCOMPLD F14

VCOMPLE AD15

VCOMPLF AB14

VCOMPLG AD12

FG676

AX1000 Function Pin Number

VCOMPLH Y13

VPUMP E22

FG676

AX1000 Function Pin Number

Package Pin Assignments

3-52 Revision 18

FG896

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

A1 Ball Pad Corner

A
B
C
D
E
F
G
H
J
K
L
M
N
P
R
T
U
V
W
Y
AA
AB
AC
AD
AE
AF

123456789101112131415161718192021222324252627282930

AG
AH
AJ
AK

http://www.microsemi.com/soc/products/rescenter/package/index.html

Axcelerator Family FPGAs

Revision 18 3-53

FG896

AX1000 Function
Pin

Number

Bank 0

IO00NB0F0 D6

IO00PB0F0 E6

IO01NB0F0 A5

IO01PB0F0 B5

IO02NB0F0 G9

IO02PB0F0 G8

IO03NB0F0 F8

IO03PB0F0 F7

IO04NB0F0 D7

IO04PB0F0 E7

IO05NB0F0 C7

IO05PB0F0 C6

IO06NB0F0 H9

IO06PB0F0 H8

IO07NB0F0 D8

IO07PB0F0 E8

IO08NB0F0 E9

IO08PB0F0 F9

IO09NB0F0 A7

IO09PB0F0 B7

IO10NB0F0 H10

IO10PB0F0 G10

IO11NB0F0 C9

IO11PB0F0 C8

IO12NB0F1 E10

IO12PB0F1 F10

IO13NB0F1 D10

IO13PB0F1 D9

IO14NB0F1 F11

IO14PB0F1 G11

IO15NB0F1 A10

IO15PB0F1 A9

IO16NB0F1 H12

IO16PB0F1 H11

IO17NB0F1 B11

IO17PB0F1 B10

IO18NB0F1 D11

IO18PB0F1 E11

IO19NB0F1 C12

IO19PB0F1 C11

IO20NB0F1 F12

IO20PB0F1 G12

IO21NB0F1 D12

IO21PB0F1 E12

IO22NB0F2 H13

IO22PB0F2 J13

IO23NB0F2 A12

IO23PB0F2 A11

IO24NB0F2 F13

IO24PB0F2 G13

IO25NB0F2 B13

IO25PB0F2 B12

IO26NB0F2 E14

IO26PB0F2 E13

IO27NB0F2 B14

IO27PB0F2 A14

IO28NB0F2 H14

IO28PB0F2 J14

IO29NB0F2 B15

IO29PB0F2 A15

IO30NB0F2/HCLKAN C14

IO30PB0F2/HCLKAP D14

IO31NB0F2/HCLKBN E15

IO31PB0F2/HCLKBP D15

Bank 1

IO32NB1F3/HCLKCN E17

IO32PB1F3/HCLKCP E16

IO33NB1F3/HCLKDN C17

IO33PB1F3/HCLKDP D17

FG896

AX1000 Function
Pin

Number

IO34NB1F3 A17

IO34PB1F3 B17

IO35NB1F3 D18

IO35PB1F3 C18

IO36NB1F3 H17

IO36PB1F3 J17

IO37NB1F3 B19

IO37PB1F3 A19

IO38NB1F3 H18

IO38PB1F3 J18

IO39NB1F3 B20

IO39PB1F3 A20

IO40NB1F3 C20

IO40PB1F3 C19

IO41NB1F4 E20

IO41PB1F4 E19

IO42NB1F4 F18

IO42PB1F4 G18

IO43NB1F4 A22

IO43PB1F4 A21

IO44NB1F4 F20

IO44PB1F4 F19

IO45NB1F4 D21

IO45PB1F4 D20

IO46NB1F4 D22

IO46PB1F4 C22

IO47NB1F4 A25

IO47PB1F4 A24

IO48NB1F4 H19

IO48PB1F4 G19

IO49NB1F4 C24

IO49PB1F4 C23

IO50NB1F4 G20

IO50PB1F4 H20

IO51NB1F4 F21

FG896

AX1000 Function
Pin

Number

Package Pin Assignments

3-54 Revision 18

IO51PB1F4 E21

IO52NB1F4 F22

IO52PB1F4 E22

IO53NB1F4 B25

IO53PB1F4 B24

IO54NB1F5 D24

IO54PB1F5 D23

IO55NB1F5 F23

IO55PB1F5 E23

IO56NB1F5 H21

IO56PB1F5 G21

IO57NB1F5 D25

IO57PB1F5 C25

IO58NB1F5 F24

IO58PB1F5 E24

IO59NB1F5 D26

IO59PB1F5 C26

IO60NB1F5 G23

IO60PB1F5 G22

IO61NB1F5 B27

IO61PB1F5 A27

IO62NB1F5 F25

IO62PB1F5 E25

IO63NB1F5 H23

IO63PB1F5 H22

Bank 2

IO64NB2F6 K23

IO64PB2F6 J23

IO65NB2F6 J24

IO65PB2F6 H24

IO66NB2F6 H26

IO66PB2F6 H25

IO67NB2F6 G26

IO67PB2F6 G25

IO68NB2F6 K25

FG896

AX1000 Function
Pin

Number

IO68PB2F6 K24

IO69NB2F6 F27

IO69PB2F6 E27

IO70NB2F6 J26

IO70PB2F6 J25

IO71NB2F6 H27

IO71PB2F6 G27

IO72NB2F6 J28

IO72PB2F6 H28

IO73NB2F6 G28

IO73PB2F6 F28

IO74NB2F7 L23

IO74PB2F7 L24

IO75NB2F7 L26

IO75PB2F7 K26

IO76NB2F7 M25

IO76PB2F7 L25

IO77NB2F7 K27

IO77PB2F7 J27

IO78NB2F7 M27

IO78PB2F7 L27

IO79NB2F7 K30

IO79PB2F7 K29

IO80NB2F7 M23

IO80PB2F7 M24

IO81NB2F7 M28

IO81PB2F7 L28

IO82NB2F7 N26

IO82PB2F7 M26

IO83NB2F7 N25

IO83PB2F7 N24

IO84NB2F7 N22

IO84PB2F7 N23

IO85NB2F8 M29

IO85PB2F8 L29

FG896

AX1000 Function
Pin

Number

IO86NB2F8 N28

IO86PB2F8 N27

IO87NB2F8 P29

IO87PB2F8 P30

IO88NB2F8 P25

IO88PB2F8 P24

IO89NB2F8 P28

IO89PB2F8 P27

IO90NB2F8 P22

IO90PB2F8 P23

IO91NB2F8 R26

IO91PB2F8 P26

IO92NB2F8 R24

IO92PB2F8 R25

IO93NB2F8 R29

IO93PB2F8 R30

IO94NB2F8 R22

IO94PB2F8 R23

IO95NB2F8 T27

IO95PB2F8 R27

Bank 3

IO96NB3F9 T29

IO96PB3F9 T30

IO97NB3F9 U29

IO97PB3F9 U30

IO98NB3F9 T22

IO98PB3F9 T23

IO99NB3F9 U26

IO99PB3F9 T26

IO100NB3F9 U24

IO100PB3F9 T24

IO101NB3F9 V28

IO101PB3F9 U28

IO102NB3F9 U23

IO102PB3F9 U22

FG896

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-55

IO103NB3F9 V27

IO103PB3F9 U27

IO104NB3F9 W29

IO104PB3F9 V29

IO105NB3F9 Y28

IO105PB3F9 W28

IO106NB3F9 V25

IO106PB3F9 U25

IO107NB3F10 W26

IO107PB3F10 V26

IO108NB3F10 W24

IO108PB3F10 V24

IO109NB3F10 Y27

IO109PB3F10 W27

IO110NB3F10 V23

IO110PB3F10 V22

IO111NB3F10 AA29

IO111PB3F10 Y29

IO112NB3F10 Y25

IO112PB3F10 W25

IO113NB3F10 AB27

IO113PB3F10 AA27

IO114NB3F10 Y23

IO114PB3F10 W23

IO115NB3F10 AA26

IO115PB3F10 Y26

IO116NB3F10 AC28

IO116PB3F10 AB28

IO117NB3F10 AE29

IO117PB3F10 AD29

IO118NB3F11 AE28

IO118PB3F11 AD28

IO119NB3F11 AD27

IO119PB3F11 AC27

IO120NB3F11 AA24

FG896

AX1000 Function
Pin

Number

IO120PB3F11 Y24

IO121NB3F11 AB25

IO121PB3F11 AA25

IO122NB3F11 AC26

IO122PB3F11 AB26

IO123NB3F11 AG28

IO123PB3F11 AF28

IO124NB3F11 AB23

IO124PB3F11 AA23

IO125NB3F11 AF27

IO125PB3F11 AE27

IO126NB3F11 AD25

IO126PB3F11 AC25

IO127NB3F11 AE26

IO127PB3F11 AD26

IO128NB3F11 AC24

IO128PB3F11 AB24

Bank 4

IO129NB4F12 AD23

IO129PB4F12 AC23

IO130NB4F12 AK26

IO130PB4F12 AK27

IO131NB4F12 AF24

IO131PB4F12 AF25

IO132NB4F12 AG25

IO132PB4F12 AG26

IO133NB4F12 AD22

IO133PB4F12 AC22

IO134NB4F12 AE23

IO134PB4F12 AE24

IO135NB4F12 AH24

IO135PB4F12 AH25

IO136NB4F12 AJ25

IO136PB4F12 AJ26

IO137NB4F12 AD21

FG896

AX1000 Function
Pin

Number

IO137PB4F12 AC21

IO138NB4F12 AK24

IO138PB4F12 AK25

IO139NB4F13 AE21

IO139PB4F13 AE22

IO140NB4F13 AG23

IO140PB4F13 AG24

IO141NB4F13 AF22

IO141PB4F13 AF23

IO142NB4F13 AJ23

IO142PB4F13 AJ24

IO143NB4F13 AD19

IO143PB4F13 AD20

IO144NB4F13 AG21

IO144PB4F13 AG22

IO145NB4F13 AE19

IO145PB4F13 AE20

IO146NB4F13 AF20

IO146PB4F13 AF21

IO147NB4F13 AC19

IO147PB4F13 AC20

IO148NB4F13 AH22

IO148PB4F13 AH23

IO149NB4F13 AC18

IO149PB4F13 AB18

IO150NB4F13 AK21

IO150PB4F13 AJ21

IO151NB4F13 AE18

IO151PB4F13 AD18

IO152NB4F14 AJ20

IO152PB4F14 AK20

IO153NB4F14 AG19

IO153PB4F14 AG20

IO154NB4F14 AH19

IO154PB4F14 AH20

FG896

AX1000 Function
Pin

Number

Package Pin Assignments

3-56 Revision 18

IO155NB4F14 AC17

IO155PB4F14 AB17

IO156NB4F14 AK19

IO156PB4F14 AJ19

IO157NB4F14 AE17

IO157PB4F14 AD17

IO158NB4F14 AJ17

IO158PB4F14 AJ18

IO159NB4F14/CLKEN AG18

IO159PB4F14/CLKEP AH18

IO160NB4F14/CLKFN AG16

IO160PB4F14/CLKFP AG17

Bank 5

IO161NB5F15/CLKGN AG14

IO161PB5F15/CLKGP AG15

IO162NB5F15/CLKHN AG13

IO162PB5F15/CLKHP AH13

IO163NB5F15 AE14

IO163PB5F15 AD14

IO164NB5F15 AJ12

IO164PB5F15 AJ13

IO165NB5F15 AB14

IO165PB5F15 AC15

IO166NB5F15 AK11

IO166PB5F15 AK12

IO167NB5F15 AB13

IO167PB5F15 AC14

IO168NB5F15 AH11

IO168PB5F15 AH12

IO169NB5F15 AD13

IO169PB5F15 AC13

IO170NB5F15 AJ10

IO170PB5F15 AJ11

IO171NB5F16 AG11

IO171PB5F16 AG12

FG896

AX1000 Function
Pin

Number

IO172NB5F16 AK9

IO172PB5F16 AK10

IO173NB5F16 AE12

IO173PB5F16 AE13

IO174NB5F16 AG9

IO174PB5F16 AG10

IO175NB5F16 AE11

IO175PB5F16 AF11

IO176NB5F16 AH8

IO176PB5F16 AH9

IO177NB5F16 AC12

IO177PB5F16 AD12

IO178NB5F16 AJ7

IO178PB5F16 AJ8

IO179NB5F16 AF9

IO179PB5F16 AF10

IO180NB5F16 AE9

IO180PB5F16 AE10

IO181NB5F17 AC11

IO181PB5F17 AD11

IO182NB5F17 AK6

IO182PB5F17 AK7

IO183NB5F17 AF8

IO183PB5F17 AG8

IO184NB5F17 AG7

IO184PB5F17 AH7

IO185NB5F17 AC10

IO185PB5F17 AD10

IO186NB5F17 AJ5

IO186PB5F17 AJ6

IO187NB5F17 AE7

IO187PB5F17 AE8

IO188NB5F17 AF6

IO188PB5F17 AF7

IO189NB5F17 AD8

FG896

AX1000 Function
Pin

Number

IO189PB5F17 AD9

IO190NB5F17 AH6

IO190PB5F17 AG6

IO191NB5F17 AG5

IO191PB5F17 AH5

IO192NB5F17 AC8

IO192PB5F17 AC9

Bank 6

IO193NB6F18 AB7

IO193PB6F18 AC7

IO194NB6F18 AD5

IO194PB6F18 AE5

IO195NB6F18 AB6

IO195PB6F18 AC6

IO196NB6F18 AE4

IO196PB6F18 AF4

IO197NB6F18 AA8

IO197PB6F18 AB8

IO198NB6F18 AF3

IO198PB6F18 AG3

IO199NB6F18 AC4

IO199PB6F18 AD4

IO200NB6F18 AB5

IO200PB6F18 AC5

IO201NB6F18 Y7

IO201PB6F18 AA7

IO202NB6F18 AD3

IO202PB6F18 AE3

IO203NB6F19 Y6

IO203PB6F19 AA6

IO204NB6F19 Y5

IO204PB6F19 AA5

IO205NB6F19 W8

IO205PB6F19 Y8

IO206NB6F19 AA4

FG896

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-57

IO206PB6F19 AB4

IO207NB6F19 W6

IO207PB6F19 W7

IO208NB6F19 AB3

IO208PB6F19 AC3

IO209NB6F19 V8

IO209PB6F19 V9

IO210NB6F19 AA2

IO210PB6F19 AA1

IO211NB6F19 V5

IO211PB6F19 W5

IO212NB6F19 Y3

IO212PB6F19 Y4

IO213NB6F19 V7

IO213PB6F19 V6

IO214NB6F20 W3

IO214PB6F20 W4

IO215NB6F20 U8

IO215PB6F20 U9

IO216NB6F20 W1

IO216PB6F20 W2

IO217NB6F20 U7

IO217PB6F20 U6

IO218NB6F20 U4

IO218PB6F20 V4

IO219NB6F20 T5

IO219PB6F20 U5

IO220NB6F20 U3

IO220PB6F20 V3

IO221NB6F20 T8

IO221PB6F20 T9

IO222NB6F20 U2

IO222PB6F20 V2

IO223NB6F20 T7

IO223PB6F20 T6

FG896

AX1000 Function
Pin

Number

IO224NB6F20 R2

IO224PB6F20 T2

Bank 7

IO225NB7F21 R7

IO225PB7F21 R6

IO226NB7F21 R4

IO226PB7F21 R5

IO227NB7F21 R8

IO227PB7F21 R9

IO228NB7F21 P1

IO228PB7F21 R1

IO229NB7F21 P9

IO229PB7F21 P8

IO230NB7F21 N2

IO230PB7F21 P2

IO231NB7F21 P7

IO231PB7F21 P6

IO232NB7F21 N3

IO232PB7F21 P3

IO233NB7F21 P4

IO233PB7F21 P5

IO234NB7F21 L1

IO234PB7F21 M1

IO235NB7F21 M4

IO235PB7F21 N4

IO236NB7F22 N7

IO236PB7F22 N6

IO237NB7F22 N8

IO237PB7F22 N9

IO238NB7F22 M5

IO238PB7F22 N5

IO239NB7F22 L2

IO239PB7F22 M2

IO240NB7F22 L3

IO240PB7F22 M3

FG896

AX1000 Function
Pin

Number

IO241NB7F22 M8

IO241PB7F22 M7

IO242NB7F22 K4

IO242PB7F22 L4

IO243NB7F22 L6

IO243PB7F22 M6

IO244NB7F22 K5

IO244PB7F22 L5

IO245NB7F22 J4

IO245PB7F22 J3

IO246NB7F22 G2

IO246PB7F22 H2

IO247NB7F23 L8

IO247PB7F23 L7

IO248NB7F23 G3

IO248PB7F23 H3

IO249NB7F23 G4

IO249PB7F23 H4

IO250NB7F23 J6

IO250PB7F23 K6

IO251NB7F23 H5

IO251PB7F23 J5

IO252NB7F23 F2

IO252PB7F23 F1

IO253NB7F23 K8

IO253PB7F23 K7

IO254NB7F23 F4

IO254PB7F23 F3

IO255NB7F23 G6

IO255PB7F23 H6

IO256NB7F23 F5

IO256PB7F23 G5

IO257NB7F23 H7

IO257PB7F23 J7

Dedicated I/O

FG896

AX1000 Function
Pin

Number

Package Pin Assignments

3-58 Revision 18

GND A13

GND A18

GND A2

GND A23

GND A29

GND A8

GND AA10

GND AA21

GND AA28

GND AA3

GND AB2

GND AB22

GND AB29

GND AB9

GND AC1

GND AC30

GND AE25

GND AE6

GND AF26

GND AF5

GND AG27

GND AG4

GND AH10

GND AH15

GND AH16

GND AH21

GND AH28

GND AH3

GND AJ1

GND AJ2

GND AJ22

GND AJ29

GND AJ30

GND AJ9

GND AK13

FG896

AX1000 Function
Pin

Number

GND AK18

GND AK2

GND AK23

GND AK29

GND AK8

GND B1

GND B2

GND B22

GND B29

GND B30

GND B9

GND C10

GND C15

GND C16

GND C21

GND C28

GND C3

GND D27

GND D28

GND D4

GND E26

GND E5

GND H1

GND H30

GND J2

GND J22

GND J29

GND J9

GND K10

GND K21

GND K28

GND K3

GND L11

GND L20

GND M12

FG896

AX1000 Function
Pin

Number

GND M13

GND M14

GND M15

GND M16

GND M17

GND M18

GND M19

GND N1

GND N12

GND N13

GND N14

GND N15

GND N16

GND N17

GND N18

GND N19

GND N30

GND P12

GND P13

GND P14

GND P15

GND P16

GND P17

GND P18

GND P19

GND R12

GND R13

GND R14

GND R15

GND R16

GND R17

GND R18

GND R19

GND R28

GND R3

FG896

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-59

GND T12

GND T13

GND T14

GND T15

GND T16

GND T17

GND T18

GND T19

GND T28

GND T3

GND U12

GND U13

GND U14

GND U15

GND U16

GND U17

GND U18

GND U19

GND V1

GND V12

GND V13

GND V14

GND V15

GND V16

GND V17

GND V18

GND V19

GND V30

GND W12

GND W13

GND W14

GND W15

GND W16

GND W17

GND W18

FG896

AX1000 Function
Pin

Number

GND W19

GND Y11

GND Y20

GND/LP E4

NC A16

NC A26

NC A4

NC A6

NC AA30

NC AB1

NC AB30

NC AC2

NC AC29

NC AD1

NC AD2

NC AD30

NC AE1

NC AE15

NC AE16

NC AE2

NC AE30

NC AF1

NC AF2

NC AF29

NC AF30

NC AG1

NC AG2

NC AG29

NC AG30

NC AH27

NC AH4

NC AJ14

NC AJ15

NC AJ16

NC AJ27

FG896

AX1000 Function
Pin

Number

NC AJ4

NC AK14

NC AK15

NC AK16

NC AK17

NC AK22

NC AK4

NC AK5

NC B16

NC B18

NC B21

NC B23

NC B26

NC B4

NC B6

NC B8

NC C27

NC D1

NC D2

NC D29

NC D30

NC E1

NC E2

NC E29

NC E30

NC F15

NC F16

NC F29

NC F30

NC G1

NC G29

NC G30

NC H29

NC J1

NC J30

FG896

AX1000 Function
Pin

Number

Package Pin Assignments

3-60 Revision 18

NC K1

NC K2

NC L30

NC M30

NC N29

NC T1

NC U1

NC W30

NC Y1

NC Y2

NC Y30

PRA G15

PRB D16

PRC AB16

PRD AF16

TCK G7

TDI D5

TDO J8

TMS F6

TRST C4

VCCA AD6

VCCA AH26

VCCA E28

VCCA E3

VCCA L12

VCCA L13

VCCA L14

VCCA L15

VCCA L16

VCCA L17

VCCA L18

VCCA L19

VCCA M11

VCCA M20

VCCA N11

FG896

AX1000 Function
Pin

Number

VCCA N20

VCCA P11

VCCA P20

VCCA R11

VCCA R20

VCCA T11

VCCA T20

VCCA U11

VCCA U20

VCCA V11

VCCA V20

VCCA W11

VCCA W20

VCCA Y12

VCCA Y13

VCCA Y14

VCCA Y15

VCCA Y16

VCCA Y17

VCCA Y18

VCCA Y19

VCCPLA G14

VCCPLB H15

VCCPLC G17

VCCPLD J16

VCCPLE AH17

VCCPLF AC16

VCCPLG AH14

VCCPLH AD15

VCCDA AD24

VCCDA AD7

VCCDA AF12

VCCDA AF13

VCCDA AF15

VCCDA AF18

FG896

AX1000 Function
Pin

Number

VCCDA AF19

VCCDA C13

VCCDA C5

VCCDA D13

VCCDA D19

VCCDA D3

VCCDA E18

VCCDA F26

VCCDA G16

VCCDA T25

VCCDA T4

VCCIB0 A3

VCCIB0 B3

VCCIB0 J10

VCCIB0 J11

VCCIB0 J12

VCCIB0 K11

VCCIB0 K12

VCCIB0 K13

VCCIB0 K14

VCCIB0 K15

VCCIB1 A28

VCCIB1 B28

VCCIB1 J19

VCCIB1 J20

VCCIB1 J21

VCCIB1 K16

VCCIB1 K17

VCCIB1 K18

VCCIB1 K19

VCCIB1 K20

VCCIB2 C29

VCCIB2 C30

VCCIB2 K22

VCCIB2 L21

FG896

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-61

VCCIB2 L22

VCCIB2 M21

VCCIB2 M22

VCCIB2 N21

VCCIB2 P21

VCCIB2 R21

VCCIB3 AA22

VCCIB3 AH29

VCCIB3 AH30

VCCIB3 T21

VCCIB3 U21

VCCIB3 V21

VCCIB3 W21

VCCIB3 W22

VCCIB3 Y21

VCCIB3 Y22

VCCIB4 AA16

VCCIB4 AA17

VCCIB4 AA18

VCCIB4 AA19

VCCIB4 AA20

VCCIB4 AB19

VCCIB4 AB20

VCCIB4 AB21

VCCIB4 AJ28

VCCIB4 AK28

VCCIB5 AA11

VCCIB5 AA12

VCCIB5 AA13

VCCIB5 AA14

VCCIB5 AA15

VCCIB5 AB10

VCCIB5 AB11

VCCIB5 AB12

VCCIB5 AJ3

FG896

AX1000 Function
Pin

Number

VCCIB5 AK3

VCCIB6 AA9

VCCIB6 AH1

VCCIB6 AH2

VCCIB6 T10

VCCIB6 U10

VCCIB6 V10

VCCIB6 W10

VCCIB6 W9

VCCIB6 Y10

VCCIB6 Y9

VCCIB7 C1

