
March 2015
EB60_1.6


MachXO2-1200HC Control Development Kit


User Guide

2

MachXO2-1200HC Control Development Kit
 User Guide

Introduction
Thank you for choosing the Lattice Semiconductor MachXO2™-1200HC Control Development Kit!

This guide describes how to start using the MachXO2-1200HC Control Development Kit, an easy-to-use platform
for rapidly prototyping system control designs using MachXO2 PLDs. Along with the evaluation board and accesso-
ries, this kit includes a pre-loaded control system-on-chip (Control SoC) design that demonstrates board diagnostic
functions including I/O control, voltage monitoring, time-stamps and data logging to non-volatile memory. The
Power Manager II ispPAC®-POWR1014A and 8-bit LatticeMico8™ microcontroller are featured in the board and
demonstration design.

The contents of this user’s guide include demo operation, top-level functional descriptions of the various portions of
the evaluation board, descriptions of the on-board connectors, switches, a complete set of schematics and bill of
materials for the MachXO2-1200HC Control Evaluation Board.

Note: Static electricity can severely shorten the lifespan of electronic components. See the MachXO2-1200HC
Control Development Kit QuickSTART Guide for handling and storage tips.

Features
The MachXO2-1200HC Control Development Kit includes:

• MachXO2-1200HC Control Evaluation Board – The MachXO2-1200HC Control Evaluation Board features the
following on-board components and circuits:

– MachXO2 LCMXO2-1200HC-csBGA132 PLD. The board is designed for density migration, allowing a
higher-density MachXO2 device (up to 4000 LUTs) to be assembled on the board.

- Part number LCMXO2-1200HC-C-EVN is populated with the R1 silicon. For more information on the R1
to Standard migration refer to the AN8086, Designing for Migration from MachXO2-1200-R1 to Stan-
dard (Non-R1) Devices.

– Power Manager II POWR1014A mixed-signal PLD
– 4 Mbit SPI Flash memory
– microSD (micro Secure Digital) memory socket
– 60-ball VFBGA footprint for LPDDR memory. When populated, 128-Mbit LPDDR memory will be added to

the board.
– Current and voltage sensor circuits
– Voltage ramp circuits
– Electret microphone
– Audio amplifier and Delta-Sigma ADC
– PWM analog output circuit
– Audio output channel
– Up to two DVI sources and one DVI output
– Up to two 7:1 LVDS sources and one 7:1:VDS output
– Expansion header for JTAG, SPI, I2C and PLD I/Os
– LEDs and switches
– Standard USB cable for device programming
– RS-232/USB and JTAG/USB interface
– RoHS-compliant packaging and process
– AC adapter (international plugs)

• Pre-loaded Reference Designs and Demo – The kit includes the pre-loaded Control SoC demo design that
integrates several Lattice reference designs including: the LatticeMico8 microcontroller, master WISHBONE bus
controller, soft Delta-Sigma ADC, SPI master controller, UART peripheral, Embedded Block RAM and additional
control functions.

• USB connector Cable – A mini B USB port provides a communication and debug port via a USB-to-RS-232
physical channel and programming interface to the MachXO2 JTAG port.

www.latticesemi.com/dynamic/view_document.cfm?document_id=42116
www.latticesemi.com/dynamic/view_document.cfm?document_id=42116

3

MachXO2-1200HC Control Development Kit
 User Guide

• AC Adapter (international plugs) with 5 V DC output, center positive.

• QuickSTART Guide – Provides information on connecting the MachXO2-1200HC Control Evaluation Board,
installing Windows hardware drivers, and running the Control SoC demo.

Figure 1 shows the top side of the MachXO2-1200HC Control Evaluation Board with comments on the specific fea-
tures that are designed in the board.

Figure 1. MachXO2-1200HC Control Evaluation Board, Top Side

DVI Video Source USB 2.0
Interface Socket

7:1 LVDS
Video Source

(Channel Link)

microSD Socket

MachXO2-1200/4000

DVI
Video Output

7:1 LVDS
Video Output

2x20 GPIO Header

GSR Push-button
MachXO2 DIP Switches
5V Power Indicator

Electret Microphone

Speaker/Headphone Jack

AC-DC Adapter Jack

MachXO2 LED Field

ADC Input (J9: Pin 2)
POWR1014A

JTAG Device Select (J6),
MachXO2 Position Shown

Note: The bill of materials of this board has the following limitations:

• Video Source 1 is available in both DVI and 7:1 LVDS interfaces. Video Source 2 is not populated.

• LPDDR memory component is not populated. This feature will be populated with greater MachXO2 device den-
sity on the board.

• The initial MachXO2 device that is assembled on the board is LCMXO2-1200HC. The footprint is compatible with
greater device densities and an LCMXO2-4000HC device is planned to be populated in future versions of the
board.

Lattice Semiconductor Devices
MachXO2
This board features a 3.3 V MachXO2 PLD packaged in a 132-ball csBGA package. This package allows density
migration to devices as large as 4340 LUTs. A complete description of this device can be found in DS1035,
MachXO2 Family Data Sheet.

Power Manager II
This board also features a Power Manager II mixed-signal PLD. The POWR1014A device serves as a general-purpose
power supply monitor, reset generator, sequence controller, and high-voltage FET drivers. More information about
Power Manager II devices can be found on the Lattice web site at www.latticesemi.com/products/powermanager.

http://www.latticesemi.com/products/powermanager/index.cfm?source=topnav
www.latticesemi.com/dynamic/view_document.cfm?document_id=38834

4

MachXO2-1200HC Control Development Kit
 User Guide

Software Requirements
You should install the following software before you begin developing designs for the evaluation board:

• Lattice Diamond™ 1.2 or higher

• ispVM™ System 17.9.1 or higher

Control SoC Demonstration Design
The Control System-on-Chip (SoC) demonstration illustrates the use of the LatticeMico8 microcontroller, peripher-
als, and firmware integrated to provide system control features such as power supply sequencing, voltage monitor-
ing, data logging to nonvolatile memory, I/O control, embedded block RAM utilization, UART communication and
PLL status monitoring.

• The Power Manager II device sequences the power-up of voltage rails on the board and performs reset distribu-
tion.

• LatticeMico8 executable program initializes the peripherals that are embedded in the SoC design. During initial-
ization, LatticeMico8 uploads the user menu on the HyperTerminal of a PC.

• Users interact with LatticeMico8 and the board through the HyperTerminal of a PC.

Figure 2. Control SoC Demo Block Diagram

MachXO2 Control Evaluation Board

MachXO2-1200

UART LEDs/
DIP Switches

Timer/
Counter

LatticeMico8
Microcontroller

Master
SPI

Soft
ADC

SPI
Flash

WISHBONE Bus

USB/
RS232

Analog
Signal

PC

Embedded
Block RAM

Power management is handled in two phases by the MachXO2-1200HC Control Evaluation Board system:

1. Power On – After power is supplied to the board and the 3.3 V rail is stable, the POWR1014A sequences four
supply rails. Two circuits demonstrate the voltage ramp of 2N7002E power MOSFETs using the high-voltage
(HVOUT) outputs and two demonstrate power rail enable of VCC_CORE and VCCP of the MachXO2 using
digital outputs. Next, the POWR1014A asserts the MachXO2 reset. Finally, the POWR1014A enters a supply
monitoring state.

Note: SW2 should be set to the off position or the cycle will be repeated.

2. Post Power On – During the second phase of power management, the board’s “condition” is monitored. Power
supply rail voltage, and current is monitored by the POWR1014A. If any supply rail fails, the POWR1014A
asserts a reset for the MachXO2.

MachXO2 Function – After the reset is de-asserted, LatticeMico8 initializes the peripherals embedded in the
MachXO2 device and uploads the user menu onto the HyperTerminal window of a PC.

5

MachXO2-1200HC Control Development Kit
 User Guide

Figure 3. HyperTerminal User Menu

Users interact with LatticeMico8 microcontroller and the board by selecting the available options in the HyperTermi-
nal menu. The available options are:

• ‘m’ – This option will re-display the main menu anytime during the demonstration.

