
March 2008 I
© 2008 Actel Corporation

ProASIC3E Flash Family FPGAs
with Optional Soft ARM® Support

Features and Benefits
High Capacity

• 600 k to 3 Million System Gates
• 108 to 504 kbits of True Dual-Port SRAM
• Up to 620 User I/Os

Reprogrammable Flash Technology
• 130-nm, 7-Layer Metal (6 Copper), Flash-Based CMOS Process
• Live at Power-Up (LAPU) Level 0 Support
• Single-Chip Solution
• Retains Programmed Design when Powered Off

On-Chip User Nonvolatile Memory
• 1 kbit of FlashROM with Synchronous Interfacing 

High Performance
• 350 MHz System Performance
• 3.3 V, 66 MHz 64-Bit PCI

In-System Programming (ISP) and Security
• Secure ISP Using On-Chip 128-Bit Advanced Encryption

Standard (AES) Decryption via JTAG (IEEE 1532–compliant)
• FlashLock® to Secure FPGA Contents 

Low Power
• Core Voltage for Low Power
• Support for 1.5-V-Only Systems
• Low-Impedance Flash Switches

High-Performance Routing Hierarchy
• Segmented, Hierarchical Routing and Clock Structure
• Ultra-Fast Local and Long-Line Network
• Enhanced High-Speed, Very-Long-Line Network
• High-Performance, Low-Skew Global Network
• Architecture Supports Ultra-High Utilization 

Pro (Professional) I/O
• 700 Mbps DDR, LVDS-Capable I/Os 

• 1.5 V, 1.8 V, 2.5 V, and 3.3 V Mixed-Voltage Operation
• Bank-Selectable I/O Voltages—up to 8 Banks per Chip
• Single-Ended I/O Standards: LVTTL, LVCMOS 3.3 V /

2.5 V / 1.8 V / 1.5 V, 3.3 V PCI / 3.3 V PCI-X, and LVCMOS
2.5 V / 5.0 V Input

• Differential I/O Standards: LVPECL, LVDS, B-LVDS, and
M-LVDS 

• Voltage-Referenced I/O Standards: GTL+ 2.5 V / 3.3 V, GTL
2.5 V / 3.3 V, HSTL Class I and II, SSTL2 Class I and II, SSTL3
Class I and II

• I/O Registers on Input, Output, and Enable Paths
• Hot-Swappable and Cold Sparing I/Os 
• Programmable Output Slew Rate and Drive Strength
• Programmable Input Delay
• Schmitt Trigger Option on Single-Ended Inputs
• Weak Pull-Up/-Down
• IEEE 1149.1 (JTAG) Boundary Scan Test
• Pin-Compatible Packages across the ProASIC®3E Family

Clock Conditioning Circuit (CCC) and PLL 
• Six CCC Blocks, Each with an Integrated PLL
• Configurable Phase-Shift, Multiply/Divide, Delay

Capabilities and External Feedback
• Wide Input Frequency Range (1.5 MHz to 200 MHz)

SRAMs and FIFOs 
• Variable-Aspect-Ratio 4,608-Bit RAM Blocks (×1, ×2, ×4, ×9,

and ×18 organizations available)
• True Dual-Port SRAM (except ×18)
• 24 SRAM and FIFO Configurations with Synchronous

Operation up to 350 MHz
ARM® Processor Support in ProASIC3E FPGAs 

• M1 ProASIC3E Devices—Cortex-M1 Soft Processor Available
with or without Debug

®

Table 1-1 • ProASIC3E Product Family

ProASIC3E Devices A3PE600 A3PE1500 A3PE3000

Cortex-M1 Devices1 M1A3PE1500 M1A3PE3000

System Gates 600 k 1.5 M 3 M

VersaTiles (D-flip-flops) 13,824 38,400 75,264

RAM kbits (1,024 bits) 108 270 504

4,608-Bit Blocks 24 60 112

FlashROM Bits 1 k 1 k 1 k

Secure (AES) ISP Yes Yes Yes

CCCs with Integrated PLLs2 6 6 6

VersaNet Globals3 18 18 18

I/O Banks 8 8 8

Maximum User I/Os 270 444 620

Package Pins
PQFP
FBGA

PQ208
FG256, FG484

PQ208
FG484, FG676

PQ208
FG324, FG484, FG896

Notes:
1. Refer to the Cortex-M1 product brief for more information.
2. The PQ208 package has six CCCs and two PLLs.
3. Six chip (main) and three quadrant global networks are available.
4. For devices supporting lower densities, refer to the ProASIC3 Flash Family FPGAs handbook.

v1.0
查询"A3PE3000-1FG896"供应商

http://pdf.dzsc.com/


I I v1.0

I/Os Per Package1

ProASIC3E Devices A3PE600 A3PE1500 3 A3PE3000 3

Cortex-M1 Devices2 M1A3PE1500 M1A3PE3000

Package

I/O Types

Si
n

g
le

-E
n

d
ed

 I/
O

1

D
if

fe
re

n
ti

al
 I/

O
 P

ai
rs

Si
n

g
le

-E
n

d
ed

 I/
O

1

D
if

fe
re

n
ti

al
 I/

O
 P

ai
rs

Si
n

g
le

-E
n

d
ed

 I/
O

1

D
if

fe
re

n
ti

al
 I/

O
 P

ai
rs

PQ208 147 65  147 65 147 65

FG256 165 79 – – – –

FG324 – – – – 221 110

FG484 270 135 280 139 341 168

FG676 – – 444 222 – –

FG896 – – – – 620 310

Notes:

1. When considering migrating your design to a lower- or higher-density device, refer to the ProASIC3E Flash Family FPGAs
handbook to ensure compliance with design and board migration requirements.

2. Each used differential I/O pair reduces the number of single-ended I/Os available by two.

3. For A3PE1500 and A3PE3000 devices, the usage of certain I/O standards is limited as follows:
– SSTL3(I) and (II): up to 40 I/Os per north or south bank 
– LVPECL / GTL+ 3.3 V / GTL 3.3 V: up to 48 I/Os per north or south bank 
– SSTL2(I) and (II) / GTL+ 2.5 V/ GTL 2.5 V: up to 72 I/Os per north or south bank

4. FG256 and FG484 are footprint-compatible packages.

5. When using voltage-referenced I/O standards, one I/O pin should be assigned as a voltage-referenced pin (VREF) per
minibank (group of I/Os).

6. "G" indicates RoHS-compliant packages. Refer to the "ProASIC3E Ordering Information" on page III for the location of
the "G" in the part number.

查询"A3PE3000-1FG896"供应商


ProASIC3E Flash Family FPGAs

v1.0 III

ProASIC3E Ordering Information

* The DC and switching characteristics for the –F speed grade targets are based only on simulation. The characteristics provided
for the –F speed grade are subject to change after establishing FPGA specifications. Some restrictions might be added and will
be reflected in future revisions of this document. The –F speed grade is only supported in the commercial temperature range.

A3PE3000 FG_

Part Number

Speed Grade  

1

Blank = Standard
1 = 15% Faster than Standard
2 = 25% Faster than Standard

F = 20% Slower than Standard*

Package Type
PQ = Plastic Quad Flat Pack (0.5 mm pitch) 
FG = Fine Pitch Ball Grid Array (1.0 mm pitch)

896 I

Package Lead Count

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

I = Industrial (–40°C to +85°C Ambient Temperature)
PP = Pre-Production
ES = Engineering Sample (Room Temperature Only)

600,000 System GatesA3PE600 =
1,500,000 System GatesA3PE1500 =
3,000,000 System GatesA3PE3000 =

1,500,000 System GatesM1A3PE1500 =
3,000,000 System GatesM1A3PE3000 =

G

Lead-Free Packaging
Blank = Standard Packaging

G = RoHS-Compliant (Green) Packaging

ProASIC3E Devices

ProASIC3E Devices with Cortex-M1

查询"A3PE3000-1FG896"供应商


IV v1.0

Temperature Grade Offerings

Speed Grade and Temperature Grade Matrix

References made to ProASIC3E devices also apply to ARM-enabled ProASIC3E devices. The ARM-enabled part numbers start
with M1 (Cortex-M1).

Contact your local Actel representative for device availability:
http://www.actel.com/contact/default.aspx.

Package A3PE600 A3PE1500 A3PE3000

Cortex-M1 Devices M1A3PE1500 M1A3PE3000

PQ208 C, I C, I C, I

FG256 C, I – –

FG324 – – C, I

FG484 C, I C, I C, I

FG676 – C, I –

FG896 – – C, I

Note: C = Commercial temperature range: 0°C to 70°C ambient temperature
I = Industrial temperature range: –40°C to 85°C ambient temperature

Temperature Grade –F 1 Std.  –1  –2

C2 ✓ ✓ ✓ ✓

I3 – ✓ ✓ ✓

Notes:

1. The DC and switching characteristics for the –F speed grade targets are based only on simulation. 
The characteristics provided for the –F speed grade are subject to change after establishing FPGA specifications. Some
restrictions might be added and will be reflected in future revisions of this document. The –F speed grade is only
supported in the commercial temperature range. 

2. C = Commercial temperature range: 0°C to 70°C ambient temperature

3. I = Industrial temperature range: –40°C to 85°C ambient temperature

查询"A3PE3000-1FG896"供应商


v1.0 1-1

1 – ProASIC3E Device Family Overview

General Description
ProASIC3E, the third-generation family of Actel flash FPGAs, offers performance, density, and
features beyond those of the ProASICPLUS® family. Nonvolatile flash technology gives ProASIC3E
devices the advantage of being a secure, low-power, single-chip solution that is live at power-up
(LAPU). ProASIC3E is reprogrammable and offers time-to-market benefits at an ASIC-level unit cost.
These features enable designers to create high-density systems using existing ASIC or FPGA design
flows and tools.

ProASIC3E devices offer 1 kbit of on-chip, programmable, nonvolatile FlashROM storage as well as
clock conditioning circuitry based on six integrated phase-locked loops (PLLs). ProASIC3E devices
have up to three million system gates, supported with up to 504 kbits of true dual-port SRAM and
up to 620 user I/Os.

Several ProASIC3E devices support the Cortex-M1 soft IP cores, and the ARM-Enabled devices have
Actel ordering numbers that begin with M1A3PE. 

Flash Advantages

Reduced Cost of Ownership
Advantages to the designer extend beyond low unit cost, performance, and ease of use. Unlike
SRAM-based FPGAs, flash-based ProASIC3E devices allow all functionality to be live at power-up; no
external boot PROM is required. On-board security mechanisms prevent access to all the
programming information and enable secure remote updates of the FPGA logic. Designers can
perform secure remote in-system reprogramming to support future design iterations and field
upgrades with confidence that valuable intellectual property (IP) cannot be compromised or
copied. Secure ISP can be performed using the industry-standard AES algorithm. The ProASIC3E
family device architecture mitigates the need for ASIC migration at higher user volumes. This
makes the ProASIC3E family a cost-effective ASIC replacement solution, especially for applications
in the consumer, networking/ communications, computing, and avionics markets.

Security
The nonvolatile, flash-based ProASIC3E devices do not require a boot PROM, so there is no
vulnerable external bitstream that can be easily copied. ProASIC3E devices incorporate FlashLock,
which provides a unique combination of reprogrammability and design security without external
overhead, advantages that only an FPGA with nonvolatile flash programming can offer. 

ProASIC3E devices utilize a 128-bit flash-based lock and a separate AES key to secure programmed
intellectual property and configuration data. In addition, all FlashROM data in ProASIC3E devices
can be encrypted prior to loading, using the industry-leading AES-128 (FIPS192) bit block cipher
encryption standard. The AES standard was adopted by the National Institute of Standards and
Technology (NIST) in 2000 and replaces the 1977 DES standard. ProASIC3E devices have a built-in
AES decryption engine and a flash-based AES key that make them the most comprehensive
programmable logic device security solution available today. ProASIC3E devices with AES-based
security allow for secure, remote field updates over public networks such as the Internet, and
ensure that valuable IP remains out of the hands of system overbuilders, system cloners, and IP
thieves. The contents of a programmed ProASIC3E device cannot be read back, although secure
design verification is possible.

Security, built into the FPGA fabric, is an inherent component of the ProASIC3E family. The flash
cells are located beneath seven metal layers, and many device design and layout techniques have
been used to make invasive attacks extremely difficult. The ProASIC3E family, with FlashLock and
AES security, is unique in being highly resistant to both invasive and noninvasive attacks. Your

查询"A3PE3000-1FG896"供应商


ProASIC3E Device Family Overview

1-2 v1.0

valuable IP is protected and secure, making remote ISP possible. A ProASIC3E device provides the
most impenetrable security for programmable logic designs.

Single Chip
Flash-based FPGAs store their configuration information in on-chip flash cells. Once programmed,
the configuration data is an inherent part of the FPGA structure, and no external configuration
data needs to be loaded at system power-up (unlike SRAM-based FPGAs). Therefore, flash-based
ProASIC3E FPGAs do not require system configuration components such as EEPROMs or
microcontrollers to load device configuration data. This reduces bill-of-materials costs and PCB
area, and increases security and system reliability.

Live at Power-Up
The Actel flash-based ProASIC3E devices support Level 0 of the LAPU classification standard. This
feature helps in system component initialization, execution of critical tasks before the processor
wakes up, setup and configuration of memory blocks, clock generation, and bus activity
management. The LAPU feature of flash-based ProASIC3E devices greatly simplifies total system
design and reduces total system cost, often eliminating the need for CPLDs and clock generation
PLLs that are used for these purposes in a system. In addition, glitches and brownouts in system
power will not corrupt the ProASIC3E device's flash configuration, and unlike SRAM-based FPGAs,
the device will not have to be reloaded when system power is restored. This enables the reduction
or complete removal of the configuration PROM, expensive voltage monitor, brownout detection,
and clock generator devices from the PCB design. Flash-based ProASIC3E devices simplify total
system design and reduce cost and design risk while increasing system reliability and improving
system initialization time.

Firm Errors
Firm errors occur most commonly when high-energy neutrons, generated in the upper atmosphere,
strike a configuration cell of an SRAM FPGA. The energy of the collision can change the state of the
configuration cell and thus change the logic, routing, or I/O behavior in an unpredictable way.
These errors are impossible to prevent in SRAM FPGAs. The consequence of this type of error can be
a complete system failure. Firm errors do not exist in the configuration memory of ProASIC3E flash-
based FPGAs. Once it is programmed, the flash cell configuration element of ProASIC3E FPGAs
cannot be altered by high-energy neutrons and is therefore immune to them. Recoverable (or soft)
errors occur in the user data SRAM of all FPGA devices. These can easily be mitigated by using error
detection and correction (EDAC) circuitry built into the FPGA fabric.

Low Power
Flash-based ProASIC3E devices exhibit power characteristics similar to an ASIC, making them an
ideal choice for power-sensitive applications. ProASIC3E devices have only a very limited power-on
current surge and no high-current transition period, both of which occur on many FPGAs.

ProASIC3E devices also have low dynamic power consumption to further maximize power savings.

Advanced Flash Technology
The ProASIC3E family offers many benefits, including nonvolatility and reprogrammability through
an advanced flash-based, 130-nm LVCMOS process with seven layers of metal. Standard CMOS
design techniques are used to implement logic and control functions. The combination of fine
granularity, enhanced flexible routing resources, and abundant flash switches allows for very high
logic utilization without compromising device routability or performance. Logic functions within
the device are interconnected through a four-level routing hierarchy.

查询"A3PE3000-1FG896"供应商


ProASIC3E Flash Family FPGAs

v1.0 1-3

Advanced Architecture
The proprietary ProASIC3E architecture provides granularity comparable to standard-cell ASICs. The
ProASIC3E device consists of five distinct and programmable architectural features (Figure 1-1 on
page 3):

• FPGA VersaTiles

• Dedicated FlashROM

• Dedicated SRAM/FIFO memory

• Extensive CCCs and PLLs

• Pro I/O structure

The FPGA core consists of a sea of VersaTiles. Each VersaTile can be configured as a three-input
logic function, a D-flip-flop (with or without enable), or a latch by programming the appropriate
flash switch interconnections. The versatility of the ProASIC3E core tile as either a three-input
lookup table (LUT) equivalent or as a D-flip-flop/latch with enable allows for efficient use of the
FPGA fabric. The VersaTile capability is unique to the Actel ProASIC family of third-generation
architecture Flash FPGAs. VersaTiles are connected with any of the four levels of routing hierarchy.
Flash switches are distributed throughout the device to provide nonvolatile, reconfigurable
interconnect programming. Maximum core utilization is possible for virtually any design. 

In addition, extensive on-chip programming circuitry allows for rapid, single-voltage (3.3 V)
programming of ProASIC3E devices via an IEEE 1532 JTAG interface.

Figure 1-1 • ProASIC3E Device Architecture Overview

4,608-Bit Dual-Port SRAM 
or FIFO Block

VersaTile

RAM Block

CCC

Pro I/Os

ISP AES Decryption
User Nonvolatile

FlashROM Charge Pumps

4,608-Bit Dual-Port SRAM 
or FIFO Block

RAM Block

查询"A3PE3000-1FG896"供应商


ProASIC3E Device Family Overview

1-4 v1.0

VersaTiles
The ProASIC3E core consists of VersaTiles, which have been enhanced beyond the ProASICPLUS®

core tiles. The ProASIC3E VersaTile supports the following:

• All 3-input logic functions—LUT-3 equivalent 

• Latch with clear or set

• D-flip-flop with clear or set 

• Enable D-flip-flop with clear or set

Refer to Figure 1-2 for VersaTile configurations.

User Nonvolatile FlashROM 
Actel ProASIC3E devices have 1 kbit of on-chip, user-accessible, nonvolatile FlashROM. The
FlashROM can be used in diverse system applications: 

• Internet protocol addressing (wireless or fixed)

• System calibration settings

• Device serialization and/or inventory control

• Subscription-based business models (for example, set-top boxes)

• Secure key storage for secure communications algorithms

• Asset management/tracking

• Date stamping

• Version management

The FlashROM is written using the standard ProASIC3E IEEE 1532 JTAG programming interface. The
core can be individually programmed (erased and written), and on-chip AES decryption can be used
selectively to securely load data over public networks, as in security keys stored in the FlashROM for
a user design. 

The FlashROM can be programmed via the JTAG programming interface, and its contents can be
read back either through the JTAG programming interface or via direct FPGA core addressing. Note
that the FlashROM can only be programmed from the JTAG interface and cannot be programmed
from the internal logic array.

The FlashROM is programmed as 8 banks of 128 bits; however, reading is performed on a byte-by-
byte basis using a synchronous interface. A 7-bit address from the FPGA core defines which of the 8
banks and which of the 16 bytes within that bank are being read. The three most significant bits
(MSBs) of the FlashROM address determine the bank, and the four least significant bits (LSBs) of
the FlashROM address define the byte.

The Actel ProASIC3E development software solutions, Libero® Integrated Design Environment (IDE)
and Designer, have extensive support for the FlashROM. One such feature is auto-generation of
sequential programming files for applications requiring a unique serial number in each part.
Another feature allows the inclusion of static data for system version control. Data for the
FlashROM can be generated quickly and easily using Actel Libero IDE and Designer software tools.
Comprehensive programming file support is also included to allow for easy programming of large
numbers of parts with differing FlashROM contents.

Figure 1-2 • VersaTile Configurations

X1
YX2

X3
LUT-3

Data Y

CLK

Enable

CLR

D-FF
Data Y
CLK
CLR

D-FF

LUT-3 Equivalent D-Flip-Flop with Clear or Set Enable D-Flip-Flop with Clear or Set

查询"A3PE3000-1FG896"供应商


ProASIC3E Flash Family FPGAs

v1.0 1-5

SRAM and FIFO
ProASIC3E devices have embedded SRAM blocks along their north and south sides. Each variable-
aspect-ratio SRAM block is 4,608 bits in size. Available memory configurations are 256×18, 512×9,
1k×4, 2k×2, and 4k×1 bits. The individual blocks have independent read and write ports that can be
configured with different bit widths on each port. For example, data can be sent through a 4-bit
port and read as a single bitstream. The embedded SRAM blocks can be initialized via the device
JTAG port (ROM emulation mode) using the UJTAG macro. 

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 additional core VersaTiles. 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. The
embedded FIFO control unit contains the counters necessary for generation of the read and write
address pointers. The embedded SRAM/FIFO blocks can be cascaded to create larger configurations.

PLL and CCC
ProASIC3E devices provide designers with very flexible clock conditioning capabilities. Each
member of the ProASIC3E family contains six CCCs, each with an integrated PLL. 

The six CCC blocks are located at the four corners and the centers of the east and west sides. 

To maximize user I/Os, only the center east and west PLLs are available in devices using the PQ208
package. However, all six CCC blocks are still usable; the four corner CCCs allow simple clock delay
operations as well as clock spine access.

The inputs of the six CCC blocks are accessible from the FPGA core or from one of several inputs
located near the CCC that have dedicated connections to the CCC block.

The CCC block has these key features:

• Wide input frequency range (fIN_CCC) = 1.5 MHz to 350 MHz

• Output frequency range (fOUT_CCC) = 0.75 MHz to 350 MHz 

• Clock delay adjustment via programmable and fixed delays from –7.56 ns to +11.12 ns

• 2 programmable delay types for clock skew minimization 

• Clock frequency synthesis

Additional CCC specifications:

• Internal phase shift = 0°, 90°, 180°, and 270°. Output phase shift depends on the output
divider configuration.

• Output duty cycle = 50% ± 1.5% or better

• Low output jitter: worst case < 2.5% × clock period peak-to-peak period jitter when single
global network used 

• Maximum acquisition time = 300 µs 

• Low power consumption of 5 mW

• Exceptional tolerance to input period jitter— allowable input jitter is up to 1.5 ns 

• Four precise phases; maximum misalignment between adjacent phases of 40 ps × (350 MHz /
fOUT_CCC)

Global Clocking
ProASIC3E devices have extensive support for multiple clocking domains. In addition to the CCC
and PLL support described above, there is a comprehensive global clock distribution network.

Each VersaTile input and output port has access to nine VersaNets: six chip (main) and three
quadrant global networks. The VersaNets can be driven by the CCC or directly accessed from the
core via multiplexers (MUXes). The VersaNets can be used to distribute low-skew clock signals or for
rapid distribution of high fanout nets.

查询"A3PE3000-1FG896"供应商


ProASIC3E Device Family Overview

1-6 v1.0

Pro I/Os with Advanced I/O Standards
The ProASIC3E family of FPGAs features a flexible I/O structure, supporting a range of voltages
(1.5 V, 1.8 V, 2.5 V, and 3.3 V). ProASIC3E FPGAs support 19 different I/O standards, including single-
ended, differential, and 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. Each I/O bank is subdivided into VREF minibanks, which are used by voltage-referenced
I/Os. VREF minibanks contain 8 to 18 I/Os. All the I/Os in a given minibank share a common VREF line.
Therefore, if any I/O in a given VREF minibank is configured as a VREF pin, the remaining I/Os in that
minibank will be able to use that reference voltage. 

Each I/O module contains several input, output, and enable registers. These registers allow the
implementation of the following:

• Single-Data-Rate applications (e.g., PCI 66 MHz, bidirectional SSTL 2 and 3, Class I and II)

• Double-Data-Rate applications (e.g., DDR LVDS, B-LVDS, and M-LVDS I/Os for point-to-point
communications, and DDR 200 MHz SRAM using bidirectional HSTL Class II)

ProASIC3E banks support M-LVDS with 20 multi-drop points.

Part Number and Revision Date
Part Number 51700098-001-1
Revised March 2008

List of Changes
The following table lists critical changes that were made in the current version of the document.

Previous Version Changes in Current Version (v1.0) Page

51700098-001-1 This document was divided into two sections and given a version number,
starting at v1.0. The first section of the document includes features, benefits,
ordering information, and temperature and speed grade offerings. The second
section is a device family overview.

N/A

51700098-001-0
(January 2008)

The FG324 package was added to the "ProASIC3E Product Family" table, the
"I/Os Per Package1" table, and the "Temperature Grade Offerings" table for
A3PE3000. 

I, II, IV

v2.1
(July 2007)

This document was previously in datasheet v2.1. As a result of moving to the
handbook format, Actel has restarted the version numbers. The new version
number is 51700098-001-0.

N/A

v2.0
(April 2007)

CoreMP7 information was removed from the "Features and Benefits" section. i

The M1 device part numbers have been updated in Table 4 • ProASIC3E
Product Family, "Packaging Tables", "Temperature Grade Offerings", "Speed
Grade and Temperature Grade Matrix", and "Speed Grade and Temperature
Grade Matrix". 

iii, ii, iii, 
iv, iv

The words "ambient temperature" were added to the temperature range in
the "Temperature Grade Offerings", "Speed Grade and Temperature Grade
Matrix", and "Speed Grade and Temperature Grade Matrix" sections.

iii, iv, iv

The "Clock Conditioning Circuit (CCC) and PLL" section was updated. i

Advance v0.6
(January 2007)

In the "Temperature Grade Offerings" section, Ambient was deleted. iii

Ambient was deleted from "Temperature Grade Offerings". iii

Ambient was deleted from the "Speed Grade and Temperature Grade Matrix". iv

查询"A3PE3000-1FG896"供应商


ProASIC3E Flash Family FPGAs

v1.0 1-7

Datasheet Categories
Categories
In order to provide the latest information to designers, some datasheets are published before data
has been fully characterized. Datasheets are designated as "Product Brief," "Advance,"
"Preliminary," and "Production." The definition 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.

Unmarked (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.

Actel Safety Critical, Life Support, and High-Reliability 
Applications Policy

The Actel products described in this advance status document may not have completed Actel’s
qualification process. Actel may amend or enhance products 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 Actel product (but especially a new
product) for a particular purpose, including appropriateness for safety-critical, life-support, and
other high-reliability applications. Consult Actel’s Terms and Conditions for specific liability
exclusions relating to life-support applications. A reliability report covering all of Actel’s products is
available on the Actel website at http://www.actel.com/documents/ORT_Report.pdf. Actel also
offers a variety of enhanced qualification and lot acceptance screening procedures. Contact your
local Actel sales office for additional reliability information.

Advance v0.5
(April 2006)

In the "Packaging Tables" table, the number of I/Os for the A3PE1500 was
changed for the FG484 and FG676 packages.

ii

Advance v0.4
(October 2005)

B-LVDS and M-LDVS are new I/O standards added to the datasheet. N/A

The term flow-through was changed to pass-through. N/A

Advance v0.2 The "Packaging Tables" table was updated. ii

Previous Version Changes in Current Version (v1.0) Page

查询"A3PE3000-1FG896"供应商


查询"A3PE3000-1FG896"供应商


v1.2 2-1

2 – ProASIC3E DC and Switching Characteristics

General Specifications
DC and switching characteristics for –F speed grade targets are based only on simulation.

The characteristics provided for the –F speed grade are subject to change after establishing FPGA
specifications. Some restrictions might be added and will be reflected in future revisions of this
document. The –F speed grade is only supported in the commercial temperature range.

Operating Conditions
Stresses beyond those listed in Table 2-1 may cause permanent damage to the device.

Exposure to absolute maximum rating conditions for extended periods may affect device reliability.
Absolute Maximum Ratings are stress ratings only; functional operation of the device at these or
any other conditions beyond those listed under the Recommended Operating Conditions specified
in Table 2-2 on page 2-2 is not implied. 

Table 2-1 • Absolute Maximum Ratings

Symbol Parameter Limits Units

VCC DC core supply voltage –0.3 to 1.65 V

VJTAG JTAG DC voltage –0.3 to 3.75 V

VPUMP Programming voltage –0.3 to 3.75 V

VCCPLL Analog power supply (PLL) –0.3 to 1.65 V

VCCI DC I/O output buffer supply voltage –0.3 to 3.75 V

VMV DC I/O input buffer supply voltage –0.3 to 3.75 V

VI I/O input voltage –0.3 V to 3.6 V (when I/O hot insertion mode is enabled)

–0.3 V to (VCCI + 1 V) or 3.6 V, whichever voltage is lower
(when I/O hot-insertion mode is disabled)

V

TSTG
2 Storage temperature –65 to +150 °C

TJ
2 Junction temperature +125 °C

Notes:

1. The device should be operated within the limits specified by the datasheet. During transitions, the input
signal may undershoot or overshoot according to the limits shown in Table 2-3 on page 2-2.

2. For flash programming and retention maximum limits, refer to Table 2-3 on page 2-2, and for
recommended operating limits, refer to Table 2-2 on page 2-2.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-2 v1.2

Table 2-2 • Recommended Operating Conditions 1

Symbol Parameter Commercial Industrial Units

TA Ambient temperature 0 to +70 4,6 –40 to +85 5,6 °C

VCC 1.5 V DC core supply voltage 1.425 to 1.575 1.425 to 1.575 V

VJTAG JTAG DC voltage 1.4 to 3.6 1.4 to 3.6 V

VPUMP Programming voltage Programming Mode 3.15 to 3.45 3.15 to 3.45 V

Operation3 0 to 3.6 0 to 3.6 V

VCCPLL Analog power supply (PLL) 1.4 to 1.6 1.4 to 1.6 V

VCCI and VMV 2 1.5 V DC supply voltage 1.425 to 1.575 1.425 to 1.575 V

1.8 V DC supply voltage 1.7 to 1.9 1.7 to 1.9 V

2.5 V DC supply voltage 2.3 to 2.7 2.3 to 2.7 V

3.3 V DC supply voltage 3.0 to 3.6 3.0 to 3.6 V

LVDS/B-LVDS/M-LVDS differential I/O 2.375 to 2.625 2.375 to 2.625 V

LVPECL differential I/O 3.0 to 3.6 3.0 to 3.6 V

Notes:

1. All parameters representing voltages are measured with respect to GND unless otherwise specified.

2. The ranges given here are for power supplies only. The recommended input voltage ranges specific to each
I/O standard are given in Table 2-13 on page 2-16. VMV and VCCI should be at the same voltage within a
given I/O bank.

3. VPUMP can be left floating during normal operation (not programming mode).

4. Maximum TJ = 85 °C.

5. Maximum TJ = 100 °C. 

6. To ensure targeted reliability standards are met across ambient and junction operating temperatures, Actel
recommends that the user follow best design practices using Actel’s timing and power simulation tools.

Table 2-3 • Flash Programming Limits – Retention, Storage and Operating Temperature1

Product Grade
Programming

Cycles
Program Retention
(biased/unbiased)

Maximum Storage
Temperature TSTG (°C) 2 

Maximum Operating Junction
Temperature TJ (°C) 2

Commercial 500 20 years 110 100

Industrial 500 20 years 110 100

Notes:

1. This is a stress rating only; functional operation at any condition other than those indicated is not implied.

2. These limits apply for program/data retention only. Refer to Table 2-1 on page 2-1 and Table 2-2 for device
operating conditions and absolute limits.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-3

I/O Power-Up and Supply Voltage Thresholds for Power-On Reset 
(Commercial and Industrial)
Sophisticated power-up management circuitry is designed into every ProASIC®3E device. These
circuits ensure easy transition from the powered-off state to the powered-up state of the device.
The many different supplies can power up in any sequence with minimized current spikes or surges.
In addition, the I/O will be in a known state through the power-up sequence. The basic principle is
shown in Figure 2-1 on page 2-4. 

There are five regions to consider during power-up. 

ProASIC3E I/Os are activated only if ALL of the following three conditions are met:

1. VCC and VCCI are above the minimum specified trip points (Figure 2-1 on page 2-4). 

2. VCCI > VCC – 0.75 V (typical)

3. Chip is in the operating mode.

VCCI Trip Point: 
Ramping up: 0.6 V < trip_point_up < 1.2 V
Ramping down: 0.5 V < trip_point_down < 1.1 V 

VCC Trip Point: 
Ramping up: 0.6 V < trip_point_up < 1.1 V
Ramping down: 0.5 V < trip_point_down < 1 V 

VCC and VCCI ramp-up trip points are about 100 mV higher than ramp-down trip points. This
specifically built-in hysteresis prevents undesirable power-up oscillations and current surges. Note
the following:

• During programming, I/Os become tristated and weakly pulled up to VCCI.

• JTAG supply, PLL power supplies, and charge pump VPUMP supply have no influence on I/O
behavior.

Table 2-4 • Overshoot and Undershoot Limits 1

VCCI and VMV

Average VCCI–GND Overshoot or 
Undershoot Duration 

as a Percentage of Clock Cycle2
Maximum Overshoot/

Undershoot2

2.7 V or less 10% 1.4 V

5% 1.49 V

3 V 10% 1.1 V

5% 1.19 V

3.3 V 10% 0.79 V

5% 0.88 V

3.6 V 10% 0.45 V

5% 0.54 V

Notes:

1. Based on reliability requirements at 85°C.

2. The duration is allowed at one out of six clock cycles. If the overshoot/undershoot occurs at one out of two
cycles, the maximum overshoot/undershoot has to be reduced by 0.15 V.

3. The device meets overshoot/undershoot specification requirements for PCI inputs with VCCI 3.45 V at 85°C
maximum, whereas the average toggling of inputs at one-sixth of PCI frequency is considered.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-4 v1.2

PLL Behavior at Brownout Condition 
Actel recommends using monotonic power supplies or voltage regulators to ensure proper
power-up behavior. Power ramp-up should be monotonic at least until VCC and VCCPLXL exceed
brownout activation levels. The VCC activation level is specified as 1.1 V worst-case (see Figure 2-1
on page 2-4 for more details).

When PLL power supply voltage and/or VCC levels drop below the VCC brownout levels (0.75 V ±
0.25 V), the PLL output lock signal goes low and/or the output clock is lost. Refer to the
Power-Up/-Down Behavior of Low-Power Flash Devices chapter of the handbook for information
on clock and lock recovery.

Internal Power-Up Activation Sequence
1. Core

2. Input buffers 

3. Output buffers, after 200 ns delay from input buffer activation

Figure 2-1 • I/O State as a Function of VCCI and VCC Voltage Levels

Region 1: I/O buffers are OFF

Region 2: I/O buffers are ON.
I/Os are functional (except differential inputs) 
but slower because V

CCI
/V

CC
 are below 

specification. For the same reason, input 
buffers do not meet V

IH
/V

IL
 levels, and 

output buffers do not meet V
OH

/V
OL

 levels.

Min VCCI datasheet specification
voltage at a selected I/O

standard; i.e., 1.425 V or 1.7 V
or 2.3 V or 3.0 V 

VCC

VCC = 1.425 V

Region 1: I/O Buffers are OFF

Activation trip point:
Va = 0.85 V ± 0.25 V

Deactivation trip point:
Vd = 0.75 V ± 0.25 V

Activation trip point:
Va = 0.9 V ± 0.3 V

Deactivation trip point:
Vd = 0.8 V ± 0.3 V

VCC = 1.575 V

Region 5: I/O buffers are ON 
and power supplies are within 
specification.
I/Os meet the entire datasheet 
and timer specifications for 
speed, V

IH
/V

IL
 , V

OH
/V

OL
 , etc. 

Region 4: I/O 
buffers are ON.

I/Os are functional
(except differential

 but slower because VCCI is
below specification. For the 

same reason, input buffers do not 
meet V

IH
/V

IL
 levels, and output

buffers do not meet V
OH

/V
OL

 levels.    

Region 4: I/O 
buffers are ON.

I/Os are functional
(except differential inputs) 

where VT can be from 0.58 V to 0.9 V (typically 0.75 V)

VCCI

Region 3: I/O buffers are ON.
I/Os are functional; I/O DC 
specifications are met, 
but I/Os are slower because 
the V

CC
 is below specification.

VCC = VCCI + VT

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-5

Thermal Characteristics

Introduction
The temperature variable in Actel 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 to be higher than the ambient temperature.

EQ 2-1 can be used to calculate junction temperature.

TJ = Junction Temperature = ΔT + TA 

EQ 2-1

where:

TA = Ambient Temperature

ΔT = Temperature gradient between junction (silicon) and ambient ΔT = θja * P 

θja = Junction-to-ambient of the package. θja numbers are located in Table 2-5.

P = Power dissipation

Package Thermal Characteristics
The device junction-to-case thermal resistivity is θjc and the junction-to-ambient air thermal
resistivity is θja. The thermal characteristics for θja are shown for two air flow rates. The absolute
maximum junction temperature is 110°C. EQ 2-2 shows a sample calculation of the absolute
maximum power dissipation allowed for an 896-pin FBGA package at commercial temperature and
in still air. 

EQ 2-2

Temperature and Voltage Derating Factors 

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

--------------------------------------------------------------------------------------------------------------------------------------- 110°C 70°C–
13.6°C/W

------------------------------------ 5.88 W===

Table 2-5 • Package Thermal Resistivities

Package Type Pin Count θjc

θja

UnitsStill Air 200 ft./min. 500 ft./min.

Plastic Quad Flat Package (PQFP) 208 8.0 26.1 22.5 20.8 C/W

Plastic Quad Flat Package (PQFP) with
embedded heat spreader

208 3.8 16.2 13.3 11.9 C/W

Fine Pitch Ball Grid Array (FBGA) 256 3.8 26.9 22.8 21.5 C/W

484 3.2 20.5 17.0 15.9 C/W

676 3.2 16.4 13.0 12.0 C/W

896 2.4 13.6 10.4 9.4 C/W

Table 2-6 • Temperature and Voltage Derating Factors for Timing Delays
(normalized to TJ = 70°C, VCC = 1.425 V)

Array Voltage 
VCC (V)

Junction Temperature (°C)

–40°C 0°C 25°C 70°C 85°C 100°C

1.425 0.87 0.92 0.95 1.00 1.02 1.05

1.500 0.83 0.88 0.90 0.95 0.97 1.00

1.575 0.80 0.85 0.87 0.92 0.94 0.96

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-6 v1.2

Calculating Power Dissipation

Quiescent Supply Current

Power per I/O Pin

Table 2-7 • Quiescent Supply Current Characteristics

A3PE600 A3PE1500 A3PE3000

Typical (25°C) 5 mA 12 mA 25 mA

Maximum (Commercial) 30 mA 70 mA 150 mA

Maximum (Industrial) 45 mA 105 mA 225 mA

Notes:

1. IDD Includes VCC, VPUMP, VCCI, and VMV currents. Values do not include I/O static contribution, which is
shown in Table 2-8 and Table 2-9 on page 2-7.