VCCIB7 C2

VCCIB7 K9

VCCIB7 L10

VCCIB7 L9

VCCIB7 M10

VCCIB7 M9

VCCIB7 N10

VCCIB7 P10

VCCIB7 R10

VCOMPLA F14

VCOMPLB J15

VCOMPLC F17

VCOMPLD H16

VCOMPLE AF17

VCOMPLF AD16

VCOMPLG AF14

VCOMPLH AB15

VPUMP G24

FG896

AX1000 Function
Pin

Number

Package Pin Assignments

3-62 Revision 18

FG896

AX2000 Function
Pin

Number

Bank 0

IO00NB0F0 B4

IO00PB0F0 A4

IO01NB0F0 F8

IO01PB0F0 F7

IO02NB0F0 D6

IO02PB0F0 E6

IO04NB0F0 A5

IO04PB0F0 B5

IO05NB0F0 H8

IO05PB0F0 G8

IO06NB0F0 D7

IO06PB0F0 E7

IO07NB0F0 D8

IO07PB0F0 E8

IO08NB0F0 C7

IO08PB0F0 C6

IO09NB0F0 G9

IO09PB0F0 H9

IO10NB0F0 A6

IO10PB0F0 B6

IO11NB0F0 H10

IO11PB0F0 G10

IO12NB0F1 E9

IO12PB0F1 F9

IO13NB0F1 E10

IO13PB0F1 F10

IO15NB0F1 F11

IO15PB0F1 G11

IO16NB0F1 A7

IO16PB0F1 B7

IO17NB0F1 D10

IO17PB0F1 D9

IO18NB0F1 C9

IO18PB0F1 C8

IO19NB0F1 D11

IO19PB0F1 E11

IO20PB0F1 B8

IO21NB0F1 H12

IO21PB0F1 H11

IO23NB0F2 A10

IO23PB0F2 A9

IO25NB0F2 F12

IO25PB0F2 G12

IO26NB0F2 B11

IO26PB0F2 B10

IO27NB0F2 D12

IO27PB0F2 E12

IO28NB0F2 C12

IO28PB0F2 C11

IO30NB0F2 A12

IO30PB0F2 A11

IO31NB0F2 F13

IO31PB0F2 G13

IO33NB0F2 H13

IO33PB0F2 J13

IO34NB0F3 B13

IO34PB0F3 B12

IO37NB0F3 E14

IO37PB0F3 E13

IO38NB0F3 B14

IO38PB0F3 A14

IO39NB0F3 H14

IO39PB0F3 J14

IO40NB0F3 B15

IO40PB0F3 A15

IO41NB0F3/HCLKAN C14

IO41PB0F3/HCLKAP D14

IO42NB0F3/HCLKBN E15

IO42PB0F3/HCLKBP D15

FG896

AX2000 Function
Pin

Number

Bank 1

IO43NB1F4/HCLKCN E17

IO43PB1F4/HCLKCP E16

IO44NB1F4/HCLKDN C17

IO44PB1F4/HCLKDP D17

IO45NB1F4 A16

IO45PB1F4 B16

IO47NB1F4 H17

IO47PB1F4 J17

IO48NB1F4 A17

IO48PB1F4 B17

IO49NB1F4 H18

IO49PB1F4 J18

IO51NB1F4 F18

IO51PB1F4 G18

IO52NB1F4 B18

IO53NB1F4 D18

IO53PB1F4 C18

IO55NB1F5 H19

IO55PB1F5 G19

IO56NB1F5 B19

IO56PB1F5 A19

IO57NB1F5 E20

IO57PB1F5 E19

IO58NB1F5 C20

IO58PB1F5 C19

IO59NB1F5 B20

IO59PB1F5 A20

IO61NB1F5 F20

IO61PB1F5 F19

IO62NB1F5 A22

IO62PB1F5 A21

IO63NB1F5 D21

IO63PB1F5 D20

IO65NB1F6 G20

FG896

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-63

IO65PB1F6 H20

IO66NB1F6 B23

IO66PB1F6 B21

IO67NB1F6 H21

IO67PB1F6 G21

IO68NB1F6 D22

IO68PB1F6 C22

IO69NB1F6 A25

IO69PB1F6 A24

IO70NB1F6 F22

IO70PB1F6 E22

IO71NB1F6 F21

IO71PB1F6 E21

IO73NB1F6 C24

IO73PB1F6 C23

IO74NB1F6 D24

IO74PB1F6 D23

IO75NB1F6 H23

IO75PB1F6 H22

IO76NB1F7 B25

IO76PB1F7 B24

IO78NB1F7 B26

IO78PB1F7 A26

IO79NB1F7 F23

IO79PB1F7 E23

IO80NB1F7 D25

IO80PB1F7 C25

IO81NB1F7 G23

IO81PB1F7 G22

IO82NB1F7 B27

IO82PB1F7 A27

IO83NB1F7 F24

IO83PB1F7 E24

IO84NB1F7 D26

IO84PB1F7 C26

FG896

AX2000 Function
Pin

Number

IO85NB1F7 F25

IO85PB1F7 E25

Bank 2

IO86NB2F8 G26

IO86PB2F8 G25

IO87NB2F8 K23

IO87PB2F8 J23

IO88NB2F8 J24

IO88PB2F8 H24

IO89NB2F8 E29

IO89PB2F8 D29

IO90NB2F8 F27

IO90PB2F8 E27

IO91NB2F8 H26

IO91PB2F8 H25

IO92NB2F8 G28

IO92PB2F8 F28

IO93NB2F8 J26

IO93PB2F8 J25

IO94NB2F8 H27

IO94PB2F8 G27

IO95NB2F8 H29

IO95PB2F8 G29

IO96NB2F9 G30

IO96PB2F9 F30

IO97NB2F9 K25

IO97PB2F9 K24

IO98NB2F9 J28

IO98PB2F9 H28

IO99NB2F9 L23

IO99PB2F9 L24

IO100NB2F9 K27

IO100PB2F9 J27

IO101PB2F9 J30

IO102NB2F9 E30

FG896

AX2000 Function
Pin

Number

IO102PB2F9 D30

IO103NB2F9 L26

IO103PB2F9 K26

IO104NB2F9 F29

IO105NB2F9 M25

IO105PB2F9 L25

IO106NB2F9 K30

IO106PB2F9 K29

IO107NB2F10 M23

IO107PB2F10 M24

IO109NB2F10 M27

IO109PB2F10 L27

IO110NB2F10 M28

IO110PB2F10 L28

IO111NB2F10 N22

IO111PB2F10 N23

IO112NB2F10 M29

IO112PB2F10 L29

IO113NB2F10 N26

IO113PB2F10 M26

IO114NB2F10 M30

IO114PB2F10 L30

IO115NB2F10 N28

IO115PB2F10 N27

IO117NB2F10 N25

IO117PB2F10 N24

IO118NB2F11 N29

IO119NB2F11 P22

IO119PB2F11 P23

IO121NB2F11 P25

IO121PB2F11 P24

IO122NB2F11 P28

IO122PB2F11 P27

IO123NB2F11 R26

IO123PB2F11 P26

FG896

AX2000 Function
Pin

Number

Package Pin Assignments

3-64 Revision 18

IO124NB2F11 P29

IO124PB2F11 P30

IO125NB2F11 R22

IO125PB2F11 R23

IO127NB2F11 R24

IO127PB2F11 R25

IO128NB2F11 R29

IO128PB2F11 R30

Bank 3

IO129NB3F12 T27

IO129PB3F12 R27

IO130NB3F12 T29

IO130PB3F12 T30

IO131NB3F12 T22

IO131PB3F12 T23

IO132NB3F12 U26

IO132PB3F12 T26

IO133NB3F12 U24

IO133PB3F12 T24

IO135NB3F12 U23

IO135PB3F12 U22

IO136NB3F12 U29

IO136PB3F12 U30

IO137NB3F12 V28

IO137PB3F12 U28

IO138NB3F12 V27

IO138PB3F12 U27

IO139NB3F13 V25

IO139PB3F13 U25

IO141NB3F13 V23

IO141PB3F13 V22

IO142NB3F13 W29

IO142PB3F13 V29

IO143NB3F13 W26

IO143PB3F13 V26

FG896

AX2000 Function
Pin

Number

IO145NB3F13 W24

IO145PB3F13 V24

IO146NB3F13 W27

IO146PB3F13 W28

IO147NB3F13 Y28

IO147PB3F13 Y27

IO148NB3F13 Y30

IO148PB3F13 W30

IO149NB3F13 Y25

IO149PB3F13 W25

IO150NB3F14 AA29

IO150PB3F14 Y29

IO151NB3F14 AC29

IO152NB3F14 AA26

IO152PB3F14 Y26

IO153NB3F14 Y23

IO153PB3F14 W23

IO154NB3F14 AB30

IO154PB3F14 AA30

IO155NB3F14 AB27

IO155PB3F14 AA27

IO156NB3F14 AC28

IO156PB3F14 AB28

IO157NB3F14 AA24

IO157PB3F14 Y24

IO158NB3F14 AF29

IO158PB3F14 AF30

IO159NB3F14 AB25

IO159PB3F14 AA25

IO160NB3F14 AE30

IO160PB3F14 AD30

IO161NB3F15 AE29

IO161PB3F15 AD29

IO162NB3F15 AD27

IO162PB3F15 AC27

FG896

AX2000 Function
Pin

Number

IO163NB3F15 AC26

IO163PB3F15 AB26

IO164NB3F15 AE28

IO164PB3F15 AD28

IO165NB3F15 AC24

IO165PB3F15 AB24

IO166NB3F15 AG28

IO166PB3F15 AF28

IO167NB3F15 AE26

IO167PB3F15 AD26

IO168NB3F15 AD25

IO168PB3F15 AC25

IO169NB3F15 AF27

IO169PB3F15 AE27

IO170NB3F15 AB23

IO170PB3F15 AA23

Bank 4

IO171NB4F16 AG29

IO171PB4F16 AG30

IO172NB4F16 AF24

IO172PB4F16 AF25

IO173NB4F16 AG25

IO173PB4F16 AG26

IO174NB4F16 AJ25

IO174PB4F16 AJ26

IO175NB4F16 AK26

IO175PB4F16 AK27

IO176NB4F16 AE23

IO176PB4F16 AE24

IO177NB4F16 AH24

IO177PB4F16 AH25

IO178NB4F16 AD23

IO178PB4F16 AC23

IO179PB4F16 AJ27

IO180NB4F16 AG23

FG896

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-65

IO180PB4F16 AG24

IO181NB4F17 AK24

IO181PB4F17 AK25

IO182NB4F17 AD22

IO182PB4F17 AC22

IO183NB4F17 AF22

IO183PB4F17 AF23

IO184NB4F17 AE21

IO184PB4F17 AE22

IO185NB4F17 AJ23

IO185PB4F17 AJ24

IO187NB4F17 AH22

IO187PB4F17 AH23

IO188NB4F17 AD21

IO188PB4F17 AC21

IO189PB4F17 AK22

IO190NB4F17 AF20

IO190PB4F17 AF21

IO191NB4F17 AG21

IO191PB4F17 AG22

IO192NB4F17 AE19

IO192PB4F17 AE20

IO195NB4F18 AK21

IO195PB4F18 AJ21

IO196NB4F18 AD19

IO196PB4F18 AD20

IO197NB4F18 AJ20

IO197PB4F18 AK20

IO198NB4F18 AC19

IO198PB4F18 AC20

IO199NB4F18 AG19

IO199PB4F18 AG20

IO200NB4F18 AH19

IO200PB4F18 AH20

IO201NB4F18 AK19

FG896

AX2000 Function
Pin

Number

IO201PB4F18 AJ19

IO202NB4F18 AC18

IO202PB4F18 AB18

IO206NB4F19 AE18

IO206PB4F19 AD18

IO207NB4F19 AJ17

IO207PB4F19 AJ18

IO208NB4F19 AE17

IO208PB4F19 AD17

IO209NB4F19 AK17

IO210NB4F19 AC17

IO210PB4F19 AB17

IO211NB4F19 AJ16

IO211PB4F19 AK16

IO212NB4F19/CLKEN AG18

IO212PB4F19/CLKEP AH18

IO213NB4F19/CLKFN AG16

IO213PB4F19/CLKFP AG17

Bank 5

IO214NB5F20/CLKGN AG14

IO214PB5F20/CLKGP AG15

IO215NB5F20/CLKHN AG13

IO215PB5F20/CLKHP AH13

IO216NB5F20 AB14

IO216PB5F20 AC15

IO217NB5F20 AK15

IO217PB5F20 AJ15

IO218NB5F20 AE14

IO218PB5F20 AD14

IO219NB5F20 AK14

IO219PB5F20 AJ14

IO222NB5F20 AB13

IO222PB5F20 AC14

IO223NB5F21 AJ12

IO223PB5F21 AJ13

FG896

AX2000 Function
Pin

Number

IO225NB5F21 AH11

IO225PB5F21 AH12

IO226NB5F21 AC13

IO226PB5F21 AD13

IO227NB5F21 AE12

IO227PB5F21 AE13

IO228NB5F21 AG11

IO228PB5F21 AG12

IO229NB5F21 AK11

IO229PB5F21 AK12

IO230NB5F21 AC12

IO230PB5F21 AD12

IO232NB5F21 AE11

IO232PB5F21 AF11

IO233NB5F21 AJ10

IO233PB5F21 AJ11

IO234NB5F21 AC11

IO234PB5F21 AD11

IO236NB5F22 AK9

IO236PB5F22 AK10

IO237NB5F22 AG9

IO237PB5F22 AG10

IO238NB5F22 AF9

IO238PB5F22 AF10

IO239NB5F22 AH8

IO239PB5F22 AH9

IO240NB5F22 AC10

IO240PB5F22 AD10

IO242NB5F22 AE9

IO242PB5F22 AE10

IO243NB5F22 AJ7

IO243PB5F22 AJ8

IO244NB5F22 AK6

IO244PB5F22 AK7

IO245NB5F23 AF8

FG896

AX2000 Function
Pin

Number

Package Pin Assignments

3-66 Revision 18

IO245PB5F23 AG8

IO246NB5F23 AD8

IO246PB5F23 AD9

IO247NB5F23 AG7

IO247PB5F23 AH7

IO248NB5F23 AK5

IO249NB5F23 AJ5

IO249PB5F23 AJ6

IO250NB5F23 AC8

IO250PB5F23 AC9

IO251NB5F23 AH6

IO251PB5F23 AG6

IO252NB5F23 AF6

IO252PB5F23 AF7

IO253NB5F23 AG2

IO253PB5F23 AG1

IO254NB5F23 AE7

IO254PB5F23 AE8

IO255NB5F23 AG5

IO255PB5F23 AH5

IO256NB5F23 AJ4

IO256PB5F23 AK4

Bank 6

IO257NB6F24 AE4

IO257PB6F24 AF4

IO258NB6F24 AB7

IO258PB6F24 AC7

IO259NB6F24 AD5

IO259PB6F24 AE5

IO260NB6F24 AF1

IO260PB6F24 AF2

IO261NB6F24 AF3

IO261PB6F24 AG3

IO262NB6F24 AC4

IO262PB6F24 AD4

FG896

AX2000 Function
Pin

Number

IO263NB6F24 AD3

IO263PB6F24 AE3

IO264NB6F24 AB6

IO264PB6F24 AC6

IO265NB6F24 AD1

IO265PB6F24 AE1

IO266NB6F24 AA8

IO266PB6F24 AB8

IO267NB6F25 AB5

IO267PB6F25 AC5

IO268NB6F25 AB3

IO268PB6F25 AC3

IO269NB6F25 AC2

IO269PB6F25 AD2

IO270NB6F25 Y7

IO270PB6F25 AA7

IO271NB6F25 AA4

IO271PB6F25 AB4

IO272NB6F25 Y6

IO272PB6F25 AA6

IO273NB6F25 AB1*

IO273PB6F25 AE2*

IO274NB6F25 W8

IO274PB6F25 Y8

IO275NB6F25 Y5

IO275PB6F25 AA5

IO277NB6F25 AA2

IO277PB6F25 AA1

IO278NB6F26 W6

IO278PB6F26 W7

IO279NB6F26 Y3

IO279PB6F26 Y4

IO280NB6F26 V8

IO280PB6F26 V9

IO281NB6F26 Y1

FG896

AX2000 Function
Pin

Number

IO281PB6F26 Y2

IO282NB6F26 V5

IO282PB6F26 W5

IO284NB6F26 V7

IO284PB6F26 V6

IO285NB6F26 W3

IO285PB6F26 W4

IO286NB6F26 U8

IO286PB6F26 U9

IO287NB6F26 W1

IO287PB6F26 W2

IO288NB6F26 U7

IO288PB6F26 U6

IO290NB6F27 U4

IO290PB6F27 V4

IO291NB6F27 U3

IO291PB6F27 V3

IO292NB6F27 T5

IO292PB6F27 U5

IO293NB6F27 U2

IO293PB6F27 V2

IO294NB6F27 T8

IO294PB6F27 T9

IO296NB6F27 T1

IO296PB6F27 U1

IO298NB6F27 T7

IO298PB6F27 T6

IO299NB6F27 R2

IO299PB6F27 T2

Bank 7

IO300NB7F28 R8

IO300PB7F28 R9

IO302NB7F28 R4

IO302PB7F28 R5

IO303NB7F28 P1

FG896

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-67

IO303PB7F28 R1

IO304NB7F28 R7

IO304PB7F28 R6

IO306NB7F28 N2

IO306PB7F28 P2

IO307NB7F28 N3

IO307PB7F28 P3

IO308NB7F28 P9

IO308PB7F28 P8

IO309NB7F28 P4

IO309PB7F28 P5

IO310NB7F29 P7

IO310PB7F29 P6

IO311NB7F29 L1

IO311PB7F29 M1

IO312NB7F29 M5

IO312PB7F29 N5

IO313NB7F29 M4

IO313PB7F29 N4

IO315NB7F29 L2

IO315PB7F29 M2

IO316NB7F29 N7

IO316PB7F29 N6

IO317NB7F29 L3

IO317PB7F29 M3

IO318NB7F29 N8

IO318PB7F29 N9

IO320NB7F29 L6

IO320PB7F29 M6

IO321NB7F30 K4

IO321PB7F30 L4

IO322NB7F30 M8

IO322PB7F30 M7

IO323NB7F30 J1

IO323PB7F30 K1

FG896

AX2000 Function
Pin

Number

IO324NB7F30 K5

IO324PB7F30 L5

IO326NB7F30 G1*

IO326PB7F30 K2*

IO327NB7F30 J4

IO327PB7F30 J3

IO328NB7F30 L8

IO328PB7F30 L7

IO329NB7F30 G2

IO329PB7F30 H2

IO330NB7F30 G3

IO330PB7F30 H3

IO331NB7F30 K8

IO331PB7F30 K7

IO332NB7F31 J6

IO332PB7F31 K6

IO333NB7F31 D1

IO333PB7F31 D2

IO334NB7F31 G4

IO334PB7F31 H4

IO335NB7F31 F2

IO335PB7F31 F1

IO336NB7F31 H5

IO336PB7F31 J5

IO337NB7F31 E2

IO337PB7F31 E1

IO338NB7F31 H7

IO338PB7F31 J7

IO339NB7F31 F4

IO339PB7F31 F3

IO340NB7F31 F5

IO340PB7F31 G5

IO341NB7F31 G6

IO341PB7F31 H6

Dedicated I/O

FG896

AX2000 Function
Pin

Number

GND A13

GND A18

GND A2

GND A23

GND A29

GND A8

GND AA10

GND AA21

GND AA28

GND AA3

GND AB2

GND AB22

GND AB29

GND AB9

GND AC1

GND AC30

GND AE25

GND AE6

GND AF26

GND AF5

GND AG27

GND AG4

GND AH10

GND AH15

GND AH16

GND AH21

GND AH28

GND AH3

GND AJ1

GND AJ2

GND AJ22

GND AJ29

GND AJ30

GND AJ9

GND AK13

FG896

AX2000 Function
Pin

Number

Package Pin Assignments

3-68 Revision 18

GND AK18

GND AK2

GND AK23

GND AK29

GND AK8

GND B1

GND B2

GND B22

GND B29

GND B30

GND B9

GND C10

GND C15

GND C16

GND C21

GND C28

GND C3

GND D27

GND D28

GND D4

GND E26

GND E5

GND H1

GND H30

GND J2

GND J22

GND J29

GND J9

GND K10

GND K21

GND K28

GND K3

GND L11

GND L20

GND M12

FG896

AX2000 Function
Pin

Number

GND M13

GND M14

GND M15

GND M16

GND M17

GND M18

GND M19

GND N1

GND N12

GND N13

GND N14

GND N15

GND N16

GND N17

GND N18

GND N19

GND N30

GND P12

GND P13

GND P14

GND P15

GND P16

GND P17

GND P18

GND P19

GND R12

GND R13

GND R14

GND R15

GND R16

GND R17

GND R18

GND R19

GND R28

GND R3

FG896

AX2000 Function
Pin

Number

GND T12

GND T13

GND T14

GND T15

GND T16

GND T17

GND T18

GND T19

GND T28

GND T3

GND U12

GND U13

GND U14

GND U15

GND U16

GND U17

GND U18

GND U19

GND V1

GND V12

GND V13

GND V14

GND V15

GND V16

GND V17

GND V18

GND V19

GND V30

GND W12

GND W13

GND W14

GND W15

GND W16

GND W17

GND W18

FG896

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-69

GND W19

GND Y11

GND Y20

GND/LP E4

PRA G15

PRB D16

PRC AB16

PRD AF16

TCK G7

TDI D5

TDO J8

TMS F6

TRST C4

VCCA AD6

VCCA AH26

VCCA E28

VCCA E3

VCCA L12

VCCA L13

VCCA L14

VCCA L15

VCCA L16

VCCA L17

VCCA L18

VCCA L19

VCCA M11

VCCA M20

VCCA N11

VCCA N20

VCCA P11

VCCA P20

VCCA R11

VCCA R20

VCCA T11

VCCA T20

FG896

AX2000 Function
Pin

Number

VCCA U11

VCCA U20

VCCA V11

VCCA V20

VCCA W11

VCCA W20

VCCA Y12

VCCA Y13

VCCA Y14

VCCA Y15

VCCA Y16

VCCA Y17

VCCA Y18

VCCA Y19

VCCDA AD24

VCCDA AD7

VCCDA AE15

VCCDA AE16

VCCDA AF12

VCCDA AF13

VCCDA AF15

VCCDA AF18

VCCDA AF19

VCCDA AH27

VCCDA AH4

VCCDA C13

VCCDA C27

VCCDA C5

VCCDA D13

VCCDA D19

VCCDA D3

VCCDA E18

VCCDA F15

VCCDA F16

VCCDA F26

FG896

AX2000 Function
Pin

Number

VCCDA G16

VCCDA T25

VCCDA T4

VCCIB0 A3

VCCIB0 B3

VCCIB0 J10

VCCIB0 J11

VCCIB0 J12

VCCIB0 K11

VCCIB0 K12

VCCIB0 K13

VCCIB0 K14

VCCIB0 K15

VCCIB1 A28

VCCIB1 B28

VCCIB1 J19

VCCIB1 J20

VCCIB1 J21

VCCIB1 K16

VCCIB1 K17

VCCIB1 K18

VCCIB1 K19

VCCIB1 K20

VCCIB2 C29

VCCIB2 C30

VCCIB2 K22

VCCIB2 L21

VCCIB2 L22

VCCIB2 M21

VCCIB2 M22

VCCIB2 N21

VCCIB2 P21

VCCIB2 R21

VCCIB3 AA22

VCCIB3 AH29

FG896

AX2000 Function
Pin

Number

Note: *Not routed on the same package layer and to adjacent LGA pads as its differential pair complement.
Recommended to be used as a single-ended I/O.