• ‘a’ – This option will sample the voltage in the pin #2 of header J9. By default, the node is biased at 1.65 V, which
is half of the VCCIO = 3.30 V. The voltage will be displayed in the HyperTerminal window. The ADC input voltage
should be limited to the range 0 to 3.0 V to avoid device damage.

• ‘s’ – This option will read the device ID of the SPI Flash on the board and display it in the HyperTerminal. The
resulting ID is hexadecimal 0x44, which corresponds to AT25DF041A device.

• ‘t’ – This option samples and displays the elapsed time since the reset was de-asserted.

• ‘r’ - This option samples the DIP switches (reference designator SW1) on the board and displays the data in the
HyperTerminal. Users can change the DIP switches on the board and press ‘r’ to display the new value.

• “0-9” – These are BCD numerical values that can be typed on the keyboard. The value will be received by
LatticeMico8, which will update the LEDs (D0-D3) on the board.

• ‘l’ – This is a lower case ‘L’ character. Pressing ‘l’ will sample the voltage in pin #2 of header J9 and log the data
in the SPI Flash device on the board. The WRITE page pointer will increment when ‘l’ is pressed. The initial value
of the page pointer after power-up or after a reset is 0.

• ‘d’ – This option will read the data from SPI Flash device and display it on the HyperTerminal window. The READ
page pointer will increment when ‘d’ is pressed. The initial value of the page pointer after power-up or after a
reset is 0.

• ‘c’ – This option will clear (reset) the WRITE and READ page pointers.

• ‘e’ – This selection will perform a bulk-erase of the Flash memory in the SPI Flash device.

Setting up the Board
Drivers and Firmware
Before you begin, you will need to obtain the necessary hardware drivers for Windows from the Lattice web site.

1. Browse to the www.latticesemi.com/MachXO2-control-kit and locate the hardware device drivers for the USB
interface.

http://www.latticesemi.com/MachXO2-control-kit

6

MachXO2-1200HC Control Development Kit
 User Guide

2. Download the ZIP file to your system and unzip it to a location on your PC.

Linux Support:

The USB interface drivers for the evaluation board are included in Linux kernel 2.4.20 or greater including distribu-
tions compatible with Lattice Diamond design software (Red Hat Enterprise v.3, v.4 or Novell SUSE Enterprise
v.10).

The Control SoC Demo is preprogrammed into the MachXO2-1200HC Control Evaluation Board, however over
time it is likely that your board will be modified.

To download the demo source files and reprogram the MachXO2-1200HC Control Evaluation Board:

1. Download demo application source code from www.latticesemi.com/mxo2-control-kit.

2. Use .\Demo_MachXO2_Control_SoC\project\control_soc_demo.jed to restore the MachXO2280 Control
SoC demo design.

3. Use .\Demo_PM_Control_BM\project\bm_demo.jed to restore the POWR1014A Board Management demo
design.

Connecting to the MachXO2-1200HC Control Evaluation Board
1. Plug the AC-DC adopter to an outlet.

2. Power the board by inserting the AC-DC adopter into the power jack with reference designator J11. Once the
connection is made, a red LED with reference designator D12 will illuminate.

3. Connect the evaluation board to your PC using the USB cable provided. The USB connector in the board has
reference designator J5.

4. If you are prompted, “Windows may connect to Windows Update”, select No, not this time from available
options and click Next to proceed with the installation.

5. Choose the Install from specific location (Advanced) option and click Next.

6. Select Search for the best driver in these locations and click the Browse button to browse to the Windows
driver folder created earlier. Select the CDM 2.04.06 WHQL Certified folder and click OK.

7. Click Next. A screen will display as Windows copies the required driver files. Windows will display a message
indicating that the installation was successful.

Programming the PLDs
The three-pin header with reference designator J6 is used to select between the JTAG port of the MachXO2 or
POWR1014A device. Installing a jumper in pins 1 and 2 of J6 will select the JTAG port of the POWR1014A device.
Installing a jumper in pins 2 and 3 of J6 will select the JTAG port of the MachXO2 device.

Pin 1 of header J6 is marked on the silkscreen of the board with a white triangle as shown in Figure 4. This exam-
ple shows the jumper installed in pins 2 and 3 of the J6 header and the JTAG port of the MachXO2 device has been
selected.

www.latticesemi.com/alpha-mxo2-control-kit

7

MachXO2-1200HC Control Development Kit
 User Guide

Figure 4. J6 Header Used for Selecting the JTAG Port of the PLDs

Using ispVM System software, users can scan and perform JTAG operations, including programming, with the
MachXO2 and POWR1014A devices.

Setting Up Windows HyperTerminal
You will use a terminal program to communicate with the evaluation board. The following instructions describe the
Windows HyperTerminal program which is found on most Windows PCs. You may use another terminal program if
desired although setup will be different. Windows 7 does not include HyperTerminal. Tera Term has been verified to
work with Windows 7. For Linux, Minicom is a good alternative.

Note: This step uses the procedure for Windows XP users. Steps may vary slightly if using another Windows ver-
sion.

1. From the Start menu, select Control Panel > System. The “System Properties” dialog appears.

2. Select the Hardware tab and click Device Manager. The “Device Manager” dialog appears.

Figure 5. Device Manager – COM Port

3. Expand the Ports (COM & LPT) entry and note the COM port number for the USB Serial Port.

4. From the Start menu, select Programs > Accessories > Communications > HyperTerminal. The HyperTer-
minal application and a “Connection Description” dialog appear.

8

MachXO2-1200HC Control Development Kit
 User Guide

Figure 6. New Connection – COM Port

5. Specify a Name and Icon for the new connection. Click OK. The “Connect To” dialog appears.

6. Select the COM port identified in Step 3 from the Connect using: list. Click OK.

Figure 7. Selecting the COM Port

7. The “COMn Properties” dialog appears where n is the COM port selected from the list.

8. Select the following Port Settings and click OK.
Bits per second: 115200
Data bits: 8
Parity: None
Stop bits: 1
Flow control: None

Figure 8. COM Port Properties

9

MachXO2-1200HC Control Development Kit
 User Guide

9. The HyperTerminal window appears.

10. From the MachXO2-1200HC Control Evaluation Board, press the reset push-button with reference designator
S1. The Control SoC demo main menu appears.

Setting Up Linux Minicom
Minicom is a terminal program found with most Linux distributions. It can be used to communicate with the
MachXO2-1200HC Control Evaluation Board.

To setup Minicom:

1. Check active serial ports:

 #dmesg | grep tty

Note the tty label assigned to the USB port

2. From a command prompt, start Minicom:

#minicom –s

The configuration menu appears.

3. Highlight Serial port setup and press Enter. Serial port settings appear.

4. Press A (Serial Device). Specify the active serial device noted in Step 1 and press Enter.

5. Press E (Bps/Par/Bits). Specify 115200, None, 8 and press Enter.

6. Press F (Hardware Flow Control). Specify None and press Enter.

7. Press Esc. The configuration menu appears.

8. Select Save setup as dfl. Minicom saves the port setup as the new default.

9. Select Exit. The Minicom interface appears.

10. From the evaluation board, press the S1 push-button (GSR).The Control SoC demo main menu appears.

Ordering Information

Description Ordering Part Number
China RoHS Environment-Friendly

Use Period (EFUP)

MachXO2-1200HC Control Development Kit LCMXO2-1200HC-C-EVN

10

MachXO2-1200HC Control Development Kit
 User Guide

Technical Support Assistance
e-mail: techsupport@latticesemi.com

Internet: www.latticesemi.com

Revision History
Date Version Change Summary

March 2015 1.6 Updated Features section. Added “center positive” to AC Adapter
description.

Updated Technical Support Assistance information.

March 2013 01.5 Document title changed from MachXO2 Control Development Kit User’s
Guide to MachXO2-1200HC Control Development Kit User’s Guide.

Updated power management handling information in the Control SoC
Demonstration Design section.