2. –F speed grade devices may experience higher standby IDD of up to five times the standard IDD and higher
I/O leakage. 

Table 2-8 • Summary of I/O Input Buffer Power (per pin) – Default I/O Software Settings

VMV
(V)

Static Power
PDC2 (mW)1

Dynamic Power
PAC9 (µW/MHz)2

Single-Ended

3.3 V LVTTL/LVCMOS 3.3 – 17.39

3.3 V LVTTL/LVCMOS – Schmitt trigger 3.3 – 25.51

2.5 V LVCMOS 2.5 – 5.76

2.5 V LVCMOS – Schmitt trigger 2.5 – 7.16

1.8 V LVCMOS 1.8 – 2.72

1.8 V LVCMOS – Schmitt trigger 1.8 – 2.80

1.5 V LVCMOS (JESD8-11) 1.5 – 2.08

1.5 V LVCMOS (JESD8-11) – Schmitt trigger 1.5 – 2.00

3.3 V PCI 3.3 – 18.82

3.3 V PCI – Schmitt trigger 3.3 – 20.12

3.3 V PCI-X 3.3 – 18.82

3.3 V PCI-X – Schmitt trigger 3.3 – 20.12

Voltage-Referenced

3.3 V GTL 3.3 2.90 8.23

2.5 V GTL 2.5 2.13 4.78

3.3 V GTL+ 3.3 2.81 4.14

2.5 V GTL+ 2.5 2.57 3.71

HSTL (I) 1.5 0.17 2.03

HSTL (II) 1.5 0.17 2.03

SSTL2 (I) 2.5 1.38 4.48

SSTL2 (II) 2.5 1.38 4.48

SSTL3 (I) 3.3 3.21 9.26

SSTL3 (II) 3.3 3.21 9.26

Notes:

1. PDC2 is the static power (where applicable) measured on VMV.

2. PAC9 is the total dynamic power measured on VCC and VMV.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-7

Differential

LVDS/B-LVDS/M-LVDS 2.5 2.26 1.50

LVPECL 3.3 5.71 2.17

Table 2-9 • Summary of I/O Output Buffer Power (per pin) – Default I/O Software Settings1

CLOAD
(pF)

VCCI
(V)

Static Power
PDC3 (mW)2

Dynamic Power
PAC10 (μW/MHz)3

Single-Ended

3.3 V LVTTL/LVCMOS 35 3.3 – 474.70

2.5 V LVCMOS 35 2.5 – 270.73

1.8 V LVCMOS 35 1.8 – 151.78

1.5 V LVCMOS (JESD8-11) 35 1.5 – 104.55

3.3 V PCI 10 3.3 – 204.61

3.3 V PCI-X 10 3.3 – 204.61

Voltage-Referenced

3.3 V GTL 10 3.3 – 24.08

2.5 V GTL 10 2.5 – 13.52

3.3 V GTL+ 10 3.3 – 24.10

2.5 V GTL+ 10 2.5 – 13.54

HSTL (I) 20 1.5 7.08 26.22

HSTL (II) 20 1.5 13.88 27.22

SSTL2 (I) 30 2.5 16.69 105.56

SSTL2 (II) 30 2.5 25.91 116.60

SSTL3 (I) 30 3.3 26.02 114.87

SSTL3 (II) 30 3.3 42.21 131.76

Differential

LVDS/B-LVDS/M-LVDS – 2.5 7.70 89.62

LVPECL – 3.3 19.42 168.02

Notes:

1. Dynamic power consumption is given for standard load and software default drive strength and output
slew.

2. PDC3 is the static power (where applicable) measured on VCCI.

3. PAC10 is the total dynamic power measured on VCC and VCCI.

Table 2-8 • Summary of I/O Input Buffer Power (per pin) – Default I/O Software Settings (continued)

VMV
(V)

Static Power
PDC2 (mW)1

Dynamic Power
PAC9 (µW/MHz)2

Notes:

1. PDC2 is the static power (where applicable) measured on VMV.

2. PAC9 is the total dynamic power measured on VCC and VMV.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-8 v1.2

Power Consumption of Various Internal Resources

Table 2-10 • Different Components Contributing to the Dynamic Power Consumption in ProASIC3E Devices

Parameter Definition

Device-Specific Dynamic Contributions
(µW/MHz)

A3PE600 A3PE1500 A3PE3000

PAC1 Clock contribution of a Global Rib 12.77 16.21 19.7

PAC2 Clock contribution of a Global Spine 1.85 3.06 4.16

PAC3 Clock contribution of a VersaTile row 0.88

PAC4 Clock contribution of a VersaTile used as a sequential
module

0.12

PAC5 First contribution of a VersaTile used as a sequential
module

0.07

PAC6 Second contribution of a VersaTile used as a
sequential module

0.29

PAC7 Contribution of a VersaTile used as a combinatorial
module

0.29

PAC8 Average contribution of a routing net 0.70

PAC9 Contribution of an I/O input pin (standard-
dependent)

See Table 2-8 on page 2-6.

PAC10 Contribution of an I/O output pin (standard-
dependent)

See Table 2-9 on page 2-7

PAC11 Average contribution of a RAM block during a read
operation

25.00

PAC12 Average contribution of a RAM block during a write
operation

30.00

PAC13 Static PLL contribution 2.55 mW

PAC14 Dynamic contribution for PLL 2.60

Note: For a different output load, drive strength, or slew rate, Actel recommends using the Actel power
calculator or SmartPower in Actel Libero® Integrated Design Environment (IDE).

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-9

Power Calculation Methodology
This section describes a simplified method to estimate power consumption of an application. For
more accurate and detailed power estimations, use the SmartPower tool in the Libero IDE
software.

The power calculation methodology described below uses the following variables:

• The number of PLLs as well as the number and the frequency of each output clock
generated

• The number of combinatorial and sequential cells used in the design

• The internal clock frequencies

• The number and the standard of I/O pins used in the design

• The number of RAM blocks used in the design

• Toggle rates of I/O pins as well as VersaTiles—guidelines are provided in Table 2-11 on
page 2-11.

• Enable rates of output buffers—guidelines are provided for typical applications in
Table 2-12 on page 2-11.

• Read rate and write rate to the memory—guidelines are provided for typical applications in
Table 2-12 on page 2-11. The calculation should be repeated for each clock domain defined
in the design.

Methodology
Total Power Consumption—PTOTAL

PTOTAL = PSTAT + PDYN 

PSTAT is the total static power consumption.

PDYN is the total dynamic power consumption.

Total Static Power Consumption—PSTAT
PSTAT = PDC1 + NINPUTS * PDC2 + NOUTPUTS * PDC3

NINPUTS is the number of I/O input buffers used in the design.

NOUTPUTS is the number of I/O output buffers used in the design.

Total Dynamic Power Consumption—PDYN
PDYN = PCLOCK + PS-CELL + PC-CELL + PNET + PINPUTS + POUTPUTS + PMEMORY + PPLL 

Global Clock Contribution—PCLOCK
PCLOCK = (PAC1 + NSPINE * PAC2 + NROW * PAC3 + NS-CELL * PAC4) * FCLK

NSPINE is the number of global spines used in the user design—guidelines are provided in
Table 2-11 on page 2-11.

NROW is the number of VersaTile rows used in the design—guidelines are provided in
Table 2-11 on page 2-11.

FCLK is the global clock signal frequency.

NS-CELL is the number of VersaTiles used as sequential modules in the design.

PAC1, PAC2, PAC3, and PAC4 are device-dependent.

Sequential Cells Contribution—PS-CELL 
PS-CELL = NS-CELL * (PAC5 + α1 / 2 * PAC6) * FCLK

NS-CELL is the number of VersaTiles used as sequential modules in the design. When a
multi-tile sequential cell is used, it should be accounted for as 1.

α1 is the toggle rate of VersaTile outputs—guidelines are provided in Table 2-11 on
page 2-11.

FCLK is the global clock signal frequency.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-10 v1.2

Combinatorial Cells Contribution—PC-CELL 
PC-CELL  = NC-CELL* α1 / 2 * PAC7 * FCLK

NC-CELL is the number of VersaTiles used as combinatorial modules in the design.

α1 is the toggle rate of VersaTile outputs—guidelines are provided in Table 2-11 on
page 2-11.

FCLK is the global clock signal frequency.

Routing Net Contribution—PNET
PNET = (NS-CELL + NC-CELL) * α1 / 2 * PAC8 * FCLK

NS-CELL is the number of VersaTiles used as sequential modules in the design.

NC-CELL is the number of VersaTiles used as combinatorial modules in the design.

α1 is the toggle rate of VersaTile outputs—guidelines are provided in Table 2-11 on
page 2-11.

FCLK is the global clock signal frequency.

I/O Input Buffer Contribution—PINPUTS
PINPUTS = NINPUTS * α2 / 2 * PAC9 * FCLK

NINPUTS is the number of I/O input buffers used in the design.

α2 is the I/O buffer toggle rate—guidelines are provided in Table 2-11 on page 2-11.

FCLK is the global clock signal frequency.

I/O Output Buffer Contribution—POUTPUTS 
POUTPUTS = NOUTPUTS * α2 / 2 * β1 * PAC10 * FCLK

NOUTPUTS is the number of I/O output buffers used in the design.

α2 is the I/O buffer toggle rate—guidelines are provided in Table 2-11 on page 2-11.

β1 is the I/O buffer enable rate—guidelines are provided in Table 2-12 on page 2-11.

FCLK is the global clock signal frequency.

RAM Contribution—PMEMORY
PMEMORY = PAC11 * NBLOCKS * FREAD-CLOCK * β2 + PAC12 * NBLOCK * FWRITE-CLOCK * β3

NBLOCKS is the number of RAM blocks used in the design.

FREAD-CLOCK is the memory read clock frequency.

β2 is the RAM enable rate for read operations—guidelines are provided in Table 2-12
on page 2-11.

FWRITE-CLOCK is the memory write clock frequency.

β3 is the RAM enable rate for write operations—guidelines are provided in Table 2-12
on page 2-11.

PLL Contribution—PPLL
PPLL  = PAC13 + PAC14 * FCLKOUT

FCLKOUT is the output clock frequency.1

1. The PLL dynamic contribution depends on the input clock frequency, the number of output clock signals generated
by the PLL, and the frequency of each output clock. If a PLL is used to generate more than one output clock, include
each output clock in the formula by adding its corresponding contribution (PAC14 * FCLKOUT product) to the total PLL
contribution.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-11

Guidelines
Toggle Rate Definition
A toggle rate defines the frequency of a net or logic element relative to a clock. It is a percentage.
If the toggle rate of a net is 100%, this means that this net switches at half the clock frequency.
Below are some examples:

• The average toggle rate of a shift register is 100% as all flip-flop outputs toggle at half of
the clock frequency.

• The average toggle rate of an 8-bit counter is 25%:

– Bit 0 (LSB) = 100%

– Bit 1           = 50%

– Bit 2           = 25%

– …

– Bit 7 (MSB) = 0.78125%

– Average toggle rate = (100% + 50% + 25% + 12.5% + . . . + 0.78125%) / 8

Enable Rate Definition
Output enable rate is the average percentage of time during which tristate outputs are enabled.
When nontristate output buffers are used, the enable rate should be 100%.

Table 2-11 • Toggle Rate Guidelines Recommended for Power Calculation

Component Definition Guideline

α1 Toggle rate of VersaTile outputs 10%

α2 I/O buffer toggle rate 10%

Table 2-12 • Enable Rate Guidelines Recommended for Power Calculation

Component Definition Guideline

β1 I/O output buffer enable rate 100%

β2 RAM enable rate for read operations 12.5%

β3 RAM enable rate for write operations 12.5%

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-12 v1.2

User I/O Characteristics

Timing Model

Figure 2-2 • Timing Model
Operating Conditions: –2 Speed, Commercial Temperature Range (TJ = 70°C), Worst-Case 
VCC = 1.425 V

D Q

Y

Y

D QD Q D Q
Y

Combinational Cell

Combinational Cell

Combinational Cell

I/O Module
(Registered)

I/O Module
(Non-Registered)

Register Cell Register Cell

I/O Module
(Registered)

I/O Module
(Non-Registered)

LVPECL

LVPECL

LVDS,
BLVDS,

M-LVDS

GTL+ 3.3V

Y

Combinational Cell

Y

Combinational Cell

Y

Combinational Cell

I/O Module
(Non-Registered)

LVTTL/LVCMOS
Output drive strength = 24 mA
High slew rate

I/O Module
(Non-Registered)

LVCMOS 1.5V
Output drive strength = 12 mA
High slew

LVTTL/LVCMOS
Output drive strength = 12 mA
High slew rate

I/O Module
(Non-Registered)

Input LVTTL/LVCMOS
Clock

Input LVTTL/LVCMOS
Clock

Input LVTTL/LVCMOS
Clock

tPD = 0.56 ns tPD = 0.49 ns

tDP = 1.36 ns

tPD = 0.87 ns tDP = 2.74 ns

tPD = 0.51 ns

tPD = 0.47 ns

tDP = 2.39 ns

tDP = 3.30 ns

tCLKQ = 0.59 ns

tDP = 1.53 ns

tSUD = 0.31 ns

tPY = 0.90 ns

tCLKQ = 0.55 ns
tSUD = 0.43 ns

tPY = 0.90 ns

tPD = 0.47 ns

tCLKQ = 0.55 ns
tSUD = 0.43 ns

tPY = 1.36 ns

tPY = 0.90 ns

tICLKQ = 0.24 ns
tISUD = 0.26 ns

tPY = 1.22 ns

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-13

Figure 2-3 • Input Buffer Timing Model and Delays (example)

(R)

PAD

Y

GND

(F)

50%50%

(R) (F)

(R)

DIN

GND

(F)

50%50%

PAD
Y

D

CLK

Q

I/O Interface

DIN

To Array

tDOUT tDOUT

VCC

tPYS

tPY

tPYS

tPY

VCC

Vtrip Vtrip

VIH

VIL

tPY = MAX(tPY(R), tPY(F))

tDIN = MAX(tDIN(R), tDIN(F))

tPY tDIN

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-14 v1.2

Figure 2-4 • Output Buffer Model and Delays (example)

tDP
(R)

PAD VOL
tDP
(F)

VtripVtrip

VOH

VCC

D
50% 50%

VCC

0 V

DOUT
50% 50%

0 V

tDOUT

(R)

tDOUT

(F)

From  Array

PAD

tDP

Std
Load

D

CLK

Q

I/O Interface

DOUT

D

tDOUT

tDP = MAX(tDP(R), tDP(F))
tDOUT = MAX(tDOUT(R), tDOUT(F))

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-15

Figure 2-5 • Tristate Output Buffer Timing Model and Delays (example)

D

CLK

Q

D

CLK

Q

10% VCCI

tZL

Vtrip

50%

tHZ
90% VCCI

tZH

Vtrip

50% 50% tLZ

50%

EOUT

PAD

D

E 50%

tEOUT (R)

50%
tEOUT (F)

PAD
DOUT

EOUT

D

I/O Interface

E

tEOUT

tZLS

Vtrip

50%

tZHS

Vtrip

50%EOUT

PAD

D

E 50% 50%tEOUT (R) tEOUT (F)

50%

VCC

VCC

VCC

VCCI

VCC

VCC

VCC

VOH

VOL

VOL

tZL, tZH, tHZ, tLZ, tZLS, tZHS

tEOUT = MAX(tEOUT(r), tEOUT(f))

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-16 v1.2

Overview of I/O Performance

Summary of I/O DC Input and Output Levels – Default I/O Software 
Settings

Table 2-13 • Summary of Maximum and Minimum DC Input and Output Levels 
Applicable to Commercial and Industrial Conditions

I/O Standard Drive Strength Slew Rate

VIL VIH VOL VOH IOL IOH

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

3.3 V LVTTL /
3.3 V LVCMOS

12 mA High –0.3 0.8 2 3.6 0.4 2.4 12 12

2.5 V LVCMOS 12 mA High –0.3 0.7 1.7 3.6 0.7 1.7 12 12

1.8 V LVCMOS 12 mA High –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 12 12

1.5 V LVCMOS 12 mA High –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 12 12

3.3 V PCI Per PCI Specification

3.3 V PCI-X Per PCI-X Specification

3.3 V GTL 25 mA2 High –0.3 VREF – 0.05 VREF + 0.05 3.6 0.4 – 25 25

2.5 V GTL 25 mA2 High –0.3 VREF – 0.05 VREF + 0.05 3.6 0.4 – 25 25

3.3 V GTL+ 35 mA High –0.3 VREF – 0.1 VREF + 0.1 3.6 0.6 – 51 51

2.5 V GTL+ 33 mA High –0.3 VREF – 0.1 VREF + 0.1 3.6 0.6 – 40 40

HSTL (I) 8 mA High –0.3 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCI – 0.4 8 8

HSTL (II) 15 mA2 High –0.3 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCI – 0.4 15 15

SSTL2 (I) 15 mA High –0.3 VREF – 0.2 VREF + 0.2 3.6 0.54 VCCI – 0.62 15 15

SSTL2 (II) 18 mA High –0.3 VREF – 0.2 VREF + 0.2 3.6 0.35 VCCI – 0.43 18 18

SSTL3 (I) 14 mA High –0.3 VREF – 0.2 VREF + 0.2 3.6 0.7 VCCI – 1.1 14 14

SSTL3 (II) 21 mA High –0.3 VREF – 0.2 VREF + 0.2 3.6 0.5 VCCI – 0.9 21 21

Notes:

1. Currents are measured at 85°C junction temperature. 

2. Output drive strength is below JEDEC specification.

3. Output Slew Rates can be extracted from IBIS Models, located at
http://www.actel.com/download/ibis/default.aspx.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-17

Table 2-14 • Summary of Maximum and Minimum DC Input Levels 
Applicable to Commercial and Industrial Conditions

DC I/O Standards

Commercial1 Industrial2

IIL IIH IIL IIH

µA µA µA µA

3.3 V LVTTL / 3.3 V LVCMOS 10 10 15 15

2.5 V LVCMOS 10 10 15 15

1.8 V LVCMOS 10 10 15 15

1.5 V LVCMOS 10 10 15 15

3.3 V PCI 10 10 15 15

3.3 V PCI-X 10 10 15 15

3.3 V GTL 10 10 15 15

2.5 V GTL 10 10 15 15

3.3 V GTL+ 10 10 15 15

2.5 V GTL+ 10 10 15 15

HSTL (I) 10 10 15 15

HSTL (II) 10 10 15 15

SSTL2 (I) 10 10 15 15

SSTL2 (II) 10 10 15 15

SSTL3 (I) 10 10 15 15

SSTL3 (II) 10 10 15 15

Notes:

1. Commercial range (0°C < TA < 70°C)

2. Industrial range (–40°C < TA < 85°C)

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-18 v1.2

Summary of I/O Timing Characteristics – Default I/O Software 
Settings

Table 2-15 • Summary of AC Measuring Points

Standard
Input Reference Voltage

(VREF_TYP)
Board Termination
Voltage (VTT_REF)

Measuring Trip Point
(Vtrip)

3.3 V LVTTL / 3.3 V LVCMOS – – 1.4 V

2.5 V LVCMOS – – 1.2 V

1.8 V LVCMOS – – 0.90 V

1.5 V LVCMOS – – 0.75 V

3.3 V PCI – – 0.285 * VCCI (RR)

0.615 * VCCI (FF))

3.3 V PCI-X – – 0.285 * VCCI (RR)

0.615 * VCCI (FF)

3.3 V GTL 0.8 V 1.2 V VREF

2.5 V GTL 0.8 V 1.2 V VREF

3.3 V GTL+ 1.0 V 1.5 V VREF

2.5 V GTL+ 1.0 V 1.5 V VREF

HSTL (I) 0.75 V 0.75 V VREF

HSTL (II) 0.75 V 0.75 V VREF

SSTL2 (I) 1.25 V 1.25 V VREF

SSTL2 (II) 1.25 V 1.25 V VREF

SSTL3 (I) 1.5 V 1.485 V VREF

SSTL3 (II) 1.5 V 1.485 V VREF

LVDS – – Cross point

LVPECL – – Cross point

Table 2-16 • I/O AC Parameter Definitions

Parameter Definition

tDP Data to Pad delay through the Output Buffer

tPY Pad to Data delay through the Input Buffer with Schmitt trigger disabled

tDOUT Data to Output Buffer delay through the I/O interface

tEOUT Enable to Output Buffer Tristate Control delay through the I/O interface

tDIN Input Buffer to Data delay through the I/O interface

tPYS Pad to Data delay through the Input Buffer with Schmitt trigger enabled

tHZ Enable to Pad delay through the Output Buffer—HIGH to Z 

tZH Enable to Pad delay through the Output Buffer—Z to HIGH

tLZ Enable to Pad delay through the Output Buffer—LOW to Z

tZL Enable to Pad delay through the Output Buffer—Z to LOW

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-19

tZHS Enable to Pad delay through the Output Buffer with delayed enable—Z to HIGH

tZLS Enable to Pad delay through the Output Buffer with delayed enable—Z to LOW

Table 2-16 • I/O AC Parameter Definitions

Parameter Definition

Table 2-17 • Summary of I/O Timing Characteristics—Software Default Settings
–2 Speed Grade, Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 3.0 V

I/O Standard 

D
ri

ve
 S

tr
en

g
th

 (
m

A
)

Sl
ew

 R
at

e

C
ap

ac
it

iv
e 

Lo
ad

 (
p

F)

Ex
te

rn
al

 R
es

is
to

r 
(Ω

)

t D
O

U
T 

(n
s)

t D
P 

(n
s)

t D
IN

 (
n

s)

t P
Y
 (

n
s)

t P
Y

S 
(n

s)

t E
O

U
T
 (

n
s)

t Z
L 

(n
s)

t Z
H

 (
n

s)

t L
Z 

(n
s)

t H
Z 

(n
s)

t Z
LS

 (
n

s)

t Z
H

S 
(n

s)

3.3 V LVTTL /
3.3 V LVCMOS 

12 High 35 – 0.49 2.74 0.03 0.90 1.17 0.32 2.79 2.14 2.45 2.70 4.46 3.81

2.5 V LVCMOS 12 High 35 – 0.49 2.80 0.03 1.13 1.24 0.32 2.85 2.61 2.51 2.61 4.52 4.28

1.8 V LVCMOS 12 High 35 – 0.49 2.83 0.03 1.08 1.42 0.32 2.89 2.31 2.79 3.16 4.56 3.98

1.5 V LVCMOS 12 High 35 – 0.49 3.30 0.03 1.27 1.60 0.32 3.36 2.70 2.96 3.27 5.03 4.37

3.3 V PCI Per PCI spec High 10 25 2 0.49 2.09 0.03 0.78 1.17 0.32 2.13 1.49 2.45 2.70 3.80 3.16

3.3 V PCI-X Per PCI-X spec High 10 25 2 0.49 2.09 0.03 0.78 1.17 0.32 2.13 1.49 2.45 2.70 3.80 3.16

3.3 V GTL 25 High 10 25 0.45 1.55 0.03 2.19 – 0.32 1.52 1.55 – – 3.19 3.22

2.5 V GTL 25 High 10 25 0.45 1.59 0.03 1.83 – 0.32 1.61 1.59 – – 3.28 3.26

3.3 V GTL+ 35 High 10 25 0.45 1.53 0.03 1.19 – 0.32 1.56 1.53 – – 3.23 3.20

2.5 V GTL+ 33 High 10 25 0.45 1.65 0.03 1.13 – 0.32 1.68 1.57 – – 3.35 3.24

HSTL (I) 8 High 20 50 0.49 2.37 0.03 1.59 – 0.32 2.42 2.35 – – 4.09 4.02

HSTL (II) 15 High 20 25 0.49 2.26 0.03 1.59 – 0.32 2.30 2.03 – – 3.97 3.70

SSTL2 (I) 15 High 30 50 0.49 1.59 0.03 1.00 – 0.32 1.62 1.38 – – 3.29 3.05

SSTL2 (II) 18 High 30 25 0.49 1.62 0.03 1.00 – 0.32 1.65 1.32 – – 3.32 2.99

SSTL3 (I) 14 High 30 50 0.49 1.72 0.03 0.93 – 0.32 1.75 1.37 – – 3.42 3.04

SSTL3 (II) 21 High 30 25 0.49 1.54 0.03 0.93 – 0.32 1.57 1.25 – – 3.24 2.92

LVDS/B-LVDS/
M-LVDS

24 High – – 0.49 1.40 0.03 1.36 – – – – – – – – 

LVPECL 24 High – – 0.49 1.36 0.03 1.22 – – – – – – – – 

Notes:

1. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

2. Resistance is used to measure I/O propagation delays as defined in PCI specifications. See Figure 2-10 on
page 2-35 for connectivity. This resistor is not required during normal operation.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-20 v1.2

Detailed I/O DC Characteristics

Table 2-18 • Input Capacitance

Symbol Definition Conditions Min. Max. Units

CIN Input capacitance VIN = 0, f = 1.0 MHz 8 pF

CINCLK Input capacitance on the clock pin VIN = 0, f = 1.0 MHz 8 pF

Table 2-19 • I/O Output Buffer Maximum Resistances1 

Standard Drive Strength RPULL-DOWN (Ω)2 RPULL-UP (Ω)3

3.3 V LVTTL / 3.3 V LVCMOS 4 mA 100 300

8 mA 50 150

12 mA 25 75

16 mA 17 50

24 mA 11 33

2.5 V LVCMOS 4 mA 100 200

8 mA 50 100

12 mA 25 50

16 mA 20 40

24 mA 11 22

1.8 V LVCMOS 2 mA 200 225

4 mA 100 112

6 mA 50 56

8 mA 50 56

12 mA 20 22

16 mA 20 22

1.5 V LVCMOS 2 mA 200 224

4 mA 100 112

6 mA 67 75

8 mA 33 37

12 mA 33 37

3.3 V PCI/PCI-X Per PCI/PCI-X specification 25 75

3.3 V GTL 25 mA 11 –

2.5 V GTL 25 mA 14 –

3.3 V GTL+ 35 mA 12 –

2.5 V GTL+ 33 mA 15 –

HSTL (I) 8 mA 50 50

Notes:

1. These maximum values are provided for informational reasons only. Minimum output buffer
resistance values depend on VCCI, drive strength selection, temperature, and process. For
board design considerations and detailed output buffer resistances, use the corresponding
IBIS models located on the Actel website at http://www.actel.com/techdocs/models/ibis.html.

2. R(PULL-DOWN-MAX) = (VOLspec) / IOLspec

3. R(PULL-UP-MAX) = (VCCImax – VOHspec) / IOHspec 

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-21

HSTL (II) 15 mA 25 25

SSTL2 (I) 15 mA 27 31

SSTL2 (II) 18 mA 13 15

SSTL3 (I) 14 mA 44 69

SSTL3 (II) 21 mA 18 32

Table 2-20 • I/O Weak Pull-Up/Pull-Down Resistances
Minimum and Maximum Weak Pull-Up/Pull-Down Resistance Values 

VCCI

R((WEAK PULL-UP)
1

(Ω)
R(WEAK PULL-DOWN)

2

(Ω)

Min. Max. Min. Max.

3.3 V 10 k 45 k 10 k 45 k

2.5 V 11 k 55 k 12 k 74 k

1.8 V 18 k 70 k 17 k 110 k

1.5 V 19 k 90 k 19 k 140 k

Notes:

1. R(WEAK PULL-DOWN-MAX) = (VOLspec) / IWEAK PULL-DOWN-MIN

2. R(WEAK PULL-UP-MAX) = (VCCImax – VOHspec) / IWEAK PULL-UP-MIN

Table 2-19 • I/O Output Buffer Maximum Resistances1  (continued)

Standard Drive Strength RPULL-DOWN (Ω)2 RPULL-UP (Ω)3

Notes:

1. These maximum values are provided for informational reasons only. Minimum output buffer
resistance values depend on VCCI, drive strength selection, temperature, and process. For
board design considerations and detailed output buffer resistances, use the corresponding
IBIS models located on the Actel website at http://www.actel.com/techdocs/models/ibis.html.

2. R(PULL-DOWN-MAX) = (VOLspec) / IOLspec

3. R(PULL-UP-MAX) = (VCCImax – VOHspec) / IOHspec 

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-22 v1.2

The length of time an I/O can withstand IOSH/IOSL events depends on the junction temperature. The
reliability data below is based on a 3.3 V, 36 mA I/O setting, which is the worst case for this type of
analysis.

For example, at 110°C, the short current condition would have to be sustained for more than three
months to cause a reliability concern. The I/O design does not contain any short circuit protection,
but such protection would only be needed in extremely prolonged stress conditions.

Table 2-21 • I/O Short Currents IOSH/IOSL

Drive Strength IOSH (mA)* IOSL (mA)*

3.3 V LVTTL / 3.3 V LVCMOS 4 mA 25 27

8 mA 51 54

12 mA 103 109

16 mA 132 127

24 mA 268 181

2.5 V LVCMOS 4 mA 16 18

8 mA 32 37

12 mA 65 74

16 mA 83 87

24 mA 169 124

1.8 V LVCMOS 2 mA 9 11

4 mA 17 22

6 mA 35 44

8 mA 45 51

12 mA 91 74

16 mA 91 74

1.5 V LVCMOS 2 mA 13 16

4 mA 25 33

6 mA 32 39

8 mA 66 55

12 mA 66 55

* TJ = 100°C

Table 2-22 • Duration of Short Circuit Event before Failure

Temperature Time before Failure

–40°C > 20 years

0°C > 20 years

25°C > 20 years

70°C 5 years

85°C 2 years

100°C 6 months

110°C 3 months

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-23

Single-Ended I/O Characteristics

3.3 V LVTTL / 3.3 V LVCMOS
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. The 3.3 V LVCMOS
standard is supported as part of the 3.3 V LVTTL support.

Table 2-23 • Schmitt Trigger Input Hysteresis
Hysteresis Voltage Value (typ.) for Schmitt Mode Input Buffers

Input Buffer Configuration Hysteresis Value (typ.)

3.3 V LVTTL/LVCMOS/PCI/PCI-X (Schmitt trigger mode) 240 mV

2.5 V LVCMOS (Schmitt trigger mode) 140 mV

1.8 V LVCMOS (Schmitt trigger mode) 80 mV

1.5 V LVCMOS (Schmitt trigger mode) 60 mV

Table 2-24 • I/O Input Rise Time, Fall Time, and Related I/O Reliability*

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

LVTTL/LVCMOS (Schmitt trigger
disabled)

No requirement 10 ns * 20 years (110°C)

LVTTL/LVCMOS (Schmitt trigger
enabled)

No requirement No requirement, but input noise
voltage cannot exceed Schmitt
hysteresis.

20 years (110°C)

HSTL/SSTL/GTL No requirement 10 ns * 10 years (100°C)

LVDS/B-LVDS/M-LVDS/
LVPECL

No requirement 10 ns * 10 years (100°C)

* For clock signals and similar edge-generating signals, refer to ProASIC3/E SSO and Pin Placement Guidelines.
The maximum input rise/fall time is related to the noise induced into the input buffer trace. If the noise is low,
then the rise time and fall time of input buffers can be increased beyond the maximum value. The longer the
rise/fall times, the more susceptible the input signal is to the board noise. Actel recommends signal integrity
evaluation/characterization of the system to ensure that there is no excessive noise coupling into input signals.

Table 2-25 • Minimum and Maximum DC Input and Output Levels

3.3 V LVTTL / 
3.3 V LVCMOS VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

4 mA –0.3 0.8 2 3.6 0.4 2.4 4 4 27 25 10 10

8 mA –0.3 0.8 2 3.6 0.4 2.4 8 8 54 51 10 10

12 mA –0.3 0.8 2 3.6 0.4 2.4 12 12 109 103 10 10

16 mA –0.3 0.8 2 3.6 0.4 2.4 16 16 127 132 10 10

24 mA –0.3 0.8 2 3.6 0.4 2.4 24 24 181 268 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Software default selection highlighted in gray.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-24 v1.2

Timing Characteristics

Figure 2-6 • AC Loading

Table 2-26 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) CLOAD (pF)

0 3.3 1.4 – 35

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
Test Point

Enable PathDatapath 35 pF

R = 1 k R to VCCI for tLZ/tZL/tZLS
R to GND for tHZ/tZH/tZHS

35 pF for tZH/tZHS/tZL/tZLS
5 pF for tHZ/tLZ

Table 2-27 • 3.3 V LVTTL / 3.3 V LVCMOS High Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 3.0 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

4 mA –F 0.79 9.47 0.05 1.44 1.88 0.51 9.64 8.05 3.23 3.11 12.33 10.74 ns

Std. 0.66 7.88 0.04 1.20 1.57 0.43 8.03 6.70 2.69 2.59 10.26 8.94 ns

–1 0.56 6.71 0.04 1.02 1.33 0.36 6.83 5.70 2.29 2.20 8.73 7.60 ns

–2 0.49 5.89 0.03 0.90 1.17 0.32 6.00 5.01 2.01 1.93 7.67 6.67 ns

8 mA –F 0.79 6.10 0.05 1.44 1.88 0.51 6.21 4.98 3.66 3.86 8.90 7.66 ns

Std. 0.66 5.08 0.04 1.20 1.57 0.43 5.17 4.14 3.05 3.21 7.41 6.38 ns

–1 0.56 4.32 0.04 1.02 1.33 0.36 4.40 3.52 2.59 2.73 6.30 5.43 ns

–2 0.49 3.79 0.03 0.90 1.17 0.32 3.86 3.09 2.28 2.40 5.53 4.76 ns

12 mA –F 0.79 4.41 0.05 1.44 1.88 0.51 4.49 3.45 3.93 4.34 7.17 6.13 ns

Std. 0.66 3.67 0.04 1.20 1.57 0.43 3.74 2.87 3.28 3.61 5.97 5.11 ns

–1 0.56 3.12 0.04 1.02 1.33 0.36 3.18 2.44 2.79 3.07 5.08 4.34 ns

–2 0.49 2.74 0.03 0.90 1.17 0.32 2.79 2.14 2.45 2.70 4.46 3.81 ns

16 mA –F 0.79 4.16 0.05 1.44 1.88 0.51 4.24 3.13 4.00 4.47 6.92 5.82 ns

Std. 0.66 3.46 0.04 1.20 1.57 0.43 3.53 2.61 3.33 3.72 5.76 4.84 ns

–1 0.56 2.95 0.04 1.02 1.33 0.36 3.00 2.22 2.83 3.17 4.90 4.12 ns

–2 0.49 2.59 0.03 0.90 1.17 0.32 2.63 1.95 2.49 2.78 4.30 3.62 ns

24 mA –F 0.79 3.85 0.05 1.44 1.88 0.51 3.92 2.59 4.07 4.96 6.61 5.28 ns

Std. 0.66 3.21 0.04 1.20 1.57 0.43 3.27 2.16 3.39 4.13 5.50 4.39 ns

–1 0.56 2.73 0.04 1.02 1.33 0.36 2.78 1.83 2.88 3.51 4.68 3.74 ns

–2 0.49 2.39 0.03 0.90 1.17 0.32 2.44 1.61 2.53 3.08 4.11 3.28 ns

Notes:

1. Software default selection highlighted in gray.

2. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-25

Table 2-28 • 3.3 V LVTTL / 3.3 V LVCMOS Low Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 3.0 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

4 mA –F 0.79 13.22 0.05 1.44 1.88 0.51 13.47 10.87 3.23 2.93 16.16 13.56 ns

Std. 0.66 11.01 0.04 1.20 1.57 0.43 11.21 9.05 2.69 2.44 13.45 11.29 ns

–1 0.56 9.36 0.04 1.02 1.33 0.36 9.54 7.70 2.29 2.08 11.44 9.60 ns

–2 0.49 8.22 0.03 0.90 1.17 0.32 8.37 6.76 2.01 1.82 10.04 8.43 ns

8 mA –F 0.79 9.45 0.05 1.44 1.88 0.51 9.62 7.74 3.65 3.68 12.31 10.42 ns

Std. 0.66 7.86 0.04 1.20 1.57 0.43 8.01 6.44 3.04 3.06 10.24 8.68 ns

–1 0.56 6.69 0.04 1.02 1.33 0.36 6.81 5.48 2.58 2.61 8.71 7.38 ns

–2 0.49 5.87 0.03 0.90 1.17 0.32 5.98 4.81 2.27 2.29 7.65 6.48 ns

12 mA –F 0.79 7.24 0.05 1.44 1.88 0.51 7.37 6.03 3.93 4.17 10.06 8.72 ns

Std. 0.66 6.03 0.04 1.20 1.57 0.43 6.14 5.02 3.28 3.47 8.37 7.26 ns

–1 0.56 5.13 0.04 1.02 1.33 0.36 5.22 4.27 2.79 2.95 7.12 6.17 ns

–2 0.49 4.50 0.03 0.90 1.17 0.32 4.58 3.75 2.45 2.59 6.25 5.42 ns

16 mA –F 0.79 6.75 0.05 1.44 1.88 0.51 6.87 5.68 3.99 4.30 9.56 8.36 ns

Std. 0.66 5.62 0.04 1.20 1.57 0.43 5.72 4.72 3.32 3.58 7.96 6.96 ns

–1 0.56 4.78 0.04 1.02 1.33 0.36 4.87 4.02 2.83 3.04 6.77 5.92 ns

–2 0.49 4.20 0.03 0.90 1.17 0.32 4.27 3.53 2.48 2.67 5.94 5.20 ns

24 mA –F 0.79 6.30 0.05 1.44 1.88 0.51 6.42 5.64 4.07 4.76 9.10 8.32 ns

Std. 0.66 5.24 0.04 1.20 1.57 0.43 5.34 4.69 3.39 3.96 7.58 6.93 ns

–1 0.56 4.46 0.04 1.02 1.33 0.36 4.54 3.99 2.88 3.37 6.44 5.89 ns

–2 0.49 3.92 0.03 0.90 1.17 0.32 3.99 3.50 2.53 2.96 5.66 5.17 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-26 v1.2

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

Table 2-29 • Minimum and Maximum DC Input and Output Levels

2.5 V 
LVCMOS VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

4 mA –0.3 0.7 1.7 3.6 0.7 1.7 4 4 18 16 10 10

8 mA –0.3 0.7 1.7 3.6 0.7 1.7 8 8 37 32 10 10

12 mA –0.3 0.7 1.7 3.6 0.7 1.7 12 12 74 65 10 10

16 mA –0.3 0.7 1.7 3.6 0.7 1.7 16 16 87 83 10 10

24 mA –0.3 0.7 1.7 3.6 0.7 1.7 24 24 124 169 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Software default selection highlighted in gray.