Package Pin Assignments

3-70 Revision 18

VCCIB3 AH30

VCCIB3 T21

VCCIB3 U21

VCCIB3 V21

VCCIB3 W21

VCCIB3 W22

VCCIB3 Y21

VCCIB3 Y22

VCCIB4 AA16

VCCIB4 AA17

VCCIB4 AA18

VCCIB4 AA19

VCCIB4 AA20

VCCIB4 AB19

VCCIB4 AB20

VCCIB4 AB21

VCCIB4 AJ28

VCCIB4 AK28

VCCIB5 AA11

VCCIB5 AA12

VCCIB5 AA13

VCCIB5 AA14

VCCIB5 AA15

VCCIB5 AB10

VCCIB5 AB11

VCCIB5 AB12

VCCIB5 AJ3

VCCIB5 AK3

VCCIB6 AA9

VCCIB6 AH1

VCCIB6 AH2

VCCIB6 T10

VCCIB6 U10

VCCIB6 V10

VCCIB6 W10

FG896

AX2000 Function
Pin

Number

VCCIB6 W9

VCCIB6 Y10

VCCIB6 Y9

VCCIB7 C1

VCCIB7 C2

VCCIB7 K9

VCCIB7 L10

VCCIB7 L9

VCCIB7 M10

VCCIB7 M9

VCCIB7 N10

VCCIB7 P10

VCCIB7 R10

VCCPLA G14

VCCPLB H15

VCCPLC G17

VCCPLD J16

VCCPLE AH17

VCCPLF AC16

VCCPLG AH14

VCCPLH AD15

VCOMPLA F14

VCOMPLB J15

VCOMPLC F17

VCOMPLD H16

VCOMPLE AF17

VCOMPLF AD16

VCOMPLG AF14

VCOMPLH AB15

VPUMP G24

FG896

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-71

FG1152

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

A1 Ball Pad Corner

A
B
C
D
E
F
G
H
J
K
L
M
N
P
R
T
U
V
W
Y
AA
AB
AC
AD
AE
AF

123456789101112131415161718192021222324252627282930

AG
AH
AJ

AP

AK
AL
AM
AN

31323334

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-72 Revision 18

FG1152

AX2000 Function
Pin

Number

Bank 0

IO00NB0F0 D6

IO00PB0F0 C6

IO01NB0F0 H10

IO01PB0F0 H9

IO02NB0F0 F8

IO02PB0F0 G8

IO03NB0F0 A6

IO03PB0F0 B6

IO04NB0F0 C7

IO04PB0F0 D7

IO05NB0F0 K10

IO05PB0F0 J10

IO06NB0F0 F9

IO06PB0F0 G9

IO07NB0F0 F10

IO07PB0F0 G10

IO08NB0F0 E9

IO08PB0F0 E8

IO09NB0F0 J11

IO09PB0F0 K11

IO10NB0F0 C8

IO10PB0F0 D8

IO11NB0F0 K12

IO11PB0F0 J12

IO12NB0F1 G11

IO12PB0F1 H11

IO13NB0F1 G12

IO13PB0F1 H12

IO14NB0F1 A7

IO14PB0F1 B7

IO15NB0F1 H13

IO15PB0F1 J13

IO16NB0F1 C9

IO16PB0F1 D9

IO17NB0F1 F12

IO17PB0F1 F11

IO18NB0F1 E11

IO18PB0F1 E10

IO19NB0F1 F13

IO19PB0F1 G13

IO20NB0F1 A10

IO20PB0F1 A9

IO21NB0F1 K14

IO21PB0F1 K13

IO22NB0F2 B11

IO22PB0F2 B10

IO23NB0F2 C12

IO23PB0F2 C11

IO24NB0F2 A12

IO24PB0F2 A11

IO25NB0F2 H14

IO25PB0F2 J14

IO26NB0F2 D13

IO26PB0F2 D12

IO27NB0F2 F14

IO27PB0F2 G14

IO28NB0F2 E14

IO28PB0F2 E13

IO29NB0F2 B13

IO29PB0F2 B12

IO30NB0F2 C14

IO30PB0F2 C13

IO31NB0F2 H15

IO31PB0F2 J15

IO32NB0F2 A14

IO32PB0F2 B14

IO33NB0F2 K15

IO33PB0F2 L15

IO34NB0F3 D15

FG1152

AX2000 Function
Pin

Number

IO34PB0F3 D14

IO35NB0F3 A15

IO35PB0F3 B15

IO36NB0F3 B16

IO36PB0F3 A16

IO37NB0F3 G16

IO37PB0F3 G15

IO38NB0F3 D16

IO38PB0F3 C16

IO39NB0F3 K16

IO39PB0F3 L16

IO40NB0F3 D17

IO40PB0F3 C17

IO41NB0F3/HCLKAN E16

IO41PB0F3/HCLKAP F16

IO42NB0F3/HCLKBN G17

IO42PB0F3/HCLKBP F17

Bank 1

IO43NB1F4/HCLKCN G19

IO43PB1F4/HCLKCP G18

IO44NB1F4/HCLKDN E19

IO44PB1F4/HCLKDP F19

IO45NB1F4 C18

IO45PB1F4 D18

IO46NB1F4 A18

IO46PB1F4 B18

IO47NB1F4 K19

IO47PB1F4 L19

IO48NB1F4 C19

IO48PB1F4 D19

IO49NB1F4 K20

IO49PB1F4 L20

IO50NB1F4 A19

IO50PB1F4 B19

IO51NB1F4 H20

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-73

IO51PB1F4 J20

IO52NB1F4 B20

IO52PB1F4 A20

IO53NB1F4 F20

IO53PB1F4 E20

IO54NB1F5 B21

IO54PB1F5 A21

IO55NB1F5 K21

IO55PB1F5 J21

IO56NB1F5 D21

IO56PB1F5 C21

IO57NB1F5 G22

IO57PB1F5 G21

IO58NB1F5 E22

IO58PB1F5 E21

IO59NB1F5 D22

IO59PB1F5 C22

IO60NB1F5 B23

IO60PB1F5 A23

IO61NB1F5 H22

IO61PB1F5 H21

IO62NB1F5 C24

IO62PB1F5 C23

IO63NB1F5 F23

IO63PB1F5 F22

IO64NB1F6 B24

IO64PB1F6 A24

IO65NB1F6 J22

IO65PB1F6 K22

IO66NB1F6 B25

IO66PB1F6 A25

IO67NB1F6 K23

IO67PB1F6 J23

IO68NB1F6 F24

IO68PB1F6 E24

FG1152

AX2000 Function
Pin

Number

IO69NB1F6 C27

IO69PB1F6 C26

IO70NB1F6 H24

IO70PB1F6 G24

IO71NB1F6 H23

IO71PB1F6 G23

IO72NB1F6 B28

IO72PB1F6 A28

IO73NB1F6 E26

IO73PB1F6 E25

IO74NB1F6 F26

IO74PB1F6 F25

IO75NB1F6 K25

IO75PB1F6 K24

IO76NB1F7 D27

IO76PB1F7 D26

IO77NB1F7 B29

IO77PB1F7 A29

IO78NB1F7 D28

IO78PB1F7 C28

IO79NB1F7 H25

IO79PB1F7 G25

IO80NB1F7 F27

IO80PB1F7 E27

IO81NB1F7 J25

IO81PB1F7 J24

IO82NB1F7 D29

IO82PB1F7 C29

IO83NB1F7 H26

IO83PB1F7 G26

IO84NB1F7 F28

IO84PB1F7 E28

IO85NB1F7 H27

IO85PB1F7 G27

Bank 2

FG1152

AX2000 Function
Pin

Number

IO86NB2F8 J28

IO86PB2F8 J27

IO87NB2F8 M25

IO87PB2F8 L25

IO88NB2F8 L26

IO88PB2F8 K26

IO89NB2F8 G31

IO89PB2F8 F31

IO90NB2F8 H29

IO90PB2F8 G29

IO91NB2F8 K28

IO91PB2F8 K27

IO92NB2F8 J30

IO92PB2F8 H30

IO93NB2F8 L28

IO93PB2F8 L27

IO94NB2F8 K29

IO94PB2F8 J29

IO95NB2F8 K31

IO95PB2F8 J31

IO96NB2F9 J32

IO96PB2F9 H32

IO97NB2F9 M27

IO97PB2F9 M26

IO98NB2F9 L30

IO98PB2F9 K30

IO99NB2F9 N25

IO99PB2F9 N26

IO100NB2F9 M29

IO100PB2F9 L29

IO101NB2F9 L33

IO101PB2F9 L32

IO102NB2F9 K34

IO102PB2F9 K33

IO103NB2F9 N28

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-74 Revision 18

IO103PB2F9 M28

IO104NB2F9 M34

IO104PB2F9 L34

IO105NB2F9 P27

IO105PB2F9 N27

IO106NB2F9 M32

IO106PB2F9 M31

IO107NB2F10 P25

IO107PB2F10 P26

IO108NB2F10 N33

IO108PB2F10 M33

IO109NB2F10 P29

IO109PB2F10 N29

IO110NB2F10 P30

IO110PB2F10 N30

IO111NB2F10 R24

IO111PB2F10 R25

IO112NB2F10 P31

IO112PB2F10 N31

IO113NB2F10 R28

IO113PB2F10 P28

IO114NB2F10 P32

IO114PB2F10 N32

IO115NB2F10 R30

IO115PB2F10 R29

IO116NB2F10 P34

IO116PB2F10 P33

IO117NB2F10 R27

IO117PB2F10 R26

IO118NB2F11 R34

IO118PB2F11 R33

IO119NB2F11 T24

IO119PB2F11 T25

IO120NB2F11 T33

IO120PB2F11 T34

FG1152

AX2000 Function
Pin

Number

IO121NB2F11 T27

IO121PB2F11 T26

IO122NB2F11 T30

IO122PB2F11 T29

IO123NB2F11 U28

IO123PB2F11 T28

IO124NB2F11 T31

IO124PB2F11 T32

IO125NB2F11 U24

IO125PB2F11 U25

IO126NB2F11 U33

IO126PB2F11 U34

IO127NB2F11 U26

IO127PB2F11 U27

IO128NB2F11 U31

IO128PB2F11 U32

Bank 3

IO129NB3F12 V29

IO129PB3F12 U29

IO130NB3F12 V31

IO130PB3F12 V32

IO131NB3F12 V24

IO131PB3F12 V25

IO132NB3F12 W28

IO132PB3F12 V28

IO133NB3F12 W26

IO133PB3F12 V26

IO134NB3F12 W33

IO134PB3F12 V33

IO135NB3F12 W25

IO135PB3F12 W24

IO136NB3F12 W31

IO136PB3F12 W32

IO137NB3F12 Y30

IO137PB3F12 W30

FG1152

AX2000 Function
Pin

Number

IO138NB3F12 Y29

IO138PB3F12 W29

IO139NB3F13 Y27

IO139PB3F13 W27

IO140NB3F13 AA33

IO140PB3F13 Y33

IO141NB3F13 Y25

IO141PB3F13 Y24

IO142NB3F13 AA31

IO142PB3F13 Y31

IO143NB3F13 AA28

IO143PB3F13 Y28

IO144NB3F13 AA34

IO144PB3F13 Y34

IO145NB3F13 AA26

IO145PB3F13 Y26

IO146NB3F13 AA29

IO146PB3F13 AA30

IO147NB3F13 AB30

IO147PB3F13 AB29

IO148NB3F13 AB32

IO148PB3F13 AA32

IO149NB3F13 AB27

IO149PB3F13 AA27

IO150NB3F14 AC31

IO150PB3F14 AB31

IO151NB3F14 AD33

IO151PB3F14 AC33

IO152NB3F14 AC28

IO152PB3F14 AB28

IO153NB3F14 AB25

IO153PB3F14 AA25

IO154NB3F14 AD32

IO154PB3F14 AC32

IO155NB3F14 AD29

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-75

IO155PB3F14 AC29

IO156NB3F14 AE30

IO156PB3F14 AD30

IO157NB3F14 AC26

IO157PB3F14 AB26

IO158NB3F14 AH33

IO158PB3F14 AG33

IO159NB3F14 AD27

IO159PB3F14 AC27

IO160NB3F14 AG32

IO160PB3F14 AF32

IO161NB3F15 AG31

IO161PB3F15 AF31

IO162NB3F15 AF29

IO162PB3F15 AE29

IO163NB3F15 AE28

IO163PB3F15 AD28

IO164NB3F15 AG30

IO164PB3F15 AF30

IO165NB3F15 AE26

IO165PB3F15 AD26

IO166NB3F15 AJ30

IO166PB3F15 AH30

IO167NB3F15 AG28

IO167PB3F15 AF28

IO168NB3F15 AF27

IO168PB3F15 AE27

IO169NB3F15 AH29

IO169PB3F15 AG29

IO170NB3F15 AD25

IO170PB3F15 AC25

Bank 4

IO171NB4F16 AP29

IO171PB4F16 AN29

IO172NB4F16 AH26

FG1152

AX2000 Function
Pin

Number

IO172PB4F16 AH27

IO173NB4F16 AJ27

IO173PB4F16 AJ28

IO174NB4F16 AL27

IO174PB4F16 AL28

IO175NB4F16 AM28

IO175PB4F16 AM29

IO176NB4F16 AG25

IO176PB4F16 AG26

IO177NB4F16 AK26

IO177PB4F16 AK27

IO178NB4F16 AF25

IO178PB4F16 AE25

IO179NB4F16 AP28

IO179PB4F16 AN28

IO180NB4F16 AJ25

IO180PB4F16 AJ26

IO181NB4F17 AM26

IO181PB4F17 AM27

IO182NB4F17 AF24

IO182PB4F17 AE24

IO183NB4F17 AH24

IO183PB4F17 AH25

IO184NB4F17 AG23

IO184PB4F17 AG24

IO185NB4F17 AL25

IO185PB4F17 AL26

IO186NB4F17 AP25

IO186PB4F17 AP26

IO187NB4F17 AK24

IO187PB4F17 AK25

IO188NB4F17 AF23

IO188PB4F17 AE23

IO189NB4F17 AN24

IO189PB4F17 AM24

FG1152

AX2000 Function
Pin

Number

IO190NB4F17 AH22

IO190PB4F17 AH23

IO191NB4F17 AJ23

IO191PB4F17 AJ24

IO192NB4F17 AG21

IO192PB4F17 AG22

IO193NB4F18 AP23

IO193PB4F18 AP24

IO194NB4F18 AN22

IO194PB4F18 AN23

IO195NB4F18 AM23

IO195PB4F18 AL23

IO196NB4F18 AF21

IO196PB4F18 AF22

IO197NB4F18 AL22

IO197PB4F18 AM22

IO198NB4F18 AE21

IO198PB4F18 AE22

IO199NB4F18 AJ21

IO199PB4F18 AJ22

IO200NB4F18 AK21

IO200PB4F18 AK22

IO201NB4F18 AM21

IO201PB4F18 AL21

IO202NB4F18 AE20

IO202PB4F18 AD20

IO203NB4F19 AN21

IO203PB4F19 AP21

IO204NB4F19 AP20

IO204PB4F19 AN20

IO205NB4F19 AN19

IO205PB4F19 AP19

IO206NB4F19 AG20

IO206PB4F19 AF20

IO207NB4F19 AL19

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-76 Revision 18

IO207PB4F19 AL20

IO208NB4F19 AG19

IO208PB4F19 AF19

IO209NB4F19 AN18

IO209PB4F19 AP18

IO210NB4F19 AE19

IO210PB4F19 AD19

IO211NB4F19 AL18

IO211PB4F19 AM18

IO212NB4F19/CLKEN AJ20

IO212PB4F19/CLKEP AK20

IO213NB4F19/CLKFN AJ18

IO213PB4F19/CLKFP AJ19

Bank 5

IO214NB5F20/CLKGN AJ16

IO214PB5F20/CLKGP AJ17

IO215NB5F20/CLKHN AJ15

IO215PB5F20/CLKHP AK15

IO216NB5F20 AD16

IO216PB5F20 AE17

IO217NB5F20 AM17

IO217PB5F20 AL17

IO218NB5F20 AG16

IO218PB5F20 AF16

IO219NB5F20 AM16

IO219PB5F20 AL16

IO220NB5F20 AP16

IO220PB5F20 AN16

IO221NB5F20 AN15

IO221PB5F20 AP15

IO222NB5F20 AD15

IO222PB5F20 AE16

IO223NB5F21 AL14

IO223PB5F21 AL15

IO224NB5F21 AN14

FG1152

AX2000 Function
Pin

Number

IO224PB5F21 AP14

IO225NB5F21 AK13

IO225PB5F21 AK14

IO226NB5F21 AE15

IO226PB5F21 AF15

IO227NB5F21 AG14

IO227PB5F21 AG15

IO228NB5F21 AJ13

IO228PB5F21 AJ14

IO229NB5F21 AM13

IO229PB5F21 AM14

IO230NB5F21 AE14

IO230PB5F21 AF14

IO231NB5F21 AN12

IO231PB5F21 AP12

IO232NB5F21 AG13

IO232PB5F21 AH13

IO233NB5F21 AL12

IO233PB5F21 AL13

IO234NB5F21 AE13

IO234PB5F21 AF13

IO235NB5F22 AN11

IO235PB5F22 AP11

IO236NB5F22 AM11

IO236PB5F22 AM12

IO237NB5F22 AJ11

IO237PB5F22 AJ12

IO238NB5F22 AH11

IO238PB5F22 AH12

IO239NB5F22 AK10

IO239PB5F22 AK11

IO240NB5F22 AE12

IO240PB5F22 AF12

IO241NB5F22 AN10

IO241PB5F22 AP10

FG1152

AX2000 Function
Pin

Number

IO242NB5F22 AG11

IO242PB5F22 AG12

IO243NB5F22 AL9

IO243PB5F22 AL10

IO244NB5F22 AM8

IO244PB5F22 AM9

IO245NB5F23 AH10

IO245PB5F23 AJ10

IO246NB5F23 AF10

IO246PB5F23 AF11

IO247NB5F23 AJ9

IO247PB5F23 AK9

IO248NB5F23 AN7

IO248PB5F23 AP7

IO249NB5F23 AL7

IO249PB5F23 AL8

IO250NB5F23 AE10

IO250PB5F23 AE11

IO251NB5F23 AK8

IO251PB5F23 AJ8

IO252NB5F23 AH8

IO252PB5F23 AH9

IO253NB5F23 AN6

IO253PB5F23 AP6

IO254NB5F23 AG9

IO254PB5F23 AG10

IO255NB5F23 AJ7

IO255PB5F23 AK7

IO256NB5F23 AL6

IO256PB5F23 AM6

Bank 6

IO257NB6F24 AG6

IO257PB6F24 AH6

IO258NB6F24 AD9

IO258PB6F24 AE9

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-77

IO259NB6F24 AF7

IO259PB6F24 AG7

IO260NB6F24 AH3

IO260PB6F24 AH4

IO261NB6F24 AH5

IO261PB6F24 AJ5

IO262NB6F24 AE6

IO262PB6F24 AF6

IO263NB6F24 AF5

IO263PB6F24 AG5

IO264NB6F24 AD8

IO264PB6F24 AE8

IO265NB6F24 AF3

IO265PB6F24 AG3

IO266NB6F24 AC10

IO266PB6F24 AD10

IO267NB6F25 AD7

IO267PB6F25 AE7

IO268NB6F25 AD5

IO268PB6F25 AE5

IO269NB6F25 AE4

IO269PB6F25 AF4

IO270NB6F25 AB9

IO270PB6F25 AC9

IO271NB6F25 AC6

IO271PB6F25 AD6

IO272NB6F25 AB8

IO272PB6F25 AC8

IO273NB6F25 AE1

IO273PB6F25 AE2

IO274NB6F25 AA10

IO274PB6F25 AB10

IO275NB6F25 AB7

IO275PB6F25 AC7

IO276NB6F25 AD1

FG1152

AX2000 Function
Pin

Number

IO276PB6F25 AD2

IO277NB6F25 AC4

IO277PB6F25 AC3

IO278NB6F26 AA8

IO278PB6F26 AA9

IO279NB6F26 AB5

IO279PB6F26 AB6

IO280NB6F26 Y10

IO280PB6F26 Y11

IO281NB6F26 AB3

IO281PB6F26 AB4

IO282NB6F26 Y7

IO282PB6F26 AA7

IO283NB6F26 AC2

IO283PB6F26 AC1

IO284NB6F26 Y9

IO284PB6F26 Y8

IO285NB6F26 AA5

IO285PB6F26 AA6

IO286NB6F26 W10

IO286PB6F26 W11

IO287NB6F26 AA3

IO287PB6F26 AA4

IO288NB6F26 W9

IO288PB6F26 W8

IO289NB6F27 AA1

IO289PB6F27 AA2

IO290NB6F27 W6

IO290PB6F27 Y6

IO291NB6F27 W5

IO291PB6F27 Y5

IO292NB6F27 V7

IO292PB6F27 W7

IO293NB6F27 W4

IO293PB6F27 Y4

FG1152

AX2000 Function
Pin

Number

IO294NB6F27 V10

IO294PB6F27 V11

IO295NB6F27 Y1

IO295PB6F27 Y2

IO296NB6F27 W1

IO296PB6F27 W2

IO297NB6F27 V1

IO297PB6F27 V2

IO298NB6F27 V9

IO298PB6F27 V8

IO299NB6F27 U4

IO299PB6F27 V4

Bank 7

IO300NB7F28 U10

IO300PB7F28 U11

IO301NB7F28 U2

IO301PB7F28 U1

IO302NB7F28 U6

IO302PB7F28 U7

IO303NB7F28 T3

IO303PB7F28 U3

IO304NB7F28 U9

IO304PB7F28 U8

IO305NB7F28 R2

IO305PB7F28 R1

IO306NB7F28 R4

IO306PB7F28 T4

IO307NB7F28 R5

IO307PB7F28 T5

IO308NB7F28 T11

IO308PB7F28 T10

IO309NB7F28 T6

IO309PB7F28 T7

IO310NB7F29 T9

IO310PB7F29 T8

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-78 Revision 18

IO311NB7F29 N3

IO311PB7F29 P3

IO312NB7F29 P7

IO312PB7F29 R7

IO313NB7F29 P6

IO313PB7F29 R6

IO314NB7F29 M2

IO314PB7F29 N2

IO315NB7F29 N4

IO315PB7F29 P4

IO316NB7F29 R9

IO316PB7F29 R8

IO317NB7F29 N5

IO317PB7F29 P5

IO318NB7F29 R10

IO318PB7F29 R11

IO319NB7F29 L2

IO319PB7F29 L1

IO320NB7F29 N8

IO320PB7F29 P8

IO321NB7F30 M6

IO321PB7F30 N6

IO322NB7F30 P10

IO322PB7F30 P9

IO323NB7F30 L3

IO323PB7F30 M3

IO324NB7F30 M7

IO324PB7F30 N7

IO325NB7F30 K2

IO325PB7F30 K1

IO326NB7F30 G2

IO326PB7F30 H2

IO327NB7F30 L6

IO327PB7F30 L5

IO328NB7F30 N10

FG1152

AX2000 Function
Pin

Number

IO328PB7F30 N9

IO329NB7F30 J4

IO329PB7F30 K4

IO330NB7F30 J5

IO330PB7F30 K5

IO331NB7F30 M10

IO331PB7F30 M9

IO332NB7F31 L8

IO332PB7F31 M8

IO333NB7F31 F2

IO333PB7F31 F1

IO334NB7F31 J6

IO334PB7F31 K6

IO335NB7F31 H4

IO335PB7F31 H3

IO336NB7F31 K7

IO336PB7F31 L7

IO337NB7F31 G4

IO337PB7F31 G3

IO338NB7F31 K9

IO338PB7F31 L9

IO339NB7F31 H6

IO339PB7F31 H5

IO340NB7F31 H7

IO340PB7F31 J7

IO341NB7F31 J8

IO341PB7F31 K8

Dedicated I/O

GND A13

GND A2

GND A22

GND A27

GND A3

GND A31

GND A32

FG1152

AX2000 Function
Pin

Number

GND A33

GND A4

GND A8

GND AA14

GND AA15

GND AA16

GND AA17

GND AA18

GND AA19

GND AA20

GND AA21

GND AB1

GND AB13

GND AB22

GND AB34

GND AC12

GND AC23

GND AC30

GND AC5

GND AD11

GND AD24

GND AD31

GND AD4

GND AE3

GND AE32

GND AF2

GND AF33

GND AG1

GND AG27

GND AG34

GND AG8

GND AH28

GND AH7

GND AJ29

GND AJ6

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-79

GND AK12

GND AK17

GND AK18

GND AK23

GND AK30

GND AK5

GND AL1

GND AL11

GND AL2

GND AL24

GND AL3

GND AL31

GND AL32

GND AL33

GND AL34

GND AL4

GND AM1

GND AM10

GND AM15

GND AM2

GND AM20

GND AM25

GND AM3

GND AM31

GND AM32

GND AM33

GND AM34

GND AM4

GND AN1

GND AN2

GND AN26

GND AN3

GND AN31

GND AN32

GND AN33

FG1152

AX2000 Function
Pin

Number

GND AN34

GND AN4

GND AN9

GND AP13

GND AP2

GND AP22

GND AP27

GND AP3

GND AP31

GND AP32

GND AP33

GND AP4

GND AP8

GND B1

GND B2

GND B26

GND B3

GND B31

GND B32

GND B33

GND B34

GND B4

GND B9

GND C1

GND C10

GND C15

GND C2

GND C20

GND C25

GND C3

GND C31

GND C32

GND C33

GND C34

GND C4

FG1152

AX2000 Function
Pin

Number

GND D1

GND D11

GND D2

GND D24

GND D3

GND D31

GND D32

GND D33

GND D34

GND D4

GND E12

GND E17

GND E18

GND E23

GND E30

GND E5

GND F29

GND F30

GND F6

GND G28

GND G7

GND H1

GND H34

GND J2

GND J33

GND K3

GND K32

GND L11

GND L24

GND L31

GND L4

GND M12

GND M23

GND M30

GND M5

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-80 Revision 18

GND N1

GND N13

GND N22

GND N34

GND P14

GND P15

GND P16

GND P17

GND P18

GND P19

GND P20

GND P21

GND R14

GND R15

GND R16

GND R17

GND R18

GND R19

GND R20

GND R21

GND R3

GND R32

GND T14

GND T15

GND T16

GND T17

GND T18

GND T19

GND T20

GND T21

GND U14

GND U15

GND U16

GND U17

GND U18

FG1152

AX2000 Function
Pin

Number

GND U19

GND U20

GND U21

GND U30

GND U5

GND V14

GND V15

GND V16

GND V17

GND V18

GND V19

GND V20

GND V21

GND V30

GND V5

GND W14

GND W15

GND W16

GND W17

GND W18

GND W19

GND W20

GND W21

GND Y14

GND Y15

GND Y16

GND Y17

GND Y18

GND Y19

GND Y20

GND Y21

GND Y3

GND Y32

GND/LP G6

NC A17

FG1152

AX2000 Function
Pin

Number

NC A26

NC AB2

NC AB33

NC AC34

NC AD3

NC AD34

NC AE31

NC AE33

NC AE34

NC AF1

NC AF34

NC AG2

NC AG4

NC AH1

NC AH2

NC AH31

NC AH32

NC AH34

NC AJ1

NC AJ2

NC AJ3

NC AJ31

NC AJ32

NC AJ33