Added reference to Appendix A on how to use the Crystal OSC (X2).

June 2012 01.4 Added Appendix C, Limitations.

February 2012 01.3 Updated document with new corporate logo.

December 2011 01.2 Updated Bill of Materials list.

July 2011 01.1 Updated Features list with information on migration from MachXO2-
1200-R1 to Standard (non-R1) devices.

April 2011 01.0 Initial release.

© 2015 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as
listed at www.latticesemi.com/legal. All other brand or product names are trademarks or registered trademarks of
their respective holders. The specifications and information herein are subject to change without notice.

mailto: techsupport@latticesemi.com
http://www.latticesemi.com
http://www.latticesemi.com/legal

11

MachXO2-1200HC Control Development Kit
 User Guide

Appendix A. Schematic
Figure 9. Architecture

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
rc

hi
te

ct
ur

e

B

2
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
rc

hi
te

ct
ur

e

B

2
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
rc

hi
te

ct
ur

e

B

2
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

I
2
C

B
u
s

i
s
p
P
A
C

P
O
W
R
1
0
1
4
A

P
o
w
e
r

M
a
n
a
g
e
r

I
I

M
a
c
h
X
O
2

V
o
l
t
a
g
e

M
o
n
i
t
o
r

H
i
g
h

V
o
l
t
a
g
e

D
r
i
v
e
r
s

G
P
I
O

2x20 Header

L
P
D
D
R

1
2
8
M
b

S
W

&

L
E
D
s

B
o
a
r
d

P
o
w
e
r

M
a
n
a
g
m
e
n
t

R
E
S
E
T

S
W

&

L
E
D
s

7
:
1
L
V
D
S

C
o
n
n

D
V
I

C
o
n
n

D
V
I

t
o

7
:
1
L
V
D
S

C
o
n
v
e
r
s
i
o
n

D
V
I

C
o
n
n

D
V
I

t
o

7
:
1
L
V
D
S

C
o
n
v
e
r
s
i
o
n

7
:
1
L
V
D
S

C
o
n
n

D
V
I

C
o
n
n

7
:
1
L
V
D
S

t
o

D
V
I

C
o
n
v
e
r
s
i
o
n

7
:
1
L
V
D
S

C
o
n
n

7
:
1
L
V
D
S

R
X

7
:
1
L
V
D
S

T
X

A
D
C
-
D
A
C

S
P
I

4
M
b
i
t

S
P
I

B
u
s

G
P
I
O

C
r
y
s
t
a
l

U
S
B

P
O
R
T

U
A
R
T

U
A
R
T

&

J
T
A
G

C
h
a
i
n

S
D

F
l
a
s
h

A
u
d
i
o

O
U
T

A
u
d
i
o

I
N

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

 A
rc

hi
te

ct
ur

e

P
a
g
e

1
1

P
a
g
e

1
2

P
a
g
e

8

P
a
g
e

7

A
D
C
:

P
a
g
e

1
4

P
a
g
e

1
3
,
1
4

P
a
g
e

1
0

P
a
g
e

9

P
a
g
e

6

P
a
g
e

3
,
5

P
a
g
e

4

P
a
g
e

7

P
a
g
e

4

P
a
g
e

8

P
a
g
e

7

D
A
C
:

P
a
g
e

1
2

P
a
g
e

1
2

P
a
g
e

8

P
a
g
e

7

12

MachXO2-1200HC Control Development Kit
 User Guide

Figure 10. VCC33, VCC18, VCC12

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

V
C

C
5

V
C

C
5

V
C

C
33

V
C

C
18

V
C

C
33

V
C

C
33

V
C

C
12

V
C

C
33

V
C

C
33

V
C

C
_C

O
R

E

P
M

_O
U

T
8

[4
,5

]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 V

C
C

33
, V

C
C

18
, V

C
C

12

B

3
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 V

C
C

33
, V

C
C

18
, V

C
C

12

B

3
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 V

C
C

33
, V

C
C

18
, V

C
C

12

B

3
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

Li
ne

ar
 V

R
E

G
 S

te
p

D
ow

n
5V

 to
 3

.3
V

 R
ai

l

5V In
pu

t

A
C

-D
C

 J
ac

k
-

5V

Li
ne

ar
 V

R
E

G
 S

te
p

D
ow

n
3.

3V
 to

 1
.8

V
 R

ai
l

Li
ne

ar
 V

R
E

G
 S

te
p

D
ow

n
3.

3V
 to

 1
.2

V
 R

ai
l

U
11

N
C

P
11

17
S

T
33

D
I

U
11

N
C

P
11

17
S

T
33

D
I

G
N

D

1

IN
3

O
U

T
2

T
A

B
4

Q
6

B
S

S
13

8L
T

1
Q

6
B

S
S

13
8L

T
1

R
12

2
47

0
D

I

R
12

2
47

0
D

I

D12 LED

D
I

D12 LED

D
I

C
33

10
uF

D
I

C
33

10
uF

D
I

C
54

10
uF

D
I

C
54

10
uF

D
I

U
12

N
C

P
11

17
S

T
18

D
I

U
12

N
C

P
11

17
S

T
18

D
I

G
N

D

1

IN
3

O
U

T
2

T
A

B
4

C
10

6
10

uF
D

I

C
10

6
10

uF
D

I

LP
38

79
M

R
_1

_2
U

17

D
I

LP
38

79
M

R
_1

_2
U

17

D
I

B
Y

P
A

S
S

1

N
C

2

G
N

D
3

IN
P

U
T

4

O
U

T
P

U
T

5

S
E

N
S

E
6

N
C

_1
7

~
S

D
8

9
9

C
53

22
uF

D
IC

53
22

uF
D

I C
65

22
uF

D
IC

65
22

uF
D

I

J1
1

P
W

R
_J

A
C

K
D

I
J1

1
P

W
R

_J
A

C
K

D
I

321

C
10

8

0_
01

uF
D

I

C
10

8

0_
01

uF
D

I

IO
20

IO
20

R
20

0
10

K
D

I
R

20
0

10
K

D
I

IO
19

IO
19

C
66

10
uF

D
I

C
66

10
uF

D
I

R
81

10
K

D
I

R
81

10
K

D
I

13

MachXO2-1200HC Control Development Kit
 User Guide

Figure 11. ispPAC-POWR1014A

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

P
M

_L
E

D
1

P
M

_L
E

D
2

V
M

O
N

3

S
C

L
S

D
A

P
M

_L
E

D
3

P
M

_O
U

T
8

P
M

_O
U

T
9

H
V

O
U

T
2

H
V

O
U

T
1

P
M

_O
U

T
10

P
M

_O
U

T
11

V
M

O
N

1

P
M

_O
U

T
12

V
M

O
N

7
V

M
O

N
8

P
M

_S
M

B
A

_O
U

T
3

P
M

_I
N

1
P

M
_I

N
2

P
M

_I
N

3
P

M
_I

N
4

P
M

_M
C

LK
P

M
_P

LD
C

LK

P
M

_L
E

D
0

V
M

O
N

4

V
M

O
N

6
V

M
O

N
5

V
M

O
N

8
H

V
O

U
T

2

V
M

O
N

7

P
M

_L
E

D
1

P
M

_L
E

D
2

P
M

_L
E

D
3

H
V

O
U

T
1

P
M

_L
E

D
0

P
M

_I
N

3
P

M
_I

N
4

V
M

O
N

9
V

M
O

N
10

P
M

_O
U

T
13

P
M

_O
U

T
14

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
_C

O
R

E
V

C
C

IO
33

IC
C

_S
en

se
[5

]

IC
C

IO
33

_S
en

se
[5

]

S
C

L
[7

,1
4]

S
D

A
[7

,1
4]

P
M

_M
C

LK
[7

,1
4]

P
M

_O
U

T
8

[3
,5

]
P

M
_O

U
T

9
[5

]
X

O
2_

R
E

S
E

T
n

[7
,1

4]
P

M
_O

U
T

11
[1

4]
P

M
_O

U
T

12
[1

4]