Figure 2-7 • AC Loading

Table 2-30 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) CLOAD (pF)

0 2.5 1.2 – 35

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
Test Point

Enable PathDatapath 35 pF

R = 1 k R to VCCI for tLZ/tZL/tZLS
R to GND for tHZ/tZH/tZHS

35 pF for tZH/tZHS/tZL/tZLS
5 pF for tHZ/tLZ

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-27

Timing Characteristics

Table 2-31 • 2.5 V LVCMOS High Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 2.3 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

4 mA –F 0.79 10.59 0.05 1.82 1.99 0.51 9.77 10.59 3.26 2.75 12.45 13.28 ns

Std. 0.66 8.82 0.04 1.51 1.66 0.43 8.13 8.82 2.72 2.29 10.37 11.05 ns

–1 0.56 7.50 0.04 1.29 1.41 0.36 6.92 7.50 2.31 1.95 8.82 9.40 ns

–2 0.49 6.58 0.03 1.13 1.24 0.32 6.07 6.58 2.03 1.71 7.74 8.25 ns

8 mA –F 0.79 6.33 0.05 1.82 1.99 0.51 6.33 6.33 3.73 3.64 9.02 9.02 ns

Std. 0.66 5.27 0.04 1.51 1.66 0.43 5.27 5.27 3.10 3.03 7.50 7.51 ns

–1 0.56 4.48 0.04 1.29 1.41 0.36 4.48 4.48 2.64 2.58 6.38 6.38 ns

–2 0.49 3.94 0.03 1.13 1.24 0.32 3.93 3.94 2.32 2.26 5.60 5.61 ns

12 mA –F 0.79 4.50 0.05 1.82 1.99 0.51 4.58 4.19 4.04 4.20 7.27 6.88 ns

Std. 0.66 3.74 0.04 1.51 1.66 0.43 3.81 3.49 3.37 3.49 6.05 5.73 ns

–1 0.56 3.18 0.04 1.29 1.41 0.36 3.24 2.97 2.86 2.97 5.15 4.87 ns

–2 0.49 2.80 0.03 1.13 1.24 0.32 2.85 2.61 2.51 2.61 4.52 4.28 ns

16 mA –F 0.79 4.24 0.05 1.82 1.99 0.51 4.32 3.75 4.11 4.35 7.00 6.43 ns

Std. 0.66 3.53 0.04 1.51 1.66 0.43 3.59 3.12 3.42 3.62 5.83 5.35 ns

–1 0.56 3.00 0.04 1.29 1.41 0.36 3.06 2.65 2.91 3.08 4.96 4.55 ns

–2 0.49 2.63 0.03 1.13 1.24 0.32 2.68 2.33 2.56 2.71 4.35 4.00 ns

24 mA –F 0.79 3.92 0.05 1.82 1.99 0.51 3.99 2.98 4.20 4.93 6.68 5.67 ns

Std. 0.66 3.26 0.04 1.51 1.66 0.43 3.32 2.48 3.49 4.11 5.56 4.72 ns

–1 0.56 2.77 0.04 1.29 1.41 0.36 2.83 2.11 2.97 3.49 4.73 4.01 ns

–2 0.49 2.44 0.03 1.13 1.24 0.32 2.48 1.85 2.61 3.07 4.15 3.52 ns

Notes:

1. Software default selection highlighted in gray.

2. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-28 v1.2

Table 2-32 • 2.5 V LVCMOS Low Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 2.3 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

4 mA –F 0.79 14.42 0.05 1.82 1.99 0.51 14.69 13.95 3.26 2.64 17.37 16.63 ns

Std. 0.66 12.00 0.04 1.51 1.66 0.43 12.23 11.61 2.72 2.20 14.46 13.85 ns

–1 0.56 10.21 0.04 1.29 1.41 0.36 10.40 9.88 2.31 1.87 12.30 11.78 ns

–2 0.49 8.96 0.03 1.13 1.24 0.32 9.13 8.67 2.03 1.64 10.80 10.34 ns

8 mA –F 0.79 10.49 0.05 1.82 1.99 0.51 10.68 9.62 3.73 3.52 13.37 12.31 ns

Std. 0.66 8.73 0.04 1.51 1.66 0.43 8.89 8.01 3.10 2.93 11.13 10.25 ns

–1 0.56 7.43 0.04 1.29 1.41 0.36 7.57 6.82 2.64 2.49 9.47 8.72 ns

–2 0.49 6.52 0.03 1.13 1.24 0.32 6.64 5.98 2.32 2.19 8.31 7.65 ns

12 mA –F 0.79 8.14 0.05 1.82 1.99 0.51 8.29 7.34 4.04 4.08 10.97 10.02 ns

Std. 0.66 6.77 0.04 1.51 1.66 0.43 6.90 6.11 3.37 3.39 9.14 8.34 ns

–1 0.56 5.76 0.04 1.29 1.41 0.36 5.87 5.20 2.86 2.89 7.77 7.10 ns

–2 0.49 5.06 0.03 1.13 1.24 0.32 5.15 4.56 2.51 2.53 6.82 6.23 ns

16 mA –F 0.79 7.58 0.05 1.82 1.99 0.51 7.72 6.88 4.11 4.23 10.40 9.57 ns

Std. 0.66 6.31 0.04 1.51 1.66 0.43 6.42 5.73 3.42 3.52 8.66 7.96 ns

–1 0.56 5.37 0.04 1.29 1.41 0.36 5.46 4.87 2.91 3.00 7.37 6.77 ns

–2 0.49 4.71 0.03 1.13 1.24 0.32 4.80 4.28 2.56 2.63 6.47 5.95 ns

24 mA –F 0.79 7.13 0.05 1.82 1.99 0.51 7.26 6.85 4.20 4.80 9.94 9.54 ns

Std. 0.66 5.93 0.04 1.51 1.66 0.43 6.04 5.70 3.49 4.00 8.28 7.94 ns

–1 0.56 5.05 0.04 1.29 1.41 0.36 5.14 4.85 2.97 3.40 7.04 6.75 ns

–2 0.49 4.43 0.03 1.13 1.24 0.32 4.51 4.26 2.61 2.99 6.18 5.93 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-29

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

Table 2-33 • Minimum and Maximum DC Input and Output Levels

1.8 V 
LVCMOS VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 μA2 μA2

2 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 2 2 11 9 10 10

4 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 4 4 22 17 10 10

6 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 6 6 44 35 10 10

8 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 8 8 51 45 10 10

12 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 12 12 74 91 10 10

16 mA –0.3 0.35 * VCCI 0.65 * VCCI 3.6 0.45 VCCI – 0.45 16 16 74 91 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Software default selection highlighted in gray.

Figure 2-8 • AC Loading

Table 2-34 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) CLOAD (pF)

0 1.8 0.9 – 35

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
Test Point

Enable PathDatapath 35 pF

R = 1 k R to VCCI for tLZ/tZL/tZLS
R to GND for tHZ/tZH/tZHS

35 pF for tZH/tZHS/tZL/tZLS
5 pF for tHZ/tLZ

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-30 v1.2

Timing Characteristics

Table 2-35 • 1.8 V LVCMOS High Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 1.7 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

2 mA –F 0.79 14.54 0.05 1.74 2.29 0.51 11.52 14.54 3.34 1.97 14.21 17.23 ns

Std. 0.66 12.10 0.04 1.45 1.91 0.43 9.59 12.10 2.78 1.64 11.83 14.34 ns

–1 0.56 10.30 0.04 1.23 1.62 0.36 8.16 10.30 2.37 1.39 10.06 12.20 ns

–2 0.49 9.04 0.03 1.08 1.42 0.32 7.16 9.04 2.08 1.22 8.83 10.71 ns

4 mA –F 0.79 8.47 0.05 1.74 2.29 0.51 7.45 8.47 3.90 3.44 10.14 11.16 ns

Std. 0.66 7.05 0.04 1.45 1.91 0.43 6.20 7.05 3.25 2.86 8.44 9.29 ns

–1 0.56 6.00 0.04 1.23 1.62 0.36 5.28 6.00 2.76 2.44 7.18 7.90 ns

–2 0.49 5.27 0.03 1.08 1.42 0.32 4.63 5.27 2.43 2.14 6.30 6.94 ns

6 mA –F 0.79 5.43 0.05 1.74 2.29 0.51 5.36 5.43 4.29 4.17 8.05 8.12 ns

Std. 0.66 4.52 0.04 1.45 1.91 0.43 4.47 4.52 3.57 3.47 6.70 6.76 ns

–1 0.56 3.85 0.04 1.23 1.62 0.36 3.80 3.85 3.04 2.95 5.70 5.75 ns

–2 0.49 3.38 0.03 1.08 1.42 0.32 3.33 3.38 2.66 2.59 5.00 5.05 ns

8 mA –F 0.79 4.95 0.05 1.74 2.29 0.51 5.04 4.80 4.36 4.35 7.73 7.48 ns

Std. 0.66 4.12 0.04 1.45 1.91 0.43 4.20 3.99 3.63 3.62 6.43 6.23 ns

–1 0.56 3.51 0.04 1.23 1.62 0.36 3.57 3.40 3.09 3.08 5.47 5.30 ns

–2 0.49 3.08 0.03 1.08 1.42 0.32 3.14 2.98 2.71 2.71 4.81 4.65 ns

12 mA –F 0.79 4.56 0.05 1.74 2.29 0.51 4.64 3.71 4.48 5.09 7.33 6.40 ns

Std. 0.66 3.80 0.04 1.45 1.91 0.43 3.87 3.09 3.73 4.24 6.10 5.32 ns

–1 0.56 3.23 0.04 1.23 1.62 0.36 3.29 2.63 3.18 3.60 5.19 4.53 ns

–2 0.49 2.83 0.03 1.08 1.42 0.32 2.89 2.31 2.79 3.16 4.56 3.98 ns

16 mA –F 0.79 4.56 0.05 1.74 2.29 0.51 4.64 3.71 4.48 5.09 7.33 6.40 ns

Std. 0.66 3.80 0.04 1.45 1.91 0.43 3.87 3.09 3.73 4.24 6.10 5.32 ns

–1 0.56 3.23 0.04 1.23 1.62 0.36 3.29 2.63 3.18 3.60 5.19 4.53 ns

–2 0.49 2.83 0.03 1.08 1.42 0.32 2.89 2.31 2.79 3.16 4.56 3.98 ns

Notes:

1. Software default selection highlighted in gray.

2. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-31

Table 2-36 • 1.8 V LVCMOS Low Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 1.7 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

2 mA –F 0.79 19.03 0.05 1.74 2.29 0.51 18.80 19.03 3.34 1.90 21.49 21.71 ns

Std. 0.66 15.84 0.04 1.45 1.91 0.43 15.65 15.84 2.78 1.58 17.89 18.07 ns

–1 0.56 13.47 0.04 1.23 1.62 0.36 13.31 13.47 2.37 1.35 15.22 15.37 ns

–2 0.49 11.83 0.03 1.08 1.42 0.32 11.69 11.83 2.08 1.18 13.36 13.50 ns

4 mA –F 0.79 13.68 0.05 1.74 2.29 0.51 13.94 12.92 3.91 3.33 16.62 15.61 ns

Std. 0.66 11.39 0.04 1.45 1.91 0.43 11.60 10.76 3.26 2.77 13.84 12.99 ns

–1 0.56 9.69 0.04 1.23 1.62 0.36 9.87 9.15 2.77 2.36 11.77 11.05 ns

–2 0.49 8.51 0.03 1.08 1.42 0.32 8.66 8.03 2.43 2.07 10.33 9.70 ns

6 mA –F 0.79 10.78 0.05 1.74 2.29 0.51 10.98 9.73 4.29 4.03 13.66 12.41 ns

Std. 0.66 8.97 0.04 1.45 1.91 0.43 9.14 8.10 3.57 3.36 11.37 10.33 ns

–1 0.56 7.63 0.04 1.23 1.62 0.36 7.77 6.89 3.04 2.86 9.67 8.79 ns

–2 0.49 6.70 0.03 1.08 1.42 0.32 6.82 6.05 2.66 2.51 8.49 7.72 ns

8 mA –F 0.79 10.03 0.05 1.74 2.29 0.51 10.22 9.11 4.37 4.23 12.90 11.80 ns

Std. 0.66 8.35 0.04 1.45 1.91 0.43 8.50 7.59 3.64 3.52 10.74 9.82 ns

–1 0.56 7.10 0.04 1.23 1.62 0.36 7.23 6.45 3.10 3.00 9.14 8.35 ns

–2 0.49 6.24 0.03 1.08 1.42 0.32 6.35 5.66 2.72 2.63 8.02 7.33 ns

12 mA –F 0.79 9.54 0.05 1.74 2.29 0.51 9.72 9.08 4.50 4.93 12.40 11.77 ns

Std. 0.66 7.94 0.04 1.45 1.91 0.43 8.09 7.56 3.74 4.11 10.32 9.80 ns

–1 0.56 6.75 0.04 1.23 1.62 0.36 6.88 6.43 3.18 3.49 8.78 8.33 ns

–2 0.49 5.93 0.03 1.08 1.42 0.32 6.04 5.65 2.79 3.07 7.71 7.32 ns

16 mA –F 0.79 9.54 0.05 1.74 2.29 0.51 9.72 9.08 4.50 4.93 12.40 11.77 ns

Std. 0.66 7.94 0.04 1.45 1.91 0.43 8.09 7.56 3.74 4.11 10.32 9.80 ns

–1 0.56 6.75 0.04 1.23 1.62 0.36 6.88 6.43 3.18 3.49 8.78 8.33 ns

–2 0.49 5.93 0.03 1.08 1.42 0.32 6.04 5.65 2.79 3.07 7.71 7.32 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-32 v1.2

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

Table 2-37 • Minimum and Maximum DC Input and Output Levels

1.5 V
LVCMOS VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 μA2 μA2

2 mA –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 2 2 16 13 10 10

4 mA –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 4 4 33 25 10 10

6 mA –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 6 6 39 32 10 10

8 mA –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 8 8 55 66 10 10

12 mA –0.3 0.30 * VCCI 0.7 * VCCI 3.6 0.25 * VCCI 0.75 * VCCI 12 12 55 66 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Software default selection highlighted in gray.

Figure 2-9 • AC Loading

Table 2-38 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) CLOAD (pF)

0 1.5 0.75 – 35

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
Test Point

Enable PathDatapath 35 pF

R = 1 k R to VCCI for tLZ/tZL/tZLS
R to GND for tHZ/tZH/tZHS

35 pF for tZH/tZHS/tZL/tZLS
5 pF for tHZ/tLZ

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-33

Timing Characteristics

Table 2-39 • 1.5 V LVCMOS High Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 1.4 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

2 mA –F 0.79 10.25 0.05 2.04 2.58 0.51 8.72 10.25 4.08 3.35 11.41 12.94 ns

Std. 0.66 8.53 0.04 1.70 2.14 0.43 7.26 8.53 3.39 2.79 9.50 10.77 ns

–1 0.56 7.26 0.04 1.44 1.82 0.36 6.18 7.26 2.89 2.37 8.08 9.16 ns

–2 0.49 6.37 0.03 1.27 1.60 0.32 5.42 6.37 2.53 2.08 7.09 8.04 ns

4 mA –F 0.79 6.50 0.05 2.04 2.58 0.51 6.27 6.50 4.51 4.18 8.95 9.19 ns

Std. 0.66 5.41 0.04 1.70 2.14 0.43 5.22 5.41 3.75 3.48 7.45 7.65 ns

–1 0.56 4.60 0.04 1.44 1.82 0.36 4.44 4.60 3.19 2.96 6.34 6.50 ns

–2 0.49 4.04 0.03 1.27 1.60 0.32 3.89 4.04 2.80 2.60 5.56 5.71 ns

6 mA –F 0.79 5.77 0.05 2.04 2.58 0.51 5.88 5.70 4.60 4.41 8.56 8.39 ns

Std. 0.66 4.80 0.04 1.70 2.14 0.43 4.89 4.75 3.83 3.67 7.13 6.98 ns

–1 0.56 4.09 0.04 1.44 1.82 0.36 4.16 4.04 3.26 3.12 6.06 5.94 ns

–2 0.49 3.59 0.03 1.27 1.60 0.32 3.65 3.54 2.86 2.74 5.32 5.21 ns

8 mA –F 0.79 5.31 0.05 2.04 2.58 0.51 5.41 4.35 4.76 5.25 8.09 7.04 ns

Std. 0.66 4.42 0.04 1.70 2.14 0.43 4.50 3.62 3.96 4.37 6.74 5.86 ns

–1 0.56 3.76 0.04 1.44 1.82 0.36 3.83 3.08 3.37 3.72 5.73 4.98 ns

–2 0.49 3.30 0.03 1.27 1.60 0.32 3.36 2.70 2.96 3.27 5.03 4.37 ns

12 mA –F 0.79 5.31 0.05 2.04 2.58 0.51 5.41 4.35 4.76 5.25 8.09 7.04 ns

Std. 0.66 4.42 0.04 1.70 2.14 0.43 4.50 3.62 3.96 4.37 6.74 5.86 ns

–1 0.56 3.76 0.04 1.44 1.82 0.36 3.83 3.08 3.37 3.72 5.73 4.98 ns

–2 0.49 3.30 0.03 1.27 1.60 0.32 3.36 2.70 2.96 3.27 5.03 4.37 ns

Notes:

1. Software default selection highlighted in gray.

2. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-34 v1.2

Table 2-40 • 1.5 V LVCMOS Low Slew
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 1.4 V

Drive 
Strength

Speed
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

2 mA –F 0.79 16.95 0.05 2.04 2.58 0.51 17.26 15.78 4.09 3.22 19.95 18.47 ns

Std. 0.66 14.11 0.04 1.70 2.14 0.43 14.37 13.14 3.40 2.68 16.61 15.37 ns

–1 0.56 12.00 0.04 1.44 1.82 0.36 12.22 11.17 2.90 2.28 14.13 13.08 ns

–2 0.49 10.54 0.03 1.27 1.60 0.32 10.73 9.81 2.54 2.00 12.40 11.48 ns

4 mA –F 0.79 13.49 0.05 2.04 2.58 0.51 13.74 11.85 4.53 4.03 16.43 14.54 ns

Std. 0.66 11.23 0.04 1.70 2.14 0.43 11.44 9.87 3.77 3.36 13.68 12.10 ns

–1 0.56 9.55 0.04 1.44 1.82 0.36 9.73 8.39 3.21 2.86 11.63 10.29 ns

–2 0.49 8.39 0.03 1.27 1.60 0.32 8.54 7.37 2.81 2.51 10.21 9.04 ns

6 mA –F 0.79 12.56 0.05 2.04 2.58 0.51 12.79 11.10 4.62 4.26 15.48 13.79 ns

Std. 0.66 10.45 0.04 1.70 2.14 0.43 10.65 9.24 3.84 3.55 12.88 11.48 ns

–1 0.56 8.89 0.04 1.44 1.82 0.36 9.06 7.86 3.27 3.02 10.96 9.76 ns

–2 0.49 7.81 0.03 1.27 1.60 0.32 7.95 6.90 2.87 2.65 9.62 8.57 ns

8 mA –F 0.79 12.04 0.05 2.04 2.58 0.51 12.26 11.09 4.77 5.07 14.94 13.77 ns

Std. 0.66 10.02 0.04 1.70 2.14 0.43 10.20 9.23 3.97 4.22 12.44 11.47 ns

–1 0.56 8.52 0.04 1.44 1.82 0.36 8.68 7.85 3.38 3.59 10.58 9.75 ns

–2 0.49 7.48 0.03 1.27 1.60 0.32 7.62 6.89 2.97 3.15 9.29 8.56 ns

12 mA –F 0.79 12.04 0.05 2.04 2.58 0.51 12.26 11.09 4.77 5.07 14.94 13.77 ns

Std. 0.66 10.02 0.04 1.70 2.14 0.43 10.20 9.23 3.97 4.22 12.44 11.47 ns

–1 0.56 8.52 0.04 1.44 1.82 0.36 8.68 7.85 3.38 3.59 10.58 9.75 ns

–2 0.49 7.48 0.03 1.27 1.60 0.32 7.62 6.89 2.97 3.15 9.29 8.56 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-35

3.3 V PCI, 3.3 V PCI-X
Peripheral Component Interface for 3.3 V standard specifies support for 33 MHz and 66 MHz PCI
Bus applications.  

AC loadings are defined per the PCI/PCI-X specifications for the datapath; Actel loadings for enable
path characterization are described in Figure 2-10. 

AC loadings are defined per PCI/PCI-X specifications for the datapath; Actel loading for tristate is
described in Table 2-42.

Timing Characteristics

Table 2-41 • Minimum and Maximum DC Input and Output Levels

3.3 V PCI/PCI-X VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

Per PCI specification Per PCI curves 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-10 • AC Loading

Test Point
Enable Path

R to V     for t   /t   /tCCI LZ ZL ZLS

10 pF for t    /t     /t   /tZH ZHS ZLSZL
5 pF for tHZ /tLZ

R to GND for t    /t    /tHZ ZH ZHS
R = 1 k

Test Point
Datapath

R = 25 R to VCCI for tDP (F)
R to GND for tDP (R)

Table 2-42 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) CLOAD (pF)

0 3.3 0.285 * VCCI for tDP(R)

0.615 * VCCI for tDP(F)

– 10

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Table 2-43 • 3.3 V PCI/PCI-X
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 3.0 V

Speed 
Grade tDOUT tDP tDIN tPY tPYS tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 3.37 0.05 1.26 2.01 0.51 3.43 2.40 3.93 4.34 6.12 5.08 ns

Std. 0.66 2.81 0.04 1.05 1.67 0.43 2.86 2.00 3.28 3.61 5.09 4.23 ns

–1 0.56 2.39 0.04 0.89 1.42 0.36 2.43 1.70 2.79 3.07 4.33 3.60 ns

–2 0.49 2.09 0.03 0.78 1.25 0.32 2.13 1.49 2.45 2.70 3.80 3.16 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-36 v1.2

Voltage-Referenced I/O Characteristics

3.3 V GTL
Gunning Transceiver Logic is a high-speed bus standard (JESD8-3). It provides a differential
amplifier input buffer and an open-drain output buffer. The VCCI pin should be connected to
3.3 V.

Timing Characteristics

Table 2-44 • Minimum and Maximum DC Input and Output Levels

3.3 V GTL VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

25 mA3 –0.3 VREF – 0.05 VREF + 0.05 3.6 0.4 – 25 25 181 268 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Output drive strength is below JEDEC specification.

Figure 2-11 • AC Loading

Table 2-45 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.05 VREF + 0.05 0.8 0.8 1.2 10

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
10 pF

25GTL

VTT

Table 2-46 • 3.3 V GTL
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 3.0 V VREF = 0.8 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.72 2.49 0.05 3.52 0.51 2.45 2.49 5.13 5.18 ns

Std. 0.60 2.08 0.04 2.93 0.43 2.04 2.08 4.27 4.31 ns

–1 0.51 1.77 0.04 2.50 0.36 1.73 1.77 3.63 3.67 ns

–2 0.45 1.55 0.03 2.19 0.32 1.52 1.55 3.19 3.22 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-37

2.5 V GTL
Gunning Transceiver Logic is a high-speed bus standard (JESD8-3). It provides a differential
amplifier input buffer and an open-drain output buffer. The VCCI pin should be connected to
2.5 V.

Timing Characteristics

Table 2-47 • Minimum and Maximum DC Input and Output Levels

2.5 GTL VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 μA2 μA2

25 mA3 –0.3 VREF – 0.05 VREF + 0.05 3.6 0.4 – 25 25 124 169 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Output drive strength is below JEDEC specification.

Figure 2-12 • AC Loading

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

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.05 VREF + 0.05 0.8 0.8 1.2 10

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
10 pF

25GTL

VTT

Table 2-49 • 2.5 V GTL
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 3.0 V VREF = 0.8 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.72 2.56 0.05 2.95 0.51 2.60 2.56 5.28 5.24 ns

Std. 0.60 2.13 0.04 2.46 0.43 2.16 2.13 4.40 4.36 ns

–1 0.51 1.81 0.04 2.09 0.36 1.84 1.81 3.74 3.71 ns

–2 0.45 1.59 0.03 1.83 0.32 1.61 1.59 3.28 3.26 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-38 v1.2

3.3 V GTL+
Gunning Transceiver Logic Plus is a high-speed bus standard (JESD8-3). It provides a differential
amplifier input buffer and an open-drain output buffer. The VCCI pin should be connected to
3.3 V.

Timing Characteristics

Table 2-50 • Minimum and Maximum DC Input and Output Levels

3.3 V GTL+ VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

35 mA –0.3 VREF – 0.1 VREF + 0.1 3.6 0.6 – 35 35 181 268 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-13 • AC Loading

Table 2-51 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.1 VREF + 0.1 1.0 1.0 1.5 10

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
10 pF

25GTL+

VTT

Table 2-52 • 3.3 V GTL+
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V,
Worst-Case VCCI = 3.0 V, VREF = 1.0 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.72 2.47 0.05 1.91 0.51 2.51 2.47 5.20 5.15 ns

Std. 0.60 2.06 0.04 1.59 0.43 2.09 2.06 4.33 4.29 ns

–1 0.51 1.75 0.04 1.35 0.36 1.78 1.75 3.68 3.65 ns

–2 0.45 1.53 0.03 1.19 0.32 1.56 1.53 3.23 3.20 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-39

2.5 V GTL+
Gunning Transceiver Logic Plus is a high-speed bus standard (JESD8-3). It provides a differential
amplifier input buffer and an open-drain output buffer. The VCCI pin should be connected to
2.5 V.

Timing Characteristics

Table 2-53 • Minimum and Maximum DC Input and Output Levels

2.5 V GTL+ VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

33 mA –0.3 VREF – 0.1 VREF + 0.1 3.6 0.6 – 33 33 124 169 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-14 • AC Loading

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

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.1 VREF + 0.1 1.0 1.0 1.5 10

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
10 pF

25GTL+

VTT

Table 2-55 • 2.5 V GTL+
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 2.3 V, VREF = 1.0 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.72 2.65 0.05 1.82 0.51 2.70 2.52 5.38 5.21 ns

Std. 0.60 2.21 0.04 1.51 0.43 2.25 2.10 4.48 4.34 ns

–1 0.51 1.88 0.04 1.29 0.36 1.91 1.79 3.81 3.69 ns

–2 0.45 1.65 0.03 1.13 0.32 1.68 1.57 3.35 3.24 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-40 v1.2

HSTL Class I
High-Speed Transceiver Logic is a general-purpose high-speed 1.5 V bus standard (EIA/JESD8-6).
ProASIC3E devices support Class I. This provides a differential amplifier input buffer and a push-pull
output buffer.

Timing Characteristics

Table 2-56 • Minimum and Maximum DC Input and Output Levels

HSTL Class I VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

8 mA –0.3 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCI – 0.4 8 8 39 32 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-15 • AC Loading

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

Input LOW (V) Input HIGH (V)
Measuring Point* 

(V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.1 VREF + 0.1 0.75 0.75 0.75 20

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
20 pF

50
HSTL
Class I

VTT

Table 2-58 • HSTL Class I
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = .4 V, VREF = 0.75 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 3.82 0.05 2.55 0.51 3.89 3.78 6.58 6.46 ns

Std. 0.66 3.18 0.04 2.12 0.43 3.24 3.14 5.47 5.38 ns

–1 0.56 2.70 0.04 1.81 0.36 2.75 2.67 4.66 4.58 ns

–2 0.49 2.37 0.03 1.59 0.32 2.42 2.35 4.09 4.02 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-41

HSTL Class II
High-Speed Transceiver Logic is a general-purpose high-speed 1.5 V bus standard (EIA/JESD8-6).
ProASIC3E devices support Class II. This provides a differential amplifier input buffer and a push-
pull output buffer.

Timing Characteristics

Table 2-59 • Minimum and Maximum DC Input and Output Levels

HSTL Class II VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

15 mA3 –0.3 VREF – 0.1 VREF + 0.1 3.6 0.4 VCCI-0.4 15 15 55 66 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

3. Output drive strength is below JEDEC specification.

Figure 2-16 • AC Loading

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

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.1 VREF + 0.1 0.75 0.75 0.75 20

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point
20 pF

25
HSTL
Class II

VTT

Table 2-61 • HSTL Class II
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 1.4 V, VREF = 0.75 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 3.63 0.05 2.55 0.51 3.70 3.26 6.39 5.95 ns

Std. 0.66 3.02 0.04 2.12 0.43 3.08 2.71 5.32 4.95 ns

–1 0.56 2.57 0.04 1.81 0.36 2.62 2.31 4.52 4.21 ns

–2 0.49 2.26 0.03 1.59 0.32 2.30 2.03 3.97 3.70 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-42 v1.2

SSTL2 Class I
Stub-Speed Terminated Logic for 2.5 V memory bus standard (JESD8-9). ProASIC3E devices support
Class I. This provides a differential amplifier input buffer and a push-pull output buffer.

Timing Characteristics

Table 2-62 • Minimum and Maximum DC Input and Output Levels

SSTL2 Class I VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

15 mA –0.3 VREF – 0.2 VREF + 0.2 3.6 0.54 VCCI – 0.62 15 15 87 83 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-17 • AC Loading

Table 2-63 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.2 VREF + 0.2 1.25 1.25 1.25 30

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point

30 pF

50

25

SSTL2
Class I

VTT

Table 2-64 • SSTL 2 Class I
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 2.3 V, VREF = 1.25 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 2.56 0.05 1.60 0.51 2.60 2.22 5.29 4.90 ns

Std. 0.66 2.13 0.04 1.33 0.43 2.17 1.85 4.40 4.08 ns

–1 0.56 1.81 0.04 1.14 0.36 1.84 1.57 3.74 3.47 ns

–2 0.49 1.59 0.03 1.00 0.32 1.62 1.38 3.29 3.05 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-43

SSTL2 Class II
Stub-Speed Terminated Logic for 2.5 V memory bus standard (JESD8-9). ProASIC3E devices support
Class II. This provides a differential amplifier input buffer and a push-pull output buffer.

Timing Characteristics

Table 2-65 • Minimum and Maximum DC Input and Output Levels

SSTL2 Class II VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

18 mA –0.3 VREF – 0.2 VREF + 0.2 3.6 0.35 VCCI – 0.43 18 18 124 169 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-18 • AC Loading

Table 2-66 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.2 VREF + 0.2 1.25 1.25 1.25 30

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point

30 pF

25

25

SSTL2
Class II

VTT

Table 2-67 • SSTL 2 Class II
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 2.3 V, VREF = 1.25 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 0.79 2.60 0.05 1.60 0.51 2.65 2.13 5.34 ns

Std. 0.66 0.66 2.17 0.04 1.33 0.43 2.21 1.77 4.44 ns

–1 0.56 0.56 1.84 0.04 1.14 0.36 1.88 1.51 3.78 ns

–2 0.49 0.49 1.62 0.03 1.00 0.32 1.65 1.32 3.32 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-44 v1.2

SSTL3 Class I
Stub-Speed Terminated Logic for 3.3 V memory bus standard (JESD8-8). ProASIC3E devices support
Class I. This provides a differential amplifier input buffer and a push-pull output buffer.

Timing Characteristics

Table 2-68 • Minimum and Maximum DC Input and Output Levels

SSTL3 Class I VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

14 mA –0.3 VREF – 0.2 VREF + 0.2 3.6 0.7 VCCI – 1.1 14 14 54 51 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-19 • AC Loading

Table 2-69 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.2 VREF + 0.2 1.5 1.5 1.485 30

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point

30 pF

50

25

SSTL3
Class I

VTT

Table 2-70 • SSTL3 Class I
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 3.0 V, VREF = 1.5 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 2.77 0.05 1.50 0.51 2.82 2.21 5.51 4.89 ns

Std. 0.66 2.31 0.04 1.25 0.43 2.35 1.84 4.59 4.07 ns

–1 0.56 1.96 0.04 1.06 0.36 2.00 1.56 3.90 3.46 ns

–2 0.49 1.72 0.03 0.93 0.32 1.75 1.37 3.42 3.04 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-45

SSTL3 Class II
Stub-Speed Terminated Logic for 3.3 V memory bus standard (JESD8-8). ProASIC3E devices support
Class II. This provides a differential amplifier input buffer and a push-pull output buffer.

Timing Characteristics

Table 2-71 • Minimum and Maximum DC Input and Output Levels

SSTL3 Class II VIL VIH VOL VOH IOL IOH IOSL IOSH IIL IIH

Drive 
Strength Min., V Max., V Min., V Max., V Max., V Min., V mA mA Max., mA1 Max., mA1 µA2 µA2

21 mA –0.3 VREF – 0.2 VREF + 0.2 3.6 0.5 VCCI – 0.9 21 21 109 103 10 10

Notes:

1. Currents are measured at high temperature (100°C junction temperature) and maximum voltage.

2. Currents are measured at 85°C junction temperature.

Figure 2-20 • AC Loading

Table 2-72 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V)
Measuring 
Point* (V) VREF (typ.) (V) VTT (typ.) (V) CLOAD (pF)

VREF – 0.2 VREF + 0.2 1.5 1.5 1.485 30

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

Test Point

30 pF

25

25

SSTL3
Class II

VTT

Table 2-73 • SSTL3 Class II
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, 
Worst-Case VCCI = 3.0 V, VREF = 1.5 V

Speed 
Grade tDOUT tDP tDIN tPY tEOUT tZL tZH tLZ tHZ tZLS tZHS Units

–F 0.79 2.48 0.05 1.50 0.51 2.53 2.01 5.21 4.69 ns

Std. 0.66 2.07 0.04 1.25 0.43 2.10 1.67 4.34 3.91 ns

–1 0.56 1.76 0.04 1.06 0.36 1.79 1.42 3.69 3.32 ns

–2 0.49 1.54 0.03 0.93 0.32 1.57 1.25 3.24 2.92 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-46 v1.2

Differential I/O Characteristics

Physical Implementation
Configuration of the I/O modules as a differential pair is handled by the Actel 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 DDR. However, there is no support for
bidirectional I/Os or tristates with the LVPECL standards.

LVDS
Low-Voltage Differential Signaling (ANSI/TIA/EIA-644) is a high-speed, differential I/O standard. It
requires that one data bit be carried through two signal lines, so two pins are needed. It also
requires external resistor termination. 

The full implementation of the LVDS transmitter and receiver is shown in an example in
Figure 2-21. The building blocks of the LVDS transmitter-receiver are one transmitter macro, one
receiver macro, three board resistors at the transmitter end, and one resistor at the receiver end.
The values for the three driver resistors are different from those used in the LVPECL
implementation because the output standard specifications are different.

Along with LVDS I/O, ProASIC3E also supports Bus LVDS structure and Multipoint LVDS (M-LVDS)
configuration (up to 40 nodes).

Figure 2-21 • LVDS Circuit Diagram and Board-Level Implementation

140 Ω 100 Ω

Z0 = 50 Ω

Z0 = 50 Ω

165 Ω

165 Ω

+
–

P

N

P

N

INBUF_LVDS

OUTBUF_LVDS
FPGA FPGA

Bourns Part Number: CAT16-LV4F12  

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-47

Table 2-74 • LVDS Minimum and Maximum DC Input and Output Levels

 DC Parameter  Description   Min.  Typ.  Max.  Units

 VCCI  Supply Voltage 1  2.375  2.5   2.625   V  

 VOL  Output Low Voltage  0.9   1.075   1.25   V  

 VOH  Output High Voltage  1.25   1.425   1.6   V  

 IOL
4  Output Lower Current 0.65 0.91 1.16 mA

 IOH
4  Output High Current 0.65 0.91 1.16 mA

 VI  Input Voltage  0    2.925   V  

IIH
3 Input High Leakage Current 10 µA

IIL
3 Input Low Leakage Current 10 µA

 VODIFF  Differential Output Voltage  250  350  450  mV

 VOCM  Output Common Mode Voltage  1.125  1.25  1.375  V

 VICM  Input Common Mode Voltage   0.05   1.25   2.35   V  

 VIDIFF  Input Differential Voltage 2  100   350    mV  

Notes:

1. ±5%

2. Differential input voltage = ±350 mV.

3. Currents are measured at 85°C junction temperature.

4. IOL/ IOH defined by VODIFF/(Resistor Network).

Table 2-75 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V) Measuring Point* (V) VREF (typ.) (V)

1.075 1.325 Cross point –

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-48 v1.2

Timing Characteristics

B-LVDS/M-LVDS
Bus LVDS (B-LVDS) and Multipoint LVDS (M-LVDS) specifications extend the existing LVDS standard
to high-performance multipoint bus applications. Multidrop and multipoint bus configurations
may contain any combination of drivers, receivers, and transceivers. Actel LVDS drivers provide the
higher drive current required by B-LVDS and M-LVDS to accommodate the loading. The drivers
require series terminations for better signal quality and to control voltage swing. Termination is
also required at both ends of the bus since the driver can be located anywhere on the bus. These
configurations can be implemented using the TRIBUF_LVDS and BIBUF_LVDS macros along with
appropriate terminations. Multipoint designs using Actel LVDS macros can achieve up to 200 MHz
with a maximum of 20 loads. A sample application is given in Figure 2-22. The input and output
buffer delays are available in the LVDS section in Table 2-76. 