NC AJ34

NC AJ4

NC AL29

NC AM19

NC AM7

NC AN13

NC AN17

NC AN25

NC AN27

NC AN8

NC AP17

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-81

NC AP9

NC B17

NC B22

NC B27

NC B8

NC D10

NC D20

NC D23

NC D25

NC F3

NC F32

NC F33

NC F34

NC F4

NC G1

NC G32

NC G33

NC G34

NC H31

NC H33

NC J1

NC J3

NC J34

NC M1

NC M4

NC P1

NC P2

NC R31

NC T1

NC T2

NC V3

NC V34

NC W3

NC W34

PRA J17

FG1152

AX2000 Function
Pin

Number

PRB F18

PRC AD18

PRD AH18

TCK J9

TDI F7

TDO L10

TMS H8

TRST E6

VCCA AA13

VCCA AA22

VCCA AB14

VCCA AB15

VCCA AB16

VCCA AB17

VCCA AB18

VCCA AB19

VCCA AB20

VCCA AB21

VCCA AF8

VCCA AK28

VCCA G30

VCCA G5

VCCA N14

VCCA N15

VCCA N16

VCCA N17

VCCA N18

VCCA N19

VCCA N20

VCCA N21

VCCA P13

VCCA P22

VCCA R13

VCCA R22

VCCA T13

FG1152

AX2000 Function
Pin

Number

VCCA T22

VCCA U13

VCCA U22

VCCA V13

VCCA V22

VCCA W13

VCCA W22

VCCA Y13

VCCA Y22

VCCDA AF26

VCCDA AF9

VCCDA AG17

VCCDA AG18

VCCDA AH14

VCCDA AH15

VCCDA AH17

VCCDA AH20

VCCDA AH21

VCCDA AK29

VCCDA AK6

VCCDA E15

VCCDA E29

VCCDA E7

VCCDA F15

VCCDA F21

VCCDA F5

VCCDA G20

VCCDA H17

VCCDA H18

VCCDA H28

VCCDA J18

VCCDA V27

VCCDA V6

VCCIB0 A5

VCCIB0 B5

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-82 Revision 18

VCCIB0 C5

VCCIB0 D5

VCCIB0 L12

VCCIB0 L13

VCCIB0 L14

VCCIB0 M13

VCCIB0 M14

VCCIB0 M15

VCCIB0 M16

VCCIB0 M17

VCCIB1 A30

VCCIB1 B30

VCCIB1 C30

VCCIB1 D30

VCCIB1 L21

VCCIB1 L22

VCCIB1 L23

VCCIB1 M18

VCCIB1 M19

VCCIB1 M20

VCCIB1 M21

VCCIB1 M22

VCCIB2 E31

VCCIB2 E32

VCCIB2 E33

VCCIB2 E34

VCCIB2 M24

VCCIB2 N23

VCCIB2 N24

VCCIB2 P23

VCCIB2 P24

VCCIB2 R23

VCCIB2 T23

VCCIB2 U23

VCCIB3 AA23

FG1152

AX2000 Function
Pin

Number

VCCIB3 AA24

VCCIB3 AB23

VCCIB3 AB24

VCCIB3 AC24

VCCIB3 AK31

VCCIB3 AK32

VCCIB3 AK33

VCCIB3 AK34

VCCIB3 V23

VCCIB3 W23

VCCIB3 Y23

VCCIB4 AC18

VCCIB4 AC19

VCCIB4 AC20

VCCIB4 AC21

VCCIB4 AC22

VCCIB4 AD21

VCCIB4 AD22

VCCIB4 AD23

VCCIB4 AL30

VCCIB4 AM30

VCCIB4 AN30

VCCIB4 AP30

VCCIB5 AC13

VCCIB5 AC14

VCCIB5 AC15

VCCIB5 AC16

VCCIB5 AC17

VCCIB5 AD12

VCCIB5 AD13

VCCIB5 AD14

VCCIB5 AL5

VCCIB5 AM5

VCCIB5 AN5

VCCIB5 AP5

FG1152

AX2000 Function
Pin

Number

VCCIB6 AA11

VCCIB6 AA12

VCCIB6 AB11

VCCIB6 AB12

VCCIB6 AC11

VCCIB6 AK1

VCCIB6 AK2

VCCIB6 AK3

VCCIB6 AK4

VCCIB6 V12

VCCIB6 W12

VCCIB6 Y12

VCCIB7 E1

VCCIB7 E2

VCCIB7 E3

VCCIB7 E4

VCCIB7 M11

VCCIB7 N11

VCCIB7 N12

VCCIB7 P11

VCCIB7 P12

VCCIB7 R12

VCCIB7 T12

VCCIB7 U12

VCCPLA J16

VCCPLB K17

VCCPLC J19

VCCPLD L18

VCCPLE AK19

VCCPLF AE18

VCCPLG AK16

VCCPLH AF17

VCOMPLA H16

VCOMPLB L17

VCOMPLC H19

FG1152

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-83

VCOMPLD K18

VCOMPLE AH19

VCOMPLF AF18

VCOMPLG AH16

VCOMPLH AD17

VPUMP J26

FG1152

AX2000 Function
Pin

Number

Package Pin Assignments

3-84 Revision 18

PQ208

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

208-Pin PQFP

1
208

http://www.microsemi.com/soc/products/rescenter/package/index.html

Axcelerator Family FPGAs

Revision 18 3-85

PQ208

AX250 Function
Pin

Number

Bank 0

IO02NB0F0 197

IO03NB0F0 198

IO03PB0F0 199

IO12NB0F0/HCLKAN 191

IO12PB0F0/HCLKAP 192

IO13NB0F0/HCLKBN 185

IO13PB0F0/HCLKBP 186

Bank 1

IO14NB1F1/HCLKCN 180

IO14PB1F1/HCLKCP 181

IO15NB1F1/HCLKDN 174

IO15PB1F1/HCLKDP 175

IO16NB1F1 170

IO16PB1F1 171

IO24NB1F1 165

IO24PB1F1 166

IO26NB1F1 161

IO26PB1F1 162

IO27NB1F1 159

IO27PB1F1 160

Bank 2

IO29NB2F2 151

IO29PB2F2 153

IO30NB2F2 152

IO30PB2F2 154

IO31PB2F2 148

IO32NB2F2 146

IO32PB2F2 147

IO34NB2F2 144

IO34PB2F2 145

IO39NB2F2 139

IO39PB2F2 140

IO40PB2F2 141

IO41NB2F2 137

IO41PB2F2 138

IO43NB2F2 132

IO43PB2F2 134

IO44NB2F2 131

IO44PB2F2 133

Bank 3

IO45NB3F3 127

IO45PB3F3 129

IO46NB3F3 126

IO46PB3F3 128

IO48NB3F3 122

IO48PB3F3 123

IO50NB3F3 120

IO50PB3F3 121

IO55NB3F3 116

IO55PB3F3 117

IO57NB3F3 114

IO57PB3F3 115

IO59NB3F3 110

IO59PB3F3 111

IO60NB3F3 108

IO60PB3F3 109

IO61NB3F3 106

IO61PB3F3 107

Bank 4

IO62NB4F4 100

IO62PB4F4 103

IO63NB4F4 101

IO63PB4F4 102

IO64NB4F4 96

IO64PB4F4 97

IO72NB4F4 91

IO72PB4F4 92

IO74NB4F4/CLKEN 87

IO74PB4F4/CLKEP 88

IO75NB4F4/CLKFN 81

IO75PB4F4/CLKFP 82

Bank 5

IO76NB5F5/CLKGN 76

PQ208

AX250 Function
Pin

Number

IO76PB5F5/CLKGP 77

IO77NB5F5/CLKHN 70

IO77PB5F5/CLKHP 71

IO78NB5F5 66

IO78PB5F5 67

IO86NB5F5 62

IO87NB5F5 60

IO87PB5F5 61

IO88NB5F5 56

IO88PB5F5 57

IO89NB5F5 54

IO89PB5F5 55

Bank 6

IO91NB6F6 47

IO91PB6F6 49

IO92NB6F6 48

IO92PB6F6 50

IO93NB6F6 42

IO93PB6F6 43

IO94PB6F6 44

IO96NB6F6 40

IO96PB6F6 41

IO101NB6F6 35

IO101PB6F6 36

IO102PB6F6 37

IO103NB6F6 33

IO103PB6F6 34

IO105NB6F6 28

IO105PB6F6 30

IO106NB6F6 27

IO106PB6F6 29

Bank 7

IO107NB7F7 23

IO107PB7F7 25

IO108NB7F7 22

IO108PB7F7 24

IO110NB7F7 18

PQ208

AX250 Function
Pin

Number

Package Pin Assignments

3-86 Revision 18

IO110PB7F7 19

IO112NB7F7 16

IO112PB7F7 17

IO117NB7F7 12

IO117PB7F7 13

IO119NB7F7 10

IO119PB7F7 11

IO121PB7F7 7

IO122NB7F7 5

IO122PB7F7 6

IO123NB7F7 3

IO123PB7F7 4

Dedicated I/O

VCCDA 1

VCCDA 26

VCCDA 53

VCCDA 63

VCCDA 78

VCCDA 95

VCCDA 105

VCCDA 130

VCCDA 157

VCCDA 167

VCCDA 182

VCCDA 202

GND 104

GND 9

GND 15

GND 21

GND 32

GND 39

GND 46

GND 51

GND 59

GND 65

GND 69

GND 90

PQ208

AX250 Function
Pin

Number

GND 94

GND 99

GND 113

GND 119

GND 125

GND 136

GND 143

GND 150

GND 155

GND 164

GND 169

GND 173

GND 194

GND 196

GND 201

GND/LP 208

PRA 184

PRB 183

PRC 80

PRD 79

TCK 205

TDI 204

TDO 203

TMS 206

TRST 207

VCCA 2

VCCA 52

VCCA 156

VCCA 14

VCCA 38

VCCA 64

VCCA 93

VCCA 118

VCCA 142

VCCA 168

VCCA 195

VCCPLA 189

PQ208

AX250 Function
Pin

Number

VCCPLB 187

VCCPLC 178

VCCPLD 176

VCCPLE 85

VCCPLF 83

VCCPLG 74

VCCPLH 72

VCCIB0 193

VCCIB0 200

VCCIB1 163

VCCIB1 172

VCCIB2 135

VCCIB2 149

VCCIB3 112

VCCIB3 124

VCCIB4 89

VCCIB4 98

VCCIB5 58

VCCIB5 68

VCCIB6 31

VCCIB6 45

VCCIB7 8

VCCIB7 20

VCOMPLA 190

VCOMPLB 188

VCOMPLC 179

VCOMPLD 177

VCOMPLE 86

VCOMPLF 84

VCOMPLG 75

VCOMPLH 73

VPUMP 158

PQ208

AX250 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-87

PQ208

AX500 Function
Pin

Number

Bank 0

IO03NB0F0 198

IO03PB0F0 199

IO04NB0F0 197

IO19NB0F1/HCLKAN 191

IO19PB0F1/HCLKAP 192

IO20NB0F1/HCLKBN 185

IO20PB0F1/HCLKBP 186

Bank 1

IO21NB1F2/HCLKCN 180

IO21PB1F2/HCLKCP 181

IO22NB1F2/HCLKDN 174

IO22PB1F2/HCLKDP 175

IO23NB1F2 170

IO23PB1F2 171

IO37NB1F3 165

IO37PB1F3 166

IO39NB1F3 161

IO39PB1F3 162

IO41NB1F3 159

IO41PB1F3 160

Bank 2

IO43NB2F4 151

IO43PB2F4 153

IO44NB2F4 152

IO44PB2F4 154

IO45PB2F4 148

IO46NB2F4 146

IO46PB2F4 147

IO48NB2F4 144

IO48PB2F4 145

IO57NB2F5 139

IO57PB2F5 140

IO58PB2F5 141

IO59NB2F5 137

IO59PB2F5 138

IO61NB2F5 132

IO61PB2F5 134

IO62NB2F5 131

IO62PB2F5 133

Bank 3

IO63NB3F6 127

IO63PB3F6 129

IO64NB3F6 126

IO64PB3F6 128

IO66NB3F6 122

IO66PB3F6 123

IO68NB3F6 120

IO68PB3F6 121

IO77NB3F7 116

IO77PB3F7 117

IO79NB3F7 114

IO79PB3F7 115

IO81NB3F7 110

IO81PB3F7 111

IO82NB3F7 108

IO82PB3F7 109

IO83NB3F7 106

IO83PB3F7 107

Bank 4

IO84PB4F8 103

IO85NB4F8 100

IO86NB4F8 101

IO86PB4F8 102

IO87NB4F8 96

IO87PB4F8 97

IO101NB4F9 91

IO101PB4F9 92

IO103NB4F9/CLKEN 87

IO103PB4F9/CLKEP 88

IO104NB4F9/CLKFN 81

IO104PB4F9/CLKFP 82

Bank 5

IO105NB5F10/CLKGN 76

PQ208

AX500 Function
Pin

Number

IO105PB5F10/CLKGP 77

IO106NB5F10/CLKHN 70

IO106PB5F10/CLKHP 71

IO107NB5F10 66

IO107PB5F10 67

IO119NB5F11 62

IO121NB5F11 60

IO121PB5F11 61

IO123NB5F11 56

IO123PB5F11 57

IO125NB5F11 54

IO125PB5F11 55

Bank 6

IO127NB6F12 47

IO127PB6F12 49

IO128NB6F12 48

IO128PB6F12 50

IO129NB6F12 42

IO129PB6F12 43

IO130PB6F12 44

IO132NB6F12 40

IO132PB6F12 41

IO141NB6F13 35

IO141PB6F13 36

IO142PB6F13 37

IO143NB6F13 33

IO143PB6F13 34

IO145NB6F13 28

IO145PB6F13 30

IO146NB6F13 27

IO146PB6F13 29

Bank 7

IO147NB7F14 23

IO147PB7F14 25

IO148NB7F14 22

IO148PB7F14 24

IO150NB7F14 18

PQ208

AX500 Function
Pin

Number

Package Pin Assignments

3-88 Revision 18

IO150PB7F14 19

IO152NB7F14 16

IO152PB7F14 17

IO161NB7F15 12

IO161PB7F15 13

IO163NB7F15 10

IO163PB7F15 11

IO165PB7F15 7

IO166NB7F15 5

IO166PB7F15 6

IO167NB7F15 3

IO167PB7F15 4

Dedicated I/O

VCCDA 1

VCCDA 26

VCCDA 53

VCCDA 63

VCCDA 78

VCCDA 95

VCCDA 105

VCCDA 130

VCCDA 157

VCCDA 167

VCCDA 182

VCCDA 202

GND 104

GND 9

GND 15

GND 21

GND 32

GND 39

GND 46

GND 51

GND 59

GND 65

GND 69

GND 90

PQ208

AX500 Function
Pin

Number

GND 94

GND 99

GND 113

GND 119

GND 125

GND 143

GND 136

GND 150

GND 155

GND 164

GND 169

GND 173

GND 194

GND 196

GND 201

GND/LP 208

PRA 184

PRB 183

PRC 80

PRD 79

TCK 205

TDI 204

TDO 203

TMS 206

TRST 207

VCCA 2

VCCA 14

VCCA 38

VCCA 52

VCCA 64

VCCA 93

VCCA 118

VCCA 142

VCCA 156

VCCA 168

VCCA 195

VCCPLA 189

PQ208

AX500 Function
Pin

Number

VCCPLB 187

VCCPLC 178

VCCPLD 176

VCCPLE 85

VCCPLF 83

VCCPLG 74

VCCPLH 72

VCCIB0 200

VCCIB0 193

VCCIB1 172

VCCIB1 163

VCCIB2 149

VCCIB2 135

VCCIB3 124

VCCIB3 112

VCCIB4 98

VCCIB4 89

VCCIB5 68

VCCIB5 58

VCCIB6 45

VCCIB6 31

VCCIB7 20

VCCIB7 8

VCOMPLA 190

VCOMPLB 188

VCOMPLC 179

VCOMPLD 177

VCOMPLE 86

VCOMPLF 84

VCOMPLG 75

VCOMPLH 73

VPUMP 158

PQ208

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-89

CQ208

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

Ceramic
Tie Bar

208-Pin CQFP

1
2
3
4

49
50
51
52

53 54 55 56 10
1

10
2

10
3

10
4

156
155
154
153

108
107
106
105

20
8

20
7

20
6

20
5

16
0

15
9

15
8

15
7

Pin 1

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-90 Revision 18

 CQ208

AX250 Function
Pin

Number

Bank 0

IO02NB0F0 197

IO03NB0F0 198

IO03PB0F0 199

IO12NB0F0/HCLKAN 191

IO12PB0F0/HCLKAP 192

IO13NB0F0/HCLKBN 185

IO13PB0F0/HCLKBP 186

Bank 1

IO14NB1F1/HCLKCN 180

IO14PB1F1/HCLKCP 181

IO15NB1F1/HCLKDN 174

IO15PB1F1/HCLKDP 175

IO16NB1F1 170

IO16PB1F1 171

IO24NB1F1 165

IO24PB1F1 166

IO26NB1F1 161

IO26PB1F1 162

IO27NB1F1 159

IO27PB1F1 160

Bank 2

IO29NB2F2 151

IO29PB2F2 153

IO30NB2F2 152

IO30PB2F2 154

IO31PB2F2 148

IO32NB2F2 146

IO32PB2F2 147

IO34NB2F2 144

IO34PB2F2 145

IO39NB2F2 139

IO39PB2F2 140

IO40PB2F2 141

IO41NB2F2 137

IO41PB2F2 138

IO43NB2F2 132

IO43PB2F2 134

IO44NB2F2 131

IO44PB2F2 133

Bank 3

IO45NB3F3 127

IO45PB3F3 129

IO46NB3F3 126

IO46PB3F3 128

IO48NB3F3 122

IO48PB3F3 123

IO50NB3F3 120

IO50PB3F3 121

IO55NB3F3 116

IO55PB3F3 117

IO57NB3F3 114

IO57PB3F3 115

IO59NB3F3 110

IO59PB3F3 111

IO60NB3F3 108

IO60PB3F3 109

IO61NB3F3 106

IO61PB3F3 107

Bank 4

IO62NB4F4 100

IO62PB4F4 103

IO63NB4F4 101

IO63PB4F4 102

IO64NB4F4 96

IO64PB4F4 97

IO72NB4F4 91

IO72PB4F4 92

IO74NB4F4/CLKEN 87

IO74PB4F4/CLKEP 88

IO75NB4F4/CLKFN 81

IO75PB4F4/CLKFP 82

Bank 5

IO76NB5F5/CLKGN 76

 CQ208

AX250 Function
Pin

Number

IO76PB5F5/CLKGP 77

IO77NB5F5/CLKHN 70

IO77PB5F5/CLKHP 71

IO78NB5F5 66

IO78PB5F5 67

IO86NB5F5 62

IO87NB5F5 60

IO87PB5F5 61

IO88NB5F5 56

IO88PB5F5 57

IO89NB5F5 54

IO89PB5F5 55

Bank 6

IO91NB6F6 47

IO91PB6F6 49

IO92NB6F6 48

IO92PB6F6 50

IO93NB6F6 42

IO93PB6F6 43

IO94PB6F6 44

IO96NB6F6 40

IO96PB6F6 41

IO101NB6F6 35

IO101PB6F6 36

IO102PB6F6 37

IO103NB6F6 33

IO103PB6F6 34

IO105NB6F6 28

IO105PB6F6 30

IO106NB6F6 27

IO106PB6F6 29

Bank 7

IO107NB7F7 23

IO107PB7F7 25

IO108NB7F7 22

IO108PB7F7 24

IO110NB7F7 18

 CQ208

AX250 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-91

IO110PB7F7 19

IO112NB7F7 16

IO112PB7F7 17

IO117NB7F7 12

IO117PB7F7 13

IO119NB7F7 10

IO119PB7F7 11

IO121PB7F7 7

IO122NB7F7 5

IO122PB7F7 6

IO123NB7F7 3

IO123PB7F7 4

Dedicated I/O

GND 9

GND 15

GND 21

GND 32

GND 39

GND 46

GND 51

GND 59

GND 65

GND 69

GND 90

GND 94

GND 99

GND 104

GND 113

GND 119

GND 125

GND 136

GND 143

GND 150

GND 155

GND 164

GND 169

GND 173

 CQ208

AX250 Function
Pin

Number

GND 194

GND 196

GND 201

GND/LP 208

PRA 184

PRB 183

PRC 80

PRD 79

TCK 205

TDI 204

TDO 203

TMS 206

TRST 207

VCCA 2

VCCA 14

VCCA 38

VCCA 52

VCCA 64

VCCA 93

VCCA 118

VCCA 142

VCCA 156

VCCA 168

VCCA 195

VCCDA 1

VCCDA 26

VCCDA 53

VCCDA 63

VCCDA 78

VCCDA 95

VCCDA 105

VCCDA 130

VCCDA 157

VCCDA 167

VCCDA 182

VCCDA 202

VCCIB0 193

 CQ208

AX250 Function
Pin

Number

VCCIB0 200

VCCIB1 163

VCCIB1 172

VCCIB2 135

VCCIB2 149

VCCIB3 112

VCCIB3 124

VCCIB4 89

VCCIB4 98

VCCIB5 58

VCCIB5 68

VCCIB6 31

VCCIB6 45

VCCIB7 8

VCCIB7 20

VCCPLA 189

VCCPLB 187

VCCPLC 178

VCCPLD 176

VCCPLE 85

VCCPLF 83

VCCPLG 74

VCCPLH 72

VCOMPLA 190

VCOMPLB 188

VCOMPLC 179

VCOMPLD 177

VCOMPLE 86

VCOMPLF 84

VCOMPLG 75

VCOMPLH 73

VPUMP 158

 CQ208

AX250 Function
Pin

Number

Package Pin Assignments

3-92 Revision 18

 CQ208

AX500 Function
Pin

Number

Bank 0

IO03NB0F0 198

IO03PB0F0 199

IO04NB0F0 197

IO19NB0F1/HCLKAN 191

IO19PB0F1/HCLKAP 192

IO20NB0F1/HCLKBN 185

IO20PB0F1/HCLKBP 186

Bank 1

IO21NB1F2/HCLKCN 180

IO21PB1F2/HCLKCP 181

IO22NB1F2/HCLKDN 174

IO22PB1F2/HCLKDP 175

IO23NB1F2 170

IO23PB1F2 171

IO37NB1F3 165

IO37PB1F3 166

IO39NB1F3 161

IO39PB1F3 162

IO41NB1F3 159

IO41PB1F3 160

Bank 2

IO43NB2F4 151

IO43PB2F4 153

IO44NB2F4 152

IO44PB2F4 154

IO45PB2F4 148

IO46NB2F4 146

IO46PB2F4 147

IO48NB2F4 144

IO48PB2F4 145

IO57NB2F5 139

IO57PB2F5 140

IO58PB2F5 141

IO59NB2F5 137

IO59PB2F5 138

IO61NB2F5 132

IO61PB2F5 134

IO62NB2F5 131

IO62PB2F5 133

Bank 3

IO63NB3F6 127

IO63PB3F6 129

IO64NB3F6 126

IO64PB3F6 128

IO66NB3F6 122

IO66PB3F6 123

IO68NB3F6 120

IO68PB3F6 121

IO77NB3F7 116

IO77PB3F7 117

IO79NB3F7 114

IO79PB3F7 115

IO81NB3F7 110

IO81PB3F7 111

IO82NB3F7 108

IO82PB3F7 109

IO83NB3F7 106

IO83PB3F7 107

Bank 4

IO84PB4F8 103

IO85NB4F8 100

IO86NB4F8 101

IO86PB4F8 102

IO87NB4F8 96

IO87PB4F8 97

IO101NB4F9 91

IO101PB4F9 92

IO103NB4F9/CLKEN 87

IO103PB4F9/CLKEP 88

IO104NB4F9/CLKFN 81

IO104PB4F9/CLKFP 82

Bank 5

IO105NB5F10/CLKGN 76

 CQ208

AX500 Function
Pin

Number

IO105PB5F10/CLKGP 77

IO106NB5F10/CLKHN 70

IO106PB5F10/CLKHP 71

IO107NB5F10 66

IO107PB5F10 67

IO119NB5F11 62

IO121NB5F11 60

IO121PB5F11 61

IO123NB5F11 56

IO123PB5F11 57

IO125NB5F11 54

IO125PB5F11 55

Bank 6

IO127NB6F12 47

IO127PB6F12 49

IO128NB6F12 48

IO128PB6F12 50

IO129NB6F12 42

IO129PB6F12 43

IO130PB6F12 44

IO132NB6F12 40

IO132PB6F12 41

IO141NB6F13 35

IO141PB6F13 36

IO142PB6F13 37

IO143NB6F13 33

IO143PB6F13 34

IO145NB6F13 28

IO145PB6F13 30

IO146NB6F13 27

IO146PB6F13 29

Bank 7

IO147NB7F14 23

IO147PB7F14 25

IO148NB7F14 22

IO148PB7F14 24

IO150NB7F14 18

 CQ208

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-93

IO150PB7F14 19

IO152NB7F14 16

IO152PB7F14 17

IO161NB7F15 12

IO161PB7F15 13

IO163NB7F15 10

IO163PB7F15 11

IO165PB7F15 7

IO166NB7F15 5

IO166PB7F15 6

IO167NB7F15 3

IO167PB7F15 4

Dedicated I/O

VCCDA 1

GND 9

GND 15

GND 21

GND 32

GND 39

GND 46

GND 51

GND 59

GND 65

GND 69

GND 90

GND 94

GND 99

GND 104

GND 113

GND 119

GND 125

GND 136

GND 143

GND 150

GND 155

GND 164

GND 169

 CQ208

AX500 Function
Pin

Number

GND 173

GND 194

GND 196

GND 201

GND/LP 208

PRA 184

PRB 183

PRC 80

PRD 79

TCK 205

TDI 204

TDO 203

TMS 206

TRST 207

VCCA 2

VCCA 14

VCCA 38

VCCA 52

VCCA 64

VCCA 93

VCCA 118

VCCA 142

VCCA 156

VCCA 168

VCCA 195

VCCDA 26

VCCDA 53

VCCDA 63

VCCDA 78

VCCDA 95

VCCDA 105

VCCDA 130

VCCDA 157

VCCDA 167

VCCDA 182

VCCDA 202

VCCIB0 193

 CQ208

AX500 Function
Pin

Number

VCCIB0 200

VCCIB1 163

VCCIB1 172

VCCIB2 135

VCCIB2 149

VCCIB3 112

VCCIB3 124

VCCIB4 89

VCCIB4 98

VCCIB5 58

VCCIB5 68

VCCIB6 31

VCCIB6 45

VCCIB7 8

VCCIB7 20

VCCPLA 189

VCCPLB 187

VCCPLC 178

VCCPLD 176

VCCPLE 85

VCCPLF 83

VCCPLG 74

VCCPLH 72

VCOMPLA 190

VCOMPLB 188

VCOMPLC 179

VCOMPLD 177

VCOMPLE 86

VCOMPLF 84

VCOMPLG 75

VCOMPLH 73

VPUMP 158

 CQ208

AX500 Function
Pin

Number

Package Pin Assignments

3-94 Revision 18

CQ256

Note
For Package Manufacturing and Environmental information, visit the Resource center at
http://www.microsemi.com/soc/products/solutions/package/docs.aspx.