P
M

_S
M

B
A

_O
U

T
3

[1
4]

P
M

_I
N

1
[1

4]
P

M
_I

N
2

[1
4]

P
M

_T
C

K
[6

]
P

M
_T

D
O

[6
]

P
M

_T
M

S
[6

]
P

M
_T

D
I

[6
]

P
M

_P
LD

C
LK

[7
,1

4]

IC
C

IO
18

_S
en

se
[5

]

V
M

O
N

10
[7

]
V

M
O

N
9

[7
]

H
V

O
U

T
1

[7
]

H
V

O
U

T
2

[7
]

P
M

_O
U

T
13

[1
4]

P
M

_O
U

T
14

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 is

pP
A

C
-P

O
W

R
10

14
A

B

4
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 is

pP
A

C
-P

O
W

R
10

14
A

B

4
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 is

pP
A

C
-P

O
W

R
10

14
A

B

4
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

V
ol

ta
ge

 R
am

p
C

irc
ui

t

P
M

 D
IP

 S
w

itc
h

P
O

W
E

R
 M

A
N

A
G

E
R

 II

P
M

 L
E

D
s

P
M

 D
IP

 S
W

IT
C

H

R163 10K DIR163 10K DI
D

7
LE

D

D
I

D
7

LE
D

D
I

R
19

5

1K
D

I

R
19

5

1K
D

I

Q
2

2N
70

02
E

D
I

Q
2

2N
70

02
E

D
I

3

1

2

R164 10K DIR164 10K DI

D
8

LE
D

D
I

D
8

LE
D

D
I

U
7 is
pP

A
C

-P
O

W
R

10
14

A
D

I

U
7 is
pP

A
C

-P
O

W
R

10
14

A
D

IV
M

O
N

1
25

V
M

O
N

2
26

V
M

O
N

3
27

V
M

O
N

4
28

V
M

O
N

5
32

V
M

O
N

6
33

V
M

O
N

7
34

V
M

O
N

8
35

V
M

O
N

9
36

V
M

O
N

10
37

IN
1

44

IN
2

46

IN
3

47

IN
4

48

H
V

O
U

T
1

15

H
V

O
U

T
2

14

S
M

B
A

_O
U

T
3

13

O
U

T
4

12

O
U

T
5

11

O
U

T
6

10

O
U

T
7

9

O
U

T
8

8

O
U

T
9

6

O
U

T
10

5

O
U

T
11

4

O
U

T
12

3

O
U

T
13

2

O
U

T
14

1

T
D

I
18

A
T

D
I

17

T
M

S
16

T
C

K
22

T
D

O
21

T
D

IS
E

L
19

S
C

L
39

S
D

A
38

VCCJ20

VCCD23

VCCPROG24

VCCA29
VCCD41

VCCINP45

G
N

D
D

7
G

N
D

D
31

G
N

D
A

30

R
E

S
E

T
B

40
M

C
LK

43
P

LD
C

LK
42

C
83

1u
F

D
I

C
83

1u
F

D
I

IO
18

IO
18

D
10

LE
D

D
I

D
10

LE
D

D
I

R
19

8
20

0
D

IR
19

8
20

0
D

I

C
99

0_
1u

F
D

I

C
99

0_
1u

F
D

I

C
10

7
0_

1u
F

D
I

C
10

7
0_

1u
F

D
I

C
35

1u
F

D
I

C
35

1u
F

D
I

S
W

2

S
W

 D
IP

_2
D

I

S
W

2

S
W

 D
IP

_2
D

I

R
17

9
20

0
D

IR
17

9
20

0
D

I

C
89

0_
1u

F
D

I

C
89

0_
1u

F
D

I

D
9

LE
D

D
I

D
9

LE
D

D
I

R
N

4
R

N
2_

4_
47

0
D

I

R
N

4
R

N
2_

4_
47

0
D

I

1
2
3
4

8
7
6
5

R
19

6

1K
D

I

R
19

6

1K
D

I

Q
5

2N
70

02
E

D
I

Q
5

2N
70

02
E

D
I

3

1

2

14

MachXO2-1200HC Control Development Kit
 User Guide

Figure 12. Power Current Sense

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

IC
C

IO
33

_N
IC

C
IO

33
_P

IC
C

_N
IC

C
_P

IC
C

IO
33

_P

IC
C

IO
33

_N

IC
C

_P

IC
C

_N

IC
C

IO
18

_N
IC

C
IO

18
_P

IC
C

IO
18

_P

IC
C

IO
18

_N

V
C

C
IO

33

V
C

C
_C

O
R

E

V
C

C
IO

18

V
C

C
33

V
C

C
33

V
C

C
18

V
C

C
12

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

P
M

_O
U

T
8

[3
,4

]

P
M

_O
U

T
9

[4
]

IC
C

_S
en

se
[4

]

IC
C

IO
33

_S
en

se
[4

]
IC

C
IO

18
_S

en
se

[4
]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 C

ur
re

nt
 S

en
se

B

5
14

T
ue

sd
ay

, F
eb

ru
ar

y
22

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 C

ur
re

nt
 S

en
se

B

5
14

T
ue

sd
ay

, F
eb

ru
ar

y
22

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

P
ow

er
 C

ur
re

nt
 S

en
se

B

5
14

T
ue

sd
ay

, F
eb

ru
ar

y
22

, 2
01

1

M
ac

hX
O

2
P

ow
er

 R
ai

ls

M
a
c
h
X
O
2

-

C
o
r
e

C
u
r
r
e
n
t

C
ur

re
nt

 S
en

se

M
a
c
h
X
O
2

-

I
C
C
I
O
1
8

C
u
r
r
e
n
t

M
a
c
h
X
O
2

-

I
C
C
I
O
3
3

C
u
r
r
e
n
t

C
1
4
2
,

C
1
4
3

t
o

l
i
m
i
t

V
c
c
,

V
c
c
i
o

r
a
m
p

r
a
t
e
s

t
o

d
a
t
a

s
h
e
e
t

s
p
e
c
.

R
19

1
10

0
D

I

R
19

1
10

0
D

I

R
18

4
10

0
D

I

R
18

4
10

0
D

I

R
60

22
0

D
I

R
60

22
0

D
I

C
91

0_
01

uF
D

I

C
91

0_
01

uF
D

I

R
23

5
2 D

I

R
23

5
2 D

I

R
18

9
3_

92
K

D
I

R
18

9
3_

92
K

D
I

C
10

5

0_
1u

F
D

I

C
10

5

0_
1u

F
D

I

R
58

0 D
N

I

R
58

0 D
N

I

R
59

1 D
I

R
59

1 D
I

-+

U
16

D A
D

86
04

A
R

Z

-+

U
16

D A
D

86
04

A
R

Z
12 13

14

4 11

IO
15

IO
15

-+

U
16

C
A

D
86

04
A

R
Z

-+

U
16

C
A

D
86

04
A

R
Z

10 9
8

4 11

IO
9

IO
9

R
20

4
2K D

I

R
20

4
2K D

I

R
19

3
3_

92
K

D
I

R
19

3
3_

92
K

D
I

IO
7

IO
7

Q
7B

Z
D

T
75

8

D
I

Q
7B

Z
D

T
75

8

D
I

1

2
7

8

R
18

5
10

0
D

I

R
18

5
10

0
D

I

R
20

6
10

0
D

I

R
20

6
10

0
D

I

-+

U
16

B

A
D

86
04

A
R

Z

-+

U
16

B

A
D

86
04

A
R

Z
5 6

7

4 11
C

38
0_

01
uF

D
I

C
38

0_
01

uF
D

I

-+

U
16

A

A
D

86
04

A
R

Z

-+

U
16

A

A
D

86
04

A
R

Z
3 2

1

4 11

R
19

0
3_

92
K

D
I

R
19

0
3_

92
K

D
I

C
46

0_
1u

F
D

I

C
46

0_
1u

F
D

I

IO
14

IO
14

R
23

2
1K D

I

R
23

2
1K D

I

R
19

2
3_

92
K

D
I

R
19

2
3_

92
K

D
I

R
20

1
10

0
D

I

R
20

1
10

0
D

I

IO
8

IO
8

R
14

8
2 D

I

R
14

8
2 D

I

C
14

2
10

uF D
I

C
14

2
10

uF D
I

C
14

3
10

uF D
I

C
14

3
10

uF D
I

C
41

0_
01

uF
D

I

C
41

0_
01

uF
D

I

R
19

4
10

0
D

I

R
19

4
10

0
D

I

C
44

0_
1u

F
D

I

C
44

0_
1u

F
D

I

R
21

9
22

0

D
I

R
21

9
22

0

D
I

Q
7A

Z
D

T
75

8
D

I

Q
7A

Z
D

T
75

8
D

I
3

4
5

6

R
19

7
2K D

I

R
19

7
2K D

I

R
67

1K D
I

R
67

1K D
I

IO
11

IO
11

15

MachXO2-1200HC Control Development Kit
 User Guide

Figure 13. Configuration USB Port
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