Example: For a bus consisting of 20 equidistant loads, the following terminations provide the
required differential voltage, in worst-case Industrial operating conditions, at the farthest receiver:
RS = 60 Ω and RT = 70 Ω, given Z0 = 50 Ω (2") and Zstub = 50 Ω (~1.5"). 

Table 2-76 • LVDS
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 2.3 V

Speed Grade tDOUT tDP tDIN tPY Units

–F 0.79 2.25 0.05 2.18 ns

Std. 0.66 1.87 0.04 1.82 ns

–1 0.56 1.59 0.04 1.55 ns

–2 0.49 1.40 0.03 1.36 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

Figure 2-22 • B-LVDS/M-LVDS Multipoint Application Using LVDS I/O Buffers

...

RT RT

BIBUF_LVDS
R

+ -
T

+ -
R

+ -
T

+ -

D

+ -

EN EN EN EN EN

Receiver Transceiver Receiver TransceiverDriver

RS RS RS RS RS RS RS RSRS RS

Zstub Zstub Zstub Zstub Zstub Zstub Zstub Zstub

Z0

Z0

Z0

Z0

Z0

Z0

Z0

Z0

Z0

Z0

Z0

Z0

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-49

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

The full implementation of the LVDS transmitter and receiver is shown in an example in
Figure 2-23. The building blocks of the LVPECL transmitter-receiver are one transmitter macro, one
receiver macro, three board resistors at the transmitter end, and one resistor at the receiver end.
The values for the three driver resistors are different from those used in the LVDS implementation
because the output standard specifications are different.   

Timing Characteristics

Figure 2-23 • LVPECL Circuit Diagram and Board-Level Implementation

Table 2-77 • Minimum and Maximum DC Input and Output Levels

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

VCCI Supply Voltage 3.0 3.3 3.6 V

VOL Output LOW Voltage 0.96 1.27 1.06 1.43 1.30 1.57 V

VOH Output HIGH Voltage 1.8 2.11 1.92 2.28 2.13 2.41 V

VIL, VIH Input LOW, Input HIGH Voltages 0 3.3 0 3.6 0 3.9 V

VODIFF Differential Output Voltage 0.625 0.97 0.625 0.97 0.625 0.97 V

VOCM Output Common-Mode Voltage 1.762 1.98 1.762 1.98 1.762 1.98 V

VICM Input Common-Mode Voltage 1.01 2.57 1.01 2.57 1.01 2.57 V

VIDIFF Input Differential Voltage 300 300 300 mV

Table 2-78 • AC Waveforms, Measuring Points, and Capacitive Loads

Input LOW (V) Input HIGH (V) Measuring Point* (V) VREF (typ.) (V)

1.64 1.94 Cross point –

* Measuring point = Vtrip. See Table 2-15 on page 2-18 for a complete table of trip points.

187 W 100 Ω

Z0 = 50 Ω

Z0 = 50 Ω

100 Ω

100 Ω

+
–

P

N

P

N

INBUF_LVPECL

OUTBUF_LVPECL
FPGA FPGA

Bourns Part Number: CAT16-PC4F12 

Table 2-79 • LVPECL
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V, Worst-Case VCCI = 3.0 V

Speed Grade tDOUT tDP tDIN tPY Units

–F 0.79 2.19 0.05 1.96 ns

Std. 0.66 1.83 0.04 1.63 ns

–1 0.56 1.55 0.04 1.39 ns

–2 0.49 1.36 0.03 1.22 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-50 v1.2

I/O Register Specifications

Fully Registered I/O Buffers with Synchronous Enable and Asynchronous 
Preset

Figure 2-24 • Timing Model of Registered I/O Buffers with Synchronous Enable and Asynchronous Preset

IN
B

U
F

IN
B

U
F

IN
B

U
F

TR
IB

U
F

C
LK

B
U

F

INBUFINBUFCLKBUF

Data Input I/O Register with:
 Active High Enable
 Active High Preset
 Positive-Edge Triggered

Data Output Register and
Enable Output Register with:
 Active High Enable
 Active High Preset
 Postive-Edge Triggered

Pad
 O

u
t

CLK

Enable

Preset

Data_out

Data

EOUT

DOUT

En
ab

le

C
LK

D Q
DFN1E1P1

PRE

D Q
DFN1E1P1

PRE

D Q
DFN1E1P1

PRE

D
_E

n
ab

le

A

B

C

D

E E

E

E F

G

H

I

J

L

K

Y
Core
Array

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-51

Table 2-80 • Parameter Definition and Measuring Nodes

Parameter Name Parameter Definition
Measuring Nodes 

(from, to)*

tOCLKQ Clock-to-Q of the Output Data Register H, DOUT

tOSUD Data Setup Time for the Output Data Register F, H

tOHD Data Hold Time for the Output Data Register F, H

tOSUE Enable Setup Time for the Output Data Register G, H

tOHE Enable Hold Time for the Output Data Register G, H

tOPRE2Q Asynchronous Preset-to-Q of the Output Data Register L, DOUT

tOREMPRE Asynchronous Preset Removal Time for the Output Data Register L, H

tORECPRE Asynchronous Preset Recovery Time for the Output Data Register L, H

tOECLKQ Clock-to-Q of the Output Enable Register H, EOUT

tOESUD Data Setup Time for the Output Enable Register J, H

tOEHD Data Hold Time for the Output Enable Register J, H

tOESUE Enable Setup Time for the Output Enable Register K, H

tOEHE Enable Hold Time for the Output Enable Register K, H

tOEPRE2Q Asynchronous Preset-to-Q of the Output Enable Register I, EOUT

tOEREMPRE Asynchronous Preset Removal Time for the Output Enable Register I, H

tOERECPRE Asynchronous Preset Recovery Time for the Output Enable Register I, H

tICLKQ Clock-to-Q of the Input Data Register A, E

tISUD Data Setup Time for the Input Data Register C, A

tIHD Data Hold Time for the Input Data Register C, A

tISUE Enable Setup Time for the Input Data Register B, A

tIHE Enable Hold Time for the Input Data Register B, A

tIPRE2Q Asynchronous Preset-to-Q of the Input Data Register D, E

tIREMPRE Asynchronous Preset Removal Time for the Input Data Register D, A

tIRECPRE Asynchronous Preset Recovery Time for the Input Data Register D, A

* See Figure 2-24 on page 2-50 for more information.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-52 v1.2

Fully Registered I/O Buffers with Synchronous Enable and Asynchronous 
Clear

Figure 2-25 • Timing Model of the Registered I/O Buffers with Synchronous Enable and Asynchronous Clear

En
ab

le

C
LK

Pad
 O

u
t

CLK

Enable

CLR

Data_out
Data

Y

AA

EOUT

DOUT

Core

Array
D Q

DFN1E1C1

E

CLR

D Q

DFN1E1C1

E

CLR

D Q

DFN1E1C1

E

CLR

D
_E

n
ab

le

BB

CC

DD

EE

FF

GG

LL

HH

JJ

KK

C
LK

B
U

F
IN

B
U

F
IN

B
U

F

TR
IB

U
F

INBUF INBUF CLKBUF

IN
B

U
F

Data Input I/O Register with
 Active High Enable
 Active High Clear
 Positive-Edge Triggered Data Output Register and

Enable Output Register with
 Active High Enable
 Active High Clear
 Positive-Edge Triggered

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-53

Table 2-81 • Parameter Definition and Measuring Nodes

Parameter Name Parameter Definition
Measuring Nodes 

(from, to)*

tOCLKQ Clock-to-Q of the Output Data Register HH, DOUT

tOSUD Data Setup Time for the Output Data Register FF, HH

tOHD Data Hold Time for the Output Data Register FF, HH

tOSUE Enable Setup Time for the Output Data Register GG, HH

tOHE Enable Hold Time for the Output Data Register GG, HH

tOCLR2Q Asynchronous Clear-to-Q of the Output Data Register LL, DOUT

tOREMCLR Asynchronous Clear Removal Time for the Output Data Register LL, HH

tORECCLR Asynchronous Clear Recovery Time for the Output Data Register LL, HH

tOECLKQ Clock-to-Q of the Output Enable Register HH, EOUT

tOESUD Data Setup Time for the Output Enable Register JJ, HH

tOEHD Data Hold Time for the Output Enable Register JJ, HH

tOESUE Enable Setup Time for the Output Enable Register KK, HH

tOEHE Enable Hold Time for the Output Enable Register KK, HH

tOECLR2Q Asynchronous Clear-to-Q of the Output Enable Register II, EOUT

tOEREMCLR Asynchronous Clear Removal Time for the Output Enable Register II, HH

tOERECCLR Asynchronous Clear Recovery Time for the Output Enable Register II, HH

tICLKQ Clock-to-Q of the Input Data Register AA, EE

tISUD Data Setup Time for the Input Data Register CC, AA

tIHD Data Hold Time for the Input Data Register CC, AA

tISUE Enable Setup Time for the Input Data Register BB, AA

tIHE Enable Hold Time for the Input Data Register BB, AA

tICLR2Q Asynchronous Clear-to-Q of the Input Data Register DD, EE

tIREMCLR Asynchronous Clear Removal Time for the Input Data Register DD, AA

tIRECCLR Asynchronous Clear Recovery Time for the Input Data Register DD, AA

* See Figure 2-25 on page 2-52 for more information.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-54 v1.2

Input Register

Timing Characteristics

Figure 2-26 • Input Register Timing Diagram

50%

Preset

Clear

Out_1

CLK

Data

Enable

tISUE

50%

50%

tISUD

tIHD

50% 50%

tICLKQ

1 0

tIHE

tIRECPRE tIREMPRE

tIRECCLR tIREMCLR
tIWCLR

tIWPRE

tIPRE2Q

tICLR2Q

tICKMPWH tICKMPWL

50% 50%

50% 50% 50%

50% 50%

50% 50% 50% 50% 50% 50%

50%

Table 2-82 • Input Data Register Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tICLKQ Clock-to-Q of the Input Data Register 0.24 0.27 0.32 0.38 ns

tISUD Data Setup Time for the Input Data Register 0.26 0.30 0.35 0.42 ns

tIHD Data Hold Time for the Input Data Register 0.00 0.00 0.00 0.00 ns

tISUE Enable Setup Time for the Input Data Register 0.37 0.42 0.50 0.60 ns

tIHE Enable Hold Time for the Input Data Register 0.00 0.00 0.00 0.00 ns

tICLR2Q Asynchronous Clear-to-Q of the Input Data Register 0.45 0.52 0.61 0.73 ns

tIPRE2Q Asynchronous Preset-to-Q of the Input Data Register 0.45 0.52 0.61 0.73 ns

tIREMCLR Asynchronous Clear Removal Time for the Input Data Register 0.00 0.00 0.00 0.00 ns

tIRECCLR Asynchronous Clear Recovery Time for the Input Data Register 0.22 0.25 0.30 0.36 ns

tIREMPRE Asynchronous Preset Removal Time for the Input Data Register 0.00 0.00 0.00 0.00 ns

tIRECPRE Asynchronous Preset Recovery Time for the Input Data Register 0.22 0.25 0.30 0.36 ns

tIWCLR Asynchronous Clear Minimum Pulse Width for the Input Data
Register

0.22 0.25 0.30 0.36 ns

tIWPRE Asynchronous Preset Minimum Pulse Width for the Input Data
Register

0.22 0.25 0.30 0.36 ns

tICKMPWH Clock Minimum Pulse Width HIGH for the Input Data Register 0.36 0.41 0.48 0.57 ns

tICKMPWL Clock Minimum Pulse Width LOW for the Input Data Register 0.32 0.37 0.43 0.52 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-55

Output Register

Timing Characteristics

Figure 2-27 • Output Register Timing Diagram

Preset

Clear

DOUT

CLK

Data_out

Enable

tOSUE

50%

50%

tOSUD tOHD

50% 50%

tOCLKQ

1 0

tOHE
tORECPRE

tOREMPRE

tORECCLR
tOREMCLRtOWCLR

tOWPRE

tOPRE2Q

tOCLR2Q

tOCKMPWH tOCKMPWL

50% 50%

50% 50% 50%

50% 50%

50% 50% 50% 50% 50% 50%

50%

50%

Table 2-83 • Output Data Register Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tOCLKQ Clock-to-Q of the Output Data Register 0.59 0.67 0.79 0.95 ns

tOSUD Data Setup Time for the Output Data Register 0.31 0.36 0.42 0.50 ns

tOHD Data Hold Time for the Output Data Register 0.00 0.00 0.00 0.00 ns

tOSUE Enable Setup Time for the Output Data Register 0.44 0.50 0.59 0.70 ns

tOHE Enable Hold Time for the Output Data Register 0.00 0.00 0.00 0.00 ns

tOCLR2Q Asynchronous Clear-to-Q of the Output Data Register 0.80 0.91 1.07 1.29 ns

tOPRE2Q Asynchronous Preset-to-Q of the Output Data Register 0.80 0.91 1.07 1.29 ns

tOREMCLR Asynchronous Clear Removal Time for the Output Data Register 0.00 0.00 0.00 0.00 ns

tORECCLR Asynchronous Clear Recovery Time for the Output Data Register 0.22 0.25 0.30 0.36 ns

tOREMPRE Asynchronous Preset Removal Time for the Output Data Register 0.00 0.00 0.00 0.00 ns

tORECPRE Asynchronous Preset Recovery Time for the Output Data Register 0.22 0.25 0.30 0.36 ns

tOWCLR Asynchronous Clear Minimum Pulse Width for the Output Data
Register

0.22 0.25 0.30 0.36 ns

tOWPRE Asynchronous Preset Minimum Pulse Width for the Output Data
Register

0.22 0.25 0.30 0.36 ns

tOCKMPWH Clock Minimum Pulse Width HIGH for the Output Data Register 0.36 0.41 0.48 0.57 ns

tOCKMPWL Clock Minimum Pulse Width LOW for the Output Data Register 0.32 0.37 0.43 0.52 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-56 v1.2

Output Enable Register

Timing Characteristics

Figure 2-28 • Output Enable Register Timing Diagram

50%

Preset

Clear

EOUT

CLK

D_Enable

Enable

tOESUE

50%

50%

tOESUD tOEHD

50% 50%

tOECLKQ

1 0

tOEHE

tOERECPRE
tOEREMPRE

tOERECCLR tOEREMCLRtOEWCLR

tOEWPRE

tOEPRE2Q
tOECLR2Q

tOECKMPWH tOECKMPWL

50% 50%

50% 50% 50%

50% 50%

50% 50% 50% 50% 50% 50%

50%

Table 2-84 • Output Enable Register Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tOECLKQ Clock-to-Q of the Output Enable Register 0.59 0.67 0.79 0.95 ns

tOESUD Data Setup Time for the Output Enable Register 0.31 0.36 0.42 0.50 ns

tOEHD Data Hold Time for the Output Enable Register 0.00 0.00 0.00 0.00 ns

tOESUE Enable Setup Time for the Output Enable Register 0.44 0.50 0.58 0.70 ns

tOEHE Enable Hold Time for the Output Enable Register 0.00 0.00 0.00 0.00 ns

tOECLR2Q Asynchronous Clear-to-Q of the Output Enable Register 0.67 0.76 0.89 1.07 ns

tOEPRE2Q Asynchronous Preset-to-Q of the Output Enable Register 0.67 0.76 0.89 1.07 ns

tOEREMCLR Asynchronous Clear Removal Time for the Output Enable Register 0.00 0.00 0.00 0.00 ns

tOERECCLR Asynchronous Clear Recovery Time for the Output Enable Register 0.22 0.25 0.30 0.36 ns

tOEREMPRE Asynchronous Preset Removal Time for the Output Enable Register 0.00 0.00 0.00 0.00 ns

tOERECPRE Asynchronous Preset Recovery Time for the Output Enable Register 0.22 0.25 0.30 0.36 ns

tOEWCLR Asynchronous Clear Minimum Pulse Width for the Output Enable
Register

0.22 0.25 0.30 0.36 ns

tOEWPRE Asynchronous Preset Minimum Pulse Width for the Output Enable
Register

0.22 0.25 0.30 0.36 ns

tOECKMPWH Clock Minimum Pulse Width HIGH for the Output Enable Register 0.36 0.41 0.48 0.57 ns

tOECKMPWL Clock Minimum Pulse Width LOW for the Output Enable Register 0.32 0.37 0.43 0.52 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-57

DDR Module Specifications

Input DDR Module

Figure 2-29 • Input DDR Timing Model

Table 2-85 • Parameter Definitions

Parameter Name Parameter Definition Measuring Nodes (from, to)

tDDRICLKQ1 Clock-to-Out Out_QR B, D

tDDRICLKQ2 Clock-to-Out Out_QF B, E

tDDRISUD Data Setup Time of DDR input A, B

tDDRIHD Data Hold Time of DDR input A, B

tDDRICLR2Q1 Clear-to-Out Out_QR C, D

tDDRICLR2Q2 Clear-to-Out Out_QF C, E

tDDRIREMCLR Clear Removal C, B

tDDRIRECCLR Clear Recovery C, B

Input DDR

Data

CLK

CLKBUF

INBUF
Out_QF
(to core)

FF2

FF1

INBUF

CLR

DDR_IN

E

A

B

C

D

Out_QR
(to core)

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-58 v1.2

Timing Characteristics

Figure 2-30 • Input DDR Timing Diagram

tDDRICLR2Q2

tDDRIREMCLR

tDDRIRECCLR

tDDRICLR2Q1

1 2 3 4 5 6 7 8 9

CLK

Data

CLR

Out_QR

Out_QF

tDDRICLKQ1

2 4 6

3 5 7

tDDRIHD
tDDRISUD

tDDRICLKQ2

Table 2-86 • Input DDR Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tDDRICLKQ1 Clock-to-Out Out_QR for Input DDR 0.39 0.44 0.52 0.62 ns

tDDRICLKQ2 Clock-to-Out Out_QF for Input DDR 0.27 0.31 0.37 0.44 ns

tDDRISUD Data Setup for Input DDR 0.28 0.32 0.38 0.45 ns

tDDRIHD Data Hold for Input DDR 0.00 0.00 0.00 0.00 ns

tDDRICLR2Q1 Asynchronous Clear to Out Out_QR for Input DDR 0.57 0.65 0.76 0.92 ns

tDDRICLR2Q2 Asynchronous Clear-to-Out Out_QF for Input DDR 0.46 0.53 0.62 0.74 ns

tDDRIREMCLR Asynchronous Clear Removal Time for Input DDR 0.00 0.00 0.00 0.00 ns

tDDRIRECCLR Asynchronous Clear Recovery Time for Input DDR 0.22 0.25 0.30 0.36 ns

tDDRIWCLR Asynchronous Clear Minimum Pulse Width for Input DDR 0.22 0.25 0.30 0.36 ns

tDDRICKMPWH Clock Minimum Pulse Width HIGH for Input DDR 0.36 0.41 0.48 0.57 ns

tDDRICKMPWL Clock Minimum Pulse Width LOW for Input DDR 0.32 0.37 0.43 0.52 ns

FDDRIMAX Maximum Frequency for Input DDR 1404 1232 1048 871 MHz

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-59

Output DDR Module

Figure 2-31 • Output DDR Timing Model

Table 2-87 • Parameter Definitions

Parameter Name Parameter Definition Measuring Nodes (from, to)

tDDROCLKQ Clock-to-Out B, E

tDDROCLR2Q Asynchronous Clear-to-Out C, E

tDDROREMCLR Clear Removal C, B

tDDRORECCLR Clear Recovery C, B

tDDROSUD1 Data Setup Data_F A, B

tDDROSUD2 Data Setup Data_R D, B

tDDROHD1 Data Hold Data_F A, B

tDDROHD2 Data Hold Data_R D, B

Data_F
(from core)

CLK

CLKBUF

Out

FF2

INBUF
CLR

DDR_OUT

Output DDR

FF1

0

1

XX

X

X

X

X

X

X

A

B

D

E
C

C

B

OUTBUF
Data_R
(from core)

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-60 v1.2

Timing Characteristics

Figure 2-32 • Output DDR Timing Diagram

116

1

7

2

8

3

9 10

4 5

2 8 3 9

tDDROREMCLR

tDDROHD1tDDROREMCLR

tDDROHD2tDDROSUD2

tDDROCLKQ

tDDRORECCLR

CLK

Data_R

Data_F

CLR

Out

tDDROCLR2Q

7 104

Table 2-88 • Output DDR Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tDDROCLKQ Clock-to-Out of DDR for Output DDR 0.70 0.80 0.94 1.13 ns

tDDROSUD1 Data_F Data Setup for Output DDR 0.38 0.43 0.51 0.61 ns

tDDROSUD2 Data_R Data Setup for Output DDR 0.38 0.43 0.51 0.61 ns

tDDROHD1 Data_F Data Hold for Output DDR 0.00 0.00 0.00 0.00 ns

tDDROHD2 Data_R Data Hold for Output DDR 0.00 0.00 0.00 0.00 ns

tDDROCLR2Q Asynchronous Clear-to-Out for Output DDR 0.80 0.91 1.07 1.29 ns

tDDROREMCLR Asynchronous Clear Removal Time for Output DDR 0.00 0.00 0.00 0.00 ns

tDDRORECCLR Asynchronous Clear Recovery Time for Output DDR 0.22 0.25 0.30 0.36 ns

tDDROWCLR1 Asynchronous Clear Minimum Pulse Width for Output DDR 0.22 0.25 0.30 0.36 ns

tDDROCKMPWH Clock Minimum Pulse Width HIGH for the Output DDR 0.36 0.41 0.48 0.57 ns

tDDROCKMPWL Clock Minimum Pulse Width LOW for the Output DDR 0.32 0.37 0.43 0.52 ns

FDDOMAX Maximum Frequency for the Output DDR 1404 1232 1048 871 MHz

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-61

VersaTile Characteristics

VersaTile Specifications as a Combinatorial Module
The ProASIC3E library offers all combinations of LUT-3 combinatorial functions. In this section,
timing characteristics are presented for a sample of the library. For more details, refer to the
Fusion, IGLOO®/e, and ProASIC3/E Macro Library Guide. 

Figure 2-33 • Sample of Combinatorial Cells

MAJ3
A

C

B Y MUX2
B

0

1

A

S

Y

A Y

B

B

A
XOR2 Y

NOR2
B

A
Y

B

A
YOR2

INV

A
YAND2

B

A
Y

NAND3B
A

C

XOR3 YB
A

C

NAND2

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-62 v1.2

Figure 2-34 • Timing Model and Waveforms

tPD

A

B

tPD = MAX(tPD(RR), tPD(RF),
tPD(FF), tPD(FR)) where edges are
applicable for the particular
combinatorial cell

YNAND2 or
Any Combinatorial

Logic

tPD

tPD

50%

VCC

VCC

VCC

50%

GNDA, B, C
50% 50%

50%

(RR)

(RF)
GND

OUT

OUT

GND

50%

(FF)

(FR)

tPD

tPD

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-63

Timing Characteristics

VersaTile Specifications as a Sequential Module
The ProASIC3E library offers a wide variety of sequential cells, including flip-flops and latches. Each
has a data input and optional enable, clear, or preset. In this section, timing characteristics are
presented for a representative sample from the library. For more details, refer to the Fusion,
IGLOO/e, and ProASIC3/E Macro Library Guide. 

Table 2-89 • Combinatorial Cell Propagation Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Combinatorial Cell Equation Parameter –2 –1 Std. –F Units

INV Y = !A tPD 0.40 0.46 0.54 0.65 ns

AND2 Y = A · B tPD 0.47 0.54 0.63 0.76 ns

NAND2 Y = !(A · B) tPD 0.47 0.54 0.63 0.76 ns

OR2 Y = A + B tPD 0.49 0.55 0.65 0.78 ns

NOR2 Y = !(A + B) tPD 0.49 0.55 0.65 0.78 ns

XOR2 Y = A ⊕ B tPD 0.74 0.84 0.99 1.19 ns

MAJ3 Y = MAJ(A , B, C) tPD 0.70 0.79 0.93 1.12 ns

XOR3 Y = A ⊕ B ⊕ C tPD 0.87 1.00 1.17 1.41 ns

MUX2 Y = A !S + B S tPD 0.51 0.58 0.68 0.81 ns

AND3 Y = A · B · C tPD 0.56 0.64 0.75 0.90 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

Figure 2-35 • Sample of Sequential Cells

D Q

DFN1

Data

CLK

Out

D Q

DFN1C1

Data

CLK

Out

CLR

D Q

DFI1E1P1

Data

CLK

Out

En

PRE

D Q

DFN1E1

Data

CLK

Out

En

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-64 v1.2

Timing Characteristics

Figure 2-36 • Timing Model and Waveforms

PRE

CLR

Out

CLK

Data

EN

tSUE

50%

50%

tSUD

tHD

50% 50%

tCLKQ

0

tHE

tRECPRE tREMPRE

tRECCLR tREMCLRtWCLR

tWPRE

tPRE2Q
tCLR2Q

tCKMPWHtCKMPWL

50% 50%

50% 50% 50%

50% 50%

50% 50% 50% 50% 50% 50%

50%

50%

Table 2-90 • Register Delays
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tCLKQ Clock-to-Q of the Core Register 0.55 0.63 0.74 0.89 ns

tSUD Data Setup Time for the Core Register 0.43 0.49 0.57 0.69 ns

tHD Data Hold Time for the Core Register 0.00 0.00 0.00 0.00 ns

tSUE Enable Setup Time for the Core Register 0.45 0.52 0.61 0.73 ns

tHE Enable Hold Time for the Core Register 0.00 0.00 0.00 0.00 ns

tCLR2Q Asynchronous Clear-to-Q of the Core Register 0.40 0.45 0.53 0.64 ns

tPRE2Q Asynchronous Preset-to-Q of the Core Register 0.40 0.45 0.53 0.64 ns

tREMCLR Asynchronous Clear Removal Time for the Core Register 0.00 0.00 0.00 0.00 ns

tRECCLR Asynchronous Clear Recovery Time for the Core Register 0.22 0.25 0.30 0.36 ns

tREMPRE Asynchronous Preset Removal Time for the Core Register 0.00 0.00 0.00 0.00 ns

tRECPRE Asynchronous Preset Recovery Time for the Core Register 0.22 0.25 0.30 0.36 ns

tWCLR Asynchronous Clear Minimum Pulse Width for the Core Register 0.22 0.25 0.30 0.36 ns

tWPRE Asynchronous Preset Minimum Pulse Width for the Core Register 0.22 0.25 0.30 0.36 ns

tCKMPWH Clock Minimum Pulse Width HIGH for the Core Register 0.32 0.37 0.43 0.52 ns

tCKMPWL Clock Minimum Pulse Width LOW for the Core Register 0.36 0.41 0.48 0.57 ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-65

Global Resource Characteristics

A3PE600 Clock Tree Topology
Clock delays are device-specific. Figure 2-37 is an example of a global tree used for clock routing.
The global tree presented in Figure 2-37 is driven by a CCC located on the west side of the A3PE600
device. It is used to drive all D-flip-flops in the device. 

Global Tree Timing Characteristics
Global clock delays include the central rib delay, the spine delay, and the row delay. Delays do not
include I/O input buffer clock delays, as these are I/O standard–dependent, and the clock may be
driven and conditioned internally by the CCC module. For more details on clock conditioning
capabilities, refer to the "Clock Conditioning Circuits" section on page 2-68. Table 2-91 on
page 2-66, Table 2-92 on page 2-66, and Table 2-93 on page 2-67 present minimum and maximum
global clock delays within the device. Minimum and maximum delays are measured with minimum
and maximum loading.

Figure 2-37 • Example of Global Tree Use in an A3PE600 Device for Clock Routing

Central
Global Rib

VersaTile
Rows

Global Spine

CCC

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-66 v1.2

Timing Characteristics

Table 2-91 • A3PE600 Global Resource
Commercial-Case Conditions: TJ = 70°C, VCC = 1.425 V

Parameter Description

–2 –1 Std. –F

UnitsMin.1 Max.2 Min.1 Max.2 Min.1 Max.2 Min.1 Max.2

tRCKL Input LOW Delay for Global Clock 0.83 1.04 0.94 1.18 1.11 1.39 1.33 1.67 ns

tRCKH Input HIGH Delay for Global Clock 0.81 1.06 0.93 1.21 1.09 1.42 1.31 1.71 ns

tRCKMPWH Minimum Pulse Width HIGH for Global Clock ns

tRCKMPWL Minimum Pulse Width LOW for Global Clock ns

tRCKSW Maximum Skew for Global Clock 0.25 0.28 0.33 0.40 ns

FRMAX Maximum Frequency for Global Clock MHz

Notes:

1. Value reflects minimum load. The delay is measured from the CCC output to the clock pin of a sequential
element, located in a lightly loaded row (single element is connected to the global net).

2. Value reflects maximum load. The delay is measured on the clock pin of the farthest sequential element,
located in a fully loaded row (all available flip-flops are connected to the global net in the row).

3. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating values.

Table 2-92 • A3PE1500 Global Resource
Commercial-Case Conditions: TJ = 70°C, VCC = 1.425 V

Parameter Description

–2 –1 Std. –F

UnitsMin.1 Max.2 Min.1 Max.2 Min.1 Max.2 Min.1 Max.2

tRCKL Input LOW Delay for Global Clock 1.07 1.29 1.22 1.47 1.43 1.72 1.72 2.07 ns

tRCKH Input HIGH Delay for Global Clock 1.06 1.32 1.21 1.50 1.42 1.76 1.71 2.12 ns

tRCKMPWH Minimum Pulse Width HIGH for Global Clock ns

tRCKMPWL Minimum Pulse Width LOW for Global Clock ns

tRCKSW Maximum Skew for Global Clock 0.26 0.29 0.34 0.41 ns

FRMAX Maximum Frequency for Global Clock MHz

Notes:

1. Value reflects minimum load. The delay is measured from the CCC output to the clock pin of a sequential
element, located in a lightly loaded row (single element is connected to the global net).

2. Value reflects maximum load. The delay is measured on the clock pin of the farthest sequential element,
located in a fully loaded row (all available flip-flops are connected to the global net in the row).

3. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-67

Table 2-93 • A3PE3000 Global Resource
Commercial-Case Conditions: TJ = 70°C, VCC = 1.425 V

Parameter Description

–2 –1 Std. –F

UnitsMin.1 Max.2 Min.1 Max.2 Min.1 Max.2 Min.1 Max.2

tRCKL Input LOW Delay for Global Clock 1.41 1.62 1.60 1.85 1.88 2.17 2.26 2.61 ns

tRCKH Input HIGH Delay for Global Clock 1.40 1.66 1.59 1.89 1.87 2.22 2.25 2.66 ns

tRCKMPWH Minimum Pulse Width HIGH for Global Clock ns

tRCKMPWL Minimum Pulse Width LOW for Global Clock ns

tRCKSW Maximum Skew for Global Clock 0.26 0.29 0.35 0.41 ns

FRMAX Maximum Frequency for Global Clock MHz

Notes:

1. Value reflects minimum load. The delay is measured from the CCC output to the clock pin of a sequential
element, located in a lightly loaded row (single element is connected to the global net).

2. Value reflects maximum load. The delay is measured on the clock pin of the farthest sequential element,
located in a fully loaded row (all available flip-flops are connected to the global net in the row).

3. For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-68 v1.2

Clock Conditioning Circuits
CCC Electrical Specifications
Timing Characteristics

Table 2-94 • ProASIC3E CCC/PLL Specification 

Parameter Minimum Typical Maximum Units 

Clock Conditioning Circuitry Input Frequency fIN_CCC 1.5 350 MHz

Clock Conditioning Circuitry Output Frequency fOUT_CCC 0.75 350 MHz

Delay Increments in Programmable Delay Blocks2, 3 160 ps

Serial Clock (SCLK) for Dynamic PLL1 125 MHz

Number of Programmable Values in Each
Programmable Delay Block

32

Input Period Jitter 1.5 ns

CCC Output Peak-to-Peak Period Jitter FCCC_OUT Max Peak-to-Peak Period Jitter

1 Global 
Network 

Used

3 Global 
Networks 

Used

0.75 MHz to 24 MHz 0.50% 0.70%

24 MHz to 100 MHz 1.00% 1.20%

100 MHz to 250 MHz 1.75% 2.00%

250 MHz to 350 MHz 2.50% 5.60%

Acquisition Time LockControl = 0 300 µs

LockControl = 1 6.0 ms

Tracking Jitter4 LockControl = 0 1.6 ns

LockControl = 1 0.8 ns

Output Duty Cycle 48.5 51.5 %

Delay Range in Block: Programmable Delay 12, 3 0.6 5.56 ns

Delay Range in Block: Programmable Delay 22, 3 0.025 5.56 ns

Delay Range in Block: Fixed Delay1, 2 2.2 ns

Notes:

1. Maximum value obtained for a –2 speed-grade device in worst-case commercial conditions. For specific
junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating values.