Ceramic
Tie Bar

256-Pin CQFP

1
2
3
4

61
62
63
64

65 66 67 68 12
5

12
6

12
7

12
8

192
191
190
189

132
131
130
129

25
6

25
5

25
4

25
3

19
6

19
5

19
4

19
3

Pin 1

http://www.microsemi.com/soc/products/solutions/package/docs.aspx

Axcelerator Family FPGAs

Revision 18 3-95

CQ256

AX2000 Function
Pin

Number

Bank 0

IO01NB0F0 248

IO01PB0F0 249

IO04NB0F0 246

IO04PB0F0 247

IO05NB0F0 242

IO05PB0F0 243

IO08NB0F0 240

IO08PB0F0 241

Bank 0

IO37NB0F3 234

IO37PB0F3 235

IO41NB0F3/HCLKAN 232

IO41PB0F3/HCLKAP 233

IO42NB0F3/HCLKBN 228

IO42PB0F3/HCLKBP 229

Bank 1 -

IO43NB1F4/HCLKCN 220

IO43PB1F4/HCLKCP 221

IO44NB1F4/HCLKDN 216

IO44PB1F4/HCLKDP 217

Bank 1

IO65NB1F6 210

IO65PB1F6 211

IO69NB1F6 208

IO69PB1F6 209

IO70NB1F6 199

IO71NB1F6 204

IO71PB1F6 205

IO73NB1F6 202

IO73PB1F6 203

IO74NB1F6 197

IO74PB1F6 198

Bank 2

IO87NB2F8 187

IO87PB2F8 188

IO89PB2F8 186

Bank 2

IO107NB2F10 184

IO107PB2F10 185

IO110NB2F10 180

IO110PB2F10 181

IO111NB2F10 178

IO111PB2F10 179

IO112NB2F10 174

IO112PB2F10 175

IO113NB2F10 172

IO113PB2F10 173

IO114NB2F10 168

IO114PB2F10 169

IO115NB2F10 166

IO115PB2F10 167

IO117NB2F10 162

IO117PB2F10 163

Bank 3

IO139NB3F13 158

IO139PB3F13 159

IO141NB3F13 154

IO141PB3F13 155

IO142NB3F13 152

IO142PB3F13 153

IO145NB3F13 148

IO145PB3F13 149

IO146NB3F13 146

IO146PB3F13 147

IO147NB3F13 140

IO147PB3F13 141

IO148NB3F13 142

IO148PB3F13 143

IO149NB3F13 136

CQ256

AX2000 Function
Pin

Number

IO149PB3F13 137

Bank 3

IO165NB3F15 135

IO167NB3F15 133

IO167PB3F15 134

Bank 4

IO181NB4F17 124

IO181PB4F17 125

IO182NB4F17 122

IO182PB4F17 123

IO183NB4F17 118

IO183PB4F17 119

IO184NB4F17 116

IO184PB4F17 117

IO190NB4F17 112

IO190PB4F17 113

IO192NB4F17 110

IO192PB4F17 111

Bank 4

IO212NB4F19/CLKEN 104

IO212PB4F19/CLKEP 105

IO213NB4F19/CLKFN 100

IO213PB4F19/CLKFP 101

Bank 5

IO214NB5F20/CLKGN 92

IO214PB5F20/CLKGP 93

IO215NB5F20/CLKHN 88

IO215PB5F20/CLKHP 89

Bank 5

IO236NB5F22 82

IO236PB5F22 83

IO238NB5F22 80

IO238PB5F22 81

IO240NB5F22 76

IO240PB5F22 77

CQ256

AX2000 Function
Pin

Number

Package Pin Assignments

3-96 Revision 18

IO242NB5F22 74

IO242PB5F22 75

IO243NB5F22 70

IO243PB5F22 71

IO244NB5F22 68

IO244PB5F22 69

Bank 6

IO257PB6F24 60

IO258NB6F24 58

IO258PB6F24 59

Bank 6

IO279NB6F26 56

IO279PB6F26 57

IO280NB6F26 52

IO280PB6F26 53

IO281NB6F26 50

IO281PB6F26 51

IO282NB6F26 46

IO282PB6F26 47

IO284NB6F26 44

IO284PB6F26 45

IO285NB6F26 40

IO285PB6F26 41

IO286NB6F26 38

IO286PB6F26 39

IO287NB6F26 34

IO287PB6F26 35

Bank 7 9

IO310NB7F29 30

IO310PB7F29 31

IO311NB7F29 26

IO311PB7F29 27

IO312NB7F29 24

IO312PB7F29 25

IO315NB7F29 20

CQ256

AX2000 Function
Pin

Number

IO315PB7F29 21

IO316NB7F29 18

IO316PB7F29 19

IO317NB7F29 14

IO317PB7F29 15

IO318NB7F29 12

IO318PB7F29 13

IO320NB7F29 8

IO320PB7F29 9

Bank 7

IO341NB7F31 6

IO341PB7F31 7

Dedicated I/O

GND 1

GND 5

GND 11

GND 17

GND 23

GND 29

GND 33

GND 37

GND 43

GND 49

GND 55

GND 62

GND 64

GND 65

GND 73

GND 79

GND 85

GND 91

GND 97

GND 103

GND 109

GND 115

CQ256

AX2000 Function
Pin

Number

GND 121

GND 128

GND 129

GND 132

GND 139

GND 145

GND 151

GND 157

GND 161

GND 165

GND 171

GND 177

GND 183

GND 190

GND 192

GND 193

GND 201

GND 207

GND 213

GND 219

GND 225

GND 231

GND 239

GND 245

GND 256

PRA 227

PRB 226

PRC 99

PRD 98

TCK 253

TDI 252

TDO 250

TMS 254

TRST 255

VCCA 3

CQ256

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-97

VCCA 4

VCCA 22

VCCA 42

VCCA 61

VCCA 63

VCCA 84

VCCA 108

VCCA 127

VCCA 131

VCCA 150

VCCA 170

VCCA 189

VCCA 191

VCCA 212

VCCA 238

VCCDA 2

VCCDA 32

VCCDA 66

VCCDA 67

VCCDA 86

VCCDA 87

VCCDA 94

VCCDA 95

VCCDA 96

VCCDA 106

VCCDA 107

VCCDA 126

VCCDA 130

VCCDA 160

VCCDA 194

VCCDA 196

VCCDA 214

VCCDA 215

VCCDA 222

VCCDA 223

CQ256

AX2000 Function
Pin

Number

VCCDA 224

VCCDA 236

VCCDA 237

VCCDA 251

VCCIB0 230

VCCIB0 244

VCCIB1 200

VCCIB1 206

VCCIB1 218

VCCIB2 164

VCCIB2 176

VCCIB2 182

VCCIB3 138

VCCIB3 144

VCCIB3 156

VCCIB4 102

VCCIB4 114

VCCIB4 120

VCCIB5 72

VCCIB5 78

VCCIB5 90

VCCIB6 36

VCCIB6 48

VCCIB6 54

VCCIB7 10

VCCIB7 16

VCCIB7 28

VPUMP 195

CQ256

AX2000 Function
Pin

Number

Package Pin Assignments

3-98 Revision 18

CQ352

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

Ceramic
Tie Bar

Pin 1

352-Pin CQFP

1
2
3
4

264
263
262
261

41
42
43
44
45
46
47
48
49

85
86
87
88

180
179
178
177

223
222
221
220
219
218
217
216
215

35
2

35
1

35
0

34
9

33
9

33
8

33
7

33
6

33
5

33
4

33
3

33
2

33
1

26
8

26
7

26
6

26
5

89 90 91 92 12
7

12
8

12
9

13
0

13
1

13
2

13
3

13
4

13
5

17
3

17
4

17
5

17
6

http://www.microsemi.com/soc/products/rescenter/package/index.html

Axcelerator Family FPGAs

Revision 18 3-99

CQ352

AX250 Function
Pin

Number

Bank 0

IO00NB0F0 341

IO00PB0F0 342

IO01NB0F0 343

IO02NB0F0 337

IO02PB0F0 338

IO04NB0F0 335

IO04PB0F0 336

IO06NB0F0 331

IO06PB0F0 332

IO08NB0F0 325

IO08PB0F0 326

IO10NB0F0 323

IO10PB0F0 324

IO12NB0F0/HCLKAN 319

IO12PB0F0/HCLKAP 320

IO13NB0F0/HCLKBN 313

IO13PB0F0/HCLKBP 314

Bank 1

IO14NB1F1/HCLKCN 305

IO14PB1F1/HCLKCP 306

IO15NB1F1/HCLKDN 299

IO15PB1F1/HCLKDP 300

IO16NB1F1 289

IO16PB1F1 290

IO17NB1F1 295

IO17PB1F1 296

IO18NB1F1 287

IO18PB1F1 288

IO20NB1F1 283

IO20PB1F1 284

IO22NB1F1 277

IO22PB1F1 278

IO23NB1F1 281

IO23PB1F1 282

IO24NB1F1 275

IO24PB1F1 276

IO25NB1F1 271

IO25PB1F1 272

IO27NB1F1 269

IO27PB1F1 270

Bank 2

IO29NB2F2 261

IO29PB2F2 262

IO30NB2F2 259

IO30PB2F2 260

IO31NB2F2 255

IO31PB2F2 256

IO33NB2F2 249

IO33PB2F2 250

IO34NB2F2 253

IO34PB2F2 254

IO35NB2F2 247

IO35PB2F2 248

IO36NB2F2 243

IO36PB2F2 244

IO37NB2F2 241

IO37PB2F2 242

IO38NB2F2 237

IO38PB2F2 238

IO39NB2F2 235

IO39PB2F2 236

IO41NB2F2 231

IO41PB2F2 232

IO42NB2F2 229

IO42PB2F2 230

IO43NB2F2 225

IO43PB2F2 226

IO44NB2F2 223

IO44PB2F2 224

CQ352

AX250 Function
Pin

Number

Bank 3

IO45NB3F3 217

IO45PB3F3 218

IO46NB3F3 219

IO46PB3F3 220

IO47NB3F3 213

IO47PB3F3 214

IO48NB3F3 211

IO48PB3F3 212

IO49NB3F3 207

IO49PB3F3 208

IO51NB3F3 205

IO51PB3F3 206

IO52NB3F3 201

IO52PB3F3 202

IO53NB3F3 199

IO53PB3F3 200

IO54NB3F3 195

IO54PB3F3 196

IO55NB3F3 193

IO55PB3F3 194

IO56NB3F3 187

IO56PB3F3 188

IO57NB3F3 189

IO57PB3F3 190

IO59NB3F3 183

IO59PB3F3 184

IO60NB3F3 181

IO60PB3F3 182

IO61NB3F3 179

IO61PB3F3 180

Bank 4

IO62NB4F4 172

IO62PB4F4 173

IO64NB4F4 166

CQ352

AX250 Function
Pin

Number

Package Pin Assignments

3-100 Revision 18

IO64PB4F4 167

IO65NB4F4 170

IO65PB4F4 171

IO66NB4F4 164

IO66PB4F4 165

IO67NB4F4 160

IO67PB4F4 161

IO68NB4F4 158

IO68PB4F4 159

IO70NB4F4 154

IO70PB4F4 155

IO72NB4F4 152

IO72PB4F4 153

IO73NB4F4 146

IO73PB4F4 147

IO74NB4F4/CLKEN 142

IO74PB4F4/CLKEP 143

IO75NB4F4/CLKFN 136

IO75PB4F4/CLKFP 137

Bank 5

IO76NB5F5/CLKGN 128

IO76PB5F5/CLKGP 129

IO77NB5F5/CLKHN 122

IO77PB5F5/CLKHP 123

IO78NB5F5 112

IO78PB5F5 113

IO79NB5F5 118

IO79PB5F5 119

IO80NB5F5 110

IO80PB5F5 111

IO82NB5F5 106

IO82PB5F5 107

IO84NB5F5 100

IO84PB5F5 101

IO85NB5F5 104

CQ352

AX250 Function
Pin

Number

IO85PB5F5 105

IO86NB5F5 98

IO86PB5F5 99

IO87NB5F5 94

IO87PB5F5 95

IO89NB5F5 92

IO89PB5F5 93

Bank 6

IO90PB6F6 86

IO91NB6F6 84

IO91PB6F6 85

IO92NB6F6 78

IO92PB6F6 79

IO93NB6F6 82

IO93PB6F6 83

IO95NB6F6 76

IO95PB6F6 77

IO96NB6F6 72

IO96PB6F6 73

IO97NB6F6 70

IO97PB6F6 71

IO98NB6F6 66

IO98PB6F6 67

IO99NB6F6 64

IO99PB6F6 65

IO100NB6F6 60

IO100PB6F6 61

IO101NB6F6 58

IO101PB6F6 59

IO103NB6F6 54

IO103PB6F6 55

IO104NB6F6 52

IO104PB6F6 53

IO105NB6F6 48

IO105PB6F6 49

CQ352

AX250 Function
Pin

Number

IO106NB6F6 46

IO106PB6F6 47

Bank 7

IO107NB7F7 40

IO107PB7F7 41

IO108NB7F7 42

IO108PB7F7 43

IO109NB7F7 36

IO109PB7F7 37

IO110NB7F7 34

IO110PB7F7 35

IO111NB7F7 30

IO111PB7F7 31

IO113NB7F7 28

IO113PB7F7 29

IO114NB7F7 24

IO114PB7F7 25

IO115NB7F7 22

IO115PB7F7 23

IO116NB7F7 18

IO116PB7F7 19

IO117NB7F7 16

IO117PB7F7 17

IO118NB7F7 12

IO118PB7F7 13

IO119NB7F7 10

IO119PB7F7 11

IO121NB7F7 6

IO121PB7F7 7

IO123NB7F7 4

IO123PB7F7 5

Dedicated I/O

GND 1

GND 9

GND 15

CQ352

AX250 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-101

GND 21

GND 27

GND 33

GND 39

GND 45

GND 51

GND 57

GND 63

GND 69

GND 75

GND 81

GND 88

GND 89

GND 97

GND 103

GND 109

GND 115

GND 121

GND 133

GND 145

GND 151

GND 157

GND 163

GND 169

GND 176

GND 177

GND 186

GND 192

GND 198

GND 204

GND 210

GND 216

GND 222

GND 228

GND 234

CQ352

AX250 Function
Pin

Number

GND 240

GND 246

GND 252

GND 258

GND 264

GND 265

GND 274

GND 280

GND 286

GND 292

GND 298

GND 310

GND 322

GND 330

GND 334

GND 340

GND 345

GND 352

NC 91

NC 117

NC 130

NC 131

NC 148

NC 174

NC 268

NC 294

NC 307

NC 308

NC 327

NC 328

PRA 312

PRB 311

PRC 135

PRD 134

TCK 349

CQ352

AX250 Function
Pin

Number

TDI 348

TDO 347

TMS 350

TRST 351

VCCA 3

VCCA 14

VCCA 32

VCCA 56

VCCA 74

VCCA 87

VCCA 102

VCCA 114

VCCA 150

VCCA 162

VCCA 175

VCCA 191

VCCA 209

VCCA 233

VCCA 251

VCCA 263

VCCA 279

VCCA 291

VCCA 329

VCCA 339

VCCDA 2

VCCDA 44

VCCDA 90

VCCDA 116

VCCDA 132

VCCDA 149

VCCDA 178

VCCDA 221

VCCDA 266

VCCDA 293

VCCDA 309

CQ352

AX250 Function
Pin

Number

Package Pin Assignments

3-102 Revision 18

VCCDA 346

VCCIB0 321

VCCIB0 333

VCCIB0 344

VCCIB1 273

VCCIB1 285

VCCIB1 297

VCCIB2 227

VCCIB2 239

VCCIB2 245

VCCIB2 257

VCCIB3 185

VCCIB3 197

VCCIB3 203

VCCIB3 215

VCCIB4 144

VCCIB4 156

VCCIB4 168

VCCIB5 96

VCCIB5 108

VCCIB5 120

VCCIB6 50

VCCIB6 62

VCCIB6 68

VCCIB6 80

VCCIB7 8

VCCIB7 20

VCCIB7 26

VCCIB7 38

VCCPLA 317

VCCPLB 315

VCCPLC 303

VCCPLD 301

VCCPLE 140

VCCPLF 138

CQ352

AX250 Function
Pin

Number

VCCPLG 126

VCCPLH 124

VCOMPLA 318

VCOMPLB 316

VCOMPLC 304

VCOMPLD 302

VCOMPLE 141

VCOMPLF 139

VCOMPLG 127

VCOMPLH 125

VPUMP 267

CQ352

AX250 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-103

CQ352

AX500 Function
Pin

Number

Bank 0

IO00PB0F0 343

IO03NB0F0 341

IO03PB0F0 342

IO05NB0F0 337

IO05PB0F0 338

IO07NB0F0 335

IO07PB0F0 336

IO09NB0F0 331

IO09PB0F0 332

IO15NB0F1 325

IO15PB0F1 326

IO17NB0F1 323

IO17PB0F1 324

IO19NB0F1/HCLKAN 319

IO19PB0F1/HCLKAP 320

IO20NB0F1/HCLKBN 313

IO20PB0F1/HCLKBP 314

Bank 1

IO21NB1F2/HCLKCN 305

IO21PB1F2/HCLKCP 306

IO22NB1F2/HCLKDN 299

IO22PB1F2/HCLKDP 300

IO23NB1F2 289

IO23PB1F2 290

IO24NB1F2 295

IO24PB1F2 296

IO25NB1F2 287

IO25PB1F2 288

IO27NB1F2 283

IO27PB1F2 284

IO29NB1F2 281

IO29PB1F2 282

IO31NB1F2 277

IO31PB1F2 278

IO35NB1F3 275

IO35PB1F3 276

IO37NB1F3 271

IO37PB1F3 272

IO41NB1F3 269

IO41PB1F3 270

Bank 2

IO43NB2F4 261

IO43PB2F4 262

IO45NB2F4 259

IO45PB2F4 260

IO47NB2F4 255

IO47PB2F4 256

IO49NB2F4 253

IO49PB2F4 254

IO50NB2F4 247

IO50PB2F4 248

IO51NB2F4 249

IO51PB2F4 250

IO53NB2F5 243

IO53PB2F5 244

IO54NB2F5 241

IO54PB2F5 242

IO55NB2F5 237

IO55PB2F5 238

IO57NB2F5 235

IO57PB2F5 236

IO58NB2F5 231

IO58PB2F5 232

IO59NB2F5 229

IO59PB2F5 230

IO61NB2F5 225

IO61PB2F5 226

IO62NB2F5 223

IO62PB2F5 224

CQ352

AX500 Function
Pin

Number

Bank 3

IO63NB3F6 217

IO63PB3F6 218

IO64NB3F6 219

IO64PB3F6 220

IO65NB3F6 213

IO65PB3F6 214

IO67NB3F6 207

IO67PB3F6 208

IO68NB3F6 211

IO68PB3F6 212

IO69NB3F6 205

IO69PB3F6 206

IO71NB3F6 201

IO71PB3F6 202

IO73NB3F6 199

IO73PB3F6 200

IO75NB3F7 193

IO75PB3F7 194

IO76NB3F7 195

IO76PB3F7 196

IO77NB3F7 189

IO77PB3F7 190

IO79NB3F7 187

IO79PB3F7 188

IO80NB3F7 183

IO80PB3F7 184

IO81NB3F7 181

IO81PB3F7 182

IO83NB3F7 179

IO83PB3F7 180

Bank 4

IO85NB4F8 172

IO85PB4F8 173

IO87NB4F8 170

CQ352

AX500 Function
Pin

Number

Package Pin Assignments

3-104 Revision 18

IO87PB4F8 171

IO89NB4F8 166

IO89PB4F8 167

IO94NB4F9 164

IO94PB4F9 165

IO95NB4F9 160

IO95PB4F9 161

IO97NB4F9 158

IO97PB4F9 159

IO99NB4F9 154

IO99PB4F9 155

IO100NB4F9 146

IO100PB4F9 147

IO101NB4F9 152

IO101PB4F9 153

IO103NB4F9/CLKEN 142

IO103PB4F9/CLKEP 143

IO104NB4F9/CLKFN 136

IO104PB4F9/CLKFP 137

Bank 5

IO105NB5F10/CLKGN 128

IO105PB5F10/CLKGP 129

IO106NB5F10/CLKHN 122

IO106PB5F10/CLKHP 123

IO107NB5F10 118

IO107PB5F10 119

IO114NB5F11 112

IO114PB5F11 113

IO115NB5F11 110

IO115PB5F11 111

IO116NB5F11 106

IO116PB5F11 107

IO117NB5F11 104

IO117PB5F11 105

IO119NB5F11 100

CQ352

AX500 Function
Pin

Number

IO119PB5F11 101

IO121NB5F11 98

IO121PB5F11 99

IO123NB5F11 94

IO123PB5F11 95

IO125NB5F11 92

IO125PB5F11 93

Bank 6

IO126PB6F12 86

IO127NB6F12 84

IO127PB6F12 85

IO129NB6F12 82

IO129PB6F12 83

IO131NB6F12 78

IO131PB6F12 79

IO133NB6F12 76

IO133PB6F12 77

IO134NB6F12 72

IO134PB6F12 73

IO135NB6F12 70

IO135PB6F12 71

IO137NB6F13 66

IO137PB6F13 67

IO138NB6F13 64

IO138PB6F13 65

IO139NB6F13 60

IO139PB6F13 61

IO141NB6F13 54

IO141PB6F13 55

IO142NB6F13 58

IO142PB6F13 59

IO143NB6F13 52

IO143PB6F13 53

IO145NB6F13 48

IO145PB6F13 49

CQ352

AX500 Function
Pin

Number

IO146NB6F13 46

IO146PB6F13 47

Bank 7

IO147NB7F14 40

IO147PB7F14 41

IO148NB7F14 42

IO148PB7F14 43

IO149NB7F14 36

IO149PB7F14 37

IO151NB7F14 30

IO151PB7F14 31

IO152NB7F14 34

IO152PB7F14 35

IO153NB7F14 28