S
H

LD
_D

eb
ug

P
M

_T
D

I

P
M

_T
M

S

X
O

2_
T

D
I

X
O

2_
T

M
S

P
M

_T
D

O
X

O
2_

T
D

O

P
M

_T
C

K

X
O

2_
T

C
K

P
M

_T
D

I

P
M

_T
D

O

P
M

_T
M

S

X
O

2_
T

D
I

X
O

2_
T

D
O

X
O

2_
T

M
S

P
M

_T
C

K
X

O
2_

T
C

K

D
p

F
T

_E
E

C
S

F
T

_E
E

C
LK

F
T

_E
E

D
A

T
A

D
m

F
T

_E
E

D
A

T
A

F
T

_E
E

C
S

F
T

_E
E

C
LK

V
B

U
S

V
B

U
S

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
18

F
T

V
C

C
33

V
C

C
33

U
S

B
_U

A
R

T
_T

X
[1

4]
U

S
B

_U
A

R
T

_R
X

[1
4]

P
M

_T
C

K
[4

]

X
O

2_
T

C
K

[7
,1

3,
14

]

P
M

_T
D

I
[4

]

P
M

_T
D

O
[4

]

P
M

_T
M

S
[4

]

X
O

2_
T

D
I

[1
3,

14
]

X
O

2_
T

D
O

[1
3]

X
O

2_
T

M
S

[7
,1

3,
14

]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

C
on

fig
ur

at
io

n
U

S
B

 P
or

t

C

6
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

C
on

fig
ur

at
io

n
U

S
B

 P
or

t

C

6
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

C
on

fig
ur

at
io

n
U

S
B

 P
or

t

C

6
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

U
S

B
 P

or
t:

C
P

LD
 C

on
fig

ur
at

io
n

&
 U

S
B

<
->

U
A

R
T

 C
om

m
un

ic
at

io
n

��
��
��
��
��
��
��
��
��
��
��

��
��
��
��
��
��
��
��
��
��
��
�

T
h
e

U
S
B

i
n
t
e
r
f
a
c
e

d
r
a
w
s

n
o

p
o
w
e
r

f
r
o
m

t
h
e

U
S
B

b
u
s
.

I
t

i
s

s
e
l
f
-
p
o
w
e
r
e
d
.

C
14

4
4u

7
C

14
4

4u
7

1 2

C
32

0_
01

uF
D

I
C

32
0_

01
uF

D
I

C
31

0.
1u

F
cc

04
02

C
31

0.
1u

F
cc

04
02

1 2

C
27

0.
1u

F
C

27
0.

1u
F

1 2

R
85

4_
7K

D
I

R
85

4_
7K

D
I

R
62

0
D

I
R

62
0

D
I

C
23

18
pF

C
23

18
pF

12

R
20

2
10

k
R

20
2

10
k

21

R
55

4_
7K

D
I

R
55

4_
7K

D
I

C
48

0.
1u

F
cc

04
02

C
48

0.
1u

F
cc

04
02

1 2

X
3

12
M

H
Z

X
3

12
M

H
Z

1
1

3
3

G
1

2
G

2
4

J6

Ju
m

pe
r_

2w
ay

D
IJ6

Ju
m

pe
r_

2w
ay

D
I

1 2 3

R
71

0
D

I
R

71
0

D
I

R
88

4_
7K

D
I

R
88

4_
7K

D
I

C
82

0.
1u

F
cc

04
02

C
82

0.
1u

F
cc

04
02

1 2

R
80

68
D

I
R

80
68

D
I

R
75

0
D

I
R

75
0

D
I

C
28

10
u

C
28

10
u

1 2

R
76

0
D

I
R

76
0

D
I

C
85

0.
1u

F
cc

04
02

C
85

0.
1u

F
cc

04
02

1 2

C
29

18
pF

C
29

18
pF

12

R
87

0
D

I
R

87
0

D
I

R
20

3
10

k
R

20
3

10
k

21

J5
U

S
B

_M
IN

I_
B

D
I

J5
U

S
B

_M
IN

I_
B

D
I

V
C

C
1

D
-

2

D
+

3

G
N

D
5

N
C

4

C
A

S
E

7

C
A

S
E

8

C
A

S
E

9

C
A

S
E

6

M
H

1
10

M
H

2
11

R
24

1
10

k
R

24
1

10
k

21

U
5 S

T
G

36
93

Q
T

R

U
5 S

T
G

36
93

Q
T

R

1S
2

1

12
3S

E
L

3

2S
1

4
D

2
5

2S
2

6

G
N

D
11

3S
1

7

D
3

8

3S
2

9

4S
E

L
10

4S
1

12

D
4

13

4S
2

14

V
C

C
2

1S
1

15

D
1

16

R
65

4_
7K

D
I

R
65

4_
7K

D
I

R
66

4_
7K

D
I

R
66

4_
7K

D
I

R
84

4_
7K

D
I

R
84

4_
7K

D
I

R
56

2k
2

R
56

2k
2

2
1

R
24

0
2k

2
R

24
0

2k
2

2
1

R
39

0
D

I
R

39
0

D
I

R
24

9
10

k
R

24
9

10
k

21

R
83

0
D

I
R

83
0

D
I

R
54

4_
7K

D
I

R
54

4_
7K

D
I

R
68

0
D

I
R

68
0

D
I

R
86

68
D

I
R

86
68

D
I

R
89

4_
7K

D
I

R
89

4_
7K

D
I

C
14

5
0.

1u
F

C
14

5
0.