2. This delay is a function of voltage and temperature. See Table 2-6 on page 2-5 for deratings.

3. TJ = 25°C, VCC = 1.5 V.

4. Tracking jitter is defined as the variation in clock edge position of PLL outputs with reference to the PLL
input clock edge. Tracking jitter does not measure the variation in PLL output period, which is covered by
the period jitter parameter.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-69

Note: Peak-to-peak jitter measurements are defined by Tpeak-to-peak = Tperiod_max – Tperiod_min.
Figure 2-38 • Peak-to-Peak Jitter Definition

Tperiod_max Tperiod_min

Output Signal

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-70 v1.2

Embedded SRAM and FIFO Characteristics

SRAM

Figure 2-39 • RAM Models

ADDRA11 DOUTA8
DOUTA7

DOUTA0

DOUTB8
DOUTB7

DOUTB0

ADDRA10

ADDRA0
DINA8
DINA7

DINA0

WIDTHA1
WIDTHA0
PIPEA
WMODEA
BLKA
WENA
CLKA

ADDRB11
ADDRB10

ADDRB0

DINB8
DINB7

DINB0

WIDTHB1
WIDTHB0
PIPEB
WMODEB
BLKB
WENB
CLKB

RAM4K9

RADDR8 RD17
RADDR7 RD16

RADDR0 RD0

WD17
WD16

WD0

WW1
WW0

RW1
RW0

PIPE

REN
RCLK

RAM512X18

WADDR8
WADDR7

WADDR0

WEN
WCLK

RESETRESET

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-71

Timing Waveforms  

Figure 2-40 • RAM Read for Pass-Through Output

Figure 2-41 • RAM Read for Pipelined Output

CLK

ADD

BLK_B

WEN_B

DO

A0 A1 A2

D0 D1 D2

tCYC

tCKH tCKL

tAS tAH

tBKS

tENS tENH

tDOH1

tBKH

Dn

tCKQ1

CLK

ADD

BLK_B

WEN_B

DO

A0 A1 A2

D0 D1

tCYC
tCKH tCKL

t
AS

tAH

tBKS

tENS tENH

tDOH2

tCKQ2

tBKH

Dn

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-72 v1.2

Figure 2-42 • RAM Write, Output Retained (WMODE = 0)

Figure 2-43 • RAM Write, Output as Write Data (WMODE = 1)

tCYC

tCKH tCKL

A0 A1 A2

DI0 DI1

tAS tAH

tBKS

tENS tENH

tDS tDH

CLK

BLK_B

WEN_B

ADD

DI

DnDO

tBKH

D2

tCYC

tCKH tCKL

A0 A1 A2

DI0 DI1

tAS tAH

tBKS

tENS

tDS tDH

CLK

BLK_B

WEN_B

ADD

DI

tBKH

DO
(pass-through)

DI1Dn DI0

DO
(pipelined)

DI0 DI1Dn

DI2

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-73

Figure 2-44 • Write Access after Write onto Same Address

CLK1

CLK2

WEN_B1

WEN_B2

ADD1

ADD2

DI1

DI2

DO2
(pass-through)

DO2
(pipelined)

A0

tAHtAS

tAHtAS

tDH

tCCKH

tDS

tCKQ1

tCKQ2

D1

A1

D2

A3

D3

A0

D0

Dn D0

Dn D0

A0 A4

D4

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-74 v1.2

Figure 2-45 • Read Access after Write onto Same Address

CLK1

CLK2

WEN_B1

WEN_B2

ADD1

ADD2

DI1

DO2
(pass-through)

DO2
(pipelined)

A0

tAHtAS

tAHtAS

tDHtDS

tWRO

tCKQ1

tCKQ2

D0

A0 A1 A4

Dn

Dn D0

D0 D1

A2

D2

A3

D3

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-75

Figure 2-46 • Write Access after Read onto Same Address

Figure 2-47 • RAM Reset

A0 A1 A0

A0 A1 A3

D1 D2 D3

tAHtAS

tAHtAS

tCKQ1 tCKQ1

tCKQ2

tCCKH

CLK1

ADD1

WEN_B1

DO1
(pass-through)

DO1
(pipelined)

CLK2

ADD2

DI2

WEN_B2

Dn

Dn

D0 D1

D0

CLK

RESET_B

DO Dn

tCYC

tCKH tCKL

tRSTBQ

Dm

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-76 v1.2

Timing Characteristics

Table 2-95 • RAM4K9
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tAS Address Setup Time 0.25 0.28 0.33 0.40 ns

tAH Address Hold Time 0.00 0.00 0.00 0.00 ns

tENS REN_B, WEN_B Setup Time 0.14 0.16 0.19 0.23 ns

tENH REN_B, WEN_B Hold Time 0.10 0.11 0.13 0.16 ns

tBKS BLK_B Setup Time 0.23 0.27 0.31 0.37 ns

tBKH BLK_B Hold Time 0.02 0.02 0.02 0.03 ns

tDS Input Data (DI) Setup Time 0.18 0.21 0.25 0.29 ns

tDH Input Data (DI) Hold Time 0.00 0.00 0.00 0.00 ns

tCKQ1 Clock HIGH to New Data Valid on DO (output retained, WMODE = 0) 1.79 2.03 2.39 2.87 ns

Clock HIGH to New Data Valid on DO (pass-through, WMODE = 1) 2.36 2.68 3.15 3.79 ns

tCKQ2 Clock HIGH to New Data Valid on DO (pipelined) 0.89 1.02 1.20 1.44 ns

tWRO Address collision clk-to-clk delay for reliable read access after write
on same address

TBD TBD TBD TBD ns 

tCCKH Address collision clk-to-clk delay for reliable write access after
write/read on same address

TBD TBD TBD TBD ns

tRSTBQ RESET_B LOW to Data Out LOW on DO (pass-through) 0.92 1.05 1.23 1.48 ns

RESET_B LOW to Data Out LOW on DO (pipelined) 0.92 1.05 1.23 1.48 ns

tREMRSTB RESET_B Removal 0.29 0.33 0.38 0.46 ns

tRECRSTB RESET_B Recovery 1.50 1.71 2.01 2.41 ns

tMPWRSTB RESET_B Minimum Pulse Width 0.21 0.24 0.29 0.34 ns

tCYC Clock Cycle Time 3.23 3.68 4.32 5.19 ns

FMAX Maximum Frequency 310 272 231 193 MHz

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-77

Table 2-96 • RAM512X18
Commercial-Case Conditions: TJ = 70°C, Worst-Case VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tAS Address Setup Time 0.25 0.28 0.33 0.40 ns

tAH Address Hold Time 0.00 0.00 0.00 0.00 ns

tENS REN_B, WEN_B Setup Time 0.18 0.20 0.24 0.28 ns

tENH REB_B, WEN_B Hold Time 0.06 0.07 0.08 0.09 ns

tDS Input Data (DI) Setup Time 0.18 0.21 0.25 0.29 ns

tDH Input Data (DI) Hold Time 0.00 0.00 0.00 0.00 ns

tCKQ1 Clock HIGH to New Data Valid on DO (output retained, WMODE = 0) 2.16 2.46 2.89 3.47 ns

tCKQ2 Clock HIGH to New Data Valid on DO (pipelined) 0.90 1.02 1.20 1.44 ns

tWRO Address collision clk-to-clk delay for reliable read access after write
on same address

TBD TBD TBD TBD ns 

tCCKH Address collision clk-to-clk delay for reliable write access after
write/read on same address

TBD TBD TBD TBD ns

tRSTBQ RESET_B LOW to Data Out LOW on DO (pass-through) 0.92 1.05 1.23 1.48 ns

RESET_B LOW to Data Out LOW on DO (pipelined) 0.92 1.05 1.23 1.48 ns

tREMRSTB RESET_B Removal 0.29 0.33 0.38 0.46 ns

tRECRSTB RESET_B Recovery 1.50 1.71 2.01 2.41 ns

tMPWRSTB RESET_B Minimum Pulse Width 0.21 0.24 0.29 0.34 ns

tCYC Clock Cycle Time 3.23 3.68 4.32 5.19 ns

FMAX Maximum Frequency 310 272 231 193 MHz

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-78 v1.2

FIFO

Figure 2-48 • FIFO Model

FIFO4K18

RW2                                      RD17
RW1                                      RD16
RW0                   
WW2 
WW1
WW0 RD0
ESTOP
FSTOP                                  FULL

   AFULL
EMPTY

AFVAL11                      

AEMPTY

AFVAL10

AFVAL0

AEVAL11
AEVAL10

AEVAL0

REN
RBLK
RCLK

WEN
WBLK
WCLK

RPIPE

WD17
WD16

WD0

RESET

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-79

Timing Waveforms

Figure 2-49 • FIFO Reset

Figure 2-50 • FIFO EMPTY Flag and AEMPTY Flag Assertion

MATCH (A0)

tMPWRSTB

tRSTFG

tRSTCK

tRSTAF

RCLK/
WCLK

RESET_B

EMPTY

AEMPTY

WA/RA
(Address Counter)

tRSTFG

tRSTAF

FULL

AFULL

RCLK

NO MATCH NO MATCH Dist = AEF_TH MATCH (EMPTY)

tCKAF

tRCKEF

EMPTY

AEMPTY

tCYC

WA/RA
(Address Counter)

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-80 v1.2

Figure 2-51 • FIFO FULL Flag and AFULL Flag Assertion

Figure 2-52 • FIFO EMPTY Flag and AEMPTY Flag Deassertion

Figure 2-53 • FIFO FULL Flag and AFULL Flag Deassertion

NO MATCH NO MATCH Dist = AFF_TH MATCH (FULL)

tCKAF

tWCKFF

tCYC

WCLK

FULL

AFULL

WA/RA
(Address Counter)

WCLK

WA/RA
(Address Counter)

MATCH
(EMPTY) NO MATCH NO MATCH NO MATCH Dist = AEF_TH + 1NO MATCH

RCLK

EMPTY

1st Rising
Edge

After 1st
Write

2nd Rising
Edge

After 1st
Write

tRCKEF

tCKAF

AEMPTY

Dist = AFF_TH – 1MATCH (FULL) NO MATCH NO MATCH NO MATCH NO MATCH

tWCKF

tCKAF

1st Rising
Edge

After 1st
Read

1st Rising
Edge

After 2nd
Read

RCLK

WA/RA
(Address Counter)

WCLK

FULL

AFULL

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-81

Timing Characteristics

Table 2-97 • FIFO
Commercial-Case Conditions: TJ = 70°C, VCC = 1.425 V

Parameter Description –2 –1 Std. –F Units

tENS REN_B, WEN_B Setup Time 1.38 1.57 1.84 2.21 ns

tENH REN_B, WEN_B Hold Time 0.02 0.02 0.02 0.03 ns

tBKS BLK_B Setup Time 0.19 0.22 0.26 0.31 ns

tBKH BLK_B Hold Time 0.00 0.00 0.00 0.00 ns

tDS Input Data (DI) Setup Time 0.18 0.21 0.25 0.29 ns

tDH Input Data (DI) Hold Time 0.00 0.00 0.00 0.00 ns

tCKQ1 Clock HIGH to New Data Valid on DO (pass-through) 2.36 2.68 3.15 3.79 ns

tCKQ2 Clock HIGH to New Data Valid on DO (pipelined) 0.89 1.02 1.20 1.44 ns

tRCKEF RCLK HIGH to Empty Flag Valid 1.72 1.96 2.30 2.76 ns

tWCKFF WCLK HIGH to Full Flag Valid 1.63 1.86 2.18 2.62 ns

tCKAF Clock HIGH to Almost Empty/Full Flag Valid 6.19 7.05 8.29 9.96 ns

tRSTFG RESET_B LOW to Empty/Full Flag Valid 1.69 1.93 2.27 2.72 ns

tRSTAF RESET_B LOW to Almost Empty/Full Flag Valid 6.13 6.98 8.20 9.85 ns

tRSTBQ RESET_B LOW to Data Out LOW on DO (pass-through) 0.92 1.05 1.23 1.48 ns

RESET_B LOW to Data Out LOW on DO (pipelined) 0.92 1.05 1.23 1.48 ns

tREMRSTB RESET_B Removal 0.29 0.33 0.38 0.46 ns

tRECRSTB RESET_B Recovery 1.50 1.71 2.01 2.41 ns

tMPWRSTB RESET_B Minimum Pulse Width 0.21 0.24 0.29 0.34 ns

tCYC Clock Cycle Time 3.23 3.68 4.32 5.19 ns

FMAX Maximum Frequency 310 272 231 193 MHz

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-82 v1.2

Embedded FlashROM Characteristics

Timing Characteristics

JTAG 1532 Characteristics
JTAG timing delays do not include JTAG I/Os. To obtain complete JTAG timing, add I/O buffer
delays to the corresponding standard selected; refer to the I/O timing characteristics in the "User
I/O Characteristics" section on page 2-12 for more details.

Timing Characteristics

Figure 2-54 • Timing Diagram

A0 A1

tSU

tHOLD

tSU

tHOLD

tSU

tHOLD

tCKQ2 tCKQ2 tCKQ2

CLK

Address

Data D0 D0 D1

Table 2-98 • Embedded FlashROM Access Time

Parameter Description –2 –1 Std. Units 

tSU Address Setup Time 0.53 0.61 0.71 ns 

tHOLD Address Hold Time 0.00 0.00 0.00 ns 

tCK2Q Clock to Out 16.23 18.48 21.73 ns 

FMAX Maximum Clock Frequency 15 15 15 MHz

Table 2-99 • JTAG 1532
Commercial-Case Conditions: TJ = 70°C, VCC = 1.425 V

Parameter Description –2 –1 Std. Units

tDISU Test Data Input Setup Time 0.50 0.57 0.67 ns

tDIHD Test Data Input Hold Time 1.00 1.13 1.33 ns

tTMSSU Test Mode Select Setup Time 0.50 0.57 0.67 ns

tTMDHD Test Mode Select Hold Time 1.00 1.13 1.33 ns

tTCK2Q Clock to Q (data out) 6.00 6.80 8.00 ns

tRSTB2Q Reset to Q (data out) 20.00 22.67 26.67 ns

FTCKMAX TCK Maximum Frequency 25.00 22.00 19.00 MHz

tTRSTREM ResetB Removal Time 0.00 0.00 0.00 ns

tTRSTREC ResetB Recovery Time 0.20 0.23 0.27 ns

tTRSTMPW ResetB Minimum Pulse TBD TBD TBD ns

Note: For specific junction temperature and voltage supply levels, refer to Table 2-6 on page 2-5 for derating
values.

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-83

Part Number and Revision Date
Part Number 51700098-002-2
Revised June 2008

List of Changes
The following table lists critical changes that were made in the current version of the chapter.

Previous Version Changes in Current Version (v1.2) Page

v1.1
(January 2008)

The title of Table 2-4 · Overshoot and Undershoot Limits 1 was modified to
remove "as measured on quiet I/Os." Table note 2 was revised to remove
"estimated SSO density over cycles." Table note 3 was deleted.

2-3

Table 2-74 · LVDS Minimum and Maximum DC Input and Output Levels was
updated.

2-47

v1.0
(January 2008)

In Table 2-3 · Flash Programming Limits – Retention, Storage and Operating
Temperature1, Maximum Operating Junction Temperature was changed from
110°C to 100°C for both commercial and industrial grades.

2-2

The "PLL Behavior at Brownout Condition" section is new. 2-4

In the "PLL Contribution—PPLL" section, the following was deleted:

FCLKIN is the input clock frequency.

2-10

In Table 2-14 · Summary of Maximum and Minimum DC Input Levels, the note
was incorrect. It previously said TJ and it was corrected and changed to TA.

2-17

In Table 2-94 · ProASIC3E CCC/PLL Specification, the SCLK parameter and note
1 are new.

2-68

Table 2-99 · JTAG 1532 was populated with the parameter data, which was not
in the previous version of the document.

2-82

v2.1
(July 2007)

This document was previously in datasheet v2.1. As a result of moving to the
handbook format, Actel has restarted the version numbers so the new version
number is v1.0.

N/A

v2.0
(April 2007)

The caption "Main (chip)" in Figure 2-9 • Overview of Automotive ProASIC3
VersaNet Global Network was changed to "Chip (main)."

2-9

The TJ parameter in Table 3-2 • Recommended Operating Conditions was
changed to TA, ambient temperature, and table notes 4–6 were added.

3-2

The "PLL Macro" section was updated to add information on the VCO and PLL
outputs during power-up.

2-15

Advance v0.6
(January 2007)

The "PLL Macro" section was updated to include power-up information. 2-15

Table 2-13 • ProASIC3E CCC/PLL Specification was updated. 2-30

Figure 2-19 • Peak-to-Peak Jitter Definition is new. 2-18

The "SRAM and FIFO" section was updated with operation and timing
requirement information.

2-21

The "RESET" section was updated with read and write information. 2-25

The "RESET" section was updated with read and write information. 2-25

The "Introduction" in the "Advanced I/Os" section was updated to include
information on input and output buffers being disabled.

2-28

In the Table 2-15 • Levels of Hot-Swap Support, the ProASIC3 compliance
descriptions were updated for levels 3 and 4.

2-34

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-84 v1.2

Advance v0.6
(continued)

Table 2-45 • I/O Hot-Swap and 5 V Input Tolerance Capabilities in ProASIC3E
Devices was updated.

2-64

Notes 3, 4, and 5 were added to Table 2-17 • Comparison Table for 5 V–
Compliant Receiver Scheme. 5 x 52.72 was changed to 52.7 and the Maximum
current was updated from 4 x 52.7 to 5 x 52.7.

2-40

The "VCCPLF PLL Supply Voltage" section was updated. 2-50

The "VPUMP Programming Supply Voltage" section was updated. 2-50

The "GL Globals" section was updated to include information about direct
input into quadrant clocks.

2-51

VJTAG was deleted from the "TCK Test Clock" section. 2-51

In Table 2-22 • Recommended Tie-Off Values for the TCK and TRST Pins, TSK
was changed to TCK in note 2. Note 3 was also updated.

2-51

Ambient was deleted from Table 3-2 • Recommended Operating Conditions.
VPUMP programming mode was changed from "3.0 to 3.6" to "3.15 to 3.45".

3-2

Note 3 is new in Table 3-4 • Overshoot and Undershoot Limits (as measured
on quiet I/Os).

3-2

In EQ 3-2, 150 was changed to 110 and the result changed to 5.88. 3-5

Table 3-6 • Temperature and Voltage Derating Factors for Timing Delays was
updated. 

3-5

Table 3-5 • Package Thermal Resistivities was updated. 3-5

Table 3-10 • Different Components Contributing to the Dynamic Power
Consumption in ProASIC3E Devices was updated. 

3-8

tWRO and tCCKH were added to Table 3-94 • RAM4K9 and Table
3-95 • RAM512X18.

3-74 to 
3-74

The note in Table 3-24 • I/O Input Rise Time, Fall Time, and Related I/O
Reliability was updated. 

3-23

Figure 3-43 • Write Access After Write onto Same Address, Figure
3-44 • Read Access After Write onto Same Address, and Figure 3-45 • Write
Access After Read onto Same Address are new.

3-71 to 
3-73

Figure 3-53 • Timing Diagram was updated. 3-80

Advance v0.4
(October 2005)

B-LVDS and M-LDVS are new I/O standards added to the datasheet. N/A

The term flow-through was changed to pass-through. N/A

Figure 2-8 • Very-Long-Line Resources was updated. 2-8

The footnotes in Figure 2-27 • CCC/PLL Macro were updated. 2-28

The Delay Increments in the Programmable Delay Blocks specification in
Figure 2-24 • ProASIC3E CCC Options.

2-24

The "SRAM and FIFO" section was updated. 2-21

The "RESET" section was updated. 2-25

The "WCLK and RCLK" section was updated. 2-25

The "RESET" section was updated. 2-25

The "RESET" section was updated. 2-27

The "Introduction" of the "Introduction" section was updated. 2-28

Previous Version Changes in Current Version (v1.2) Page

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

v1.2 2-85

Advance v0.4
(continued)

PCI-X 3.3 V was added to the Compatible Standards for 3.3 V in Table 2-
11 • VCCI Voltages and Compatible Standards

2-29

Table 2-35 • ProASIC3E I/O Features was updated. 2-54

The "Double Data Rate (DDR) Support" section was updated to include
information concerning implementation of the feature.

2-32

The "Electrostatic Discharge (ESD) Protection" section was updated to include
testing information.

2-35

Level 3 and 4 descriptions were updated in Table 2-43 • I/O Hot-Swap and 5 V
Input Tolerance Capabilities in ProASIC3 Devices.

2-64

The notes in Table 2-45 • I/O Hot-Swap and 5 V Input Tolerance Capabilities in
ProASIC3E Devices were updated.

2-64

The "Simultaneous Switching Outputs (SSOs) and Printed Circuit Board
Layout" section is new.

2-41

A footnote was added to Table 2-37 • Maximum I/O Frequency for Single-
Ended and Differential I/Os in All Banks in ProASIC3E Devices (maximum drive
strength and high slew selected).

2-55

Table 2-48 • ProASIC3E I/O Attributes vs. I/O Standard Applications 2-81

Table 2-55 • ProASIC3 I/O Standards—SLEW and Output Drive (OUT_DRIVE)
Settings

2-85

The "x" was updated in the "Pin Descriptions" section. 2-50

The "VCC Core Supply Voltage" pin description was updated. 2-50

The "VMVx I/O Supply Voltage (quiet)" pin description was updated to include
information concerning leaving the pin unconnected.

2-50

EXTFB was removed from Figure 2-24 • ProASIC3E CCC Options. 2-24

The CCC Output Peak-to-Peak Period Jitter FCCC_OUT was updated in Table
2-13 • ProASIC3E CCC/PLL Specification.

2-30

EXTFB was removed from Figure 2-27 • CCC/PLL Macro. 2-28

The LVPECL specification in Table 2-45 • I/O Hot-Swap and 5 V Input
Tolerance Capabilities in ProASIC3E Devices was updated.

2-64

Table 2-15 • Levels of Hot-Swap Support was updated. 2-34

The "Cold-Sparing Support" section was updated. 2-34

"Electrostatic Discharge (ESD) Protection" section was updated. 2-35

The VJTAG and I/O pin descriptions were updated in the "Pin Descriptions"
section.

2-50

The "VJTAG JTAG Supply Voltage" pin description was updated. 2-50

The "VPUMP Programming Supply Voltage" pin description was updated to
include information on what happens when the pin is tied to ground.

2-50

The "I/O User Input/Output" pin description was updated to include
information on what happens when the pin is unused.

2-50

The "JTAG Pins" section was updated to include information on what happens
when the pin is unused.

2-51

The "Programming" section was updated to include information concerning
serialization.

2-53

The "JTAG 1532" section was updated to include SAMPLE/PRELOAD
information.

2-54

Previous Version Changes in Current Version (v1.2) Page

查询"A3PE3000-1FG896"供应商


ProASIC3E DC and Switching Characteristics

2-86 v1.2

Actel Safety Critical, Life Support, and High-Reliability 
Applications Policy 

The Actel products described in this advance status datasheet may not have completed Actel’s
qualification process. Actel may amend or enhance products 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 Actel product (but especially a new
product) for a particular purpose, including appropriateness for safety-critical, life-support, and
other high-reliability applications. Consult Actel’s Terms and Conditions for specific liability
exclusions relating to life-support applications. A reliability report covering all of Actel’s products is
available on the Actel website at http://www.actel.com/documents/ORT_Report.pdf. Actel also
offers a variety of enhanced qualification and lot acceptance screening procedures. Contact your
local Actel sales office for additional reliability information.

Advance v0.4
(continued)

The "DC and Switching Characteristics" chapter was updated with new
information.

Starting 
on page 

3-1

Table 3-6 was updated. 3-5

In Table 3-10, PAC4 was updated. 3-8

Table 3-19 was updated. 3-20

The note in Table 3-24 was updated. 3-23

All Timing Characteristics tables were updated from LVTTL to Register Delays 3-26 to 
3-64

The Timing Characteristics for RAM4K9, RAM512X18, and FIFO were updated. 3-74 to 
3-79

FTCKMAX was updated in Table 3-98. 3-80

Advance v0.2 Figure 2-11 was updated. 2-9

The "Clock Resources (VersaNets)" section was updated. 2-9

The "VersaNet Global Networks and Spine Access" section was updated. 2-9

The "PLL Macro" section was updated. 2-15

Figure 2-27 was updated. 2-28

Figure 2-20 was updated. 2-19

Table 2-5 was updated. 2-25

Table 2-6 was updated. 2-25

The "FIFO Flag Usage Considerations" section was updated. 2-27

Table 2-33 was updated. 2-51

Figure 2-24 was updated. 2-31

The "Cold-Sparing Support" section is new. 2-34

Table 2-45 was updated. 2-64

Table 2-48 was updated. 2-81

Pin descriptions in the "JTAG Pins" section were updated. 2-51

The "Pin Descriptions" section was updated. 2-50

Table 3-7 was updated. 3-6

The "Methodology" section was updated. 3-9

Previous Version Changes in Current Version (v1.2) Page

查询"A3PE3000-1FG896"供应商


v1.5 3-1

ProASIC®3E Packaging

3 – Package Pin Assignments 

208-Pin PQFP

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the top view of the package.

208-Pin PQFP

1
208

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-2 v1.5

208-Pin PQFP

Pin Number A3PE600 Function

1 GND

2 GNDQ

3 VMV7

4 GAB2/IO133PSB7V1

5 GAA2/IO134PDB7V1

6 IO134NDB7V1

7 GAC2/IO132PDB7V1

8 IO132NDB7V1

9 IO130PDB7V1

10 IO130NDB7V1

11 IO127PDB7V1

12 IO127NDB7V1

13 IO126PDB7V0

14 IO126NDB7V0

15 IO124PSB7V0

16 VCC

17 GND

18 VCCIB7

19 IO122PPB7V0

20 IO121PSB7V0

21 IO122NPB7V0

22 GFC1/IO120PSB7V0

23 GFB1/IO119PDB7V0

24 GFB0/IO119NDB7V0

25 VCOMPLF

26 GFA0/IO118NPB6V1

27 VCCPLF

28 GFA1/IO118PPB6V1

29 GND

30 GFA2/IO117PDB6V1

31 IO117NDB6V1

32 GFB2/IO116PPB6V1

33 GFC2/IO115PPB6V1

34 IO116NPB6V1

35 IO115NPB6V1

36 VCC

37 IO112PDB6V1

38 IO112NDB6V1

39 IO108PSB6V0

40 VCCIB6

41 GND

42 IO106PDB6V0

43 IO106NDB6V0

44 GEC1/IO104PDB6V0

45 GEC0/IO104NDB6V0

46 GEB1/IO103PPB6V0

47 GEA1/IO102PPB6V0

48 GEB0/IO103NPB6V0

49 GEA0/IO102NPB6V0

50 VMV6

51 GNDQ

52 GND

53 VMV5

54 GNDQ

55 IO101NDB5V2

56 GEA2/IO101PDB5V2

57 IO100NDB5V2

58 GEB2/IO100PDB5V2

59 IO99NDB5V2

60 GEC2/IO99PDB5V2

61 IO98PSB5V2

62 VCCIB5

63 IO96PSB5V2

64 IO94NDB5V1

65 GND

66 IO94PDB5V1

67 IO92NDB5V1

68 IO92PDB5V1

69 IO88NDB5V0

70 IO88PDB5V0

71 VCC

72 VCCIB5

208-Pin PQFP

Pin Number A3PE600 Function

73 IO85NPB5V0

74 IO84NPB5V0

75 IO85PPB5V0

76 IO84PPB5V0

77 IO83NPB5V0

78 IO82NPB5V0

79 IO83PPB5V0

80 IO82PPB5V0

81 GND

82 IO80NDB4V1

83 IO80PDB4V1

84 IO79NPB4V1

85 IO78NPB4V1

86 IO79PPB4V1

87 IO78PPB4V1

88 VCC

89 VCCIB4

90 IO76NDB4V1

91 IO76PDB4V1

92 IO72NDB4V0

93 IO72PDB4V0

94 IO70NDB4V0

95 GDC2/IO70PDB4V0

96 IO68NDB4V0

97 GND

98 GDA2/IO68PDB4V0

99 GDB2/IO69PSB4V0

100 GNDQ

101 TCK

102 TDI

103 TMS

104 VMV4

105 GND

106 VPUMP

107 GNDQ

108 TDO

208-Pin PQFP

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-3

109 TRST

110 VJTAG

111 VMV3

112 GDA0/IO67NPB3V1

113 GDB0/IO66NPB3V1

114 GDA1/IO67PPB3V1

115 GDB1/IO66PPB3V1

116 GDC0/IO65NDB3V1

117 GDC1/IO65PDB3V1

118 IO62NDB3V1

119 IO62PDB3V1

120 IO58NDB3V0

121 IO58PDB3V0

122 GND

123 VCCIB3

124 GCC2/IO55PSB3V0

125 GCB2/IO54PSB3V0

126 NC

127 IO53NDB3V0

128 GCA2/IO53PDB3V0

129 GCA1/IO52PPB3V0

130 GND

131 VCCPLC

132 GCA0/IO52NPB3V0

133 VCOMPLC

134 GCB0/IO51NDB2V1

135 GCB1/IO51PDB2V1

136 GCC1/IO50PSB2V1

137 IO49NDB2V1

138 IO49PDB2V1

139 IO48PSB2V1

140 VCCIB2

141 GND

142 VCC

143 IO47NDB2V1

144 IO47PDB2V1

208-Pin PQFP

Pin Number A3PE600 Function

145 IO44NDB2V1

146 IO44PDB2V1

147 IO43NDB2V0

148 IO43PDB2V0

149 IO40NDB2V0

150 IO40PDB2V0

151 GBC2/IO38PSB2V0

152 GBA2/IO36PSB2V0

153 GBB2/IO37PSB2V0

154 VMV2

155 GNDQ

156 GND

157 VMV1

158 GNDQ

159 GBA1/IO35PDB1V1

160 GBA0/IO35NDB1V1

161 GBB1/IO34PDB1V1

162 GND

163 GBB0/IO34NDB1V1

164 GBC1/IO33PDB1V1

165 GBC0/IO33NDB1V1

166 IO31PDB1V1

167 IO31NDB1V1

168 IO27PDB1V0

169 IO27NDB1V0

170 VCCIB1

171 VCC

172 IO23PPB1V0

173 IO22PSB1V0

174 IO23NPB1V0

175 IO21PDB1V0

176 IO21NDB1V0

177 IO19PPB0V2

178 GND

179 IO18PPB0V2

180 IO19NPB0V2

208-Pin PQFP

Pin Number A3PE600 Function

181 IO18NPB0V2

182 IO17PPB0V2

183 IO16PPB0V2

184 IO17NPB0V2

185 IO16NPB0V2

186 VCCIB0

187 VCC

188 IO15PDB0V2

189 IO15NDB0V2

190 IO13PDB0V2

191 IO13NDB0V2

192 IO11PSB0V1

193 IO09PDB0V1

194 IO09NDB0V1

195 GND

196 IO07PDB0V1

197 IO07NDB0V1

198 IO05PDB0V0

199 IO05NDB0V0

200 VCCIB0

201 GAC1/IO02PDB0V0

202 GAC0/IO02NDB0V0

203 GAB1/IO01PDB0V0

204 GAB0/IO01NDB0V0

205 GAA1/IO00PDB0V0

206 GAA0/IO00NDB0V0

207 GNDQ

208 VMV0

208-Pin PQFP

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-4 v1.5

208-Pin PQFP

Pin Number A3PE1500 Function

1 GND

2 GNDQ

3 VMV7

4 GAB2/IO220PSB7V3

5 GAA2/IO221PDB7V3

6 IO221NDB7V3

7 GAC2/IO219PDB7V3

8 IO219NDB7V3

9 IO215PDB7V3

10 IO215NDB7V3

11 IO212PDB7V2

12 IO212NDB7V2

13 IO208PDB7V2

14 IO208NDB7V2

15 IO204PSB7V1

16 VCC

17 GND

18 VCCIB7

19 IO200PDB7V1

20 IO200NDB7V1

21 IO196PSB7V0

22 GFC1/IO192PSB7V0

23 GFB1/IO191PDB7V0

24 GFB0/IO191NDB7V0

25 VCOMPLF

26 GFA0/IO190NPB6V2

27 VCCPLF

28 GFA1/IO190PPB6V2

29 GND

30 GFA2/IO189PDB6V2

31 IO189NDB6V2

32 GFB2/IO188PPB6V2

33 GFC2/IO187PPB6V2

34 IO188NPB6V2

35 IO187NPB6V2

36 VCC

37 IO184PDB6V2

38 IO184NDB6V2

39 IO180PSB6V1

40 VCCIB6

41 GND

42 IO176PDB6V1

43 IO176NDB6V1

44 GEC1/IO169PDB6V0

45 GEC0/IO169NDB6V0

46 GEB1/IO168PPB6V0

47 GEA1/IO167PPB6V0

48 GEB0/IO168NPB6V0

49 GEA0/IO167NPB6V0

50 VMV6

51 GNDQ

52 GND

53 VMV5

54 GNDQ

55 IO166NDB5V3

56 GEA2/IO166PDB5V3

57 IO165NDB5V3

58 GEB2/IO165PDB5V3

59 IO164NDB5V3

60 GEC2/IO164PDB5V3

61 IO163PSB5V3

62 VCCIB5

63 IO161PSB5V3

64 IO157NDB5V2

65 GND

66 IO157PDB5V2

67 IO153NDB5V2

68 IO153PDB5V2

69 IO149NDB5V1

70 IO149PDB5V1

71 VCC

72 VCCIB5

208-Pin PQFP

Pin Number A3PE1500 Function

73 IO145NDB5V1

74 IO145PDB5V1

75 IO143NDB5V1

76 IO143PDB5V1

77 IO137NDB5V0

78 IO137PDB5V0

79 IO135NDB5V0

80 IO135PDB5V0

81 GND

82 IO131NDB4V2

83 IO131PDB4V2

84 IO129NDB4V2

85 IO129PDB4V2

86 IO127NDB4V2

87 IO127PDB4V2

88 VCC

89 VCCIB4

90 IO121NDB4V1

91 IO121PDB4V1

92 IO119NDB4V1

93 IO119PDB4V1

94 IO113NDB4V0

95 GDC2/IO113PDB4V0

96 IO112NDB4V0

97 GND

98 GDB2/IO112PDB4V0

99 GDA2/IO111PSB4V0

100 GNDQ

101 TCK

102 TDI

103 TMS

104 VMV4

105 GND

106 VPUMP

107 GNDQ

108 TDO

208-Pin PQFP

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-5

109 TRST

110 VJTAG

111 VMV3

112 GDA0/IO110NPB3V2

113 GDB0/IO109NPB3V2

114 GDA1/IO110PPB3V2

115 GDB1/IO109PPB3V2

116 GDC0/IO108NDB3V2

117 GDC1/IO108PDB3V2

118 IO105NDB3V2

119 IO105PDB3V2

120 IO101NDB3V1

121 IO101PDB3V1

122 GND

123 VCCIB3

124 GCC2/IO90PSB3V0

125 GCB2/IO89PSB3V0

126 NC

127 IO88NDB3V0

128 GCA2/IO88PDB3V0

129 GCA1/IO87PPB3V0

130 GND

131 VCCPLC

132 GCA0/IO87NPB3V0

133 VCOMPLC

134 GCB0/IO86NDB2V3

135 GCB1/IO86PDB2V3

136 GCC1/IO85PSB2V3

137 IO83NDB2V3

138 IO83PDB2V3

139 IO81PSB2V3

140 VCCIB2

141 GND

142 VCC

143 IO73NDB2V2

144 IO73PDB2V2

208-Pin PQFP

Pin Number A3PE1500 Function

145 IO71NDB2V2

146 IO71PDB2V2

147 IO67NDB2V1

148 IO67PDB2V1

149 IO65NDB2V1

150 IO65PDB2V1

151 GBC2/IO60PSB2V0

152 GBA2/IO58PSB2V0

153 GBB2/IO59PSB2V0

154 VMV2

155 GNDQ

156 GND

157 VMV1

158 GNDQ

159 GBA1/IO57PDB1V3

160 GBA0/IO57NDB1V3

161 GBB1/IO56PDB1V3

162 GND

163 GBB0/IO56NDB1V3

164 GBC1/IO55PDB1V3

165 GBC0/IO55NDB1V3

166 IO51PDB1V2

167 IO51NDB1V2

168 IO47PDB1V1

169 IO47NDB1V1

170 VCCIB1

171 VCC

172 IO43PSB1V1

173 IO41PDB1V1

174 IO41NDB1V1

175 IO35PDB1V0

176 IO35NDB1V0

177 IO31PDB0V3

178 GND

179 IO31NDB0V3

180 IO29PDB0V3

208-Pin PQFP

Pin Number A3PE1500 Function

181 IO29NDB0V3

182 IO27PDB0V3

183 IO27NDB0V3

184 IO23PDB0V2

185 IO23NDB0V2

186 VCCIB0

187 VCC

188 IO18PDB0V2

189 IO18NDB0V2

190 IO15PDB0V1

191 IO15NDB0V1

192 IO12PSB0V1

193 IO11PDB0V1

194 IO11NDB0V1

195 GND

196 IO08PDB0V1

197 IO08NDB0V1

198 IO05PDB0V0

199 IO05NDB0V0

200 VCCIB0

201 GAC1/IO02PDB0V0

202 GAC0/IO02NDB0V0

203 GAB1/IO01PDB0V0

204 GAB0/IO01NDB0V0

205 GAA1/IO00PDB0V0

206 GAA0/IO00NDB0V0

207 GNDQ

208 VMV0

208-Pin PQFP

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-6 v1.5

208-Pin PQFP

Pin Number A3PE3000 Function

1 GND

2 GNDQ

3 VMV7

4 GAB2/IO308PSB7V4

5 GAA2/IO309PDB7V4

6 IO309NDB7V4

7 GAC2/IO307PDB7V4

8 IO307NDB7V4

9 IO303PDB7V3

10 IO303NDB7V3

11 IO299PDB7V3

12 IO299NDB7V3

13 IO295PDB7V2

14 IO295NDB7V2

15 IO291PSB7V2

16 VCC

17 GND

18 VCCIB7

19 IO285PDB7V1

20 IO285NDB7V1

21 IO279PSB7V0

22 GFC1/IO275PSB7V0

23 GFB1/IO274PDB7V0

24 GFB0/IO274NDB7V0

25 VCOMPLF

26 GFA0/IO273NPB6V4

27 VCCPLF

28 GFA1/IO273PPB6V4

29 GND

30 GFA2/IO272PDB6V4

31 IO272NDB6V4

32 GFB2/IO271PPB6V4

33 GFC2/IO270PPB6V4

34 IO271NPB6V4

35 IO270NPB6V4

36 VCC

37 IO252PDB6V2

38 IO252NDB6V2

39 IO248PSB6V1

40 VCCIB6

41 GND

42 IO244PDB6V1

43 IO244NDB6V1

44 GEC1/IO236PDB6V0

45 GEC0/IO236NDB6V0

46 GEB1/IO235PPB6V0

47 GEA1/IO234PPB6V0

48 GEB0/IO235NPB6V0

49 GEA0/IO234NPB6V0

50 VMV6

51 GNDQ

52 GND

53 VMV5

54 GNDQ

55 IO233NDB5V4

56 GEA2/IO233PDB5V4

57 IO232NDB5V4

58 GEB2/IO232PDB5V4

59 IO231NDB5V4

60 GEC2/IO231PDB5V4

61 IO230PSB5V4

62 VCCIB5

63 IO218NDB5V3

64 IO218PDB5V3

65 GND

66 IO214PSB5V2

67 IO212NDB5V2

68 IO212PDB5V2

69 IO208NDB5V1

70 IO208PDB5V1

71 VCC

72 VCCIB5

73 IO202NDB5V1

74 IO202PDB5V1

75 IO198NDB5V0

76 IO198PDB5V0

77 IO197NDB5V0

78 IO197PDB5V0

208-Pin PQFP

Pin Number A3PE3000 Function

79 IO194NDB5V0

80 IO194PDB5V0

81 GND

82 IO184NDB4V3

83 IO184PDB4V3

84 IO180NDB4V3

85 IO180PDB4V3

86 IO176NDB4V2

87 IO176PDB4V2

88 VCC

89 VCCIB4

90 IO170NDB4V2

91 IO170PDB4V2

92 IO166NDB4V1

93 IO166PDB4V1

94 IO156NDB4V0

95 GDC2/IO156PDB4V0

96 IO154NPB4V0

97 GND

98 GDB2/IO155PSB4V0

99 GDA2/IO154PPB4V0

100 GNDQ

101 TCK

102 TDI

103 TMS

104 VMV4

105 GND

106 VPUMP

107 GNDQ

108 TDO

109 TRST

110 VJTAG

111 VMV3

112 GDA0/IO153NPB3V4

113 GDB0/IO152NPB3V4

114 GDA1/IO153PPB3V4

115 GDB1/IO152PPB3V4

116 GDC0/IO151NDB3V
4

208-Pin PQFP

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-7

117 GDC1/IO151PDB3V4

118 IO134NDB3V2

119 IO134PDB3V2

120 IO132NDB3V2

121 IO132PDB3V2

122 GND

123 VCCIB3

124 GCC2/IO117PSB3V0

125 GCB2/IO116PSB3V0

126 NC

127 IO115NDB3V0

128 GCA2/IO115PDB3V0

129 GCA1/IO114PPB3V0

130 GND

131 VCCPLC

132 GCA0/IO114NPB3V0

133 VCOMPLC

134 GCB0/IO113NDB2V3

135 GCB1/IO113PDB2V3

136 GCC1/IO112PSB2V3

137 IO110NDB2V3

138 IO110PDB2V3

139 IO106PSB2V3

140 VCCIB2

141 GND

142 VCC

143 IO99NDB2V2

144 IO99PDB2V2

145 IO96NDB2V1

146 IO96PDB2V1

147 IO91NDB2V1

148 IO91PDB2V1

149 IO88NDB2V0

150 IO88PDB2V0

151 GBC2/IO84PSB2V0

152 GBA2/IO82PSB2V0

153 GBB2/IO83PSB2V0

154 VMV2

155 GNDQ

208-Pin PQFP

Pin Number A3PE3000 Function

156 GND

157 VMV1

158 GNDQ

159 GBA1/IO81PDB1V4

160 GBA0/IO81NDB1V4

161 GBB1/IO80PDB1V4

162 GND

163 GBB0/IO80NDB1V4

164 GBC1/IO79PDB1V4

165 GBC0/IO79NDB1V4

166 IO74PDB1V4

167 IO74NDB1V4

168 IO70PDB1V3

169 IO70NDB1V3

170 VCCIB1

171 VCC

172 IO56PSB1V1

173 IO55PDB1V1

174 IO55NDB1V1

175 IO54PDB1V1

176 IO54NDB1V1

177 IO40PDB0V4

178 GND

179 IO40NDB0V4

180 IO37PDB0V4

181 IO37NDB0V4

182 IO35PDB0V4

183 IO35NDB0V4

184 IO32PDB0V3

185 IO32NDB0V3

186 VCCIB0

187 VCC

188 IO28PDB0V3

189 IO28NDB0V3

190 IO24PDB0V2

191 IO24NDB0V2

192 IO21PSB0V2

193 IO16PDB0V1

194 IO16NDB0V1

208-Pin PQFP

Pin Number A3PE3000 Function

195 GND

196 IO11PDB0V1

197 IO11NDB0V1

198 IO08PDB0V0

199 IO08NDB0V0

200 VCCIB0

201 GAC1/IO02PDB0V0

202 GAC0/IO02NDB0V0

203 GAB1/IO01PDB0V0

204 GAB0/IO01NDB0V0

205 GAA1/IO00PDB0V0

206 GAA0/IO00NDB0V0

207 GNDQ

208 VMV0

208-Pin PQFP

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-8 v1.5

256-Pin FBGA

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the bottom view of the package.