IO153PB7F14 29

IO155NB7F14 24

IO155PB7F14 25

IO157NB7F14 22

IO157PB7F14 23

IO159NB7F15 16

IO159PB7F15 17

IO160NB7F15 18

IO160PB7F15 19

IO161NB7F15 12

IO161PB7F15 13

IO163NB7F15 10

IO163PB7F15 11

IO165NB7F15 6

IO165PB7F15 7

IO167NB7F15 4

IO167PB7F15 5

Dedicated I/O

GND 1

GND 9

GND 15

CQ352

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-105

GND 21

GND 27

GND 33

GND 39

GND 45

GND 51

GND 57

GND 63

GND 69

GND 75

GND 81

GND 88

GND 89

GND 97

GND 103

GND 109

GND 115

GND 121

GND 133

GND 145

GND 151

GND 157

GND 163

GND 169

GND 176

GND 177

GND 186

GND 192

GND 198

GND 204

GND 210

GND 216

GND 222

GND 228

GND 234

CQ352

AX500 Function
Pin

Number

GND 240

GND 246

GND 252

GND 258

GND 264

GND 265

GND 274

GND 280

GND 286

GND 292

GND 298

GND 310

GND 322

GND 330

GND 334

GND 340

GND 345

GND/LP 352

NC 91

NC 117

NC 130

NC 131

NC 148

NC 174

NC 268

NC 294

NC 307

NC 308

NC 327

NC 328

PRA 312

PRB 311

PRC 135

PRD 134

TCK 349

CQ352

AX500 Function
Pin

Number

TDI 348

TDO 347

TMS 350

TRST 351

VCCA 3

VCCA 14

VCCA 32

VCCA 56

VCCA 74

VCCA 87

VCCA 102

VCCA 114

VCCA 150

VCCA 162

VCCA 175

VCCA 191

VCCA 209

VCCA 233

VCCA 251

VCCA 263

VCCA 279

VCCA 291

VCCA 329

VCCA 339

VCCDA 2

VCCDA 44

VCCDA 90

VCCDA 116

VCCDA 132

VCCDA 149

VCCDA 178

VCCDA 221

VCCDA 266

VCCDA 293

VCCDA 309

CQ352

AX500 Function
Pin

Number

Package Pin Assignments

3-106 Revision 18

VCCDA 346

VCCIB0 321

VCCIB0 333

VCCIB0 344

VCCIB1 273

VCCIB1 285

VCCIB1 297

VCCIB2 227

VCCIB2 239

VCCIB2 245

VCCIB2 257

VCCIB3 185

VCCIB3 197

VCCIB3 203

VCCIB3 215

VCCIB4 144

VCCIB4 156

VCCIB4 168

VCCIB5 96

VCCIB5 108

VCCIB5 120

VCCIB6 50

VCCIB6 62

VCCIB6 68

VCCIB6 80

VCCIB7 8

VCCIB7 20

VCCIB7 26

VCCIB7 38

VCCPLA 317

VCCPLB 315

VCCPLC 303

VCCPLD 301

VCCPLE 140

VCCPLF 138

CQ352

AX500 Function
Pin

Number

VCCPLG 126

VCCPLH 124

VCOMPLA 318

VCOMPLB 316

VCOMPLC 304

VCOMPLD 302

VCOMPLE 141

VCOMPLF 139

VCOMPLG 127

VCOMPLH 125

VPUMP 267

CQ352

AX500 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-107

CQ352

AX1000 Function
Pin

Number

Bank 0

IO02NB0F0 341

IO02PB0F0 342

IO03PB0F0 343

IO04NB0F0 337

IO04PB0F0 338

IO08NB0F0 331

IO08PB0F0 332

IO09NB0F0 335

IO09PB0F0 336

IO24NB0F2 325

IO24PB0F2 326

IO25NB0F2 323

IO25PB0F2 324

IO30NB0F2/HCLKAN 319

IO30PB0F2/HCLKAP 320

IO31NB0F2/HCLKBN 313

IO31PB0F2/HCLKBP 314

Bank 1

IO32NB1F3/HCLKCN 305

IO32PB1F3/HCLKCP 306

IO33NB1F3/HCLKDN 299

IO33PB1F3/HCLKDP 300

IO38NB1F3 295

IO38PB1F3 296

IO54NB1F5 287

IO54PB1F5 288

IO55NB1F5 289

IO55PB1F5 290

IO56NB1F5 281

IO56PB1F5 282

IO57NB1F5 283

IO57PB1F5 284

IO59NB1F5 277

IO59PB1F5 278

IO60NB1F5 275

IO60PB1F5 276

IO61NB1F5 271

IO61PB1F5 272

IO63NB1F5 269

IO63PB1F5 270

Bank 2

IO64NB2F6 259

IO64PB2F6 260

IO67NB2F6 261

IO67PB2F6 262

IO68NB2F6 255

IO68PB2F6 256

IO69NB2F6 253

IO69PB2F6 254

IO74NB2F7 249

IO74PB2F7 250

IO75NB2F7 247

IO75PB2F7 248

IO76NB2F7 243

IO76PB2F7 244

IO77NB2F7 241

IO77PB2F7 242

IO78NB2F7 237

IO78PB2F7 238

IO79NB2F7 235

IO79PB2F7 236

IO82NB2F7 231

IO82PB2F7 232

IO83NB2F7 229

IO83PB2F7 230

IO94NB2F8 225

IO94PB2F8 226

IO95NB2F8 223

IO95PB2F8 224

CQ352

AX1000 Function
Pin

Number

Bank 3

IO96NB3F9 217

IO96PB3F9 218

IO97NB3F9 219

IO97PB3F9 220

IO99NB3F9 213

IO99PB3F9 214

IO108NB3F10 211

IO108PB3F10 212

IO109NB3F10 207

IO109PB3F10 208

IO111NB3F10 205

IO111PB3F10 206

IO112NB3F10 199

IO112PB3F10 200

IO113NB3F10 201

IO113PB3F10 202

IO115NB3F10 195

IO115PB3F10 196

IO116NB3F10 193

IO116PB3F10 194

IO117NB3F10 189

IO117PB3F10 190

IO124NB3F11 183

IO124PB3F11 184

IO125NB3F11 187

IO125PB3F11 188

IO127NB3F11 181

IO127PB3F11 182

IO128NB3F11 179

IO128PB3F11 180

Bank 4

IO130NB4F12 172

IO130PB4F12 173

IO131NB4F12 170

CQ352

AX1000 Function
Pin

Number

Package Pin Assignments

3-108 Revision 18

IO131PB4F12 171

IO132NB4F12 166

IO132PB4F12 167

IO133NB4F12 164

IO133PB4F12 165

IO134NB4F12 160

IO134PB4F12 161

IO136NB4F12 158

IO136PB4F12 159

IO137NB4F12 154

IO137PB4F12 155

IO138NB4F12 152

IO138PB4F12 153

IO153NB4F14 146

IO153PB4F14 147

IO159NB4F14/CLKEN 142

IO159PB4F14/CLKEP 143

IO160NB4F14/CLKFN 136

IO160PB4F14/CLKFP 137

Bank 5

IO161NB5F15/CLKGN 128

IO161PB5F15/CLKGP 129

IO162NB5F15/CLKHN 122

IO162PB5F15/CLKHP 123

IO167NB5F15 118

IO167PB5F15 119

IO183NB5F17 110

IO183PB5F17 111

IO184NB5F17 112

IO184PB5F17 113

IO185NB5F17 104

IO185PB5F17 105

IO186NB5F17 106

IO186PB5F17 107

IO187NB5F17 98

CQ352

AX1000 Function
Pin

Number

IO187PB5F17 99

IO188NB5F17 100

IO188PB5F17 101

IO190NB5F17 94

IO190PB5F17 95

IO192NB5F17 92

IO192PB5F17 93

Bank 6

IO193PB6F18 86

IO194NB6F18 84

IO194PB6F18 85

IO196NB6F18 78

IO196PB6F18 79

IO197NB6F18 82

IO197PB6F18 83

IO198NB6F18 76

IO198PB6F18 77

IO203NB6F19 72

IO203PB6F19 73

IO204NB6F19 70

IO204PB6F19 71

IO205NB6F19 66

IO205PB6F19 67

IO206NB6F19 64

IO206PB6F19 65

IO207NB6F19 60

IO207PB6F19 61

IO208NB6F19 58

IO208PB6F19 59

IO211NB6F19 54

IO211PB6F19 55

IO212NB6F19 52

IO212PB6F19 53

IO223NB6F20 48

IO223PB6F20 49

CQ352

AX1000 Function
Pin

Number

IO224NB6F20 46

IO224PB6F20 47

Bank 7

IO225NB7F21 40

IO225PB7F21 41

IO226NB7F21 42

IO226PB7F21 43

IO237NB7F22 34

IO237PB7F22 35

IO238NB7F22 36

IO238PB7F22 37

IO240NB7F22 30

IO240PB7F22 31

IO241NB7F22 28

IO241PB7F22 29

IO242NB7F22 24

IO242PB7F22 25

IO244NB7F22 22

IO244PB7F22 23

IO245NB7F22 18

IO245PB7F22 19

IO246NB7F22 16

IO246PB7F22 17

IO249NB7F23 12

IO249PB7F23 13

IO250NB7F23 10

IO250PB7F23 11

IO256NB7F23 4

IO256PB7F23 5

IO257NB7F23 6

IO257PB7F23 7

Dedicated I/O

GND 1

GND 9

GND 15

CQ352

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-109

GND 21

GND 27

GND 33

GND 39

GND 45

GND 51

GND 57

GND 63

GND 69

GND 75

GND 81

GND 88

GND 89

GND 97

GND 103

GND 109

GND 115

GND 121

GND 133

GND 145

GND 151

GND 157

GND 163

GND 169

GND 176

GND 177

GND 186

GND 192

GND 198

GND 204

GND 210

GND 216

GND 222

GND 228

GND 234

CQ352

AX1000 Function
Pin

Number

GND 240

GND 246

GND 252

GND 258

GND 264

GND 265

GND 274

GND 280

GND 286

GND 292

GND 298

GND 310

GND 322

GND 330

GND 334

GND 340

GND 345

GND 352

NC 91

NC 130

NC 131

NC 174

NC 268

NC 307

NC 308

PRA 312

PRB 311

PRC 135

PRD 134

TCK 349

TDI 348

TDO 347

TMS 350

TRST 351

VCCA 3

CQ352

AX1000 Function
Pin

Number

VCCA 14

VCCA 32

VCCA 56

VCCA 74

VCCA 87

VCCA 102

VCCA 114

VCCA 150

VCCA 162

VCCA 175

VCCA 191

VCCA 209

VCCA 233

VCCA 251

VCCA 263

VCCA 279

VCCA 291

VCCA 329

VCCA 339

VCCDA 2

VCCDA 44

VCCDA 90

VCCDA 116

VCCDA 117

VCCDA 132

VCCDA 148

VCCDA 149

VCCDA 178

VCCDA 221

VCCDA 266

VCCDA 293

VCCDA 294

VCCDA 309

VCCDA 327

VCCDA 328

CQ352

AX1000 Function
Pin

Number

Package Pin Assignments

3-110 Revision 18

VCCDA 346

VCCIB0 321

VCCIB0 333

VCCIB0 344

VCCIB1 273

VCCIB1 285

VCCIB1 297

VCCIB2 227

VCCIB2 239

VCCIB2 245

VCCIB2 257

VCCIB3 185

VCCIB3 197

VCCIB3 203

VCCIB3 215

VCCIB4 144

VCCIB4 156

VCCIB4 168

VCCIB5 96

VCCIB5 108

VCCIB5 120

VCCIB6 50

VCCIB6 62

VCCIB6 68

VCCIB6 80

VCCIB7 8

VCCIB7 20

VCCIB7 26

VCCIB7 38

VCCPLA 317

VCCPLB 315

VCCPLC 303

VCCPLD 301

VCCPLE 140

VCCPLF 138

CQ352

AX1000 Function
Pin

Number

VCCPLG 126

VCCPLH 124

VCOMPLA 318

VCOMPLB 316

VCOMPLC 304

VCOMPLD 302

VCOMPLE 141

VCOMPLF 139

VCOMPLG 127

VCOMPLH 125

VPUMP 267

CQ352

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-111

CQ352

AX2000 Function
Pin

Number

Bank 0

IO01NB0F0 341

IO01PB0F0 342

IO02PB0F0 343

IO04NB0F0 337

IO04PB0F0 338

IO05NB0F0 335

IO05PB0F0 336

IO08NB0F0 331

IO08PB0F0 332

IO37NB0F3 325

IO37PB0F3 326

IO38NB0F3 323

IO38PB0F3 324

IO41NB0F3/HCLKAN 319

IO41PB0F3/HCLKAP 320

IO42NB0F3/HCLKBN 313

IO42PB0F3/HCLKBP 314

Bank 1

IO43NB1F4/HCLKCN 305

IO43PB1F4/HCLKCP 306

IO44NB1F4/HCLKDN 299

IO44PB1F4/HCLKDP 300

IO48NB1F4 295

IO48PB1F4 296

IO65NB1F6 283

IO65PB1F6 284

IO66NB1F6 289

IO66PB1F6 290

IO68NB1F6 287

IO68PB1F6 288

IO69NB1F6 275

IO69PB1F6 276

IO70NB1F6 281

IO70PB1F6 282

IO71NB1F6 277

IO71PB1F6 278

IO73NB1F6 269

IO73PB1F6 270

IO74NB1F6 271

IO74PB1F6 272

Bank 2

IO87NB2F8 261

IO87PB2F8 262

IO88NB2F8 255

IO88PB2F8 256

IO89NB2F8 259

IO89PB2F8 260

IO91NB2F8 253

IO91PB2F8 254

IO99NB2F9 249

IO99PB2F9 250

IO100NB2F9 247

IO100PB2F9 248

IO107NB2F10 243

IO107PB2F10 244

IO110NB2F10 241

IO110PB2F10 242

IO111NB2F10 237

IO111PB2F10 238

IO112NB2F10 235

IO112PB2F10 236

IO113NB2F10 231

IO113PB2F10 232

IO114NB2F10 229

IO114PB2F10 230

IO115NB2F10 225

IO115PB2F10 226

IO117NB2F10 223

IO117PB2F10 224

CQ352

AX2000 Function
Pin

Number

Bank 3

IO129NB3F12 219

IO129PB3F12 220

IO132NB3F12 217

IO132PB3F12 218

IO137NB3F12 213

IO137PB3F12 214

IO139NB3F13 211

IO139PB3F13 212

IO141NB3F13 205

IO141PB3F13 206

IO142NB3F13 207

IO142PB3F13 208

IO145NB3F13 199

IO145PB3F13 200

IO146NB3F13 201

IO146PB3F13 202

IO147NB3F13 193

IO147PB3F13 194

IO148NB3F13 195

IO148PB3F13 196

IO149NB3F13 189

IO149PB3F13 190

IO161NB3F15 183

IO161PB3F15 184

IO163NB3F15 187

IO163PB3F15 188

IO165NB3F15 181

IO165PB3F15 182

IO167NB3F15 179

IO167PB3F15 180

Bank 4

IO181NB4F17 172

IO181PB4F17 173

IO182NB4F17 170

CQ352

AX2000 Function
Pin

Number

Package Pin Assignments

3-112 Revision 18

IO182PB4F17 171

IO183NB4F17 166

IO183PB4F17 167

IO184NB4F17 164

IO184PB4F17 165

IO185NB4F17 160

IO185PB4F17 161

IO190NB4F17 158

IO190PB4F17 159

IO191NB4F17 154

IO191PB4F17 155

IO192NB4F17 152

IO192PB4F17 153

IO207NB4F19 146

IO207PB4F19 147

IO212NB4F19/CLKEN 142

IO212PB4F19/CLKEP 143

IO213NB4F19/CLKFN 136

IO213PB4F19/CLKFP 137

Bank 5

IO214NB5F20/CLKGN 128

IO214PB5F20/CLKGP 129

IO215NB5F20/CLKHN 122

IO215PB5F20/CLKHP 123

IO217NB5F20 118

IO217PB5F20 119

IO236NB5F22 110

IO236PB5F22 111

IO237NB5F22 112

IO237PB5F22 113

IO238NB5F22 104

IO238PB5F22 105

IO239NB5F22 106

IO239PB5F22 107

IO240NB5F22 100

CQ352

AX2000 Function
Pin

Number

IO240PB5F22 101

IO242NB5F22 94

IO242PB5F22 95

IO243NB5F22 98

IO243PB5F22 99

IO244NB5F22 92

IO244PB5F22 93

Bank 6

IO257PB6F24 86

IO258NB6F24 84

IO258PB6F24 85

IO261NB6F24 82

IO261PB6F24 83

IO262NB6F24 78

IO262PB6F24 79

IO265NB6F24 76

IO265PB6F24 77

IO279NB6F26 72

IO279PB6F26 73

IO280NB6F26 70

IO280PB6F26 71

IO281NB6F26 66

IO281PB6F26 67

IO282NB6F26 64

IO282PB6F26 65

IO284NB6F26 60

IO284PB6F26 61

IO285NB6F26 58

IO285PB6F26 59

IO286NB6F26 54

IO286PB6F26 55

IO287NB6F26 52

IO287PB6F26 53

IO294NB6F27 48

IO294PB6F27 49

CQ352

AX2000 Function
Pin

Number

IO296NB6F27 46

IO296PB6F27 47

Bank 7

IO300NB7F28 42

IO300PB7F28 43

IO303NB7F28 40

IO303PB7F28 41

IO310NB7F29 34

IO310PB7F29 35

IO311NB7F29 36

IO311PB7F29 37

IO312NB7F29 28

IO312PB7F29 29

IO315NB7F29 30

IO315PB7F29 31

IO316NB7F29 22

IO316PB7F29 23

IO317NB7F29 24

IO317PB7F29 25

IO318NB7F29 18

IO318PB7F29 19

IO320NB7F29 16

IO320PB7F29 17

IO334NB7F31 10

IO334PB7F31 11

IO335NB7F31 12

IO335PB7F31 13

IO338NB7F31 6

IO338PB7F31 7

IO341NB7F31 4

IO341PB7F31 5

Dedicated I/O

GND 1

GND 9

GND 15

CQ352

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-113

GND 21

GND 27

GND 33

GND 39

GND 45

GND 51

GND 57

GND 63

GND 69

GND 75

GND 81

GND 88

GND 89

GND 97

GND 103

GND 109

GND 115

GND 121

GND 133

GND 145

GND 151

GND 157

GND 163

GND 169

GND 176

GND 177

GND 186

GND 192

GND 198

GND 204

GND 210

GND 216

GND 222

GND 228

GND 234

CQ352

AX2000 Function
Pin

Number

GND 240

GND 246

GND 252

GND 258

GND 264

GND 265

GND 274

GND 280

GND 286

GND 292

GND 298

GND 310

GND 322

GND 330

GND 334

GND 340

GND 345

GND 352

PRA 312

PRB 311

PRC 135

PRD 134

TCK 349

TDI 348

TDO 347

TMS 350

TRST 351

VCCA 3

VCCA 14

VCCA 32

VCCA 56

VCCA 74

VCCA 87

VCCA 102

VCCA 114

CQ352

AX2000 Function
Pin

Number

VCCA 150

VCCA 162

VCCA 175

VCCA 191

VCCA 209

VCCA 233

VCCA 251

VCCA 263

VCCA 279

VCCA 291

VCCA 329

VCCA 339

VCCDA 2

VCCDA 44

VCCDA 90

VCCDA 91

VCCDA 116

VCCDA 117

VCCDA 130

VCCDA 131

VCCDA 132

VCCDA 148

VCCDA 149

VCCDA 174

VCCDA 178

VCCDA 221

VCCDA 266

VCCDA 268

VCCDA 293

VCCDA 294

VCCDA 307

VCCDA 308

VCCDA 309

VCCDA 327

VCCDA 328

CQ352

AX2000 Function
Pin

Number

Package Pin Assignments

3-114 Revision 18

VCCDA 346

VCCIB0 321

VCCIB0 333

VCCIB0 344

VCCIB1 273

VCCIB1 285

VCCIB1 297

VCCIB2 227

VCCIB2 239

VCCIB2 245

VCCIB2 257

VCCIB3 185

VCCIB3 197

VCCIB3 203

VCCIB3 215

VCCIB4 144

VCCIB4 156

VCCIB4 168

VCCIB5 96

VCCIB5 108

VCCIB5 120

VCCIB6 50

VCCIB6 62

VCCIB6 68

VCCIB6 80

VCCIB7 8

VCCIB7 20

VCCIB7 26

VCCIB7 38

VCCPLA 317

VCCPLB 315

VCCPLC 303

VCCPLD 301

VCCPLE 140

VCCPLF 138

CQ352

AX2000 Function
Pin

Number

VCCPLG 126

VCCPLH 124

VCOMPLA 318

VCOMPLB 316

VCOMPLC 304

VCOMPLD 302

VCOMPLE 141

VCOMPLF 139

VCOMPLG 127

VCOMPLH 125

VPUMP 267

CQ352

AX2000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-115

CG624

Note
For Package Manufacturing and Environmental information, visit Resource center at
http://www.microsemi.com/soc/products/rescenter/package/index.html.