1u
F

1 2

R
79

10
0K

D
I

R
79

10
0K

D
I

R
38

0
D

I
R

38
0

D
I

R
20

5
4_

7K
D

I

R
20

5
4_

7K
D

I

R
70

0
D

I
R

70
0

D
I

C
10

9
0_

1u
F

D
I

C
10

9
0_

1u
F

D
I

L3

60
0o

hm
 5

00
m

A

L3

60
0o

hm
 5

00
m

A1
2

R
78

0
D

I
R

78
0

D
I

FT
D

I H
ig

h-
S

pe
ed

 U
S

B

 F

T2
23

2H

F
T

22
32

H
L

U
20

FT
D

I H
ig

h-
S

pe
ed

 U
S

B

 F

T2
23

2H

F
T

22
32

H
L

U
20

V
R

E
G

IN
50

V
R

E
G

O
U

T
49

D
M

7

D
P

8

R
E

F
6

R
E

S
E

T
#

14

E
E

C
S

63

E
E

C
LK

62

E
E

D
A

T
A

61

O
S

C
I

2

O
S

C
O

3

T
E

S
T

13

A
D

B
U

S
0

16

A
D

B
U

S
1

17

A
D

B
U

S
2

18

A
D

B
U

S
3

19

VPHY4

VPLL9

VCORE12

VCORE37

VCORE64

VCCIO20

VCCIO31

VCCIO42

VCCIO56

AGND 10

GND 1

GND 5

GND 11

GND 15

GND 25

GND 35

GND 47

GND 51P
W

R
E

N
#

60

S
U

S
P

E
N

D
#

36

A
D

B
U

S
4

21

A
D

B
U

S
5

22

A
D

B
U

S
6

23

A
D

B
U

S
7

24

A
C

B
U

S
0

26

A
C

B
U

S
1

27

A
C

B
U

S
2

28

A
C

B
U

S
3

29

A
C

B
U

S
4

30

A
C

B
U

S
5

32

A
C

B
U

S
6

33

A
C

B
U

S
7

34

B
D

B
U

S
0

38

B
D

B
U

S
1

39

B
D

B
U

S
2

40

B
D

B
U

S
3

41

B
D

B
U

S
4

43

B
D

B
U

S
5

44

B
D

B
U

S
6

45

B
D

B
U

S
7

46

B
C

B
U

S
0

48

B
C

B
U

S
1

52

B
C

B
U

S
2

53

B
C

B
U

S
3

54

B
C

B
U

S
4

55

B
C

B
U

S
5

57

B
C

B
U

S
6

58

B
C

B
U

S
7

59

R
82

0
D

I
R

82
0

D
I

C
12

6
0.

1u
F

C
12

6
0.

1u
F

1 2

93
LC

56
-S

O
8

U
21

93
LC

56
-S

O
8

U
21

C
S

1

C
LK

2

D
I

3

D
O

4
V

S
S

5
O

R
G

6
N

U
7

V
C

C
8

C
30

0.
1u

F
cc

04
02

C
30

0.
1u

F
cc

04
02

1 2

R
37

0
D

I
R

37
0

D
I

R
61

0
D

I
R

61
0

D
I

C
11

9
0.

1u
F

C
11

9
0.

1u
F

1 2

C
10

4
0.

1u
F

C
10

4
0.

1u
F

1 2

R
63

0
D

I
R

63
0

D
I

R
19

9
12

k
1%

R
19

9
12

k
1% 2

1

R
36

0
D

I
R

36
0

D
I

16

MachXO2-1200HC Control Development Kit
 User Guide

Figure 14. Software, LED, Crystal, Header

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

X
O

2_
LE

D
1

X
O

2_
LE

D
2

X
O

2_
LE

D
3

X
O

2_
LE

D
0

S
W

1
S

W
2 3

W
S

3
W

S

X
_2

X
_1

S
W

0

X
O

2_
G

P
IO

_0
X

O
2_

G
P

IO
_1

X
O

2_
G

P
IO

_2
X

O
2_

G
P

IO
_3

X
O

2_
G

P
IO

_4
X

O
2_

G
P

IO
_5

X
O

2_
G

P
IO

_6
X

O
2_

G
P

IO
_7

P
M

_M
C

LK
P

M
_P

LD
C

LK

H
V

O
U

T
2

H
V

O
U

T
1

V
M

O
N

9

V
M

O
N

10

P
M

_O
U

T
14

S
C

L
S

D
A

X
O

2_
G

P
IO

_8
X

O
2_

G
P

IO
_9

X
O

2_
G

P
IO

_1
0

X
O

2_
S

P
I_

IN
X

O
2_

S
P

I_
C

LK

X
O

2_
S

P
I_

O
U

T

X
O

2_
A

D
C

_I
N

X
O

2_
G

P
IO

_1
1

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
33

V
C

C
12

V
C

C
18

X
O

2_
R

E
S

E
T

n
[4

,1
4]

X
_1

[1
4]

X
_2

[1
4]

S
W

0
[1

4]

X
O

2_
LE

D
0

[1
4]

X
O

2_
LE

D
1

[1
4]

X
O

2_
LE

D
2

[1
4]

X
O

2_
LE

D
3

[1
4]

S
W

1
[1

4]
S

W
2

[1
4]

S
W

3
[1

4]

P
M

_M
C

LK
[4

,1
4]

P
M

_P
LD

C
LK

[4
,1

4]

H
V

O
U

T
2

[4
]

H
V

O
U

T
1

[4
]

X
O

2_
G

P
IO

_0
[1

4]
X

O
2_

G
P

IO
_1

[1
4]

X
O

2_
G

P
IO

_2
[1

4]
X

O
2_

G
P

IO
_3

[1
4]

X
O

2_
G

P
IO

_4
[1

4]
X

O
2_

G
P

IO
_5

[1
4]

X
O

2_
G

P
IO

_6
[1

4]
X

O
2_

G
P

IO
_7

[1
4]

V
M

O
N

9
[4

]

V
M

O
N

10
[4

]

T
M

S
_H

D
R

[6
,1

3,
14

]
T

D
I_

H
D

R
[1

3]
T

D
O

_H
D

R
[1

3]

T
C

K
_H

D
R

[6
,1

3,
14

]

P
M

_O
U

T
14

S
C

L
[4

,1
4]

S
D

A
[4

,1
4]

X
O

2_
G

P
IO

_8
[1

4]

X
O

2_
S

P
I_

O
U

T
[8

,1
4]

X
O

2_
S

P
I_

IN
[8

,1
4]

X
O

2_
S

P
I_

C
LK

[8
,1

4]

X
O

2_
G

P
IO

_9
[1

4]
X

O
2_

G
P

IO
_1

0
[1

4]

X
O

2_
A

D
C

_I
N

[1
4]

X
O

2_
G

P
IO

_1
1

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

S
W

, L
E

D
, C

ry
st

al
, H

ea
de

r

B

7
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

S
W

, L
E

D
, C

ry
st

al
, H

ea
de

r

B

7
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

S
W

, L
E

D
, C

ry
st

al
, H

ea
de

r

B

7
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

X
O

2
LE

D
s

C
T
1
9
3
4
M
S
-
N
D

��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��
��

R
es

et
 P

us
h-

B
ut

to
n

S
w

itc
h

4-
D

IP
 S

w
itc

h

2x
20

 H
ea

de
r

24
 M

H
z

C
ry

st
al

25
 M

H
z

O
S

C

R
12

8
10

K

D
I

R
12

8
10

K

D
I

X
2

H
C

M
49

 2
4.

00
0M

A
B

J-
U

T

D
I

X
2

H
C

M
49

 2
4.

00
0M

A
B

J-
U

T

D
I

1
2

R
12

4
10

K
D

I

R
12

4
10

K
D

I

R
1

10
K

D
I

R
1

10
K

D
I

C
11

12
pF

D
I

C
11

12
pF

D
I

IO
3

IO
3

IO
2

IO
2

R
12

6
10

K
D

I

R
12

6
10

K
D

I

R
N

1
R

N
2_

4_
47

0
D

I

R
N

1
R

N
2_

4_
47

0
D

I

1
2
3
4

8
7
6
5

R
12

5
10

K
D

I

R
12

5
10

K
D

I

C
63

0_
1u

F
D

IC
63

0_
1u

F
D

I

S
1

X
O

2
G

lo
ba

l R
es

et

D
IS

1

X
O

2
G

lo
ba

l R
es

et

D
I

1
4

2
3

D
3

LE
D

D
I

D
3

LE
D

D
I

R
12

7
10

K
D

I

R
12

7
10

K
D

I

R
2

1M D
I

R
2

1M D
I

C
4

12
pF

D
I

C
4

12
pF

D
I

D
1

LE
D

D
I

D
1

LE
D

D
I

J4 C
O

N
40

A
D

N
I

2x
20

x1
00

m
il

J4 C
O

N
40

A
D

N
I

2x
20

x1
00

m
il

1
2

3
4

5
6

7
8

9
10

11
12

13
14

15
16

17
18

19
20

21
22

23
24

25
26

27
28

29
30

31
32

33
34

35
36

37
38

39
40

S
W

1

S
W

D
IP

_4

D
I

S
W

1

S
W

D
IP

_4

D
I

1 2 3 4

8 7 6 5
D

2
LE

D

D
I

D
2

LE
D

D
I

C
T

S
-C

B
3L

V
-3

C
-2

5M
H

z

X
1

C
T

S
-C

B
3L

V
-3

C
-2

5M
H

z

X
1

E
O

H
1

G
N

D
2

V
C

C
4

O
U

T
P

U
T

3

D
4

LE
D

D
I

D
4

LE
D

D
I

C
8

0_
1u

F
D

IC
8

0_
1u

F
D

I

R
4

1K
D

I

R
4

1K
D

I

R
3

0 D
N

I

R
3

0 D
N

I

Note: For more information on how to
use the Crystal OSC (X2), refer to.
AN8080, Using a Discrete Crystal as a
PLD Clock Source.