13579111315 246810121416

C

E

G

J

L

N

R

D

F

H

K

M

P

T

B
A

A1 Ball Pad Corner

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-9

256-Pin FBGA

Pin Number A3PE600 Function

A1 GND

A2 GAA0/IO00NDB0V0

A3 GAA1/IO00PDB0V0

A4 GAB0/IO01NDB0V0

A5 IO05PDB0V0

A6 IO10PDB0V1

A7 IO12PDB0V2

A8 IO16NDB0V2

A9 IO23NDB1V0

A10 IO23PDB1V0

A11 IO28NDB1V1

A12 IO28PDB1V1

A13 GBB1/IO34PDB1V1

A14 GBA0/IO35NDB1V1

A15 GBA1/IO35PDB1V1

A16 GND

B1 GAB2/IO133PDB7V1

B2 GAA2/IO134PDB7V1

B3 GNDQ

B4 GAB1/IO01PDB0V0

B5 IO05NDB0V0

B6 IO10NDB0V1

B7 IO12NDB0V2

B8 IO16PDB0V2

B9 IO20NDB1V0

B10 IO24NDB1V0

B11 IO24PDB1V0

B12 GBC1/IO33PDB1V1

B13 GBB0/IO34NDB1V1

B14 GNDQ

B15 GBA2/IO36PDB2V0

B16 IO42NDB2V0

C1 IO133NDB7V1

C2 IO134NDB7V1

C3 VMV7

C4 VCCPLA

C5 GAC0/IO02NDB0V0

C6 GAC1/IO02PDB0V0

C7 IO15NDB0V2

C8 IO15PDB0V2

C9 IO20PDB1V0

C10 IO25NDB1V0

C11 IO27PDB1V0

C12 GBC0/IO33NDB1V1

C13 VCCPLB

C14 VMV2

C15 IO36NDB2V0

C16 IO42PDB2V0

D1 IO128PDB7V1

D2 IO129PDB7V1

D3 GAC2/IO132PDB7V1

D4 VCOMPLA

D5 GNDQ

D6 IO09NDB0V1

D7 IO09PDB0V1

D8 IO13PDB0V2

D9 IO21PDB1V0

D10 IO25PDB1V0

D11 IO27NDB1V0

D12 GNDQ

D13 VCOMPLB

D14 GBB2/IO37PDB2V0

D15 IO39PDB2V0

D16 IO39NDB2V0

E1 IO128NDB7V1

E2 IO129NDB7V1

E3 IO132NDB7V1

E4 IO130PDB7V1

E5 VMV0

E6 VvB0

E7 VCCIB0

E8 IO13NDB0V2

256-Pin FBGA

Pin Number A3PE600 Function

E9 IO21NDB1V0

E10 VCCIB1

E11 VCCIB1

E12 VMV1

E13 GBC2/IO38PDB2V0

E14 IO37NDB2V0

E15 IO41NDB2V0

E16 IO41PDB2V0

F1 IO124PDB7V0

F2 IO125PDB7V0

F3 IO126PDB7V0

F4 IO130NDB7V1

F5 VCCIB7

F6 GND

F7 VCC

F8 VCC

F9 VCC

F10 VCC

F11 GND

F12 VCCIB2

F13 IO38NDB2V0

F14 IO40NDB2V0

F15 IO40PDB2V0

F16 IO45PSB2V1

G1 IO124NDB7V0

G2 IO125NDB7V0

G3 IO126NDB7V0

G4 GFC1/IO120PPB7V0

G5 VCCIB7

G6 VCC

G7 GND

G8 GND

G9 GND

G10 GND

G11 VCC

G12 VCCIB2

256-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-10 v1.5

G13 GCC1/IO50PPB2V1

G14 IO44NDB2V1

G15 IO44PDB2V1

G16 IO49NSB2V1

H1 GFB0/IO119NPB7V0

H2 GFA0/IO118NDB6V1

H3 GFB1/IO119PPB7V0

H4 VCOMPLF

H5 GFC0/IO120NPB7V0

H6 VCC

H7 GND

H8 GND

H9 GND

H10 GND

H11 VCC

H12 GCC0/IO50NPB2V1

H13 GCB1/IO51PPB2V1

H14 GCA0/IO52NPB3V0

H15 VCOMPLC

H16 GCB0/IO51NPB2V1

J1 GFA2/IO117PSB6V1

J2 GFA1/IO118PDB6V1

J3 VCCPLF

J4 IO116NDB6V1

J5 GFB2/IO116PDB6V1

J6 VCC

J7 GND

J8 GND

J9 GND

J10 GND

J11 VCC

J12 GCB2/IO54PPB3V0

J13 GCA1/IO52PPB3V0

J14 GCC2/IO55PPB3V0

J15 VCCPLC

J16 GCA2/IO53PSB3V0

256-Pin FBGA

Pin Number A3PE600 Function

K1 GFC2/IO115PSB6V1

K2 IO113PPB6V1

K3 IO112PDB6V1

K4 IO112NDB6V1

K5 VCCIB6

K6 VCC

K7 GND

K8 GND

K9 GND

K10 GND

K11 VCC

K12 VCCIB3

K13 IO54NPB3V0

K14 IO57NPB3V0

K15 IO55NPB3V0

K16 IO57PPB3V0

L1 IO113NPB6V1

L2 IO109PPB6V0

L3 IO108PDB6V0

L4 IO108NDB6V0

L5 VCCIB6

L6 GND

L7 VCC

L8 VCC

L9 VCC

L10 VCC

L11 GND

L12 VCCIB3

L13 GDB0/IO66NPB3V1

L14 IO60NDB3V1

L15 IO60PDB3V1

L16 IO61PDB3V1

M1 IO109NPB6V0

M2 IO106NDB6V0

M3 IO106PDB6V0

M4 GEC0/IO104NPB6V0

256-Pin FBGA

Pin Number A3PE600 Function

M5 VMV5

M6 VCCIB5

M7 VCCIB5

M8 IO84NDB5V0

M9 IO84PDB5V0

M10 VCCIB4

M11 VCCIB4

M12 VMV3

M13 VCCPLD

M14 GDB1/IO66PPB3V1

M15 GDC1/IO65PDB3V1

M16 IO61NDB3V1

N1 IO105PDB6V0

N2 IO105NDB6V0

N3 GEC1/IO104PPB6V0

N4 VCOMPLE

N5 GNDQ

N6 GEA2/IO101PPB5V2

N7 IO92NDB5V1

N8 IO90NDB5V1

N9 IO82NDB5V0

N10 IO74NDB4V1

N11 IO74PDB4V1

N12 GNDQ

N13 VCOMPLD

N14 VJTAG

N15 GDC0/IO65NDB3V1

N16 GDA1/IO67PDB3V1

P1 GEB1/IO103PDB6V0

P2 GEB0/IO103NDB6V0

P3 VMV6

P4 VCCPLE

P5 IO101NPB5V2

P6 IO95PPB5V1

P7 IO92PDB5V1

P8 IO90PDB5V1

256-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-11

P9 IO82PDB5V0

P10 IO76NDB4V1

P11 IO76PDB4V1

P12 VMV4

P13 TCK

P14 VPUMP

P15 TRST

P16 GDA0/IO67NDB3V1

R1 GEA1/IO102PDB6V0

R2 GEA0/IO102NDB6V0

R3 GNDQ

R4 GEC2/IO99PDB5V2

R5 IO95NPB5V1

R6 IO91NDB5V1

R7 IO91PDB5V1

R8 IO83NDB5V0

R9 IO83PDB5V0

R10 IO77NDB4V1

R11 IO77PDB4V1

R12 IO69NDB4V0

R13 GDB2/IO69PDB4V0

R14 TDI

R15 GNDQ

R16 TDO

T1 GND

T2 IO100NDB5V2

T3 GEB2/IO100PDB5V2

T4 IO99NDB5V2

T5 IO88NDB5V0

T6 IO88PDB5V0

T7 IO89NSB5V0

T8 IO80NSB4V1

T9 IO81NDB4V1

T10 IO81PDB4V1

T11 IO70NDB4V0

T12 GDC2/IO70PDB4V0

256-Pin FBGA

Pin Number A3PE600 Function

T13 IO68NDB4V0

T14 GDA2/IO68PDB4V0

T15 TMS

T16 GND

256-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-12 v1.5

324-Pin FBGA

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the bottom view of the package.

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

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-13

324-Pin FBGA

Pin Number A3PE3000 FBGA

A1 GND

A2 IO08NDB0V0

A3 IO08PDB0V0

A4 IO10NDB0V1

A5 IO10PDB0V1

A6 IO12PDB0V1

A7 GND

A8 IO32NDB0V3

A9 IO32PDB0V3

A10 IO42PPB1V0

A11 IO52NPB1V1

A12 GND

A13 IO66NDB1V3

A14 IO72NDB1V3

A15 IO72PDB1V3

A16 IO74NDB1V4

A17 IO74PDB1V4

A18 GND

B1 IO305PDB7V3

B2 GAB2/IO308PDB7V4

B3 GAA0/IO00NPB0V0

B4 VCCIB0

B5 GNDQ

B6 IO12NDB0V1

B7 IO18NDB0V2

B8 VCCIB0

B9 IO42NPB1V0

B10 IO44NDB1V0

B11 VCCIB1

B12 IO52PPB1V1

B13 IO66PDB1V3

B14 GNDQ

B15 VCCIB1

B16 GBA0/IO81NDB1V4

B17 GBA1/IO81PDB1V4

B18 IO88PDB2V0

C1 IO305NDB7V3

C2 IO308NDB7V4

C3 GAA2/IO309PPB7V4

C4 GAA1/IO00PPB0V0

C5 VMV0

C6 IO14NDB0V1

C7 IO18PDB0V2

C8 IO40NDB0V4

C9 IO40PDB0V4

C10 IO44PDB1V0

C11 IO56NDB1V1

C12 IO64NDB1V2

C13 IO64PDB1V2

C14 VMV1

C15 GBC0/IO79NDB1V4

C16 GBC1/IO79PDB1V4

C17 GBB2/IO83PPB2V0

C18 IO88NDB2V0

D1 IO303PDB7V3

D2 VCCIB7

D3 GAC2/IO307PPB7V4

D4 IO309NPB7V4

D5 GAB1/IO01PPB0V0

D6 IO14PDB0V1

D7 IO24NDB0V2

D8 IO24PDB0V2

D9 IO28PDB0V3

D10 IO48NDB1V0

D11 IO56PDB1V1

D12 IO60PPB1V2

D13 GBB0/IO80NDB1V4

D14 GBB1/IO80PDB1V4

D15 GBA2/IO82PDB2V0

D16 IO83NPB2V0

D17 VCCIB2

D18 IO90PDB2V1

324-Pin FBGA

Pin Number A3PE3000 FBGA

E1 IO303NDB7V3

E2 GNDQ

E3 VMV7

E4 IO307NPB7V4

E5 VCCPLA

E6 GAB0/IO01NPB0V0

E7 VCCIB0

E8 GND

E9 IO28NDB0V3

E10 IO48PDB1V0

E11 GND

E12 VCCIB1

E13 IO60NPB1V2

E14 VCCPLB

E15 IO82NDB2V0

E16 VMV2

E17 GNDQ

E18 IO90NDB2V1

F1 IO299NDB7V3

F2 IO299PDB7V3

F3 IO295PDB7V2

F4 IO295NDB7V2

F5 VCOMPLA

F6 IO291PPB7V2

F7 GAC0/IO02NDB0V0

F8 GAC1/IO02PDB0V0

F9 IO26PDB0V3

F10 IO34PDB0V4

F11 IO58NDB1V2

F12 IO58PDB1V2

F13 IO94PPB2V1

F14 VCOMPLB

F15 GBC2/IO84PDB2V0

F16 IO84NDB2V0

F17 IO92NDB2V1

F18 IO92PDB2V1

324-Pin FBGA

Pin Number A3PE3000 FBGA

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-14 v1.5

G1 GND

G2 IO287PDB7V1

G3 IO287NDB7V1

G4 IO283PPB7V1

G5 VCCIB7

G6 IO279PDB7V0

G7 IO291NPB7V2

G8 VCC

G9 IO26NDB0V3

G10 IO34NDB0V4

G11 VCC

G12 IO94NPB2V1

G13 IO98PDB2V2

G14 VCCIB2

G15 GCC0/IO112NPB2V3

G16 IO104PDB2V2

G17 IO104NDB2V2

G18 GND

H1 IO267PDB6V4

H2 VCCIB7

H3 IO283NPB7V1

H4 GFB1/IO274PPB7V0

H5 GND

H6 IO279NDB7V0

H7 VCC

H8 VCC

H9 GND

H10 GND

H11 VCC

H12 VCC

H13 IO98NDB2V2

H14 GND

H15 GCB1/IO113PDB2V3

H16 GCC1/IO112PPB2V3

H17 VCCIB2

H18 IO108PDB2V3

324-Pin FBGA

Pin Number A3PE3000 FBGA

J1 IO267NDB6V4

J2 GFA0/IO273NDB6V4

J3 VCOMPLF

J4 GFA2/IO272PDB6V4

J5 GFB0/IO274NPB7V0

J6 GFC0/IO275NDB7V0

J7 GFC1/IO275PDB7V0

J8 GND

J9 GND

J10 GND

J11 GND

J12 GCA2/IO115PDB3V0

J13 GCA1/IO114PDB3V0

J14 GCA0/IO114NDB3V0

J15 GCB0/IO113NDB2V3

J16 VCOMPLC

J17 IO120NPB3V0

J18 IO108NDB2V3

K1 IO263PDB6V3

K2 GFA1/IO273PDB6V4

K3 VCCPLF

K4 IO272NDB6V4

K5 GFC2/IO270PPB6V4

K6 GFB2/IO271PDB6V4

K7 IO271NDB6V4

K8 GND

K9 GND

K10 GND

K11 GND

K12 IO115NDB3V0

K13 GCB2/IO116PDB3V0

K14 IO116NDB3V0

K15 GCC2/IO117PDB3V0

K16 VCCPLC

K17 IO124NPB3V1

K18 IO120PPB3V0

324-Pin FBGA

Pin Number A3PE3000 FBGA

L1 IO263NDB6V3

L2 VCCIB6

L3 IO259PDB6V3

L4 IO259NDB6V3

L5 GND

L6 IO270NPB6V4

L7 VCC

L8 VCC

L9 GND

L10 GND

L11 VCC

L12 VCC

L13 IO132PDB3V2

L14 GND

L15 IO117NDB3V0

L16 IO128NPB3V1

L17 VCCIB3

L18 IO124PPB3V1

M1 GND

M2 IO255PDB6V2

M3 IO255NDB6V2

M4 IO251PPB6V2

M5 VCCIB6

M6 GEB0/IO235NDB6V0

M7 GEB1/IO235PDB6V0

M8 VCC

M9 IO192PPB4V4

M10 IO154NPB4V0

M11 VCC

M12 GDA0/IO153NPB3V4

M13 IO132NDB3V2

M14 VCCIB3

M15 IO134NDB3V2

M16 IO134PDB3V2

M17 IO128PPB3V1

M18 GND

324-Pin FBGA

Pin Number A3PE3000 FBGA

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-15

N1 IO247NDB6V1

N2 IO247PDB6V1

N3 IO251NPB6V2

N4 GEC0/IO236NDB6V0

N5 VCOMPLE

N6 IO212NDB5V2

N7 IO212PDB5V2

N8 IO192NPB4V4

N9 IO174PDB4V2

N10 IO170PDB4V2

N11 GDA2/IO154PPB4V0

N12 GDB2/IO155PPB4V0

N13 GDA1/IO153PPB3V4

N14 VCOMPLD

N15 GDB0/IO152NDB3V4

N16 GDB1/IO152PDB3V4

N17 IO138NDB3V3

N18 IO138PDB3V3

P1 IO245PDB6V1

P2 GNDQ

P3 VMV6

P4 GEC1/IO236PDB6V0

P5 VCCPLE

P6 IO214PDB5V2

P7 VCCIB5

P8 GND

P9 IO174NDB4V2

P10 IO170NDB4V2

P11 GND

P12 VCCIB4

P13 IO155NPB4V0

P14 VCCPLD

P15 VJTAG

P16 GDC0/IO151NDB3V4

P17 GDC1/IO151PDB3V4

P18 IO142PDB3V3

324-Pin FBGA

Pin Number A3PE3000 FBGA

R1 IO245NDB6V1

R2 VCCIB6

R3 GEA1/IO234PPB6V0

R4 IO232NDB5V4

R5 GEB2/IO232PDB5V4

R6 IO214NDB5V2

R7 IO202PDB5V1

R8 IO194PDB5V0

R9 IO186PDB4V4

R10 IO178PDB4V3

R11 IO168NSB4V1

R12 IO164PDB4V1

R13 GDC2/IO156PDB4V0

R14 TCK

R15 VPUMP

R16 TRST

R17 VCCIB3

R18 IO142NDB3V3

T1 IO241PDB6V0

T2 GEA0/IO234NPB6V0

T3 IO233NPB5V4

T4 IO231NPB5V4

T5 VMV5

T6 IO208NDB5V1

T7 IO202NDB5V1

T8 IO194NDB5V0

T9 IO186NDB4V4

T10 IO178NDB4V3

T11 IO166NPB4V1

T12 IO164NDB4V1

T13 IO156NDB4V0

T14 VMV4

T15 TDI

T16 GNDQ

T17 TDO

T18 IO146PDB3V4

324-Pin FBGA

Pin Number A3PE3000 FBGA

U1 IO241NDB6V0

U2 GEA2/IO233PPB5V4

U3 GEC2/IO231PPB5V4

U4 VCCIB5

U5 GNDQ

U6 IO208PDB5V1

U7 IO198PPB5V0

U8 VCCIB5

U9 IO182NPB4V3

U10 IO180NPB4V3

U11 VCCIB4

U12 IO166PPB4V1

U13 IO162PDB4V1

U14 GNDQ

U15 VCCIB4

U16 TMS

U17 VMV3

U18 IO146NDB3V4

V1 GND

V2 IO218NDB5V3

V3 IO218PDB5V3

V4 IO206NDB5V1

V5 IO206PDB5V1

V6 IO198NPB5V0

V7 GND

V8 IO190NDB4V4

V9 IO190PDB4V4

V10 IO182PPB4V3

V11 IO180PPB4V3

V12 GND

V13 IO162NDB4V1

V14 IO160NDB4V0

V15 IO160PDB4V0

V16 IO158NDB4V0

V17 IO158PDB4V0

V18 GND

324-Pin FBGA

Pin Number A3PE3000 FBGA

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-16 v1.5

484-Pin FBGA

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the bottom view of the package.

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

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-17

484-Pin FBGA

Pin Number A3PE600 Function

A1 GND

A2 GND

A3 VCCIB0

A4 IO06NDB0V1

A5 IO06PDB0V1

A6 IO08NDB0V1

A7 IO08PDB0V1

A8 IO11PDB0V1

A9 IO17PDB0V2

A10 IO18NDB0V2

A11 IO18PDB0V2

A12 IO22PDB1V0

A13 IO26PDB1V0

A14 IO29NDB1V1

A15 IO29PDB1V1

A16 IO31NDB1V1

A17 IO31PDB1V1

A18 IO32NDB1V1

A19 NC

A20 VCCIB1

A21 GND

A22 GND

AA1 GND

AA2 VCCIB6

AA3 NC

AA4 IO98PDB5V2

AA5 IO96NDB5V2

AA6 IO96PDB5V2

AA7 IO86NDB5V0

AA8 IO86PDB5V0

AA9 IO85PDB5V0

AA10 IO85NDB5V0

AA11 IO78PPB4V1

AA12 IO79NDB4V1

AA13 IO79PDB4V1

AA14 NC

AA15 NC

AA16 IO71NDB4V0

AA17 IO71PDB4V0

AA18 NC

AA19 NC

AA20 NC

AA21 VCCIB3

AA22 GND

AB1 GND

AB2 GND

AB3 VCCIB5

AB4 IO97NDB5V2

AB5 IO97PDB5V2

AB6 IO93NDB5V1

AB7 IO93PDB5V1

AB8 IO87NDB5V0

AB9 IO87PDB5V0

AB10 NC

AB11 NC

AB12 IO75NDB4V1

AB13 IO75PDB4V1

AB14 IO72NDB4V0

AB15 IO72PDB4V0

AB16 IO73NDB4V0

AB17 IO73PDB4V0

AB18 NC

AB19 NC

AB20 VCCIB4

AB21 GND

AB22 GND

B1 GND

B2 VCCIB7

B3 NC

B4 IO03NDB0V0

B5 IO03PDB0V0

B6 IO07NDB0V1

484-Pin FBGA

Pin Number A3PE600 Function

B7 IO07PDB0V1

B8 IO11NDB0V1

B9 IO17NDB0V2

B10 IO14PDB0V2

B11 IO19PDB0V2

B12 IO22NDB1V0

B13 IO26NDB1V0

B14 NC

B15 NC

B16 IO30NDB1V1

B17 IO30PDB1V1

B18 IO32PDB1V1

B19 NC

B20 NC

B21 VCCIB2

B22 GND

C1 VCCIB7

C2 NC

C3 NC

C4 NC

C5 GND

C6 IO04NDB0V0

C7 IO04PDB0V0

C8 VCC

C9 VCC

C10 IO14NDB0V2

C11 IO19NDB0V2

C12 NC

C13 NC

C14 VCC

C15 VCC

C16 NC

C17 NC

C18 GND

C19 NC

C20 NC

484-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-18 v1.5

C21 NC

C22 VCCIB2

D1 NC

D2 NC

D3 NC

D4 GND

D5 GAA0/IO00NDB0V0

D6 GAA1/IO00PDB0V0

D7 GAB0/IO01NDB0V0

D8 IO05PDB0V0

D9 IO10PDB0V1

D10 IO12PDB0V2

D11 IO16NDB0V2

D12 IO23NDB1V0

D13 IO23PDB1V0

D14 IO28NDB1V1

D15 IO28PDB1V1

D16 GBB1/IO34PDB1V1

D17 GBA0/IO35NDB1V1

D18 GBA1/IO35PDB1V1

D19 GND

D20 NC

D21 NC

D22 NC

E1 NC

E2 NC

E3 GND

E4 GAB2/IO133PDB7V
1

E5 GAA2/IO134PDB7V
1

E6 GNDQ

E7 GAB1/IO01PDB0V0

E8 IO05NDB0V0

E9 IO10NDB0V1

E10 IO12NDB0V2

484-Pin FBGA

Pin Number A3PE600 Function

E11 IO16PDB0V2

E12 IO20NDB1V0

E13 IO24NDB1V0

E14 IO24PDB1V0

E15 GBC1/IO33PDB1V1

E16 GBB0/IO34NDB1V1

E17 GNDQ

E18 GBA2/IO36PDB2V0

E19 IO42NDB2V0

E20 GND

E21 NC

E22 NC

F1 NC

F2 IO131NDB7V1

F3 IO131PDB7V1

F4 IO133NDB7V1

F5 IO134NDB7V1

F6 VMV7

F7 VCCPLA

F8 GAC0/IO02NDB0V0

F9 GAC1/IO02PDB0V0

F10 IO15NDB0V2

F11 IO15PDB0V2

F12 IO20PDB1V0

F13 IO25NDB1V0

F14 IO27PDB1V0

F15 GBC0/IO33NDB1V1

F16 VCCPLB

F17 VMV2

F18 IO36NDB2V0

F19 IO42PDB2V0

F20 NC

F21 NC

F22 NC

G1 IO127NDB7V1

G2 IO127PDB7V1

484-Pin FBGA

Pin Number A3PE600 Function

G3 NC

G4 IO128PDB7V1

G5 IO129PDB7V1

G6 GAC2/IO132PDB7V
1

G7 VCOMPLA

G8 GNDQ

G9 IO09NDB0V1

G10 IO09PDB0V1

G11 IO13PDB0V2

G12 IO21PDB1V0

G13 IO25PDB1V0

G14 IO27NDB1V0

G15 GNDQ

G16 VCOMPLB

G17 GBB2/IO37PDB2V0

G18 IO39PDB2V0

G19 IO39NDB2V0

G20 IO43PDB2V0

G21 IO43NDB2V0

G22 NC

H1 NC

H2 NC

H3 VCC

H4 IO128NDB7V1

H5 IO129NDB7V1

H6 IO132NDB7V1

H7 IO130PDB7V1

H8 VMV0

H9 VCCIB0

H10 VCCIB0

H11 IO13NDB0V2

H12 IO21NDB1V0

H13 VCCIB1

H14 VCCIB1

H15 VMV1

484-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-19

H16 GBC2/IO38PDB2V0

H17 IO37NDB2V0

H18 IO41NDB2V0

H19 IO41PDB2V0

H20 VCC

H21 NC

H22 NC

J1 IO123NDB7V0

J2 IO123PDB7V0

J3 NC

J4 IO124PDB7V0

J5 IO125PDB7V0

J6 IO126PDB7V0

J7 IO130NDB7V1

J8 VCCIB7

J9 GND

J10 VCC

J11 VCC

J12 VCC

J13 VCC

J14 GND

J15 VCCIB2

J16 IO38NDB2V0

J17 IO40NDB2V0

J18 IO40PDB2V0

J19 IO45PPB2V1

J20 NC

J21 IO48PDB2V1

J22 IO46PDB2V1

K1 IO121NDB7V0

K2 IO121PDB7V0

K3 NC

K4 IO124NDB7V0

K5 IO125NDB7V0

K6 IO126NDB7V0

K7 GFC1/IO120PPB7V0

484-Pin FBGA

Pin Number A3PE600 Function

K8 VCCIB7

K9 VCC

K10 GND

K11 GND

K12 GND

K13 GND

K14 VCC

K15 VCCIB2

K16 GCC1/IO50PPB2V1

K17 IO44NDB2V1

K18 IO44PDB2V1

K19 IO49NPB2V1

K20 IO45NPB2V1

K21 IO48NDB2V1

K22 IO46NDB2V1

L1 NC

L2 IO122PDB7V0

L3 IO122NDB7V0

L4 GFB0/IO119NPB7V0

L5 GFA0/IO118NDB6V
1

L6 GFB1/IO119PPB7V0

L7 VCOMPLF

L8 GFC0/IO120NPB7V0

L9 VCC

L10 GND

L11 GND

L12 GND

L13 GND

L14 VCC

L15 GCC0/IO50NPB2V1

L16 GCB1/IO51PPB2V1

L17 GCA0/IO52NPB3V0

L18 VCOMPLC

L19 GCB0/IO51NPB2V1

L20 IO49PPB2V1

484-Pin FBGA

Pin Number A3PE600 Function

L21 IO47NDB2V1

L22 IO47PDB2V1

M1 NC

M2 IO114NPB6V1

M3 IO117NDB6V1

M4 GFA2/IO117PDB6V1

M5 GFA1/IO118PDB6V1

M6 VCCPLF

M7 IO116NDB6V1

M8 GFB2/IO116PDB6V1

M9 VCC

M10 GND

M11 GND

M12 GND

M13 GND

M14 VCC

M15 GCB2/IO54PPB3V0

M16 GCA1/IO52PPB3V0

M17 GCC2/IO55PPB3V0

M18 VCCPLC

M19 GCA2/IO53PDB3V0

M20 IO53NDB3V0

M21 IO56PDB3V0

M22 NC

N1 IO114PPB6V1

N2 IO111NDB6V1

N3 NC

N4 GFC2/IO115PPB6V1

N5 IO113PPB6V1

N6 IO112PDB6V1

N7 IO112NDB6V1

N8 VCCIB6

N9 VCC

N10 GND

N11 GND

N12 GND

484-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-20 v1.5

N13 GND

N14 VCC

N15 VCCIB3

N16 IO54NPB3V0

N17 IO57NPB3V0

N18 IO55NPB3V0

N19 IO57PPB3V0

N20 NC

N21 IO56NDB3V0

N22 IO58PDB3V0

P1 NC

P2 IO111PDB6V1

P3 IO115NPB6V1

P4 IO113NPB6V1

P5 IO109PPB6V0

P6 IO108PDB6V0

P7 IO108NDB6V0

P8 VCCIB6

P9 GND

P10 VCC

P11 VCC

P12 VCC

P13 VCC

P14 GND

P15 VCCIB3

P16 GDB0/IO66NPB3V1

P17 IO60NDB3V1

P18 IO60PDB3V1

P19 IO61PDB3V1

P20 NC

P21 IO59PDB3V0

P22 IO58NDB3V0

R1 NC

R2 IO110PDB6V0

R3 VCC

R4 IO109NPB6V0

484-Pin FBGA

Pin Number A3PE600 Function

R5 IO106NDB6V0

R6 IO106PDB6V0

R7 GEC0/IO104NPB6V0

R8 VMV5

R9 VCCIB5

R10 VCCIB5

R11 IO84NDB5V0

R12 IO84PDB5V0

R13 VCCIB4

R14 VCCIB4

R15 VMV3

R16 VCCPLD

R17 GDB1/IO66PPB3V1

R18 GDC1/IO65PDB3V1

R19 IO61NDB3V1

R20 VCC

R21 IO59NDB3V0

R22 IO62PDB3V1

T1 NC

T2 IO110NDB6V0

T3 NC

T4 IO105PDB6V0

T5 IO105NDB6V0

T6 GEC1/IO104PPB6V0

T7 VCOMPLE

T8 GNDQ

T9 GEA2/IO101PPB5V2

T10 IO92NDB5V1

T11 IO90NDB5V1

T12 IO82NDB5V0

T13 IO74NDB4V1

T14 IO74PDB4V1

T15 GNDQ

T16 VCOMPLD

T17 VJTAG

T18 GDC0/IO65NDB3V1

484-Pin FBGA

Pin Number A3PE600 Function

T19 GDA1/IO67PDB3V1

T20 NC

T21 IO64PDB3V1

T22 IO62NDB3V1

U1 NC

U2 IO107PDB6V0

U3 IO107NDB6V0

U4 GEB1/IO103PDB6V0

U5 GEB0/IO103NDB6V
0

U6 VMV6

U7 VCCPLE

U8 IO101NPB5V2

U9 IO95PPB5V1

U10 IO92PDB5V1

U11 IO90PDB5V1

U12 IO82PDB5V0

U13 IO76NDB4V1

U14 IO76PDB4V1

U15 VMV4

U16 TCK

U17 VPUMP

U18 TRST

U19 GDA0/IO67NDB3V1

U20 NC

U21 IO64NDB3V1

U22 IO63PDB3V1

V1 NC

V2 NC

V3 GND

V4 GEA1/IO102PDB6V0

V5 GEA0/IO102NDB6V
0

V6 GNDQ

V7 GEC2/IO99PDB5V2

V8 IO95NPB5V1

484-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-21

 