1

A
B
C
D
E
F

G

H
J
K

L
M
N
P
R
T
U
V
W
Y
AA
AB
AC
AD

AE

2345678910111214 131516171819202122232425

http://www.microsemi.com/soc/products/rescenter/package/index.html

Package Pin Assignments

3-116 Revision 18

CG624

AX1000 Function
Pin

Number

Bank 0

IO00NB0F0 F8

IO00PB0F0 F7

IO02NB0F0 G7

IO02PB0F0 G6

IO04NB0F0 E9

IO04PB0F0 D8

IO06NB0F0 G9

IO06PB0F0 G8

IO07PB0F0 B6

IO08NB0F0 F10

IO08PB0F0 F9

IO09PB0F0 C7

IO10NB0F0 H8

IO10PB0F0 H7

IO11NB0F0 D10

IO11PB0F0 D9

IO12NB0F1 B5

IO12PB0F1 B4

IO13NB0F1 A7

IO13PB0F1 A6

IO14NB0F1 C9

IO14PB0F1 C8

IO15PB0F1 B7

IO16NB0F1 A5

IO16PB0F1 A4

IO17NB0F1 A9

IO17PB0F1 B9

IO18NB0F1 D12

IO18PB0F1 D11

IO20NB0F1 B11

IO20PB0F1 B10

IO21NB0F1 A11

IO21PB0F1 A10

IO22NB0F2 H10

IO22PB0F2 H9

IO23NB0F2 E11

IO23PB0F2 F11

IO24NB0F2 D7

IO24PB0F2 E7

IO25PB0F2 B12

IO26NB0F2 H11

IO26PB0F2 G11

IO27NB0F2 C11

IO27PB0F2 B8

IO28NB0F2 J13

IO28PB0F2 K13

IO29NB0F2 J8

IO29PB0F2 J7

IO30NB0F2/HCLKAN G13

IO30PB0F2/HCLKAP G12

IO31NB0F2/HCLKBN C13

IO31PB0F2/HCLKBP C12

Bank 1

IO32NB1F3/HCLKCN G15

IO32PB1F3/HCLKCP G14

IO33NB1F3/HCLKDN B14

IO33PB1F3/HCLKDP B13

IO34NB1F3 G16

IO34PB1F3 H16

IO35NB1F3 C17

IO35PB1F3 B18

IO36NB1F3 H18

IO36PB1F3 H15

IO37NB1F3 H13

IO38NB1F3 E15

IO38PB1F3 F15

IO39NB1F3 D14

IO39PB1F3 C14

IO40NB1F3 D16

IO40PB1F3 D15

IO41NB1F4 F16

CG624

AX1000 Function
Pin

Number

IO42NB1F4 G21

IO42PB1F4 G20

IO43NB1F4 A16

IO43PB1F4 A15

IO44NB1F4 A20

IO44PB1F4 A19

IO45NB1F4 B17

IO45PB1F4 B16

IO46NB1F4 G17

IO46PB1F4 H17

IO47NB1F4 A17

IO48NB1F4 C19

IO48PB1F4 C18

IO49NB1F4 B20

IO49PB1F4 B19

IO50NB1F4 H20

IO50PB1F4 H19

IO51NB1F4 A22

IO51PB1F4 A21

IO52NB1F4 C21

IO52PB1F4 C20

IO53NB1F4 B22

IO53PB1F4 B21

IO54NB1F5 J18

IO54PB1F5 J19

IO55NB1F5 D18

IO55PB1F5 D17

IO56NB1F5 F20

IO56PB1F5 F19

IO58NB1F5 E17

IO58PB1F5 F17

IO60NB1F5 D20

IO60PB1F5 D19

IO62NB1F5 E18

IO62PB1F5 F18

IO63NB1F5 G19

CG624

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-117

IO63PB1F5 G18

Bank 2

IO64NB2F6 M17

IO64PB2F6 G22

IO65NB2F6 J21

IO65PB2F6 J20

IO66NB2F6 L23

IO66PB2F6 K20

IO67NB2F6 F23

IO67PB2F6 E23

IO68NB2F6 L18

IO68PB2F6 K18

IO70NB2F6 E24

IO70PB2F6 D24

IO71NB2F6 H23

IO71PB2F6 G23

IO72NB2F6 L19

IO72PB2F6 K19

IO74NB2F7 J22

IO74PB2F7 H22

IO75NB2F7 N23

IO75PB2F7 M23

IO76NB2F7 N17

IO76PB2F7 N16

IO77NB2F7 L22

IO77PB2F7 K22

IO78NB2F7 M19

IO78PB2F7 M18

IO79NB2F7 N19

IO79PB2F7 N18

IO80NB2F7 L21

IO80PB2F7 L20

IO82NB2F7 P18

IO82PB2F7 P17

IO83NB2F7 N22

IO83PB2F7 M22

CG624

AX1000 Function
Pin

Number

IO84NB2F7 M20

IO84PB2F7 M21

IO86NB2F8 E25

IO86PB2F8 D25

IO87NB2F8 L24

IO87PB2F8 K24

IO88NB2F8 G24

IO88PB2F8 F24

IO89NB2F8 J25

IO90NB2F8 G25

IO90PB2F8 F25

IO91NB2F8 L25

IO91PB2F8 K25

IO92NB2F8 J24

IO92PB2F8 H24

IO93PB2F8 J23

IO94NB2F8 N24

IO94PB2F8 M24

IO95NB2F8 N25

IO95PB2F8 M25

Bank 3

IO96NB3F9 T18

IO96PB3F9 R18

IO97NB3F9 N20

IO97PB3F9 P24

IO98NB3F9 P20

IO98PB3F9 P19

IO99NB3F9 P21

IO100NB3F9 T22

IO100PB3F9 W24

IO101NB3F9 R22

IO101PB3F9 P22

IO102NB3F9 U19

IO102PB3F9 T19

IO104NB3F9 V20

IO104PB3F9 U20

CG624

AX1000 Function
Pin

Number

IO105NB3F9 R23

IO105PB3F9 P23

IO106NB3F9 R19

IO106PB3F9 R20

IO107NB3F10 AB24

IO108NB3F10 R25

IO108PB3F10 P25

IO109NB3F10 U25

IO109PB3F10 T25

IO110NB3F10 U24

IO110PB3F10 U23

IO112NB3F10 T24

IO112PB3F10 R24

IO113NB3F10 Y25

IO113PB3F10 W25

IO114NB3F10 V23

IO114PB3F10 V24

IO116NB3F10 AA24

IO116PB3F10 Y24

IO117NB3F10 AB25

IO117PB3F10 AA25

IO118NB3F11 T20

IO118PB3F11 R21

IO120NB3F11 W22

IO120PB3F11 W23

IO122NB3F11 V22

IO122PB3F11 U22

IO124NB3F11 Y23

IO124PB3F11 AA23

IO126NB3F11 V21

IO126PB3F11 U21

IO128NB3F11 Y22

IO128PB3F11 Y21

Bank 4

IO129NB4F12 W20

IO129PB4F12 Y20

CG624

AX1000 Function
Pin

Number

Package Pin Assignments

3-118 Revision 18

IO131NB4F12 V19

IO131PB4F12 W19

IO133NB4F12 Y18

IO133PB4F12 Y19

IO135NB4F12 W18

IO135PB4F12 V18

IO137NB4F12 Y17

IO137PB4F12 AA17

IO138NB4F12 AB19

IO138PB4F12 AB18

IO139NB4F13 AA19

IO139PB4F13 U18

IO140NB4F13 AC20

IO140PB4F13 AC21

IO141NB4F13 AD17

IO141PB4F13 AD18

IO142NB4F13 AD21

IO142PB4F13 AD22

IO143NB4F13 AB17

IO143PB4F13 AC17

IO144PB4F13 AE22

IO145NB4F13 AE15

IO145PB4F13 AE16

IO146NB4F13 AD19

IO146PB4F13 AD20

IO147NB4F13 AD15

IO147PB4F13 AD16

IO148PB4F13 AE21

IO149NB4F13 AD14

IO149PB4F13 AC14

IO150NB4F13 AE19

IO150PB4F13 AE20

IO151NB4F13 V17

IO151PB4F13 W17

IO152NB4F14 AB16

IO152PB4F14 W16

CG624

AX1000 Function
Pin

Number

IO153NB4F14 Y15

IO153PB4F14 Y16

IO155NB4F14 V15

IO155PB4F14 V16

IO156NB4F14 AB14

IO156PB4F14 AB15

IO157NB4F14 AE14

IO157PB4F14 AC18

IO158NB4F14 AC15

IO158PB4F14 AC19

IO159NB4F14/CLKEN W14

IO159PB4F14/CLKEP W15

IO160NB4F14/CLKFN AC13

IO160PB4F14/CLKFP AD13

Bank 5

IO161NB5F15/CLKGN W13

IO161PB5F15/CLKGP Y13

IO162NB5F15/CLKHN AC12

IO162PB5F15/CLKHP AD12

IO163NB5F15 V9

IO163PB5F15 V10

IO164NB5F15 V11

IO164PB5F15 T13

IO165NB5F15 U13

IO165PB5F15 V13

IO167NB5F15 W11

IO167PB5F15 W12

IO168NB5F15 AB6

IO168PB5F15 AA6

IO169NB5F15 V8

IO169PB5F15 V7

IO171NB5F16 W8

IO171PB5F16 W9

IO172NB5F16 AB8

IO172PB5F16 AC8

IO173NB5F16 AA11

CG624

AX1000 Function
Pin

Number

IO173PB5F16 Y11

IO174NB5F16 AB10

IO174PB5F16 AB11

IO175NB5F16 AC9

IO175PB5F16 AE9

IO177NB5F16 AA8

IO177PB5F16 Y8

IO178NB5F16 Y6

IO178PB5F16 W6

IO179NB5F16 Y10

IO179PB5F16 W10

IO180NB5F16 Y7

IO180PB5F16 W7

IO181NB5F17 AD9

IO181PB5F17 AD10

IO182NB5F17 AE10

IO182PB5F17 AE11

IO183NB5F17 AD7

IO183PB5F17 AD8

IO184NB5F17 AB9

IO185NB5F17 AE6

IO185PB5F17 AE7

IO186NB5F17 AE4

IO186PB5F17 AE5

IO187NB5F17 AA9

IO187PB5F17 Y9

IO188NB5F17 U8

IO189NB5F17 AD5

IO189PB5F17 AD6

IO191NB5F17 AC5

IO191PB5F17 AC6

IO192NB5F17 AB7

IO192PB5F17 AC7

Bank 6

IO193NB6F18 U6

IO193PB6F18 U5

CG624

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-119

IO194NB6F18 Y3

IO194PB6F18 AA3

IO195NB6F18 V6

IO195PB6F18 W4

IO197NB6F18 R5

IO197PB6F18 U3

IO198NB6F18 P6

IO199NB6F18 Y5

IO199PB6F18 W5

IO200NB6F18 V3

IO200PB6F18 W3

IO201NB6F18 T7

IO201PB6F18 U7

IO202NB6F18 V2

IO203NB6F19 W2

IO203PB6F19 Y2

IO204NB6F19 AA1

IO204PB6F19 AB1

IO205NB6F19 R6

IO205PB6F19 T6

IO206NB6F19 W1

IO206PB6F19 Y1

IO207NB6F19 T2

IO207PB6F19 U2

IO208NB6F19 T1

IO208PB6F19 U1

IO209NB6F19 AA2

IO209PB6F19 AB2

IO210NB6F19 P5

IO211NB6F19 M1

IO211PB6F19 N1

IO212NB6F19 P1

IO212PB6F19 R1

IO213NB6F19 R8

IO213PB6F19 T8

IO215NB6F20 U4

CG624

AX1000 Function
Pin

Number

IO215PB6F20 V4

IO216NB6F20 P8

IO216PB6F20 R3

IO217NB6F20 P7

IO217PB6F20 R7

IO219NB6F20 R4

IO219PB6F20 T4

IO220NB6F20 P2

IO220PB6F20 R2

IO221NB6F20 N4

IO221PB6F20 P4

IO223NB6F20 M2

IO223PB6F20 N2

IO224NB6F20 N3

IO224PB6F20 P3

Bank 7

IO225NB7F21 J2

IO225PB7F21 J1

IO226PB7F21 G2

IO227NB7F21 H3

IO227PB7F21 H2

IO229NB7F21 K2

IO229PB7F21 L2

IO230NB7F21 K1

IO230PB7F21 L1

IO231NB7F21 E2

IO231PB7F21 F2

IO232NB7F21 F1

IO232PB7F21 G1

IO233NB7F21 L3

IO233PB7F21 M3

IO234NB7F21 D1

IO234PB7F21 E1

IO235NB7F21 K4

IO235PB7F21 L4

IO236NB7F22 M6

CG624

AX1000 Function
Pin

Number

IO237NB7F22 N8

IO237PB7F22 N7

IO238NB7F22 M5

IO239NB7F22 L6

IO239PB7F22 L5

IO240NB7F22 M4

IO241NB7F22 L7

IO241PB7F22 M7

IO242NB7F22 J3

IO243NB7F22 M9

IO243PB7F22 M8

IO244NB7F22 P9

IO244PB7F22 N6

IO245NB7F22 K8

IO245PB7F22 L8

IO246NB7F22 F3

IO246PB7F22 E3

IO247NB7F23 K7

IO247PB7F23 K6

IO248NB7F23 D2

IO249NB7F23 G4

IO249PB7F23 G3

IO251NB7F23 N10

IO251PB7F23 N9

IO253NB7F23 H4

IO253PB7F23 J4

IO255NB7F23 J6

IO255PB7F23 J5

IO257NB7F23 H5

IO257PB7F23 H6

Dedicated I/O

GND K5

GND A18

GND A2

GND A24

GND A25

CG624

AX1000 Function
Pin

Number

Package Pin Assignments

3-120 Revision 18

GND A8

GND AA10

GND AA16

GND AA18

GND AA21

GND AA5

GND AB22

GND AB4

GND AC10

GND AC16

GND AC23

GND AC3

GND AD1

GND AD2

GND AD24

GND AD25

GND AE1

GND AE18

GND AE2

GND AE24

GND AE25

GND AE8

GND B1

GND B2

GND B24

GND B25

GND C10

GND C16

GND C23

GND C3

GND D22

GND D4

GND E10

GND E16

GND E21

GND E5

CG624

AX1000 Function
Pin

Number

GND/LP E8

GND H1

GND H21

GND H25

GND K21

GND K23

GND K3

GND L11

GND L12

GND L13

GND L14

GND L15

GND M11

GND M12

GND M13

GND M14

GND M15

GND N11

GND N12

GND N13

GND N14

GND N15

GND P11

GND P12

GND P13

GND P14

GND P15

GND R11

GND R12

GND R13

GND R14

GND R15

GND T21

GND T23

GND T3

GND T5

CG624

AX1000 Function
Pin

Number

GND V1

GND V25

GND V5

NC A14

NC AA20

NC AB13

NC AD4

NC AE12

NC F21

NC G10

PRA F13

PRB A13

PRC AB12

PRD AE13

TCK F5

TDI C5

TDO F6

TMS D6

TRST E6

VCCA AB20

VCCA F22

VCCA F4

VCCA J17

VCCA J9

VCCA K10

VCCA K11

VCCA K15

VCCA K16

VCCA L10

VCCA L16

VCCA R10

VCCA R16

VCCA T10

VCCA T11

VCCA T15

VCCA T16

CG624

AX1000 Function
Pin

Number

Axcelerator Family FPGAs

Revision 18 3-121

VCCA U17

VCCA U9

VCCA Y4

VCCDA A12

VCCDA AA13

VCCDA AA15

VCCDA AA7

VCCDA AC11

VCCDA AD11

VCCDA AE17

VCCDA B15

VCCDA C15

VCCDA C6

VCCDA D13

VCCDA E13

VCCDA E19

VCCDA G5

VCCDA N21

VCCDA N5

VCCDA W21

VCCIB0 A3

VCCIB0 B3

VCCIB0 C4

VCCIB0 D5

VCCIB0 J10

VCCIB0 J11

VCCIB0 K12

VCCIB1 A23

VCCIB1 B23

VCCIB1 C22

VCCIB1 D21

VCCIB1 J15

VCCIB1 J16

VCCIB1 K14

VCCIB2 C24

VCCIB2 C25

CG624

AX1000 Function
Pin

Number

VCCIB2 D23

VCCIB2 E22

VCCIB2 K17

VCCIB2 L17

VCCIB2 M16

VCCIB3 AA22

VCCIB3 AB23

VCCIB3 AC24

VCCIB3 AC25

VCCIB3 P16

VCCIB3 R17

VCCIB3 T17

VCCIB4 AB21

VCCIB4 AC22

VCCIB4 AD23

VCCIB4 AE23

VCCIB4 T14

VCCIB4 U15

VCCIB4 U16

VCCIB5 AB5

VCCIB5 AC4

VCCIB5 AD3

VCCIB5 AE3

VCCIB5 T12

VCCIB5 U10

VCCIB5 U11

VCCIB6 AA4

VCCIB6 AB3

VCCIB6 AC1

VCCIB6 AC2

VCCIB6 P10

VCCIB6 R9

VCCIB6 T9

VCCIB7 C1

VCCIB7 C2

VCCIB7 D3

CG624

AX1000 Function
Pin

Number

VCCIB7 E4

VCCIB7 K9

VCCIB7 L9

VCCIB7 M10

VCCPLA E12

VCCPLB J12

VCCPLC E14

VCCPLD H14

VCCPLE Y14

VCCPLF U14

VCCPLG Y12

VCCPLH U12

VCOMPLA F12

VCOMPLB H12

VCOMPLC F14

VCOMPLD J14

VCOMPLE AA14

VCOMPLF V14

VCOMPLG AA12

VCOMPLH V12

VPUMP E20

CG624

AX1000 Function
Pin

Number

Package Pin Assignments

3-122 Revision 18

CG624

AX2000 Function
Pin

Number

Bank 0

IO00NB0F0 D7*

IO00PB0F0 E7*

IO01NB0F0 G7

IO01PB0F0 G6

IO02NB0F0 B5

IO02PB0F0 B4

IO04PB0F0 C7

IO05NB0F0 F8

IO05PB0F0 F7

IO06NB0F0 H8

IO06PB0F0 H7

IO11NB0F0 J8

IO11PB0F0 J7

IO12PB0F1 B6

IO13NB0F1 E9*

IO13PB0F1 D8*

IO15NB0F1 C9

IO15PB0F1 C8

IO16NB0F1 A5

IO16PB0F1 A4

IO17NB0F1 D10

IO17PB0F1 D9

IO18NB0F1 A7

IO18PB0F1 A6

IO19NB0F1 G9

IO19PB0F1 G8

IO20PB0F1 B7

IO23NB0F2 F10

IO23PB0F2 F9

IO26NB0F2 C11*

IO26PB0F2 B8*

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO27NB0F2 H10

IO27PB0F2 H9

IO28NB0F2 A9

IO28PB0F2 B9

IO30NB0F2 B11

IO30PB0F2 B10

IO31NB0F2 E11

IO31PB0F2 F11

IO33NB0F2 D12

IO33PB0F2 D11

IO34NB0F3 A11

IO34PB0F3 A10

IO37NB0F3 J13

IO37PB0F3 K13

IO38NB0F3 H11

IO38PB0F3 G11

IO40PB0F3 B12

IO41NB0F3/HCLKAN G13

IO41PB0F3/HCLKAP G12

IO42NB0F3/HCLKBN C13

IO42PB0F3/HCLKBP C12

Bank 1

IO43NB1F4/HCLKCN G15

IO43PB1F4/HCLKCP G14

IO44NB1F4/HCLKDN B14

IO44PB1F4/HCLKDP B13

IO45NB1F4 H13

IO47NB1F4 D14

IO47PB1F4 C14

IO48NB1F4 A16

IO48PB1F4 A15

IO49PB1F4 H15

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO51NB1F4 E15

IO51PB1F4 F15

IO52NB1F4 A17

IO55NB1F5 G16

IO55PB1F5 H16

IO56NB1F5 A20

IO56PB1F5 A19

IO57NB1F5 D16

IO57PB1F5 D15

IO58NB1F5 A22

IO58PB1F5 A21

IO59NB1F5 F16

IO61NB1F5 G17

IO61PB1F5 H17

IO62NB1F5 B17

IO62PB1F5 B16

IO63NB1F5 H18

IO65NB1F6 C17

IO66PB1F6 B18

IO67NB1F6 J18

IO67PB1F6 J19

IO68NB1F6 B20

IO68PB1F6 B19

IO69NB1F6 E17

IO69PB1F6 F17

IO70NB1F6 B22

IO70PB1F6 B21

IO71PB1F6 G18

IO73NB1F6 G19

IO74NB1F6 C19

IO74PB1F6 C18

IO75NB1F6 D18

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Axcelerator Family FPGAs

Revision 18 3-123

IO75PB1F6 D17

IO76NB1F7 C21

IO76PB1F7 C20

IO79NB1F7 H20

IO79PB1F7 H19

IO80NB1F7 E18

IO80PB1F7 F18

IO81NB1F7 G21

IO81PB1F7 G20

IO82NB1F7 F20

IO82PB1F7 F19

IO85NB1F7 D20*

IO85PB1F7 D19*

Bank 2

IO86NB2F8 F23

IO86PB2F8 E23

IO87NB2F8 H23

IO87PB2F8 G23

IO88NB2F8 E24

IO88PB2F8 D24

IO89NB2F8 M17*

IO89PB2F8 G22*

IO91NB2F8 J22

IO91PB2F8 H22

IO92NB2F8 L18

IO92PB2F8 K18

IO96NB2F9 G24

IO96PB2F9 F24

IO97NB2F9 J21

IO97PB2F9 J20

IO98PB2F9 J23

IO99NB2F9 L19

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO99PB2F9 K19

IO100NB2F9 E25

IO100PB2F9 D25

IO103PB2F9 K20

IO105NB2F9 M19

IO105PB2F9 M18

IO106NB2F9 J24

IO106PB2F9 H24

IO107NB2F10 L23*

IO107PB2F10 N16*

IO109NB2F10 L22

IO109PB2F10 K22

IO110NB2F10 G25

IO110PB2F10 F25

IO111NB2F10 L21

IO111PB2F10 L20

IO112NB2F10 L24

IO112PB2F10 K24

IO113NB2F10 N17

IO115NB2F10 M20

IO115PB2F10 M21

IO117NB2F10 N19

IO117PB2F10 N18

IO118NB2F11 J25

IO121NB2F11 N24

IO121PB2F11 M24

IO122NB2F11 L25

IO122PB2F11 K25

IO123NB2F11 N22

IO123PB2F11 M22

IO124NB2F11 N23

IO124PB2F11 M23

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO127NB2F11 P18

IO127PB2F11 P17

IO128NB2F11 N25

IO128PB2F11 M25

Bank 3

IO129NB3F12 N20

IO130PB3F12 P24

IO131NB3F12 P21

IO133NB3F12 P20

IO133PB3F12 P19

IO138NB3F12 R23

IO138PB3F12 P23

IO139NB3F13 R22

IO139PB3F13 P22

IO141NB3F13 R19

IO142NB3F13 R25

IO142PB3F13 P25

IO143PB3F13 R21

IO145NB3F13 T18

IO145PB3F13 R18

IO146NB3F13 T24

IO146PB3F13 R24

IO147NB3F13 T20

IO147PB3F13 R20

IO148NB3F13 U25

IO148PB3F13 T25

IO149NB3F13 T22

IO153NB3F14 U19

IO153PB3F14 T19

IO154NB3F14 Y25

IO154PB3F14 W25

IO157NB3F14 V20

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Package Pin Assignments

3-124 Revision 18

IO157PB3F14 U20

IO158NB3F14 AB25

IO158PB3F14 AA25

IO160PB3F14 W24

IO161NB3F15 U24

IO161PB3F15 U23

IO162NB3F15 AA24

IO162PB3F15 Y24

IO163NB3F15 V22

IO163PB3F15 U22

IO164NB3F15 V23

IO164PB3F15 V24

IO166NB3F15 AB24

IO167NB3F15 V21

IO167PB3F15 U21

IO168NB3F15 Y23

IO168PB3F15 AA23

IO169NB3F15 W22*

IO169PB3F15 W23*

IO170NB3F15 Y22

IO170PB3F15 Y21

Bank 4

IO171NB4F16 AC20*

IO171PB4F16 AC21*

IO172NB4F16 W20

IO172PB4F16 Y20

IO173NB4F16 AD21

IO173PB4F16 AD22

IO174NB4F16 AA19

IO176NB4F16 Y18

IO176PB4F16 Y19

IO177NB4F16 AB19

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO177PB4F16 AB18

IO182NB4F17 V19

IO182PB4F17 W19

IO183PB4F17 AC19

IO184NB4F17 AB17

IO184PB4F17 AC17

IO185NB4F17 AD19

IO185PB4F17 AD20

IO187PB4F17 AC18

IO188NB4F17 Y17

IO188PB4F17 AA17

IO189PB4F17 AE22

IO191NB4F17 W18

IO191PB4F17 V18

IO192PB4F17 U18

IO195PB4F18 AE21

IO196NB4F18 AB16

IO197NB4F18 AD17

IO197PB4F18 AD18

IO198NB4F18 V17

IO198PB4F18 W17

IO199NB4F18 AE19

IO199PB4F18 AE20

IO200NB4F18 AC15

IO201NB4F18 AD15

IO201PB4F18 AD16

IO202NB4F18 Y15

IO202PB4F18 Y16

IO206NB4F19 AB14

IO206PB4F19 AB15

IO207NB4F19 AE15

IO207PB4F19 AE16

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO208PB4F19 W16

IO209NB4F19 AE14

IO210NB4F19 V15

IO210PB4F19 V16

IO211NB4F19 AD14

IO211PB4F19 AC14

IO212NB4F19/CLKEN W14

IO212PB4F19/CLKEP W15

IO213NB4F19/CLKFN AC13

IO213PB4F19/CLKFP AD13

Bank 5

IO214NB5F20/CLKGN W13

IO214PB5F20/CLKGP Y13

IO215NB5F20/CLKHN AC12

IO215PB5F20/CLKHP AD12

IO216NB5F20 U13

IO216PB5F20 V13

IO217NB5F20 AE10

IO217PB5F20 AE11

IO218NB5F20 W11

IO218PB5F20 W12

IO222NB5F20 AA11

IO222PB5F20 Y11

IO223PB5F21 AE9

IO225NB5F21 AE6

IO225PB5F21 AE7

IO226NB5F21 Y10

IO226PB5F21 W10

IO227PB5F21 T13

IO228NB5F21 AB10

IO228PB5F21 AB11

IO229NB5F21 AD9

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Axcelerator Family FPGAs

Revision 18 3-125

IO229PB5F21 AD10

IO230NB5F21 V11

IO233NB5F21 AD7

IO233PB5F21 AD8

IO234NB5F21 V9

IO234PB5F21 V10

IO236NB5F22 AC9

IO238NB5F22 W8

IO238PB5F22 W9

IO239NB5F22 AE4

IO239PB5F22 AE5

IO240NB5F22 AB9

IO242NB5F22 AA9

IO242PB5F22 Y9

IO243NB5F22 AD5

IO243PB5F22 AD6

IO244NB5F22 U8

IO246NB5F23 AB8

IO246PB5F23 AC8

IO247NB5F23 AB7

IO247PB5F23 AC7

IO250NB5F23 AA8

IO250PB5F23 Y8

IO251NB5F23 V8

IO251PB5F23 V7

IO252NB5F23 Y7

IO252PB5F23 W7

IO253NB5F23 AC5

IO253PB5F23 AC6

IO254NB5F23 Y6

IO254PB5F23 W6

IO256NB5F23 AB6*

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO256PB5F23 AA6*

Bank 6

IO257NB6F24 Y3

IO257PB6F24 AA3

IO258NB6F24 V3

IO258PB6F24 W3

IO259NB6F24 AA2

IO259PB6F24 AB2

IO260NB6F24 V6*

IO260PB6F24 W4*

IO262NB6F24 U4

IO262PB6F24 V4

IO263NB6F24 Y5

IO263PB6F24 W5

IO268NB6F25 U6

IO268PB6F25 U5

IO269PB6F25 U3

IO272NB6F25 T2

IO272PB6F25 U2

IO273NB6F25 W2

IO273PB6F25 Y2

IO274NB6F25 R6

IO274PB6F25 T6

IO275NB6F25 T7

IO275PB6F25 U7

IO277NB6F25 V2

IO278NB6F26 R4

IO278PB6F26 T4

IO279PB6F26 R3

IO280NB6F26 R5

IO281NB6F26 AA1

IO281PB6F26 AB1

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO284NB6F26 R8

IO284PB6F26 T8

IO285NB6F26 W1

IO285PB6F26 Y1

IO286NB6F26 P2

IO286PB6F26 R2

IO287NB6F26 T1

IO287PB6F26 U1

IO288NB6F26 P5

IO290NB6F27 P6

IO291NB6F27 P1

IO291PB6F27 R1

IO292NB6F27 P7

IO292PB6F27 R7

IO293NB6F27 M1

IO293PB6F27 N1

IO294NB6F27 P8

IO296NB6F27 N3

IO296PB6F27 P3

IO298NB6F27 N4

IO298PB6F27 P4

IO299NB6F27 M2

IO299PB6F27 N2

Bank 7

IO300NB7F28 P9*

IO300PB7F28 N6*

IO302NB7F28 M6

IO304NB7F28 N8

IO304PB7F28 N7

IO308NB7F28 M4

IO309NB7F28 L3

IO309PB7F28 M3

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Package Pin Assignments

3-126 Revision 18

IO310NB7F29 N10

IO310PB7F29 N9

IO311NB7F29 K1

IO311PB7F29 L1

IO313NB7F29 M5

IO316NB7F29 L6

IO316PB7F29 L5

IO317NB7F29 K2

IO317PB7F29 L2

IO318NB7F29 K4

IO318PB7F29 L4

IO320NB7F29 J3

IO321NB7F30 J2

IO321PB7F30 J1

IO323NB7F30 L7

IO323PB7F30 M7

IO324NB7F30 M9

IO324PB7F30 M8

IO327NB7F30 F1

IO327PB7F30 G1

IO328NB7F30 K7

IO328PB7F30 K6

IO329NB7F30 D1

IO329PB7F30 E1

IO331PB7F30 G2

IO332NB7F31 H3

IO332PB7F31 H2

IO333NB7F31 E2

IO333PB7F31 F2

IO334NB7F31 H4

IO334PB7F31 J4

IO335NB7F31 H5

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

IO335PB7F31 H6

IO337NB7F31 D2

IO338NB7F31 J6

IO338PB7F31 J5

IO339NB7F31 F3

IO339PB7F31 E3

IO340NB7F31 G4*

IO340PB7F31 G3*

IO341NB7F31 K8

IO341PB7F31 L8

Dedicated I/O

GND K5

GND A18

GND A2

GND A24

GND A25

GND A8

GND AA10

GND AA16

GND AA18

GND AA21

GND AA5

GND AB22

GND AB4

GND AC10

GND AC16

GND AC23

GND AC3

GND AD1

GND AD2

GND AD24

GND AD25

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

GND AE1

GND AE18

GND AE2

GND AE24

GND AE25

GND AE8

GND B1

GND B2

GND B24

GND B25

GND C10

GND C16

GND C23

GND C3

GND D22

GND D4

GND E10

GND E16

GND E21

GND E5

GND E8

GND H1

GND H21

GND H25

GND K21

GND K23

GND K3

GND L11

GND L12

GND L13

GND L14

GND L15

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Axcelerator Family FPGAs

Revision 18 3-127

GND M11

GND M12

GND M13

GND M14

GND M15

GND N11

GND N12

GND N13

GND N14

GND N15

GND P11

GND P12

GND P13

GND P14

GND P15

GND R11

GND R12

GND R13

GND R14

GND R15

GND T21