www.latticesemi.com/dynamic/view_document.cfm?document_id=33899
www.latticesemi.com/dynamic/view_document.cfm?document_id=33899

17

MachXO2-1200HC Control Development Kit
 User Guide

Figure 15. Memory LPDDR, SD, SPI

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

X
O

2_
S

P
I_

IN
X

O
2_

S
P

I_
C

LK

X
O

2_
S

P
I_

O
U

T

X
O

2_
S

P
I_

C
S

0

LP
D

D
R

_D
Q

0
LP

D
D

R
_D

Q
1

LP
D

D
R

_D
Q

2
LP

D
D

R
_D

Q
3

LP
D

D
R

_D
Q

4
LP

D
D

R
_D

Q
5

LP
D

D
R

_D
Q

6
LP

D
D

R
_D

Q
7

LP
D

D
R

_L
D

M
LP

D
D

R
_L

D
Q

S

LP
D

D
R

_A
0

LP
D

D
R

_A
1

LP
D

D
R

_A
2

LP
D

D
R

_A
3

LP
D

D
R

_A
4

LP
D

D
R

_A
5

LP
D

D
R

_A
6

LP
D

D
R

_A
7

LP
D

D
R

_A
8

LP
D

D
R

_A
9

LP
D

D
R

_A
10

LP
D

D
R

_A
11

LP
D

D
R

_A
12

LP
D

D
R

_C
K

LP
D

D
R

_C
K

n
LP

D
D

R
_C

K
E

LP
D

D
R

_C
S

n

LP
D

D
R

_W
E

n

LP
D

D
R

_R
A

S
n

LP
D

D
R

_C
A

S
n

LP
D

D
R

_B
A

0
LP

D
D

R
_B

A
1

uS
D

_D
A

T
2

uS
D

_D
A

T
1

uS
D

_D
A

T
3

uS
D

_C
M

D
uS

D
_C

LK
uS

D
_D

A
T

0

LP
D

D
R

_D
Q

0
LP

D
D

R
_D

Q
1

LP
D

D
R

_D
Q

2
LP

D
D

R
_D

Q
3

LP
D

D
R

_D
Q

4
LP

D
D

R
_D

Q
5

LP
D

D
R

_D
Q

6
LP

D
D

R
_D

Q
7

X
O

2_
S

P
I_

IN
X

O
2_

S
P

I_
C

LK

X
O

2_
S

P
I_

O
U

T

X
O

2_
S

P
I_

C
S

0

V
C

C
33

V
C

C
18

V
C

C
18

V
C

C
33

V
C

C
18

V
C

C
33

LP
D

D
R

_D
Q

0
[1

4]
LP

D
D

R
_D

Q
1

[1
4]

LP
D

D
R

_D
Q

2
[1

4]
LP

D
D

R
_D

Q
3

[1
4]

LP
D

D
R

_D
Q

4
[1

4]
LP

D
D

R
_D

Q
5

[1
4]

LP
D

D
R

_D
Q

6
[1

4]
LP

D
D

R
_D

Q
7

[1
4]

LP
D

D
R

_L
D

M
[1

4]
LP

D
D

R
_L

D
Q

S
[1

4]

LP
D

D
R

_A
0

[1
4]

LP
D

D
R

_A
1

[1
4]

LP
D

D
R

_A
2

[1
4]

LP
D

D
R

_A
3

[1
4]

LP
D

D
R

_A
4

[1
4]

LP
D

D
R

_A
5

[1
4]

LP
D

D
R

_A
6

[1
4]

LP
D

D
R

_A
7

[1
4]

LP
D

D
R

_A
8

[1
4]

LP
D

D
R

_A
9

[1
4]

LP
D

D
R

_A
10

[1
4]

LP
D

D
R

_A
11

[1
4]

LP
D

D
R

_A
12

[1
4]

LP
D

D
R

_C
K

[1
4]

LP
D

D
R

_C
K

n
[1

4]
LP

D
D

R
_C

K
E

[1
4]

LP
D

D
R

_C
S

n
[1

4]

LP
D

D
R

_W
E

n
[1

4]

LP
D

D
R

_R
A

S
n

[1
4]

LP
D

D
R

_C
A

S
n

[1
4]

LP
D

D
R

_B
A

0
[1

4]
LP

D
D

R
_B

A
1

[1
4]

X
O

2_
S

P
I_

O
U

T
[7

,1
4]

X
O

2_
S

P
I_

IN
[7

,1
4]

X
O

2_
S

P
I_

C
LK

[7
,1

4]
X

O
2_

S
P

I_
C

S
0

[1
4]

uS
D

_D
A

T
1

[1
4]

uS
D

_D
A

T
2

[1
4]

uS
D

_D
A

T
3

[1
4] uS

D
_C

M
D

[1
4]

uS
D

_C
LK

[1
4]

uS
D

_D
A

T
0

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

M
em

or
y

LP
D

D
R

, S
D

, S
P

I

B

8
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

M
em

or
y

LP
D

D
R

, S
D

, S
P

I

B

8
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

M
em

or
y

LP
D

D
R

, S
D

, S
P

I

B

8
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

4M
B

it
S

P
I

(R
ef

er
 to

 A
pp

en
di

x
C

. L
im

ita
tio

ns
)

M
ic

ro
 S

D
 C

ar
d

S
oc

ke
t

LP
D

D
R

 -
 1

28
M

b
(4

 M
eg

 x
 4

 b
an

ks
 x

 8
 d

at
a)

Lo
w

er
 B

yt
e

M
as

k
&

 S
tr

ob
e

E
m

pt
y

E
xt

er
na

l P
ul

l-U
P

 r
es

is
to

rs
.

T
he

 in
te

rn
al

 X
O

2
re

si
st

or
s

ar
e

us
ed

 fo
r

bi
as

.

P
ac

ka
ge

: U
D

F
N

P
ac

ka
ge

: S
O

IC
8

(W
ID

E
)