V9 IO91NDB5V1

V10 IO91PDB5V1

V11 IO83NDB5V0

V12 IO83PDB5V0

V13 IO77NDB4V1

V14 IO77PDB4V1

V15 IO69NDB4V0

V16 GDB2/IO69PDB4V0

V17 TDI

V18 GNDQ

V19 TDO

V20 GND

V21 NC

V22 IO63NDB3V1

W1 NC

W2 NC

W3 NC

W4 GND

W5 IO100NDB5V2

W6 GEB2/IO100PDB5V2

W7 IO99NDB5V2

W8 IO88NDB5V0

W9 IO88PDB5V0

W10 IO89NDB5V0

W11 IO80NDB4V1

W12 IO81NDB4V1

W13 IO81PDB4V1

W14 IO70NDB4V0

W15 GDC2/IO70PDB4V0

W16 IO68NDB4V0

W17 GDA2/IO68PDB4V0

W18 TMS

W19 GND

W20 NC

W21 NC

W22 NC

484-Pin FBGA

Pin Number A3PE600 Function

Y1 VCCIB6

Y2 NC

Y3 NC

Y4 IO98NDB5V2

Y5 GND

Y6 IO94NDB5V1

Y7 IO94PDB5V1

Y8 VCC

Y9 VCC

Y10 IO89PDB5V0

Y11 IO80PDB4V1

Y12 IO78NPB4V1

Y13 NC

Y14 VCC

Y15 VCC

Y16 NC

Y17 NC

Y18 GND

Y19 NC

Y20 NC

Y21 NC

Y22 VCCIB3

484-Pin FBGA

Pin Number A3PE600 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-22 v1.5

484-Pin FBGA

Pin Number A3PE1500 Function

A1 GND

A2 GND

A3 VCCIB0

A4 IO05NDB0V0

A5 IO05PDB0V0

A6 IO11NDB0V1

A7 IO11PDB0V1

A8 IO15PDB0V1

A9 IO17PDB0V2

A10 IO27NDB0V3

A11 IO27PDB0V3

A12 IO32PDB1V0

A13 IO43PDB1V1

A14 IO47NDB1V1

A15 IO47PDB1V1

A16 IO51NDB1V2

A17 IO51PDB1V2

A18 IO54NDB1V3

A19 NC

A20 VCCIB1

A21 GND

A22 GND

AA1 GND

AA2 VCCIB6

AA3 NC

AA4 IO161PDB5V3

AA5 IO155NDB5V2

AA6 IO155PDB5V2

AA7 IO154NDB5V2

AA8 IO154PDB5V2

AA9 IO143PDB5V1

AA10 IO143NDB5V1

AA11 IO131PPB4V2

AA12 IO129NDB4V2

AA13 IO129PDB4V2

AA14 NC

AA15 NC

AA16 IO117NDB4V0

AA17 IO117PDB4V0

AA18 IO115NDB4V0

AA19 IO115PDB4V0

AA20 NC

AA21 VCCIB3

AA22 GND

AB1 GND

AB2 GND

AB3 VCCIB5

AB4 IO159NDB5V3

AB5 IO159PDB5V3

AB6 IO149NDB5V1

AB7 IO149PDB5V1

AB8 IO138NDB5V0

AB9 IO138PDB5V0

AB10 NC

AB11 NC

AB12 IO127NDB4V2

AB13 IO127PDB4V2

AB14 IO125NDB4V1

AB15 IO125PDB4V1

AB16 IO122NDB4V1

AB17 IO122PDB4V1

AB18 NC

AB19 NC

AB20 VCCIB4

AB21 GND

AB22 GND

B1 GND

B2 VCCIB7

B3 NC

B4 IO03NDB0V0

B5 IO03PDB0V0

B6 IO10NDB0V1

484-Pin FBGA

Pin Number A3PE1500 Function

B7 IO10PDB0V1

B8 IO15NDB0V1

B9 IO17NDB0V2

B10 IO20PDB0V2

B11 IO29PDB0V3

B12 IO32NDB1V0

B13 IO43NDB1V1

B14 NC

B15 NC

B16 IO53NDB1V2

B17 IO53PDB1V2

B18 IO54PDB1V3

B19 NC

B20 NC

B21 VCCIB2

B22 GND

C1 VCCIB7

C2 NC

C3 NC

C4 NC

C5 GND

C6 IO07NDB0V0

C7 IO07PDB0V0

C8 VCC

C9 VCC

C10 IO20NDB0V2

C11 IO29NDB0V3

C12 NC

C13 NC

C14 VCC

C15 VCC

C16 NC

C17 NC

C18 GND

C19 NC

C20 NC

484-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-23

C21 NC

C22 VCCIB2

D1 NC

D2 NC

D3 NC

D4 GND

D5 GAA0/IO00NDB0V0

D6 GAA1/IO00PDB0V0

D7 GAB0/IO01NDB0V0

D8 IO09PDB0V1

D9 IO13PDB0V1

D10 IO21PDB0V2

D11 IO31NDB0V3

D12 IO37NDB1V0

D13 IO37PDB1V0

D14 IO49NDB1V2

D15 IO49PDB1V2

D16 GBB1/IO56PDB1V3

D17 GBA0/IO57NDB1V3

D18 GBA1/IO57PDB1V3

D19 GND

D20 NC

D21 IO69PDB2V1

D22 NC

E1 NC

E2 IO218PPB7V3

E3 GND

E4 GAB2/IO220PDB7V3

E5 GAA2/IO221PDB7V3

E6 GNDQ

E7 GAB1/IO01PDB0V0

E8 IO09NDB0V1

E9 IO13NDB0V1

E10 IO21NDB0V2

E11 IO31PDB0V3

E12 IO35NDB1V0

484-Pin FBGA

Pin Number A3PE1500 Function

E13 IO41NDB1V1

E14 IO41PDB1V1

E15 GBC1/IO55PDB1V3

E16 GBB0/IO56NDB1V3

E17 GNDQ

E18 GBA2/IO58PDB2V0

E19 IO63NDB2V0

E20 GND

E21 IO69NDB2V1

E22 NC

F1 IO218NPB7V3

F2 IO216NDB7V3

F3 IO216PDB7V3

F4 IO220NDB7V3

F5 IO221NDB7V3

F6 VMV7

F7 VCCPLA

F8 GAC0/IO02NDB0V0

F9 GAC1/IO02PDB0V0

F10 IO23NDB0V2

F11 IO23PDB0V2

F12 IO35PDB1V0

F13 IO39NDB1V0

F14 IO45PDB1V1

F15 GBC0/IO55NDB1V3

F16 VCCPLB

F17 VMV2

F18 IO58NDB2V0

F19 IO63PDB2V0

F20 NC

F21 NC

F22 NC

G1 IO211NDB7V2

G2 IO211PDB7V2

G3 NC

G4 IO214PDB7V3

484-Pin FBGA

Pin Number A3PE1500 Function

G5 IO217PDB7V3

G6 GAC2/IO219PDB7V3

G7 VCOMPLA

G8 GNDQ

G9 IO19NDB0V2

G10 IO19PDB0V2

G11 IO25PDB0V3

G12 IO33PDB1V0

G13 IO39PDB1V0

G14 IO45NDB1V1

G15 GNDQ

G16 VCOMPLB

G17 GBB2/IO59PDB2V0

G18 IO62PDB2V0

G19 IO62NDB2V0

G20 IO71PDB2V2

G21 IO71NDB2V2

G22 NC

H1 IO209PSB7V2

H2 NC

H3 VCC

H4 IO214NDB7V3

H5 IO217NDB7V3

H6 IO219NDB7V3

H7 IO215PDB7V3

H8 VMV0

H9 VCCIB0

H10 VCCIB0

H11 IO25NDB0V3

H12 IO33NDB1V0

H13 VCCIB1

H14 VCCIB1

H15 VMV1

H16 GBC2/IO60PDB2V0

H17 IO59NDB2V0

H18 IO67NDB2V1

484-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-24 v1.5

H19 IO67PDB2V1

H20 VCC

H21 VMV2

H22 IO74PSB2V2

J1 IO212NDB7V2

J2 IO212PDB7V2

J3 VMV7

J4 IO206PDB7V1

J5 IO204PDB7V1

J6 IO210PDB7V2

J7 IO215NDB7V3

J8 VCCIB7

J9 GND

J10 VCC

J11 VCC

J12 VCC

J13 VCC

J14 GND

J15 VCCIB2

J16 IO60NDB2V0

J17 IO65NDB2V1

J18 IO65PDB2V1

J19 IO75PPB2V2

J20 GNDQ

J21 IO77PDB2V2

J22 IO79PDB2V3

K1 IO200NDB7V1

K2 IO200PDB7V1

K3 GNDQ

K4 IO206NDB7V1

K5 IO204NDB7V1

K6 IO210NDB7V2

K7 GFC1/IO192PPB7V0

K8 VCCIB7

K9 VCC

K10 GND

484-Pin FBGA

Pin Number A3PE1500 Function

K11 GND

K12 GND

K13 GND

K14 VCC

K15 VCCIB2

K16 GCC1/IO85PPB2V3

K17 IO73NDB2V2

K18 IO73PDB2V2

K19 IO81NPB2V3

K20 IO75NPB2V2

K21 IO77NDB2V2

K22 IO79NDB2V3

L1 NC

L2 IO196PDB7V0

L3 IO196NDB7V0

L4 GFB0/IO191NPB7V0

L5 GFA0/IO190NDB6V2

L6 GFB1/IO191PPB7V0

L7 VCOMPLF

L8 GFC0/IO192NPB7V0

L9 VCC

L10 GND

L11 GND

L12 GND

L13 GND

L14 VCC

L15 GCC0/IO85NPB2V3

L16 GCB1/IO86PPB2V3

L17 GCA0/IO87NPB3V0

L18 VCOMPLC

L19 GCB0/IO86NPB2V3

L20 IO81PPB2V3

L21 IO83NDB2V3

L22 IO83PDB2V3

M1 GNDQ

M2 IO185NPB6V2

484-Pin FBGA

Pin Number A3PE1500 Function

M3 IO189NDB6V2

M4 GFA2/IO189PDB6V2

M5 GFA1/IO190PDB6V2

M6 VCCPLF

M7 IO188NDB6V2

M8 GFB2/IO188PDB6V2

M9 VCC

M10 GND

M11 GND

M12 GND

M13 GND

M14 VCC

M15 GCB2/IO89PPB3V0

M16 GCA1/IO87PPB3V0

M17 GCC2/IO90PPB3V0

M18 VCCPLC

M19 GCA2/IO88PDB3V0

M20 IO88NDB3V0

M21 IO93PDB3V0

M22 NC

N1 IO185PPB6V2

N2 IO183NDB6V2

N3 VMV6

N4 GFC2/IO187PPB6V2

N5 IO184PPB6V2

N6 IO186PDB6V2

N7 IO186NDB6V2

N8 VCCIB6

N9 VCC

N10 GND

N11 GND

N12 GND

N13 GND

N14 VCC

N15 VCCIB3

N16 IO89NPB3V0

484-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-25

N17 IO91NPB3V0

N18 IO90NPB3V0

N19 IO91PPB3V0

N20 GNDQ

N21 IO93NDB3V0

N22 IO95PDB3V1

P1 NC

P2 IO183PDB6V2

P3 IO187NPB6V2

P4 IO184NPB6V2

P5 IO176PPB6V1

P6 IO182PDB6V1

P7 IO182NDB6V1

P8 VCCIB6

P9 GND

P10 VCC

P11 VCC

P12 VCC

P13 VCC

P14 GND

P15 VCCIB3

P16 GDB0/IO109NPB3V2

P17 IO97NDB3V1

P18 IO97PDB3V1

P19 IO99PDB3V1

P20 VMV3

P21 IO98PDB3V1

P22 IO95NDB3V1

R1 NC

R2 IO177PDB6V1

R3 VCC

R4 IO176NPB6V1

R5 IO174NDB6V0

R6 IO174PDB6V0

R7 GEC0/IO169NPB6V0

R8 VMV5

484-Pin FBGA

Pin Number A3PE1500 Function

R9 VCCIB5

R10 VCCIB5

R11 IO135NDB5V0

R12 IO135PDB5V0

R13 VCCIB4

R14 VCCIB4

R15 VMV3

R16 VCCPLD

R17 GDB1/IO109PPB3V2

R18 GDC1/IO108PDB3V2

R19 IO99NDB3V1

R20 VCC

R21 IO98NDB3V1

R22 IO101PDB3V1

T1 NC

T2 IO177NDB6V1

T3 NC

T4 IO171PDB6V0

T5 IO171NDB6V0

T6 GEC1/IO169PPB6V0

T7 VCOMPLE

T8 GNDQ

T9 GEA2/IO166PPB5V3

T10 IO145NDB5V1

T11 IO141NDB5V0

T12 IO139NDB5V0

T13 IO119NDB4V1

T14 IO119PDB4V1

T15 GNDQ

T16 VCOMPLD

T17 VJTAG

T18 GDC0/IO108NDB3V2

T19 GDA1/IO110PDB3V2

T20 NC

T21 IO103PDB3V2

T22 IO101NDB3V1

484-Pin FBGA

Pin Number A3PE1500 Function

U1 IO175PPB6V1

U2 IO173PDB6V0

U3 IO173NDB6V0

U4 GEB1/IO168PDB6V0

U5 GEB0/IO168NDB6V0

U6 VMV6

U7 VCCPLE

U8 IO166NPB5V3

U9 IO157PPB5V2

U10 IO145PDB5V1

U11 IO141PDB5V0

U12 IO139PDB5V0

U13 IO121NDB4V1

U14 IO121PDB4V1

U15 VMV4

U16 TCK

U17 VPUMP

U18 TRST

U19 GDA0/IO110NDB3V
2

U20 NC

U21 IO103NDB3V2

U22 IO105PDB3V2

V1 NC

V2 IO175NPB6V1

V3 GND

V4 GEA1/IO167PDB6V0

V5 GEA0/IO167NDB6V0

V6 GNDQ

V7 GEC2/IO164PDB5V3

V8 IO157NPB5V2

V9 IO151NDB5V2

V10 IO151PDB5V2

V11 IO137NDB5V0

V12 IO137PDB5V0

V13 IO123NDB4V1

484-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-26 v1.5

V14 IO123PDB4V1

V15 IO112NDB4V0

V16 GDB2/IO112PDB4V0

V17 TDI

V18 GNDQ

V19 TDO

V20 GND

V21 NC

V22 IO105NDB3V2

W1 NC

W2 NC

W3 NC

W4 GND

W5 IO165NDB5V3

W6 GEB2/IO165PDB5V3

W7 IO164NDB5V3

W8 IO153NDB5V2

W9 IO153PDB5V2

W10 IO147NDB5V1

W11 IO133NDB4V2

W12 IO130NDB4V2

W13 IO130PDB4V2

W14 IO113NDB4V0

W15 GDC2/IO113PDB4V0

W16 IO111NDB4V0

W17 GDA2/IO111PDB4V0

W18 TMS

W19 GND

W20 NC

W21 NC

W22 NC

Y1 VCCIB6

Y2 NC

Y3 NC

Y4 IO161NDB5V3

Y5 GND

484-Pin FBGA

Pin Number A3PE1500 Function

Y6 IO163NDB5V3

Y7 IO163PDB5V3

Y8 VCC

Y9 VCC

Y10 IO147PDB5V1

Y11 IO133PDB4V2

Y12 IO131NPB4V2

Y13 NC

Y14 VCC

Y15 VCC

Y16 NC

Y17 NC

Y18 GND

Y19 NC

Y20 NC

Y21 NC

Y22 VCCIB3

484-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-27

484-Pin FBGA

Pin Number A3PE3000 Function

A1 GND

A2 GND

A3 VCCIB0

A4 IO10NDB0V1

A5 IO10PDB0V1

A6 IO16NDB0V1

A7 IO16PDB0V1

A8 IO18PDB0V2

A9 IO24PDB0V2

A10 IO28NDB0V3

A11 IO28PDB0V3

A12 IO46PDB1V0

A13 IO54PDB1V1

A14 IO56NDB1V1

A15 IO56PDB1V1

A16 IO64NDB1V2

A17 IO64PDB1V2

A18 IO72NDB1V3

A19 IO74NDB1V4

A20 VCCIB1

A21 GND

A22 GND

AA1 GND

AA2 VCCIB6

AA3 IO228PDB5V4

AA4 IO224PDB5V3

AA5 IO218NDB5V3

AA6 IO218PDB5V3

AA7 IO212NDB5V2

AA8 IO212PDB5V2

AA9 IO198PDB5V0

AA10 IO198NDB5V0

AA11 IO188PPB4V4

AA12 IO180NDB4V3

AA13 IO180PDB4V3

AA14 IO170NDB4V2

AA15 IO170PDB4V2

AA16 IO166NDB4V1

AA17 IO166PDB4V1

AA18 IO160NDB4V0

AA19 IO160PDB4V0

AA20 IO158NPB4V0

AA21 VCCIB3

AA22 GND

AB1 GND

AB2 GND

AB3 VCCIB5

AB4 IO216NDB5V2

AB5 IO216PDB5V2

AB6 IO210NDB5V2

AB7 IO210PDB5V2

AB8 IO208NDB5V1

AB9 IO208PDB5V1

AB10 IO197NDB5V0

AB11 IO197PDB5V0

AB12 IO174NDB4V2

AB13 IO174PDB4V2

AB14 IO172NDB4V2

AB15 IO172PDB4V2

AB16 IO168NDB4V1

AB17 IO168PDB4V1

AB18 IO162NDB4V1

AB19 IO162PDB4V1

AB20 VCCIB4

AB21 GND

AB22 GND

B1 GND

B2 VCCIB7

B3 IO06PPB0V0

B4 IO08NDB0V0

B5 IO08PDB0V0

B6 IO14NDB0V1

484-Pin FBGA

Pin Number A3PE3000 Function

B7 IO14PDB0V1

B8 IO18NDB0V2

B9 IO24NDB0V2

B10 IO34PDB0V4

B11 IO40PDB0V4

B12 IO46NDB1V0

B13 IO54NDB1V1

B14 IO62NDB1V2

B15 IO62PDB1V2

B16 IO68NDB1V3

B17 IO68PDB1V3

B18 IO72PDB1V3

B19 IO74PDB1V4

B20 IO76NPB1V4

B21 VCCIB2

B22 GND

C1 VCCIB7

C2 IO303PDB7V3

C3 IO305PDB7V3

C4 IO06NPB0V0

C5 GND

C6 IO12NDB0V1

C7 IO12PDB0V1

C8 VCC

C9 VCC

C10 IO34NDB0V4

C11 IO40NDB0V4

C12 IO48NDB1V0

C13 IO48PDB1V0

C14 VCC

C15 VCC

C16 IO70NDB1V3

C17 IO70PDB1V3

C18 GND

C19 IO76PPB1V4

C20 IO88NDB2V0

484-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-28 v1.5

C21 IO94PPB2V1

C22 VCCIB2

D1 IO293PDB7V2

D2 IO303NDB7V3

D3 IO305NDB7V3

D4 GND

D5 GAA0/IO00NDB0V0

D6 GAA1/IO00PDB0V0

D7 GAB0/IO01NDB0V0

D8 IO20PDB0V2

D9 IO22PDB0V2

D10 IO30PDB0V3

D11 IO38NDB0V4

D12 IO52NDB1V1

D13 IO52PDB1V1

D14 IO66NDB1V3

D15 IO66PDB1V3

D16 GBB1/IO80PDB1V4

D17 GBA0/IO81NDB1V4

D18 GBA1/IO81PDB1V4

D19 GND

D20 IO88PDB2V0

D21 IO90PDB2V1

D22 IO94NPB2V1

E1 IO293NDB7V2

E2 IO299PPB7V3

E3 GND

E4 GAB2/IO308PDB7V4

E5 GAA2/IO309PDB7V4

E6 GNDQ

E7 GAB1/IO01PDB0V0

E8 IO20NDB0V2

E9 IO22NDB0V2

E10 IO30NDB0V3

E11 IO38PDB0V4

E12 IO44NDB1V0

484-Pin FBGA

Pin Number A3PE3000 Function

E13 IO58NDB1V2

E14 IO58PDB1V2

E15 GBC1/IO79PDB1V4

E16 GBB0/IO80NDB1V4

E17 GNDQ

E18 GBA2/IO82PDB2V0

E19 IO86NDB2V0

E20 GND

E21 IO90NDB2V1

E22 IO98PDB2V2

F1 IO299NPB7V3

F2 IO301NDB7V3

F3 IO301PDB7V3

F4 IO308NDB7V4

F5 IO309NDB7V4

F6 VMV7

F7 VCCPLA

F8 GAC0/IO02NDB0V0

F9 GAC1/IO02PDB0V0

F10 IO32NDB0V3

F11 IO32PDB0V3

F12 IO44PDB1V0

F13 IO50NDB1V1

F14 IO60PDB1V2

F15 GBC0/IO79NDB1V4

F16 VCCPLB

F17 VMV2

F18 IO82NDB2V0

F19 IO86PDB2V0

F20 IO96PDB2V1

F21 IO96NDB2V1

F22 IO98NDB2V2

G1 IO289NDB7V1

G2 IO289PDB7V1

G3 IO291PPB7V2

G4 IO295PDB7V2

484-Pin FBGA

Pin Number A3PE3000 Function

G5 IO297PDB7V2

G6 GAC2/IO307PDB7V4

G7 VCOMPLA

G8 GNDQ

G9 IO26NDB0V3

G10 IO26PDB0V3

G11 IO36PDB0V4

G12 IO42PDB1V0

G13 IO50PDB1V1

G14 IO60NDB1V2

G15 GNDQ

G16 VCOMPLB

G17 GBB2/IO83PDB2V0

G18 IO92PDB2V1

G19 IO92NDB2V1

G20 IO102PDB2V2

G21 IO102NDB2V2

G22 IO105NDB2V2

H1 IO286PSB7V1

H2 IO291NPB7V2

H3 VCC

H4 IO295NDB7V2

H5 IO297NDB7V2

H6 IO307NDB7V4

H7 IO287PDB7V1

H8 VMV0

H9 VCCIB0

H10 VCCIB0

H11 IO36NDB0V4

H12 IO42NDB1V0

H13 VCCIB1

H14 VCCIB1

H15 VMV1

H16 GBC2/IO84PDB2V0

H17 IO83NDB2V0

H18 IO100NDB2V2

484-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-29

H19 IO100PDB2V2

H20 VCC

H21 VMV2

H22 IO105PDB2V2

J1 IO285NDB7V1

J2 IO285PDB7V1

J3 VMV7

J4 IO279PDB7V0

J5 IO283PDB7V1

J6 IO281PDB7V0

J7 IO287NDB7V1

J8 VCCIB7

J9 GND

J10 VCC

J11 VCC

J12 VCC

J13 VCC

J14 GND

J15 VCCIB2

J16 IO84NDB2V0

J17 IO104NDB2V2

J18 IO104PDB2V2

J19 IO106PPB2V3

J20 GNDQ

J21 IO109PDB2V3

J22 IO107PDB2V3

K1 IO277NDB7V0

K2 IO277PDB7V0

K3 GNDQ

K4 IO279NDB7V0

K5 IO283NDB7V1

K6 IO281NDB7V0

K7 GFC1/IO275PPB7V0

K8 VCCIB7

K9 VCC

K10 GND

484-Pin FBGA

Pin Number A3PE3000 Function

K11 GND

K12 GND

K13 GND

K14 VCC

K15 VCCIB2

K16 GCC1/IO112PPB2V3

K17 IO108NDB2V3

K18 IO108PDB2V3

K19 IO110NPB2V3

K20 IO106NPB2V3

K21 IO109NDB2V3

K22 IO107NDB2V3

L1 IO257PSB6V2

L2 IO276PDB7V0

L3 IO276NDB7V0

L4 GFB0/IO274NPB7V0

L5 GFA0/IO273NDB6V4

L6 GFB1/IO274PPB7V0

L7 VCOMPLF

L8 GFC0/IO275NPB7V0

L9 VCC

L10 GND

L11 GND

L12 GND

L13 GND

L14 VCC

L15 GCC0/IO112NPB2V3

L16 GCB1/IO113PPB2V3

L17 GCA0/IO114NPB3V0

L18 VCOMPLC

L19 GCB0/IO113NPB2V3

L20 IO110PPB2V3

L21 IO111NDB2V3

L22 IO111PDB2V3

M1 GNDQ

M2 IO255NPB6V2

484-Pin FBGA

Pin Number A3PE3000 Function

M3 IO272NDB6V4

M4 GFA2/IO272PDB6V4

M5 GFA1/IO273PDB6V4

M6 VCCPLF

M7 IO271NDB6V4

M8 GFB2/IO271PDB6V4

M9 VCC

M10 GND

M11 GND

M12 GND

M13 GND

M14 VCC

M15 GCB2/IO116PPB3V0

M16 GCA1/IO114PPB3V0

M17 GCC2/IO117PPB3V0

M18 VCCPLC

M19 GCA2/IO115PDB3V0

M20 IO115NDB3V0

M21 IO126PDB3V1

M22 IO124PSB3V1

N1 IO255PPB6V2

N2 IO253NDB6V2

N3 VMV6

N4 GFC2/IO270PPB6V4

N5 IO261PPB6V3

N6 IO263PDB6V3

N7 IO263NDB6V3

N8 VCCIB6

N9 VCC

N10 GND

N11 GND

N12 GND

N13 GND

N14 VCC

N15 VCCIB3

N16 IO116NPB3V0

484-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-30 v1.5

N17 IO132NPB3V2

N18 IO117NPB3V0

N19 IO132PPB3V2

N20 GNDQ

N21 IO126NDB3V1

N22 IO128PDB3V1

P1 IO247PDB6V1

P2 IO253PDB6V2

P3 IO270NPB6V4

P4 IO261NPB6V3

P5 IO249PPB6V1

P6 IO259PDB6V3

P7 IO259NDB6V3

P8 VCCIB6

P9 GND

P10 VCC

P11 VCC

P12 VCC

P13 VCC

P14 GND

P15 VCCIB3

P16 GDB0/IO152NPB3V4

P17 IO136NDB3V2

P18 IO136PDB3V2

P19 IO138PDB3V3

P20 VMV3

P21 IO130PDB3V2

P22 IO128NDB3V1

R1 IO247NDB6V1

R2 IO245PDB6V1

R3 VCC

R4 IO249NPB6V1

R5 IO251NDB6V2

R6 IO251PDB6V2

R7 GEC0/IO236NPB6V0

R8 VMV5

484-Pin FBGA

Pin Number A3PE3000 Function

R9 VCCIB5

R10 VCCIB5

R11 IO196NDB5V0

R12 IO196PDB5V0

R13 VCCIB4

R14 VCCIB4

R15 VMV3

R16 VCCPLD

R17 GDB1/IO152PPB3V4

R18 GDC1/IO151PDB3V4

R19 IO138NDB3V3

R20 VCC

R21 IO130NDB3V2

R22 IO134PDB3V2

T1 IO243PPB6V1

T2 IO245NDB6V1

T3 IO243NPB6V1

T4 IO241PDB6V0

T5 IO241NDB6V0

T6 GEC1/IO236PPB6V0

T7 VCOMPLE

T8 GNDQ

T9 GEA2/IO233PPB5V4

T10 IO206NDB5V1

T11 IO202NDB5V1

T12 IO194NDB5V0

T13 IO186NDB4V4

T14 IO186PDB4V4

T15 GNDQ

T16 VCOMPLD

T17 VJTAG

T18 GDC0/IO151NDB3V4

T19 GDA1/IO153PDB3V4

T20 IO144PDB3V3

T21 IO140PDB3V3

T22 IO134NDB3V2

484-Pin FBGA

Pin Number A3PE3000 Function

U1 IO240PPB6V0

U2 IO238PDB6V0

U3 IO238NDB6V0

U4 GEB1/IO235PDB6V0

U5 GEB0/IO235NDB6V0

U6 VMV6

U7 VCCPLE

U8 IO233NPB5V4

U9 IO222PPB5V3

U10 IO206PDB5V1

U11 IO202PDB5V1

U12 IO194PDB5V0

U13 IO176NDB4V2

U14 IO176PDB4V2

U15 VMV4

U16 TCK

U17 VPUMP

U18 TRST

U19 GDA0/IO153NDB3V4

U20 IO144NDB3V3

U21 IO140NDB3V3

U22 IO142PDB3V3

V1 IO239PDB6V0

V2 IO240NPB6V0

V3 GND

V4 GEA1/IO234PDB6V0

V5 GEA0/IO234NDB6V0

V6 GNDQ

V7 GEC2/IO231PDB5V4

V8 IO222NPB5V3

V9 IO204NDB5V1

V10 IO204PDB5V1

V11 IO195NDB5V0

V12 IO195PDB5V0

V13 IO178NDB4V3

V14 IO178PDB4V3

484-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-31

V15 IO155NDB4V0

V16 GDB2/IO155PDB4V0

V17 TDI

V18 GNDQ

V19 TDO

V20 GND

V21 IO146PDB3V4

V22 IO142NDB3V3

W1 IO239NDB6V0

W2 IO237PDB6V0

W3 IO230PSB5V4

W4 GND

W5 IO232NDB5V4

W6 GEB2/IO232PDB5V4

W7 IO231NDB5V4

W8 IO214NDB5V2

W9 IO214PDB5V2

W10 IO200NDB5V0

W11 IO192NDB4V4

W12 IO184NDB4V3

W13 IO184PDB4V3

W14 IO156NDB4V0

W15 GDC2/IO156PDB4V0

W16 IO154NDB4V0

W17 GDA2/IO154PDB4V0

W18 TMS

W19 GND

W20 IO150NDB3V4

W21 IO146NDB3V4

W22 IO148PPB3V4

Y1 VCCIB6

Y2 IO237NDB6V0

Y3 IO228NDB5V4

Y4 IO224NDB5V3

Y5 GND

Y6 IO220NDB5V3

484-Pin FBGA

Pin Number A3PE3000 Function

Y7 IO220PDB5V3

Y8 VCC

Y9 VCC

Y10 IO200PDB5V0

Y11 IO192PDB4V4

Y12 IO188NPB4V4

Y13 IO187PSB4V4

Y14 VCC

Y15 VCC

Y16 IO164NDB4V1

Y17 IO164PDB4V1

Y18 GND

Y19 IO158PPB4V0

Y20 IO150PDB3V4

Y21 IO148NPB3V4

Y22 VCCIB3

484-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-32 v1.5

676-Pin FBGA

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the bottom view of the package.