GND T23

GND T3

GND T5

GND V1

GND V25

GND V5

PRA F13

PRB A13

PRC AB12

PRD AE13

TCK F5

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

TDI C5

TDO F6

TMS D6

TRST E6

VCCA AB20

VCCA F22

VCCA F4

VCCA J17

VCCA J9

VCCA K10

VCCA K11

VCCA K15

VCCA K16

VCCA L10

VCCA L16

VCCA R10

VCCA R16

VCCA T10

VCCA T11

VCCA T15

VCCA T16

VCCA U17

VCCA U9

VCCA Y4

VCCDA A12

VCCDA A14

VCCDA AA13

VCCDA AA15

VCCDA AA20

VCCDA AA7

VCCDA AB13

VCCDA AC11

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

VCCDA AD11

VCCDA AD4

VCCDA AE12

VCCDA AE17

VCCDA B15

VCCDA C15

VCCDA C6

VCCDA D13

VCCDA E13

VCCDA E19

VCCDA F21

VCCDA G10

VCCDA G5

VCCDA N21

VCCDA N5

VCCDA W21

VCCIB0 A3

VCCIB0 B3

VCCIB0 C4

VCCIB0 D5

VCCIB0 J10

VCCIB0 J11

VCCIB0 K12

VCCIB1 A23

VCCIB1 B23

VCCIB1 C22

VCCIB1 D21

VCCIB1 J15

VCCIB1 J16

VCCIB1 K14

VCCIB2 C24

VCCIB2 C25

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Package Pin Assignments

3-128 Revision 18

VCCIB2 D23

VCCIB2 E22

VCCIB2 K17

VCCIB2 L17

VCCIB2 M16

VCCIB3 AA22

VCCIB3 AB23

VCCIB3 AC24

VCCIB3 AC25

VCCIB3 P16

VCCIB3 R17

VCCIB3 T17

VCCIB4 AB21

VCCIB4 AC22

VCCIB4 AD23

VCCIB4 AE23

VCCIB4 T14

VCCIB4 U15

VCCIB4 U16

VCCIB5 AB5

VCCIB5 AC4

VCCIB5 AD3

VCCIB5 AE3

VCCIB5 T12

VCCIB5 U10

VCCIB5 U11

VCCIB6 AA4

VCCIB6 AB3

VCCIB6 AC1

VCCIB6 AC2

VCCIB6 P10

VCCIB6 R9

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

VCCIB6 T9

VCCIB7 C1

VCCIB7 C2

VCCIB7 D3

VCCIB7 E4

VCCIB7 K9

VCCIB7 L9

VCCIB7 M10

VCCPLA E12

VCCPLB J12

VCCPLC E14

VCCPLD H14

VCCPLE Y14

VCCPLF U14

VCCPLG Y12

VCCPLH U12

VCOMPLA F12

VCOMPLB H12

VCOMPLC F14

VCOMPLD J14

VCOMPLE AA14

VCOMPLF V14

VCOMPLG AA12

VCOMPLH V12

VPUMP E20

CG624

AX2000 Function
Pin

Number

Note: *Not routed on the same
package layer and to adjacent
LGA pads as its differential
pair complement.
Recommended to be used as
a single-ended I/O.

Revision 18 4-1

4 – Datasheet Information

List of Changes
The following table lists critical changes that were made in the current version of the document.

Revision Changes Page

Revision 18
(March 2012)

Table 2-1 • Absolute Maximum Ratings was updated to correct the maximum
DC core supply voltage (VCCA) from 1.6 V to 1.7 V (SAR 36786). The
maximum input voltage (VI) was corrected from 3.75 V to 4.1 V (SAR 35419).

2-1

Values for tristate leakage current IOZ, and IIH and IIL were added to Table 2-3
• Standby Current (SARs 35774, 32021).

2-2

Figure 2-2 • VCCPLX and VCOMPLX Power Supply Connect was updated to
correct the units for the resistance from "W" to Ω (SAR 36415).

2-9

In the Introduction to the "User I/Os" section, the following sentence was added
to clarify the slew rate setting (SAR 34943):
The slew rate setting is effective for both rising and falling edges.

2-11

Figure 2-3 • Use of an External Resistor for 5 V Tolerance was revised to show
the VCCI and GND clamp diodes. The explanatory text above the figure was
revised as well (SAR 34942).

2-13

EQ 3 for 5 V tolerance was corrected to change Vdiode from 0.6 V to 0.7 V
(SAR 36786).

2-13

Additional information was added to the "Using the Weak Pull-Up and Pull-Down
Circuits" section to clarify how the weak pull-up and pull-down resistors are
physically implemented (SAR 34945).

2-17

The description for the CINCLK parameter in Table 2-18 • Input Capacitance was
changed from "Input capacitance on clock pin" to "Input capacitance on HCLK
and RCLK pin" (SAR 34944).

2-21

Table 2-19 • I/O Input Rise Time and Fall Time* is new (SAR 34942). 2-21

The minimum VIL for 1.5 V LVCMOS and PCI was corrected from –0.5 to –0.3 in
Table 2-29 • DC Input and Output Levels and Table 2-33 • DC Input and Output
Levels (SAR 34358).

2-38, 2-40

Support for simulating the GCLR/ GPSET feature in the Axcelerator Family was
added in Libero software v9.0 SPI1. Reference to the section explaining this in
the Antifuse Macro Library Guide was added to the "R-Cell" section (SAR
26413).

2-58

The enable signal in Figure 2-32 • R-Cell Delays was corrected to show it is
active low rather than active high (SAR 34946).

2-59

Revision 17
(September 2011)

The versioning system for datasheets has been changed. Datasheets are
assigned a revision number that increments each time the datasheet is revised.
The "Axcelerator Family Device Status" table indicates the status for each
device in the device family.

iii

The "Features" section, "Programmable Interconnect Element" section, and
"Security" section were revised to clarify that although no existing security
measures can give an absolute guarantee, Microsemi FPGAs implement the
best security available in the industry (SAR 32865).

i, 1-1, 2-108

http://www.microsemi.com/soc/documents/libguide_UG.pdf

Datasheet Information

4-2 Revision 18

Revision 17
(continued)

The C180 package was removed from product tables and the "Package Pin
Assignments" section (PDN 0909).

3-1

Package names used in the"Axcelerator Family Product Profile" and "Package
Pin Assignments" section were revised to match standards given in Package
Mechanical Drawings (SAR 27395).

i, 3-1

The "Introduction" section for "User I/Os" was updated as follows:
"The user does not need to assign VREF pins for OUTBUF and TRIBUF. VREF
pins are needed only for input and bidirectional I/Os" (SARs 24181, 24309).

2-11

Power values in Table 2-4 • Default CLOAD/VCCI were updated to reflect those
of SmartPower (SAR 33945).

2-3

Two parameter names were corrected in Figure 2-10 • Output Buffer Delays.
One occurrence of tENLZ was changed to tENZL and one occurrence of tENHZ
was changed to tENZH (SAR 33890).

2-22

The "Timing Model" section was updated with new timing values. Timing tables
in the "I/O Specifications" section were updated to include enable paths. Values
in the timing tables in the "Voltage-Referenced I/O Standards" section and
"Differential Standards" section were updated. Table 2-63 • R-Cell was updated
(SAR 33945).

2-8, 2-26 to
2-53

Figure 2-11 • Timing Model was replaced (SAR 33043). 2-23

The timing tables for "RAM" and "FIFO" were updated (SAR 33945). 2-90 to 2-106

"Data Registers (DRs)" values were modified for IDCODE and USERCODE
(SARs 18257, 26406).

2-108

The package diagram for the "CQ208" package was incorrect and has been
replaced with the correct diagram (SARs 23865, 26345).

3-89

Revision 16
(v2.8, Oct. 2009)

The datasheet was updated to include AX2000-CQ2526 information. N/A

MIL-STD-883 Class B is no longer supported by Axcelerator FPGAs and as a
result was removed.

N/A

A footnote was added to the "Introduction" in the "Axcelerator Clock
Management System" section.

2-75

Revision 15
(v2.7, Nov. 2008)

RoHS-compliant information was added to the "Ordering Information". ii

ACTgen was changed to SmartGen because ACTgen is obsolete. N/A

Revision 14
(v2.6)

In Table 2-4, the units for the PLOAD, P10, and PI/O were updated from mW/MHz
to mW/MHz.

2-3

In the "Pin Descriptions"section, the HCLK and CLK descriptions were updated
to include tie-off information.

2-9

The "Global Resource Distribution" section was updated. 2-70

The " CG624" table was updated. 3-116

Revision 13
(v2.5)

A note was added to Table 2-2. 2-1

In the "Package Thermal Characteristics", the temperature was changed from
150°C to 125°C.

2-6

Revision Changes Page

http://www.microsemi.com/soc/documents/PckgMechDrwngs.pdf
http://www.microsemi.com/soc/documents/PckgMechDrwngs.pdf
http://www.microsemi.com/soc/documents/PDN0909_AX125CS180.pdf

Axcelerator Family FPGAs

Revision 18 4-3

Revision 12
(v2.4)

Revised ordering information and timing data to reflect phase out of –3 speed
grade options.

Table 2-3 was updated. 2

Revision 11
(v2.3)

The "Packaging Data" section is new. iv

Table 2-2 was updated. 2-1

"VCCDA Supply Voltage" was updated. 2-9

"PRA/B/C/D Probe A, B, C and D" was updated. 2-10

The "User I/Os" was updated. 2-11

Revision 10
(v2.2)

Figure 1-3 was updated. 1-2

Table 2-2 was updated. 2-1

The "Power-Up/Down Sequence" section was updated. 2-1

Table 2-4 was updated. 2-3

Table 2-5 was updated. 2-4

The "Timing Characteristics" section was added. 2-7

Table 2-7 was updated. 2-7

Figure 2-1 was updated. 2-8

The External Setup and Clock-to-Out (Pad-to-Pad) equations in the "Hardwired
Clock – Using LVTTL 24 mA High Slew Clock I/O" section were updated.

2-8

The External Setup and Clock-to-Out (Pad-to-Pad) in the "Routed Clock – Using
LVTTL 24 mA High Slew Clock I/O" section were updated.

2-8

The "Global Pins" section was updated. 2-10

The "User I/Os" section was updated. 2-11

Table 2-17 was updated. 2-19

Figure 2-8 was updated. 2-20

Figure 2-13 and Figure 2-14 were updated. 2-24

The following timing parameters were renamed in I/O timing characteristic
tables from Table 2-22 to Table 2-60:
tIOCLKQ > tICLKQ
tIOCLKY > tOCLKQ

2-26 to 2-52

Timing numbers were updated from Table 2-22 to Table 2-78. 2-26 to 2-69

The "R-Cell" section was updated. 2-58

Figure 2-59 was updated. 2-89

Figure 2-60 was updated. 2-89

Figure 2-67 was updated. 2-100

Figure 2-68 was updated. 2-101

Table 2-89 to Table 2-93 were updated. 2-90 to 2-94

Table 2-98 to Table 2-102 were updated. 2-102 to
2-106

Revision Changes Page

Datasheet Information

4-4 Revision 18

Revision 10
(continued)

The "TRST" section was updated. 2-107

The "Global Set Fuse" section was added. 2-109

A footnote was added to "FG896" for the AX2000 regarding pins AB1, AE2, G1,
and K2.

3-52

Pinouts for the AX250, AX500, and AX1000 were added for "CQ352". 3-98

Pinout for the AX1000 was added for "CG624". 3-115

Revision 9
(v2.1)

Table 2-79 was updated. 2-69

The "Low Power Mode" section was updated. 2-106

Revision 8
(v2.0)

Table 1 has been updated. i

The "Ordering Information" section has been updated. ii

The "Device Resources" section has been updated. ii

The "Temperature Grade Offerings" section is new. iii

The "Speed Grade and Temperature Grade Matrix" section has been updated. iii

Table 2-9 has been updated. 2-12

Table 2-10 has been updated. 2-12

Table 2-1 has been updated. 2-1

Table 2-2 has been updated. 2-1

Table 2-3 has been updated. 2-2

Table 2-4 has been updated. 2-3

Table 2-5 has been updated. 2-4

The "Power Estimation Example" section has been updated. 2-5

The "Thermal Characteristics" section has been updated. 2-6

The "Package Thermal Characteristics" section has been updated. 2-6

The "Timing Characteristics" section has been updated. 2-7

The "Pin Descriptions" section has been updated. 2-9

Timing numbers have been updated from the "3.3 V LVTTL" section to the
"Timing Characteristics" section. Many AC Loads were updated as well.

2-25 to 2-59

Timing characteristics for the "Hardwired Clocks" and "Routed Clocks" sections
were updated.

2-66, 2-68

Table 2-89 to Table 2-92 and Table 2-98 to Table 2-99 were updated. 2-90 to 2-93,
2-102 to
2-103

The following sections were updated:
"Low Power Mode", "Interface", "Data Registers (DRs)", "Security", "Silicon
Explorer II Probe Interface", and "Programming"

2-106 to
2-110

In the "PQ208" (AX500) section, pins 2, 52, and 156 changed from VCCDA to
VCCA. For pins 170 and 171, the I/O names refer to pair 23 instead of 24.

3-84

Revision Changes Page

Axcelerator Family FPGAs

Revision 18 4-5

Revision 8
(continued)

The following changes were made in the "FG676"(AX500) section:
AE2, AE25 Change from NC to GND.
AF2, AF25 Changed from GND to NC
AB4, AF24, C1, C26 Changed from VCCDA to VCCA
AD15 Change from VCCDA to VCOMPLE
AD17 Changed from VCOMPLE to VCCDA

3-37

In the "FG896" (AX2000) section, the AK28 changed from VCCIB5 to VCCIB4. 3-52

The "CQ352" and "CG624" sections are new. 3-98, 3-115

Revision 7
(Advance v1.6)

All I/O FIFO capability was removed. n/a

Table 1 was updated. i

Figure 1-9 was updated. 1-7

Figure 2-5 was updated. 2-16

The "Using an I/O Register" section was updated. 2-16

The AX250 and AX1000 descriptions were added to the "FG484"section. 3-21

Revision 6
(Advance v1.5)

Table 2-3 was updated. 2-2

Figure 2-1 was updated. 2-8

Figure 2-48 was updated. 2-75

Figure 2-52 was updated. 2-82

Revision 5
(Advance v1.4)

In the "PQ208" table, pin 196 was missing, but it has been added in this version
with a function of GND.

3-84

The following pins in the "FG484" table for AX500 were changed:
 Pin G7 is GND/LP
 Pins AB8, C10, C11, C14, AB16 are NC.

3-21

The "FG676" table was updated. 3-37

Revision 4
(Advance v1.3)

The "Device Resources" section was updated for the CS180. ii

The "Programmable Interconnect Element" and Figure 1-2 are new. 1-1 and 1-2

The "CS180" table is new. 3-1

The "PQ208" tables for the AX500 were updated. The following pins were not
defined in the previous version:

GND 21
IO106PB5F10/CLKHP 71
GND 136

3-84

Revision 3
(Advance v1.2)

Table 1, "Ordering Information", "Device Resources", and the Product Plan table
were updated.

i, ii

The following figures and tables were updated:
Figure 1-3
Figure 1-8 (new)
Table 2-3
Figure 2-2
Table 2-8
Figure 2-11

1-2
1-6
2-2
2-9
2-12
2-23

The "Design Environment" section was updated. 1-7

The "Package Thermal Characteristics" was updated. 2-6

Revision Changes Page

Datasheet Information

4-6 Revision 18

Revision 3
(continued)

The timing characteristics tables from pages 2-26 to 2-60 were updated. 2-26 to 2-60

The "Global Resources" section was updated. 2-66

The timing characteristics tables from pages 2-102 to 2-103 were updated. 2-102 to
2-103

The "PQ208", "FG256", and "FG324" tables are new. 3-9,3-16, 3-84

Revision Changes Page

Axcelerator Family FPGAs

Revision 18 4-7

Datasheet Categories

Categories
In order to provide the latest information to designers, some datasheet parameters are published before
data has been fully characterized from silicon devices. The data provided for a given device, as
highlighted in the "Axcelerator Family Device Status" table on page iii, is designated as either "Product
Brief," "Advance," "Preliminary," or "Production." The definitions of these categories are as follows:

Product Brief
The product brief is a summarized version of a datasheet (advance or production) and contains general
product information. This document gives an overview of specific device and family information.

Advance
This version contains initial estimated information based on simulation, other products, devices, or speed
grades. This information can be used as estimates, but not for production. This label only applies to the
DC and Switching Characteristics chapter of the datasheet and will only be used when the data has not
been fully characterized.

Preliminary
The datasheet contains information based on simulation and/or initial characterization. The information is
believed to be correct, but changes are possible.

Production
This version contains information that is considered to be final.

Export Administration Regulations (EAR)
The products described in this document are subject to the Export Administration Regulations (EAR).
They could require an approved export license prior to export from the United States. An export includes
release of product or disclosure of technology to a foreign national inside or outside the United States.

Safety Critical, Life Support, and High-Reliability Applications
Policy

The products described in this advance status document may not have completed the Microsemi
qualification process. Products may be amended or enhanced during the product introduction and
qualification process, resulting in changes in device functionality or performance. It is the responsibility of
each customer to ensure the fitness of any product (but especially a new product) for a particular
purpose, including appropriateness for safety-critical, life-support, and other high-reliability applications.
Consult the Microsemi SoC Products Group Terms and Conditions for specific liability exclusions relating
to life-support applications. A reliability report covering all of the SoC Products Group’s products is
available at http://www.microsemi.com/soc/documents/ORT_Report.pdf. Microsemi also offers a variety
of enhanced qualification and lot acceptance screening procedures. Contact your local sales office for
additional reliability information.

http://www.microsemi.com/soc/documents/ORT_Report.pdf

5172160-18/3.12

© 2012 Microsemi Corporation. All rights reserved. Microsemi and the Microsemi logo are trademarks of
Microsemi Corporation. All other trademarks and service marks are the property of their respective owners.

Microsemi Corporation (NASDAQ: MSCC) offers a comprehensive portfolio of semiconductor
solutions for: aerospace, defense and security; enterprise and communications; and industrial
and alternative energy markets. Products include high-performance, high-reliability analog and
RF devices, mixed signal and RF integrated circuits, customizable SoCs, FPGAs, and
complete subsystems. Microsemi is headquartered in Aliso Viejo, Calif. Learn more at
www.microsemi.com.

Microsemi Corporate Headquarters
One Enterprise, Aliso Viejo CA 92656 USA
Within the USA: +1 (949) 380-6100
Sales: +1 (949) 380-6136
Fax: +1 (949) 215-4996

http://www.microsemi.com

Общество с ограниченной ответственностью «МосЧип» ИНН 7719860671 / КПП 771901001
Адрес: 105318, г.Москва, ул.Щербаковская д.3, офис 1107

Данный компонент на территории Российской Федерации

Вы можете приобрести в компании MosChip.

 Для оперативного оформления запроса Вам необходимо перейти по данной ссылке:

 http://moschip.ru/get-element

 Вы можете разместить у нас заказ для любого Вашего проекта, будь то
серийное производство или разработка единичного прибора.

В нашем ассортименте представлены ведущие мировые производители активных и
пассивных электронных компонентов.

Нашей специализацией является поставка электронной компонентной базы
двойного назначения, продукции таких производителей как XILINX, Intel
(ex.ALTERA), Vicor, Microchip, Texas Instruments, Analog Devices, Mini-Circuits,
Amphenol, Glenair.

Сотрудничество с глобальными дистрибьюторами электронных компонентов,
предоставляет возможность заказывать и получать с международных складов
практически любой перечень компонентов в оптимальные для Вас сроки.

На всех этапах разработки и производства наши партнеры могут получить
квалифицированную поддержку опытных инженеров.

Система менеджмента качества компании отвечает требованиям в соответствии с
ГОСТ Р ИСО 9001, ГОСТ РВ 0015-002 и ЭС РД 009

 Офис по работе с юридическими лицами:

105318, г.Москва, ул.Щербаковская д.3, офис 1107, 1118, ДЦ «Щербаковский»

Телефон: +7 495 668-12-70 (многоканальный)

Факс: +7 495 668-12-70 (доб.304)

E-mail: info@moschip.ru

Skype отдела продаж:
moschip.ru
moschip.ru_4

moschip.ru_6
moschip.ru_9

mailto:info@moschip.ru