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

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-33

676-Pin FBGA

Pin Number A3PE1500 Function

A1 GND

A2 GND

A3 GAA0/IO00NDB0V0

A4 GAA1/IO00PDB0V0

A5 IO06NDB0V0

A6 IO09NDB0V1

A7 IO09PDB0V1

A8 IO14NDB0V1

A9 IO14PDB0V1

A10 IO22NDB0V2

A11 IO22PDB0V2

A12 IO26NDB0V3

A13 IO26PDB0V3

A14 IO30NDB0V3

A15 IO30PDB0V3

A16 IO34NDB1V0

A17 IO34PDB1V0

A18 IO38NDB1V0

A19 IO38PDB1V0

A20 IO41PDB1V1

A21 IO44PDB1V1

A22 IO49PDB1V2

A23 IO50PDB1V2

A24 GBC1/IO55PDB1V3

A25 GND

A26 GND

AA1 IO174PDB6V0

AA2 IO171PDB6V0

AA3 GEA1/IO167PPB6V0

AA4 GEC0/IO169NPB6V0

AA5 VCOMPLE

AA6 GND

AA7 IO165NDB5V3

AA8 GEB2/IO165PDB5V3

AA9 IO163PDB5V3

AA10 IO159NDB5V3

AA11 IO153NDB5V2

AA12 IO147NDB5V1

AA13 IO139NDB5V0

AA14 IO137NDB5V0

AA15 IO123NDB4V1

AA16 IO123PDB4V1

AA17 IO117NDB4V0

AA18 IO117PDB4V0

AA19 GDB2/IO112PDB4V0

AA20 GNDQ

AA21 TDO

AA22 GND

AA23 GND

AA24 IO102NDB3V1

AA25 IO102PDB3V1

AA26 IO98NDB3V1

AB1 IO174NDB6V0

AB2 IO171NDB6V0

AB3 GEB1/IO168PPB6V0

AB4 GEA0/IO167NPB6V0

AB5 VCCPLE

AB6 GND

AB7 GND

AB8 IO156NDB5V2

AB9 IO156PDB5V2

AB10 IO150PDB5V1

AB11 IO155PDB5V2

AB12 IO142PDB5V0

AB13 IO135NDB5V0

AB14 IO135PDB5V0

AB15 IO132PDB4V2

AB16 IO129PDB4V2

AB17 IO121PDB4V1

AB18 IO119NDB4V1

AB19 IO112NDB4V0

AB20 VMV4

676-Pin FBGA

Pin Number A3PE1500 Function

AB21 TCK

AB22 TRST

AB23 GDC0/IO108NDB3V2

AB24 GDC1/IO108PDB3V2

AB25 IO104NDB3V2

AB26 IO104PDB3V2

AC1 IO170PDB6V0

AC2 GEB0/IO168NPB6V0

AC3 IO166NPB5V3

AC4 GNDQ

AC5 GND

AC6 IO160PDB5V3

AC7 IO161PDB5V3

AC8 IO154PDB5V2

AC9 GND

AC10 IO150NDB5V1

AC11 IO155NDB5V2

AC12 IO142NDB5V0

AC13 IO138NDB5V0

AC14 IO138PDB5V0

AC15 IO132NDB4V2

AC16 IO129NDB4V2

AC17 IO121NDB4V1

AC18 IO119PDB4V1

AC19 IO118NDB4V0

AC20 IO118PDB4V0

AC21 IO114PPB4V0

AC22 TMS

AC23 VJTAG

AC24 VMV3

AC25 IO106NDB3V2

AC26 IO106PDB3V2

AD1 IO170NDB6V0

AD2 GEA2/IO166PPB5V3

AD3 VMV5

AD4 GEC2/IO164PDB5V3

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-34 v1.5

AD5 IO162PDB5V3

AD6 IO160NDB5V3

AD7 IO161NDB5V3

AD8 IO154NDB5V2

AD9 IO148PDB5V1

AD10 IO151PDB5V2

AD11 IO144PDB5V1

AD12 IO140PDB5V0

AD13 IO143PDB5V1

AD14 IO141PDB5V0

AD15 IO134PDB4V2

AD16 IO133PDB4V2

AD17 IO127PDB4V2

AD18 IO130PDB4V2

AD19 IO126PDB4V1

AD20 IO124PDB4V1

AD21 IO120PDB4V1

AD22 IO114NPB4V0

AD23 TDI

AD24 GNDQ

AD25 GDA0/IO110NDB3V2

AD26 GDA1/IO110PDB3V2

AE1 GND

AE2 GND

AE3 GND

AE4 IO164NDB5V3

AE5 IO162NDB5V3

AE6 IO158PPB5V2

AE7 IO157PPB5V2

AE8 IO152PPB5V2

AE9 IO148NDB5V1

AE10 IO151NDB5V2

AE11 IO144NDB5V1

AE12 IO140NDB5V0

AE13 IO143NDB5V1

AE14 IO141NDB5V0

676-Pin FBGA

Pin Number A3PE1500 Function

AE15 IO134NDB4V2

AE16 IO133NDB4V2

AE17 IO127NDB4V2

AE18 IO130NDB4V2

AE19 IO126NDB4V1

AE20 IO124NDB4V1

AE21 IO120NDB4V1

AE22 IO116PDB4V0

AE23 GDC2/IO113PDB4V0

AE24 GDA2/IO111PDB4V0

AE25 GND

AE26 GND

AF1 GND

AF2 GND

AF3 GND

AF4 GND

AF5 IO158NPB5V2

AF6 IO157NPB5V2

AF7 IO152NPB5V2

AF8 IO146NDB5V1

AF9 IO146PDB5V1

AF10 IO149NDB5V1

AF11 IO149PDB5V1

AF12 IO145NDB5V1

AF13 IO145PDB5V1

AF14 IO136NDB5V0

AF15 IO136PDB5V0

AF16 IO131NDB4V2

AF17 IO131PDB4V2

AF18 IO128NDB4V2

AF19 IO128PDB4V2

AF20 IO122NDB4V1

AF21 IO122PDB4V1

AF22 IO116NDB4V0

AF23 IO113NDB4V0

AF24 IO111NDB4V0

676-Pin FBGA

Pin Number A3PE1500 Function

AF25 GND

AF26 GND

B1 GND

B2 GND

B3 GND

B4 GND

B5 IO06PDB0V0

B6 IO04NDB0V0

B7 IO07NDB0V0

B8 IO11NDB0V1

B9 IO10NDB0V1

B10 IO16NDB0V2

B11 IO20NDB0V2

B12 IO24NDB0V3

B13 IO23NDB0V2

B14 IO28NDB0V3

B15 IO31NDB0V3

B16 IO32PDB1V0

B17 IO36PDB1V0

B18 IO37PDB1V0

B19 IO42NPB1V1

B20 IO41NDB1V1

B21 IO44NDB1V1

B22 IO49NDB1V2

B23 IO50NDB1V2

B24 GBC0/IO55NDB1V3

B25 GND

B26 GND

C1 GND

C2 GND

C3 GND

C4 GND

C5 GAA2/IO221PDB7V3

C6 IO04PDB0V0

C7 IO07PDB0V0

C8 IO11PDB0V1

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-35

C9 IO10PDB0V1

C10 IO16PDB0V2

C11 IO20PDB0V2

C12 IO24PDB0V3

C13 IO23PDB0V2

C14 IO28PDB0V3

C15 IO31PDB0V3

C16 IO32NDB1V0

C17 IO36NDB1V0

C18 IO37NDB1V0

C19 IO45NDB1V1

C20 IO42PPB1V1

C21 IO46NPB1V1

C22 IO48NPB1V2

C23 GBB0/IO56NPB1V3

C24 VMV1

C25 GBC2/IO60PDB2V0

C26 IO60NDB2V0

D1 IO218NDB7V3

D2 IO218PDB7V3

D3 GND

D4 VMV7

D5 IO221NDB7V3

D6 GAC0/IO02NDB0V0

D7 GAC1/IO02PDB0V0

D8 IO05NDB0V0

D9 IO08PDB0V1

D10 IO12NDB0V1

D11 IO18NDB0V2

D12 IO17NDB0V2

D13 IO25NDB0V3

D14 IO29NDB0V3

D15 IO33NDB1V0

D16 IO40PDB1V1

D17 IO43NDB1V1

D18 IO47PDB1V1

676-Pin FBGA

Pin Number A3PE1500 Function

D19 IO45PDB1V1

D20 IO46PPB1V1

D21 IO48PPB1V2

D22 GBA0/IO57NPB1V3

D23 GNDQ

D24 GBB1/IO56PPB1V3

D25 GBB2/IO59PDB2V0

D26 IO59NDB2V0

E1 IO212PDB7V2

E2 IO211NDB7V2

E3 IO211PDB7V2

E4 IO220NPB7V3

E5 GNDQ

E6 GAB2/IO220PPB7V3

E7 GAB1/IO01PDB0V0

E8 IO05PDB0V0

E9 IO08NDB0V1

E10 IO12PDB0V1

E11 IO18PDB0V2

E12 IO17PDB0V2

E13 IO25PDB0V3

E14 IO29PDB0V3

E15 IO33PDB1V0

E16 IO40NDB1V1

E17 IO43PDB1V1

E18 IO47NDB1V1

E19 IO54NDB1V3

E20 IO52NDB1V2

E21 IO52PDB1V2

E22 VCCPLB

E23 GBA1/IO57PPB1V3

E24 IO63PDB2V0

E25 IO63NDB2V0

E26 IO68PDB2V1

F1 IO212NDB7V2

F2 IO203PPB7V1

676-Pin FBGA

Pin Number A3PE1500 Function

F3 IO213NDB7V2

F4 IO213PDB7V2

F5 GND

F6 VCCPLA

F7 GAB0/IO01NDB0V0

F8 GNDQ

F9 IO03PDB0V0

F10 IO13PDB0V1

F11 IO15PDB0V1

F12 IO19PDB0V2

F13 IO21PDB0V2

F14 IO27NDB0V3

F15 IO35PDB1V0

F16 IO39NDB1V0

F17 IO51PDB1V2

F18 IO53PDB1V2

F19 IO54PDB1V3

F20 VMV2

F21 VCOMPLB

F22 IO61PDB2V0

F23 IO61NDB2V0

F24 IO66PDB2V1

F25 IO66NDB2V1

F26 IO68NDB2V1

G1 IO203NPB7V1

G2 IO207NDB7V2

G3 IO207PDB7V2

G4 IO216NDB7V3

G5 IO216PDB7V3

G6 VCOMPLA

G7 VMV0

G8 VCC

G9 IO03NDB0V0

G10 IO13NDB0V1

G11 IO15NDB0V1

G12 IO19NDB0V2

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-36 v1.5

G13 IO21NDB0V2

G14 IO27PDB0V3

G15 IO35NDB1V0

G16 IO39PDB1V0

G17 IO51NDB1V2

G18 IO53NDB1V2

G19 VCCIB1

G20 GBA2/IO58PPB2V0

G21 GNDQ

G22 IO64NDB2V1

G23 IO64PDB2V1

G24 IO72PDB2V2

G25 IO72NDB2V2

G26 IO78PDB2V2

H1 IO208NDB7V2

H2 IO208PDB7V2

H3 IO209NDB7V2

H4 IO209PDB7V2

H5 IO219NDB7V3

H6 GAC2/IO219PDB7V3

H7 VCCIB7

H8 VCC

H9 VCCIB0

H10 VCCIB0

H11 VCCIB0

H12 VCCIB0

H13 VCCIB0

H14 VCCIB1

H15 VCCIB1

H16 VCCIB1

H17 VCCIB1

H18 VCCIB1

H19 VCC

H20 VCC

H21 IO58NPB2V0

H22 IO70PDB2V1

676-Pin FBGA

Pin Number A3PE1500 Function

H23 IO69PDB2V1

H24 IO76PDB2V2

H25 IO76NDB2V2

H26 IO78NDB2V2

J1 IO197NDB7V0

J2 IO197PDB7V0

J3 VMV7

J4 IO215NDB7V3

J5 IO215PDB7V3

J6 IO214PDB7V3

J7 IO214NDB7V3

J8 VCCIB7

J9 VCC

J10 VCC

J11 VCC

J12 VCC

J13 VCC

J14 VCC

J15 VCC

J16 VCC

J17 VCC

J18 VCC

J19 VCCIB2

J20 IO62PDB2V0

J21 IO62NDB2V0

J22 IO70NDB2V1

J23 IO69NDB2V1

J24 VMV2

J25 IO80PDB2V3

J26 IO80NDB2V3

K1 IO195PDB7V0

K2 IO199NDB7V1

K3 IO199PDB7V1

K4 IO205NDB7V1

K5 IO205PDB7V1

K6 IO217PDB7V3

676-Pin FBGA

Pin Number A3PE1500 Function

K7 IO217NDB7V3

K8 VCCIB7

K9 VCC

K10 GND

K11 GND

K12 GND

K13 GND

K14 GND

K15 GND

K16 GND

K17 GND

K18 VCC

K19 VCCIB2

K20 IO65PDB2V1

K21 IO65NDB2V1

K22 IO74PDB2V2

K23 IO74NDB2V2

K24 IO75PDB2V2

K25 IO75NDB2V2

K26 IO84PDB2V3

L1 IO195NDB7V0

L2 IO198PPB7V0

L3 GNDQ

L4 IO201PDB7V1

L5 IO201NDB7V1

L6 IO210NDB7V2

L7 IO210PDB7V2

L8 VCCIB7

L9 VCC

L10 GND

L11 GND

L12 GND

L13 GND

L14 GND

L15 GND

L16 GND

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-37

L17 GND

L18 VCC

L19 VCCIB2

L20 IO67PDB2V1

L21 IO67NDB2V1

L22 IO71PDB2V2

L23 IO71NDB2V2

L24 GNDQ

L25 IO82PDB2V3

L26 IO84NDB2V3

M1 IO198NPB7V0

M2 IO202PDB7V1

M3 IO202NDB7V1

M4 IO206NDB7V1

M5 IO206PDB7V1

M6 IO204NDB7V1

M7 IO204PDB7V1

M8 VCCIB7

M9 VCC

M10 GND

M11 GND

M12 GND

M13 GND

M14 GND

M15 GND

M16 GND

M17 GND

M18 VCC

M19 VCCIB2

M20 IO73NDB2V2

M21 IO73PDB2V2

M22 IO81PPB2V3

M23 IO77PDB2V2

M24 IO77NDB2V2

M25 IO82NDB2V3

M26 IO83PDB2V3

676-Pin FBGA

Pin Number A3PE1500 Function

N1 GFB0/IO191NPB7V0

N2 VCOMPLF

N3 GFB1/IO191PPB7V0

N4 IO196PDB7V0

N5 GFA0/IO190NDB6V2

N6 IO200PDB7V1

N7 IO200NDB7V1

N8 VCCIB7

N9 VCC

N10 GND

N11 GND

N12 GND

N13 GND

N14 GND

N15 GND

N16 GND

N17 GND

N18 VCC

N19 VCCIB2

N20 IO79PDB2V3

N21 IO79NDB2V3

N22 GCA2/IO88PPB3V0

N23 IO81NPB2V3

N24 GCA0/IO87NDB3V0

N25 GCB0/IO86NPB2V3

N26 IO83NDB2V3

P1 GFA2/IO189PDB6V2

P2 VCCPLF

P3 IO193PPB7V0

P4 IO196NDB7V0

P5 GFA1/IO190PDB6V2

P6 IO194PDB7V0

P7 IO194NDB7V0

P8 VCCIB6

P9 VCC

P10 GND

676-Pin FBGA

Pin Number A3PE1500 Function

P11 GND

P12 GND

P13 GND

P14 GND

P15 GND

P16 GND

P17 GND

P18 VCC

P19 VCCIB3

P20 GCC0/IO85NDB2V3

P21 GCC1/IO85PDB2V3

P22 GCB1/IO86PPB2V3

P23 IO88NPB3V0

P24 GCA1/IO87PDB3V0

P25 VCCPLC

P26 VCOMPLC

R1 IO189NDB6V2

R2 IO185PDB6V2

R3 IO187NPB6V2

R4 IO193NPB7V0

R5 GFC2/IO187PPB6V2

R6 GFC1/IO192PDB7V0

R7 GFC0/IO192NDB7V0

R8 VCCIB6

R9 VCC

R10 GND

R11 GND

R12 GND

R13 GND

R14 GND

R15 GND

R16 GND

R17 GND

R18 VCC

R19 VCCIB3

R20 NC

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-38 v1.5

R21 IO89NDB3V0

R22 GCB2/IO89PDB3V0

R23 IO90NDB3V0

R24 GCC2/IO90PDB3V0

R25 IO91PDB3V0

R26 IO91NDB3V0

T1 IO186PDB6V2

T2 IO185NDB6V2

T3 GNDQ

T4 IO180PDB6V1

T5 IO180NDB6V1

T6 IO188NDB6V2

T7 GFB2/IO188PDB6V2

T8 VCCIB6

T9 VCC

T10 GND

T11 GND

T12 GND

T13 GND

T14 GND

T15 GND

T16 GND

T17 GND

T18 VCC

T19 VCCIB3

T20 IO99PDB3V1

T21 IO99NDB3V1

T22 IO97PDB3V1

T23 IO97NDB3V1

T24 GNDQ

T25 IO93PPB3V0

T26 NC

U1 IO186NDB6V2

U2 IO184NDB6V2

U3 IO184PDB6V2

U4 IO182NDB6V1

676-Pin FBGA

Pin Number A3PE1500 Function

U5 IO182PDB6V1

U6 IO178PDB6V1

U7 IO178NDB6V1

U8 VCCIB6

U9 VCC

U10 GND

U11 GND

U12 GND

U13 GND

U14 GND

U15 GND

U16 GND

U17 GND

U18 VCC

U19 VCCIB3

U20 NC

U21 IO101NDB3V1

U22 IO101PDB3V1

U23 IO92NDB3V0

U24 IO92PDB3V0

U25 IO95PDB3V1

U26 IO93NPB3V0

V1 IO183PDB6V2

V2 IO183NDB6V2

V3 VMV6

V4 IO181PDB6V1

V5 IO181NDB6V1

V6 IO176PDB6V1

V7 IO176NDB6V1

V8 VCCIB6

V9 VCC

V10 VCC

V11 VCC

V12 VCC

V13 VCC

V14 VCC

676-Pin FBGA

Pin Number A3PE1500 Function

V15 VCC

V16 VCC

V17 VCC

V18 VCC

V19 VCCIB3

V20 IO107PDB3V2

V21 IO107NDB3V2

V22 IO103NDB3V2

V23 IO103PDB3V2

V24 VMV3

V25 IO95NDB3V1

V26 IO94PDB3V0

W1 IO179NDB6V1

W2 IO179PDB6V1

W3 IO177NDB6V1

W4 IO177PDB6V1

W5 IO172PDB6V0

W6 IO172NDB6V0

W7 VCC

W8 VCC

W9 VCCIB5

W10 VCCIB5

W11 VCCIB5

W12 VCCIB5

W13 VCCIB5

W14 VCCIB4

W15 VCCIB4

W16 VCCIB4

W17 VCCIB4

W18 VCCIB4

W19 VCC

W20 VCCIB3

W21 GDB0/IO109NDB3V2

W22 GDB1/IO109PDB3V2

W23 IO105NDB3V2

W24 IO105PDB3V2

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-39

W25 IO96PDB3V1

W26 IO94NDB3V0

Y1 IO175NDB6V1

Y2 IO175PDB6V1

Y3 IO173NDB6V0

Y4 IO173PDB6V0

Y5 GEC1/IO169PPB6V0

Y6 GNDQ

Y7 VMV6

Y8 VCCIB5

Y9 IO163NDB5V3

Y10 IO159PDB5V3

Y11 IO153PDB5V2

Y12 IO147PDB5V1

Y13 IO139PDB5V0

Y14 IO137PDB5V0

Y15 IO125NDB4V1

Y16 IO125PDB4V1

Y17 IO115NDB4V0

Y18 IO115PDB4V0

Y19 VCC

Y20 VPUMP

Y21 VCOMPLD

Y22 VCCPLD

Y23 IO100NDB3V1

Y24 IO100PDB3V1

Y25 IO96NDB3V1

Y26 IO98PDB3V1

676-Pin FBGA

Pin Number A3PE1500 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-40 v1.5

896-Pin FBGA

Note
For Package Manufacturing and Environmental information, visit the Resource Center at
http://www.actel.com/products/solutions/package/docs.aspx.

Note: This is the bottom view of the package.

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

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-41

896-Pin FBGA

Pin Number A3PE3000 Function

A2 GND

A3 GND

A4 IO14NPB0V1

A5 GND

A6 IO07NPB0V0

A7 GND

A8 IO09NDB0V1

A9 IO17NDB0V2

A10 IO17PDB0V2

A11 IO21NDB0V2

A12 IO21PDB0V2

A13 IO33NDB0V4

A14 IO33PDB0V4

A15 IO35NDB0V4

A16 IO35PDB0V4

A17 IO41NDB1V0

A18 IO43NDB1V0

A19 IO43PDB1V0

A20 IO45NDB1V0

A21 IO45PDB1V0

A22 IO57NDB1V2

A23 IO57PDB1V2

A24 GND

A25 IO69PPB1V3

A26 GND

A27 GBC1/IO79PPB1V4

A28 GND

A29 GND

AA1 IO256PDB6V2

AA2 IO248PDB6V1

AA3 IO248NDB6V1

AA4 IO246NDB6V1

AA5 GEA1/IO234PDB6V0

AA6 GEA0/IO234NDB6V0

AA7 IO243PPB6V1

AA8 IO245NDB6V1

AA9 GEB1/IO235PPB6V0

AA10 VCC

AA11 IO226PPB5V4

AA12 VCCIB5

AA13 VCCIB5

AA14 VCCIB5

AA15 VCCIB5

AA16 VCCIB4

AA17 VCCIB4

AA18 VCCIB4

AA19 VCCIB4

AA20 IO174PDB4V2

AA21 VCC

AA22 IO142NPB3V3

AA23 IO144NDB3V3

AA24 IO144PDB3V3

AA25 IO146NDB3V4

AA26 IO146PDB3V4

AA27 IO147PDB3V4

AA28 IO139NDB3V3

AA29 IO139PDB3V3

AA30 IO133NDB3V2

AB1 IO256NDB6V2

AB2 IO244PDB6V1

AB3 IO244NDB6V1

AB4 IO241PDB6V0

AB5 IO241NDB6V0

AB6 IO243NPB6V1

AB7 VCCIB6

AB8 VCCPLE

AB9 VCC

AB10 IO222PDB5V3

AB11 IO218PPB5V3

AB12 IO206NDB5V1

AB13 IO206PDB5V1

AB14 IO198NDB5V0

896-Pin FBGA

Pin Number A3PE3000 Function

AB15 IO198PDB5V0

AB16 IO192NDB4V4

AB17 IO192PDB4V4

AB18 IO178NDB4V3

AB19 IO178PDB4V3

AB20 IO174NDB4V2

AB21 IO162NPB4V1

AB22 VCC

AB23 VCCPLD

AB24 VCCIB3

AB25 IO150PDB3V4

AB26 IO148PDB3V4

AB27 IO147NDB3V4

AB28 IO145PDB3V3

AB29 IO143PDB3V3

AB30 IO137PDB3V2

AC1 IO254PDB6V2

AC2 IO254NDB6V2

AC3 IO240PDB6V0

AC4 GEC1/IO236PDB6V0

AC5 IO237PDB6V0

AC6 IO237NDB6V0

AC7 VCOMPLE

AC8 GND

AC9 IO226NPB5V4

AC10 IO222NDB5V3

AC11 IO216NPB5V2

AC12 IO210NPB5V2

AC13 IO204NDB5V1

AC14 IO204PDB5V1

AC15 IO194NDB5V0

AC16 IO188NDB4V4

AC17 IO188PDB4V4

AC18 IO182PPB4V3

AC19 IO170NPB4V2

AC20 IO164NDB4V1

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-42 v1.5

AC21 IO164PDB4V1

AC22 IO162PPB4V1

AC23 GND

AC24 VCOMPLD

AC25 IO150NDB3V4

AC26 IO148NDB3V4

AC27 GDA1/IO153PDB3V4

AC28 IO145NDB3V3

AC29 IO143NDB3V3

AC30 IO137NDB3V2

AD1 GND

AD2 IO242NPB6V1

AD3 IO240NDB6V0

AD4 GEC0/IO236NDB6V0

AD5 VCCIB6

AD6 GNDQ

AD7 VCC

AD8 VMV5

AD9 VCCIB5

AD10 IO224PPB5V3

AD11 IO218NPB5V3

AD12 IO216PPB5V2

AD13 IO210PPB5V2

AD14 IO202PPB5V1

AD15 IO194PDB5V0

AD16 IO190PDB4V4

AD17 IO182NPB4V3

AD18 IO176NDB4V2

AD19 IO176PDB4V2

AD20 IO170PPB4V2

AD21 IO166PDB4V1

AD22 VCCIB4

AD23 TCK

AD24 VCC

AD25 TRST

AD26 VCCIB3

896-Pin FBGA

Pin Number A3PE3000 Function

AD27 GDA0/IO153NDB3V4

AD28 GDC0/IO151NDB3V4

AD29 GDC1/IO151PDB3V4

AD30 GND

AE1 IO242PPB6V1

AE2 VCC

AE3 IO239PDB6V0

AE4 IO239NDB6V0

AE5 VMV6

AE6 GND

AE7 GNDQ

AE8 IO230NDB5V4

AE9 IO224NPB5V3

AE10 IO214NPB5V2

AE11 IO212NDB5V2

AE12 IO212PDB5V2

AE13 IO202NPB5V1

AE14 IO200NDB5V0

AE15 IO196PDB5V0

AE16 IO190NDB4V4

AE17 IO184PDB4V3

AE18 IO184NDB4V3

AE19 IO172PDB4V2

AE20 IO172NDB4V2

AE21 IO166NDB4V1

AE22 IO160PDB4V0

AE23 GNDQ

AE24 VMV4

AE25 GND

AE26 GDB0/IO152NDB3V4

AE27 GDB1/IO152PDB3V4

AE28 VMV3

AE29 VCC

AE30 IO149PDB3V4

AF1 GND

AF2 IO238PPB6V0

896-Pin FBGA

Pin Number A3PE3000 Function

AF3 VCCIB6

AF4 IO220NPB5V3

AF5 VCC

AF6 IO228NDB5V4

AF7 VCCIB5

AF8 IO230PDB5V4

AF9 IO229NDB5V4

AF10 IO229PDB5V4

AF11 IO214PPB5V2

AF12 IO208NDB5V1

AF13 IO208PDB5V1

AF14 IO200PDB5V0

AF15 IO196NDB5V0

AF16 IO186NDB4V4

AF17 IO186PDB4V4

AF18 IO180NDB4V3

AF19 IO180PDB4V3

AF20 IO168NDB4V1

AF21 IO168PDB4V1

AF22 IO160NDB4V0

AF23 IO158NPB4V0

AF24 VCCIB4

AF25 IO154NPB4V0

AF26 VCC

AF27 TDO

AF28 VCCIB3

AF29 GNDQ

AF30 GND

AG1 IO238NPB6V0

AG2 VCC

AG3 IO232NPB5V4

AG4 GND

AG5 IO220PPB5V3

AG6 IO228PDB5V4

AG7 IO231NDB5V4

AG8 GEC2/IO231PDB5V4

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-43

AG9 IO225NPB5V3

AG10 IO223NPB5V3

AG11 IO221PDB5V3

AG12 IO221NDB5V3

AG13 IO205NPB5V1

AG14 IO199NDB5V0

AG15 IO199PDB5V0

AG16 IO187NDB4V4

AG17 IO187PDB4V4

AG18 IO181NDB4V3

AG19 IO171PPB4V2

AG20 IO165NPB4V1

AG21 IO161NPB4V0

AG22 IO159NDB4V0

AG23 IO159PDB4V0

AG24 IO158PPB4V0

AG25 GDB2/IO155PDB4V0

AG26 GDA2/IO154PPB4V0

AG27 GND

AG28 VJTAG

AG29 VCC

AG30 IO149NDB3V4

AH1 GND

AH2 IO233NPB5V4

AH3 VCC

AH4 GEB2/IO232PPB5V4

AH5 VCCIB5

AH6 IO219NDB5V3

AH7 IO219PDB5V3

AH8 IO227NDB5V4

AH9 IO227PDB5V4

AH10 IO225PPB5V3

AH11 IO223PPB5V3

AH12 IO211NDB5V2

AH13 IO211PDB5V2

AH14 IO205PPB5V1

896-Pin FBGA

Pin Number A3PE3000 Function

AH15 IO195NDB5V0

AH16 IO185NDB4V3

AH17 IO185PDB4V3

AH18 IO181PDB4V3

AH19 IO177NDB4V2

AH20 IO171NPB4V2

AH21 IO165PPB4V1

AH22 IO161PPB4V0

AH23 IO157NDB4V0

AH24 IO157PDB4V0

AH25 IO155NDB4V0

AH26 VCCIB4

AH27 TDI

AH28 VCC

AH29 VPUMP

AH30 GND

AJ1 GND

AJ2 GND

AJ3 GEA2/IO233PPB5V4

AJ4 VCC

AJ5 IO217NPB5V2

AJ6 VCC

AJ7 IO215NPB5V2

AJ8 IO213NDB5V2

AJ9 IO213PDB5V2

AJ10 IO209NDB5V1

AJ11 IO209PDB5V1

AJ12 IO203NDB5V1

AJ13 IO203PDB5V1

AJ14 IO197NDB5V0

AJ15 IO195PDB5V0

AJ16 IO183NDB4V3

AJ17 IO183PDB4V3

AJ18 IO179NPB4V3

AJ19 IO177PDB4V2

AJ20 IO173NDB4V2

896-Pin FBGA

Pin Number A3PE3000 Function

AJ21 IO173PDB4V2

AJ22 IO163NDB4V1

AJ23 IO163PDB4V1

AJ24 IO167NPB4V1

AJ25 VCC

AJ26 IO156NPB4V0

AJ27 VCC

AJ28 TMS

AJ29 GND

AJ30 GND

AK2 GND

AK3 GND

AK4 IO217PPB5V2

AK5 GND

AK6 IO215PPB5V2

AK7 GND

AK8 IO207NDB5V1

AK9 IO207PDB5V1

AK10 IO201NDB5V0

AK11 IO201PDB5V0

AK12 IO193NDB4V4

AK13 IO193PDB4V4

AK14 IO197PDB5V0

AK15 IO191NDB4V4

AK16 IO191PDB4V4

AK17 IO189NDB4V4

AK18 IO189PDB4V4

AK19 IO179PPB4V3

AK20 IO175NDB4V2

AK21 IO175PDB4V2

AK22 IO169NDB4V1

AK23 IO169PDB4V1

AK24 GND

AK25 IO167PPB4V1

AK26 GND

AK27 GDC2/IO156PPB4V0

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-44 v1.5

AK28 GND

AK29 GND

B1 GND

B2 GND

B3 GAA2/IO309PPB7V4

B4 VCC

B5 IO14PPB0V1

B6 VCC

B7 IO07PPB0V0

B8 IO09PDB0V1

B9 IO15PPB0V1

B10 IO19NDB0V2

B11 IO19PDB0V2

B12 IO29NDB0V3

B13 IO29PDB0V3

B14 IO31PPB0V3

B15 IO37NDB0V4

B16 IO37PDB0V4

B17 IO41PDB1V0

B18 IO51NDB1V1

B19 IO59PDB1V2

B20 IO53PDB1V1

B21 IO53NDB1V1

B22 IO61NDB1V2

B23 IO61PDB1V2

B24 IO69NPB1V3

B25 VCC

B26 GBC0/IO79NPB1V4

B27 VCC

B28 IO64NPB1V2

B29 GND

B30 GND

C1 GND

C2 IO309NPB7V4

C3 VCC

C4 GAA0/IO00NPB0V0

896-Pin FBGA

Pin Number A3PE3000 Function

C5 VCCIB0

C6 IO03PDB0V0

C7 IO03NDB0V0

C8 GAB1/IO01PDB0V0

C9 IO05PDB0V0

C10 IO15NPB0V1

C11 IO25NDB0V3

C12 IO25PDB0V3

C13 IO31NPB0V3

C14 IO27NDB0V3

C15 IO39NDB0V4

C16 IO39PDB0V4

C17 IO55PPB1V1

C18 IO51PDB1V1

C19 IO59NDB1V2

C20 IO63NDB1V2

C21 IO63PDB1V2

C22 IO67NDB1V3

C23 IO67PDB1V3

C24 IO75NDB1V4

C25 IO75PDB1V4

C26 VCCIB1

C27 IO64PPB1V2

C28 VCC

C29 GBA1/IO81PPB1V4

C30 GND

D1 IO303PPB7V3

D2 VCC

D3 IO305NPB7V3

D4 GND

D5 GAA1/IO00PPB0V0

D6 GAC1/IO02PDB0V0

D7 IO06NPB0V0

D8 GAB0/IO01NDB0V0

D9 IO05NDB0V0

D10 IO11NDB0V1

896-Pin FBGA

Pin Number A3PE3000 Function

D11 IO11PDB0V1

D12 IO23NDB0V2

D13 IO23PDB0V2

D14 IO27PDB0V3

D15 IO40PDB0V4

D16 IO47NDB1V0

D17 IO47PDB1V0

D18 IO55NPB1V1

D19 IO65NDB1V3

D20 IO65PDB1V3

D21 IO71NDB1V3

D22 IO71PDB1V3

D23 IO73NDB1V4

D24 IO73PDB1V4

D25 IO74NDB1V4

D26 GBB0/IO80NPB1V4

D27 GND

D28 GBA0/IO81NPB1V4

D29 VCC

D30 GBA2/IO82PPB2V0

E1 GND

E2 IO303NPB7V3

E3 VCCIB7

E4 IO305PPB7V3

E5 VCC

E6 GAC0/IO02NDB0V0

E7 VCCIB0

E8 IO06PPB0V0

E9 IO24NDB0V2

E10 IO24PDB0V2

E11 IO13NDB0V1

E12 IO13PDB0V1

E13 IO34NDB0V4

E14 IO34PDB0V4

E15 IO40NDB0V4

E16 IO49NDB1V1

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-45

E17 IO49PDB1V1

E18 IO50PDB1V1

E19 IO58PDB1V2

E20 IO60NDB1V2

E21 IO77PDB1V4

E22 IO68NDB1V3

E23 IO68PDB1V3

E24 VCCIB1

E25 IO74PDB1V4

E26 VCC

E27 GBB1/IO80PPB1V4

E28 VCCIB2

E29 IO82NPB2V0

E30 GND

F1 IO296PPB7V2

F2 VCC

F3 IO306PDB7V4

F4 IO297PDB7V2

F5 VMV7

F6 GND

F7 GNDQ

F8 IO12NDB0V1

F9 IO12PDB0V1

F10 IO10PDB0V1

F11 IO16PDB0V1

F12 IO22NDB0V2

F13 IO30NDB0V3

F14 IO30PDB0V3

F15 IO36PDB0V4

F16 IO48NDB1V0

F17 IO48PDB1V0

F18 IO50NDB1V1

F19 IO58NDB1V2

F20 IO60PDB1V2

F21 IO77NDB1V4

F22 IO72NDB1V3

896-Pin FBGA

Pin Number A3PE3000 Function

F23 IO72PDB1V3

F24 GNDQ

F25 GND

F26 VMV2

F27 IO86PDB2V0

F28 IO92PDB2V1

F29 VCC

F30 IO100NPB2V2

G1 GND

G2 IO296NPB7V2

G3 IO306NDB7V4

G4 IO297NDB7V2

G5 VCCIB7

G6 GNDQ

G7 VCC

G8 VMV0

G9 VCCIB0

G10 IO10NDB0V1

G11 IO16NDB0V1

G12 IO22PDB0V2

G13 IO26PPB0V3

G14 IO38NPB0V4

G15 IO36NDB0V4

G16 IO46NDB1V0

G17 IO46PDB1V0

G18 IO56NDB1V1

G19 IO56PDB1V1

G20 IO66NDB1V3

G21 IO66PDB1V3

G22 VCCIB1

G23 VMV1

G24 VCC

G25 GNDQ

G26 VCCIB2

G27 IO86NDB2V0

G28 IO92NDB2V1

896-Pin FBGA

Pin Number A3PE3000 Function

G29 IO100PPB2V2

G30 GND

H1 IO294PDB7V2

H2 IO294NDB7V2

H3 IO300NDB7V3

H4 IO300PDB7V3

H5 IO295PDB7V2

H6 IO299PDB7V3

H7 VCOMPLA

H8 GND

H9 IO08NDB0V0

H10 IO08PDB0V0

H11 IO18PDB0V2

H12 IO26NPB0V3

H13 IO28NDB0V3

H14 IO28PDB0V3

H15 IO38PPB0V4

H16 IO42NDB1V0

H17 IO52NDB1V1

H18 IO52PDB1V1

H19 IO62NDB1V2

H20 IO62PDB1V2

H21 IO70NDB1V3

H22 IO70PDB1V3

H23 GND

H24 VCOMPLB

H25 GBC2/IO84PDB2V0

H26 IO84NDB2V0

H27 IO96PDB2V1

H28 IO96NDB2V1

H29 IO89PDB2V0

H30 IO89NDB2V0

J1 IO290NDB7V2

J2 IO290PDB7V2

J3 IO302NDB7V3

J4 IO302PDB7V3

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-46 v1.5

J5 IO295NDB7V2

J6 IO299NDB7V3

J7 VCCIB7

J8 VCCPLA

J9 VCC

J10 IO04NPB0V0

J11 IO18NDB0V2

J12 IO20NDB0V2

J13 IO20PDB0V2

J14 IO32NDB0V3

J15 IO32PDB0V3

J16 IO42PDB1V0

J17 IO44NDB1V0

J18 IO44PDB1V0

J19 IO54NDB1V1

J20 IO54PDB1V1

J21 IO76NPB1V4

J22 VCC

J23 VCCPLB

J24 VCCIB2

J25 IO90PDB2V1

J26 IO90NDB2V1

J27 GBB2/IO83PDB2V0

J28 IO83NDB2V0

J29 IO91PDB2V1

J30 IO91NDB2V1

K1 IO288NDB7V1

K2 IO288PDB7V1

K3 IO304NDB7V3

K4 IO304PDB7V3

K5 GAB2/IO308PDB7V4

K6 IO308NDB7V4

K7 IO301PDB7V3

K8 IO301NDB7V3

K9 GAC2/IO307PPB7V4

K10 VCC

896-Pin FBGA

Pin Number A3PE3000 Function

K11 IO04PPB0V0

K12 VCCIB0

K13 VCCIB0

K14 VCCIB0

K15 VCCIB0

K16 VCCIB1

K17 VCCIB1

K18 VCCIB1

K19 VCCIB1

K20 IO76PPB1V4

K21 VCC

K22 IO78PPB1V4

K23 IO88NDB2V0

K24 IO88PDB2V0

K25 IO94PDB2V1

K26 IO94NDB2V1

K27 IO85PDB2V0

K28 IO85NDB2V0

K29 IO93PDB2V1

K30 IO93NDB2V1

L1 IO286NDB7V1

L2 IO286PDB7V1

L3 IO298NDB7V3

L4 IO298PDB7V3

L5 IO283PDB7V1

L6 IO291NDB7V2

L7 IO291PDB7V2

L8 IO293PDB7V2

L9 IO293NDB7V2

L10 IO307NPB7V4

L11 VCC

L12 VCC

L13 VCC

L14 VCC

L15 VCC

L16 VCC

896-Pin FBGA

Pin Number A3PE3000 Function

L17 VCC

L18 VCC

L19 VCC

L20 VCC

L21 IO78NPB1V4

L22 IO104NPB2V2

L23 IO98NDB2V2

L24 IO98PDB2V2

L25 IO87PDB2V0

L26 IO87NDB2V0

L27 IO97PDB2V1

L28 IO101PDB2V2

L29 IO103PDB2V2

L30 IO119NDB3V0

M1 IO282NDB7V1

M2 IO282PDB7V1

M3 IO292NDB7V2

M4 IO292PDB7V2

M5 IO283NDB7V1

M6 IO285PDB7V1

M7 IO287PDB7V1

M8 IO289PDB7V1

M9 IO289NDB7V1

M10 VCCIB7

M11 VCC

M12 GND

M13 GND

M14 GND

M15 GND

M16 GND

M17 GND

M18 GND

M19 GND

M20 VCC

M21 VCCIB2

M22 NC

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-47

M23 IO104PPB2V2

M24 IO102PDB2V2

M25 IO102NDB2V2

M26 IO95PDB2V1

M27 IO97NDB2V1

M28 IO101NDB2V2

M29 IO103NDB2V2

M30 IO119PDB3V0

N1 IO276PDB7V0

N2 IO278PDB7V0

N3 IO280PDB7V0

N4 IO284PDB7V1

N5 IO279PDB7V0

N6 IO285NDB7V1

N7 IO287NDB7V1

N8 IO281NDB7V0

N9 IO281PDB7V0

N10 VCCIB7

N11 VCC

N12 GND

N13 GND

N14 GND

N15 GND

N16 GND

N17 GND

N18 GND

N19 GND

N20 VCC

N21 VCCIB2

N22 IO106NDB2V3

N23 IO106PDB2V3

N24 IO108PDB2V3

N25 IO108NDB2V3

N26 IO95NDB2V1

N27 IO99NDB2V2

N28 IO99PDB2V2

896-Pin FBGA

Pin Number A3PE3000 Function

N29 IO107PDB2V3

N30 IO107NDB2V3

P1 IO276NDB7V0

P2 IO278NDB7V0

P3 IO280NDB7V0

P4 IO284NDB7V1

P5 IO279NDB7V0

P6 GFC1/IO275PDB7V0

P7 GFC0/IO275NDB7V0

P8 IO277PDB7V0

P9 IO277NDB7V0

P10 VCCIB7

P11 VCC

P12 GND

P13 GND

P14 GND

P15 GND

P16 GND

P17 GND

P18 GND

P19 GND

P20 VCC

P21 VCCIB2

P22 GCC1/IO112PDB2V3

P23 IO110PDB2V3

P24 IO110NDB2V3

P25 IO109PPB2V3

P26 IO111NPB2V3

P27 IO105PDB2V2

P28 IO105NDB2V2

P29 GCC2/IO117PDB3V0

P30 IO117NDB3V0

R1 GFC2/IO270PDB6V4

R2 GFB1/IO274PPB7V0

R3 VCOMPLF

R4 GFA0/IO273NDB6V4

896-Pin FBGA

Pin Number A3PE3000 Function

R5 GFB0/IO274NPB7V0

R6 IO271NDB6V4

R7 GFB2/IO271PDB6V4

R8 IO269PDB6V4

R9 IO269NDB6V4

R10 VCCIB7

R11 VCC

R12 GND

R13 GND

R14 GND

R15 GND

R16 GND

R17 GND

R18 GND

R19 GND

R20 VCC

R21 VCCIB2

R22 GCC0/IO112NDB2V3

R23 GCB2/IO116PDB3V0

R24 IO118PDB3V0

R25 IO111PPB2V3

R26 IO122PPB3V1

R27 GCA0/IO114NPB3V0

R28 VCOMPLC

R29 GCB1/IO113PPB2V3

R30 IO115NPB3V0

T1 IO270NDB6V4

T2 VCCPLF

T3 GFA2/IO272PPB6V4

T4 GFA1/IO273PDB6V4

T5 IO272NPB6V4

T6 IO267NDB6V4

T7 IO267PDB6V4

T8 IO265PDB6V3

T9 IO263PDB6V3

T10 VCCIB6

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-48 v1.5

T11 VCC

T12 GND

T13 GND

T14 GND

T15 GND

T16 GND

T17 GND

T18 GND

T19 GND

T20 VCC

T21 VCCIB3

T22 IO109NPB2V3

T23 IO116NDB3V0

T24 IO118NDB3V0

T25 IO122NPB3V1

T26 GCA1/IO114PPB3V0

T27 GCB0/IO113NPB2V3

T28 GCA2/IO115PPB3V0

T29 VCCPLC

T30 IO121PDB3V0

U1 IO268PDB6V4

U2 IO264NDB6V3

U3 IO264PDB6V3

U4 IO258PDB6V3

U5 IO258NDB6V3

U6 IO257PPB6V2

U7 IO261PPB6V3

U8 IO265NDB6V3

U9 IO263NDB6V3

U10 VCCIB6

U11 VCC

U12 GND

U13 GND

U14 GND

U15 GND

U16 GND

896-Pin FBGA

Pin Number A3PE3000 Function

U17 GND

U18 GND

U19 GND

U20 VCC

U21 VCCIB3

U22 IO120PDB3V0

U23 IO128PDB3V1

U24 IO124PDB3V1

U25 IO124NDB3V1

U26 IO126PDB3V1

U27 IO129PDB3V1

U28 IO127PDB3V1

U29 IO125PDB3V1

U30 IO121NDB3V0

V1 IO268NDB6V4

V2 IO262PDB6V3

V3 IO260PDB6V3

V4 IO252PDB6V2

V5 IO257NPB6V2

V6 IO261NPB6V3

V7 IO255PDB6V2

V8 IO259PDB6V3

V9 IO259NDB6V3

V10 VCCIB6

V11 VCC

V12 GND

V13 GND

V14 GND

V15 GND

V16 GND

V17 GND

V18 GND

V19 GND

V20 VCC

V21 VCCIB3

V22 IO120NDB3V0

896-Pin FBGA

Pin Number A3PE3000 Function

V23 IO128NDB3V1

V24 IO132PDB3V2

V25 IO130PPB3V2

V26 IO126NDB3V1

V27 IO129NDB3V1

V28 IO127NDB3V1

V29 IO125NDB3V1

V30 IO123PDB3V1

W1 IO266NDB6V4

W2 IO262NDB6V3

W3 IO260NDB6V3

W4 IO252NDB6V2

W5 IO251NDB6V2

W6 IO251PDB6V2

W7 IO255NDB6V2

W8 IO249PPB6V1

W9 IO253PDB6V2

W10 VCCIB6

W11 VCC

W12 GND

W13 GND

W14 GND

W15 GND

W16 GND

W17 GND

W18 GND

W19 GND

W20 VCC

W21 VCCIB3

W22 IO134PDB3V2

W23 IO138PDB3V3

W24 IO132NDB3V2

W25 IO136NPB3V2

W26 IO130NPB3V2

W27 IO141PDB3V3

W28 IO135PDB3V2

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-49

W29 IO131PDB3V2

W30 IO123NDB3V1

Y1 IO266PDB6V4

Y2 IO250PDB6V2

Y3 IO250NDB6V2

Y4 IO246PDB6V1

Y5 IO247NDB6V1

Y6 IO247PDB6V1

Y7 IO249NPB6V1

Y8 IO245PDB6V1

Y9 IO253NDB6V2

Y10 GEB0/IO235NPB6V0

Y11 VCC

Y12 VCC

Y13 VCC

Y14 VCC

Y15 VCC

Y16 VCC

Y17 VCC

Y18 VCC

Y19 VCC

Y20 VCC

Y21 IO142PPB3V3

Y22 IO134NDB3V2

Y23 IO138NDB3V3

Y24 IO140NDB3V3

Y25 IO140PDB3V3

Y26 IO136PPB3V2

Y27 IO141NDB3V3

Y28 IO135NDB3V2

Y29 IO131NDB3V2

Y30 IO133PDB3V2

896-Pin FBGA

Pin Number A3PE3000 Function

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-50 v1.5

Part Number and Revision Date
Part Number 51700098-003-5
Revised June 2008

List of Changes
The following table lists critical changes that were made in the current version of the chapter.

Previous Version Changes in Current Version (v1.5) Page

v1.4
(June 2008)

The A3PE600 "484-Pin FBGA" table was missing G22. The pin and its function
were added to the table.

3-17

v1.3
(April 2008)

The naming conventions changed for the following pins in the "484-Pin
FBGA" for the A3PE600:

Pin Number New Function Name

J19 IO45PPB2V1

K20 IO45NPB2V1

M2 IO114NPB6V1

N1 IO114PPB6V1

N4 GFC2/IO115PPB6V1

P3 IO115NPB6V1

3-17

v1.2
(April 2008)

The "324-Pin FBGA" package diagram was replaced. 3-12

v1.1 The following pins had duplicates and the extra pins were deleted from the
"208-Pin PQFP" A3PE3000 table: 

36, 62, 171

Note: There were no pin function changes in this update.

3-6

The following pins had duplicates and the extra pins were deleted from the
"324-Pin FBGA" table:

E2, E3, E16, E17, P2, P3, T16, U17

Note: There were no pin function changes in this update.

3-13

The "256-Pin FBGA" was updated for the A3PE600 device because the old PAT
where based on the IFX die, and this is the final UMC die version.

3-17

The "484-Pin FBGA" was updated for the A3PE600 device because the old PAT
where based on the IFX die, and this is the final UMC die version.

3-17

The following pins had duplicates and the extra pins were deleted from the
"896-Pin FBGA" table:

AD6, AE5, AE28, AF29, F5, F26, G6, G25 

Note: There were no pin function changes in this update.

3-41

v1.0
(January 2008)

The "208-Pin PQFP" pin table for A3PE3000 was updated. 3-6

The "324-Pin FBGA" pin table for A3PE3000 is new. 3-13

The "484-Pin FBGA" pin table for A3PE3000 is new. 3-27

The "896-Pin FBGA" pin table for A3PE3000 is new. 3-41

v2.1
(July 2007)

This document was previously in datasheet v2.1. As a result of moving to the
handbook format, Actel has restarted the version numbers so the new version
number is v1.0.

N/A

查询"A3PE3000-1FG896"供应商


ProASIC3E Packaging

v1.5 3-51

Advance v0.6
(January 2007)

Notes were added to the package diagrams identifying if they were top or
bottom view.

N/A

The A3PE1500 "208-Pin PQFP" table is new. 4-4

The A3PE1500 "484-Pin FBGA" table is new. 4-18

The A3PE1500 "A3PE1500 Function" table is new. 4-24

Advance v0.2 The A3PE3000 "208-Pin PQFP" pin table was updated. 4-6

Previous Version Changes in Current Version (v1.5) Page

查询"A3PE3000-1FG896"供应商


Package Pin Assignments

3-52 v1.5

Datasheet Categories

Categories
In order to provide the latest information to designers, some datasheets are published before data
has been fully characterized. Datasheets are designated as "Product Brief," "Advance,"
"Preliminary," and "Production." The definition 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.

Unmarked (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.

Actel Safety Critical, Life Support, and High-Reliability 
Applications Policy

The Actel products described in this advance status document may not have completed Actel’s
qualification process. Actel may amend or enhance products 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 Actel product (but especially a new
product) for a particular purpose, including appropriateness for safety-critical, life-support, and
other high-reliability applications. Consult Actel’s Terms and Conditions for specific liability
exclusions relating to life-support applications. A reliability report covering all of Actel’s products is
available on the Actel website at http://www.actel.com/documents/ORT_Report.pdf. Actel also
offers a variety of enhanced qualification and lot acceptance screening procedures. Contact your
local Actel sales office for additional reliability information.

查询"A3PE3000-1FG896"供应商


查询"A3PE3000-1FG896"供应商


51700098-005-7/

Actel Corporation

2061 Stierlin Court
Mountain View, CA
94043-4655 USA
Phone 650.318.4200
Fax 650.318.4600

Actel Europe Ltd.

River Court,Meadows Business Park
Station Approach, Blackwater
Camberley Surrey GU17 9AB
United Kingdom
Phone +44 (0) 1276 609 300
Fax +44 (0) 1276 607 540

Actel Japan

EXOS Ebisu Buillding 4F
1-24-14 Ebisu Shibuya-ku
Tokyo 150 Japan
Phone +81.03.3445.7671
Fax +81.03.3445.7668
http://jp.actel.com

Actel Hong Kong

Room 2107, China Resources Building
26 Harbour Road
Wanchai, Hong Kong
Phone +852 2185 6460
Fax +852 2185 6488
www.actel.com.cn

www.actel .com

Actel and the Actel logo are registered trademarks of Actel Corporation.
All other trademarks are the property of their owners.

6.08

查询"A3PE3000-1FG896"供应商