R
N

3
R

N
1_

8_
10

K
D

I
R

N
3

R
N

1_
8_

10
K

D
I

12345678
9 10 11 12 13 14 15 16 R
15

8
10

K
D

I
R

15
8

10
K

D
I

C
71

0_
00

1u
F

D
I

C
71

0_
00

1u
F

D
I

C
79

0_
1u

F
D

I

C
79

0_
1u

F
D

I

R
N

2
R

N
1_

8_
10

K
D

N
I

R
N

2
R

N
1_

8_
10

K
D

N
I

12345678
9 10 11 12 13 14 15 16

U
15

A
T

25
D

F
04

1A
-M

H
-B

U
15

A
T

25
D

F
04

1A
-M

H
-B

S
1

Q
2

W
3

V
ss

4

V
cc

8

D
5

C
6

R
es

et
7

m
ic

ro
S

D
 S

oc
ke

t

U
1

m
ic

ro
S

D
 S

oc
ke

t

U
1

D
A

T
2

1

C
D

/D
A

T
3

2

C
M

D
3

C
LK

5

D
A

T
0

7

D
A

T
1

8

V
D

D
4

V
S

S
6

M
T

46
H

16
M

16
LF

B
F

U
6

M
T

46
H

16
M

16
LF

B
F

U
6

A
0

J8

A
1

J9

A
10

J7

A
11

H
2

A
12

H
3

A
2

K
7

A
3

K
8

A
4

K
2

A
5

K
3

A
6

J1

A
7

J2

A
8

J3

A
9

H
1

B
A

0
H

8

B
A

1
H

9

C
A

S
#

G
8

C
K

G
2

C
K

#
G

3

C
K

E
G

1

C
S

#
H

7

R
A

S
#

G
9

W
E

#
G

7

D
Q

0
A

8

D
Q

1
B

7

D
Q

10
D

3

D
Q

11
C

2

D
Q

12
C

3

D
Q

13
B

2

D
Q

14
B

3

D
Q

15
A

2

D
Q

2
B

8

D
Q

3
C

7

D
Q

4
C

8

D
Q

5
D

7

D
Q

6
D

8

D
Q

7
E

7

D
Q

8
E

3

D
Q

9
D

2

LD
M

F
8

LD
Q

S
E

8

U
D

M
F

2

U
D

Q
S

E
2

N
C

D
9

N
C

F
3

N
C

F
7

VDDA9

VDDF9

VDDK9

VDDQA7

VDDQB1

VDDQC9

VDDQD1

VDDQE9

VSS A1

VSS F1

VSS K1

VSSQ A3

VSSQ B9

VSSQ C1

VSSQ E1

C
81

0_
1u

F
D

I

C
81

0_
1u

F
D

I

R
15

9
10

K
D

I
R

15
9

10
K

D
I

U
14

A
T

25
D

F
04

1A
-S

H
-B

U
14

A
T

25
D

F
04

1A
-S

H
-B

S
1

Q
2

W
3

V
ss

4

V
cc

8

D
5

C
6

R
es

et
7

C
72

0_
01

uF
D

I

C
72

0_
01

uF
D

I

C
75

0_
1u

F
D

I

C
75

0_
1u

F
D

I

C
74

0_
1u

F
D

IC
74

0_
1u

F
D

I

R
18

6
0 D

I

R
18

6
0 D

I

18

MachXO2-1200HC Control Development Kit
 User Guide

Figure 16. Video Input 1
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

T
M

D
S

_1
_D

A
T

A
0_

N
T

M
D

S
_1

_D
A

T
A

0_
P

T
M

D
S

_1
_D

A
T

A
2_

P
T

M
D

S
_1

_D
A

T
A

2_
N

T
M

D
S

_1
_C

LK
_N

T
M

D
S

_1
_C

LK
_N

T
M

D
S

_1
_C

LK
_P

T
M

D
S

_1
_C

LK
_P

T
I_

P
V

D
D

_1

D
V

D
D

_1

O
C

K
_I

N
V

_1
D

F
O

_1
P

IX
S

_1
S

T
A

G
N

_1
S

T
_1

P
D

N
_1

P
D

O
N

_1

T
I_

O
V

D
D

_1

N
S

_L
V

C
C

_1

N
S

_P
V

C
C

_1

D
V

D
D

_1

T
I_

A
V

D
D

_1

D
V

D
D

_1

S
C

D
T

_1

D
V

D
D

_1

S
C

D
T

_1

T
X

IN
26

_1
T

X
IN

25
_1

T
X

IN
24

_1
T

X
IN

23
_1

T
X

IN
22

_1
T

X
IN

21
_1

T
X

IN
20

_1
T

X
IN

19
_1

T
X

IN
18

_1
T

X
IN

17
_1

T
X

IN
16

_1
T

X
IN

15
_1

T
X

IN
14

_1
T

X
IN

13
_1

T
X

IN
12

_1
T

X
IN

11
_1

T
X

IN
10

_1
T

X
IN

9_
1

T
X

IN
8_

1
T

X
IN

7_
1

T
X

IN
6_

1
T

X
IN

5_
1

T
X

IN
4_

1
T

X
IN

3_
1

T
X

IN
2_

1
T

X
IN

1_
1

T
X

IN
0_

1

T
X

C
LK

IN
_1

T
X

C
LK

IN
_1

T
X

IN
18

_1

T
X

IN
15

_1
T

X
IN

14
_1

P
W

R
D

W
N

_1

O
C

K
_I

N
V

_1

P
D

N
_1

P
D

O
N

_1

P
W

R
D

W
N

_1

S
T

_1

D
F

O
_1

P
IX

S
_1

S
T

A
G

N
_1

D
V

D
D

_1

T
X

IN
7_

1
C

T
L1

_1

C
T

L2
_1

C
T

L3
_1

C
T

L1
_1

C
T

L3
_1

C
T

L2
_1

T
I_

A
V

D
D

_1

D
V

D
D

_1

T
I_

O
V

D
D

_1

T
I_

P
V

D
D

_1

N
S

_L
V

C
C

_1

N
S

_P
V

C
C

_1

T
X

_O
U

T
0_

N
_1

T
X

_O
U

T
0_

P
_1

T
X

_O
U

T
1_

N
_1

T
X

_O
U

T
1_

P
_1

T
X

_O
U

T
2_

N
_1

T
X

_O
U

T
2_

P
_1

T
X

_O
U

T
3_

N
_1

T
X

_O
U

T
3_

P
_1

T
X

_C
LK

O
U

T
_N

_1
T

X
_C

LK
O

U
T

_P
_1

T
M

D
S

_1
_D

A
T

A
1_

N
T

M
D

S
_1

_D
A

T
A

1_
P

T
M

D
S

_1
_D

A
T

A
2_

N
T

M
D

S
_1

_D
A

T
A

2_
P

T
M

D
S

_1
_D

A
T

A
1_

P
T

M
D

S
_1

_D
A

T
A

1_
N

T
M

D
S

_1
_D

A
T

A
0_

P
T

M
D

S
_1

_D
A

T
A

0_
N

T
X

IN
1_

1
T

X
IN

0_
1

T
X

IN
17

_1

T
X

IN
11

_1

T
X

IN
5_

1

T
X

IN
16

_1

T
X

IN
10

_1

T
X

IN
27

_1

T
X

IN
3_

1
T

X
IN

2_
1

T
X

IN
24

_1

T
X

IN
21

_1

T
X

IN
19

_1

T
X

IN
22

_1

T
X

IN
20

_1

T
X

IN
23

_1

T
X

IN
6_

1
T

X
IN

4_
1

T
X

IN
13

_1

T
X

IN
9_

1

T
X

IN
26

_1

T
X

IN
12

_1

T
X

IN
8_

1

T
X

IN
25

_1

T
X

IN
27

_1

M
D

R
_T

X
_O

U
T

0_
N

_1

M
D

R
_T

X
_O

U
T

0_
P

_1

M
D

R
_T

X
_O

U
T

1_
P

_1

M
D

R
_T

X
_O

U
T

1_
N

_1

M
D

R
_T

X
_O

U
T

2_
P

_1

M
D

R
_T

X
_O

U
T

2_
N

_1

M
D

R
_T

X
_C

LK
O

U
T

_P
_1

M
D

R
_T

X
_C

LK
O

U
T

_N
_1

M
D

R
_T

X
_O

U
T

3_
P

_1

M
D

R
_T

X
_O

U
T

3_
N

_1

M
D

R
_T

X
_O

U
T

0_
P

_1

M
D

R
_T

X
_O

U
T

1_
P

_1
M

D
R

_T
X

_O
U

T
1_

N
_1

M
D

R
_T

X
_O

U
T

2_
P

_1
M

D
R

_T
X

_O
U

T
2_

N
_1

M
D

R
_T

X
_C

LK
O

U
T

_P
_1

M
D

R
_T

X
_C

LK
O

U
T

_N
_1

M
D

R
_T

X
_O

U
T

0_
N

_1

M
D

R
_T

X
_O

U
T

3_
P

_1
M

D
R

_T
X

_O
U

T
3_

N
_1

T
X

_O
U

T
0_

N
_1

T
X

_O
U

T
0_

P
_1

T
X

_O
U

T
1_

N
_1

T
X

_O
U

T
1_

P
_1

T
X

_O
U

T
2_

N
_1

T
X

_O
U

T
2_

P
_1

T
X

_O
U

T
3_

N
_1

T
X

_O
U

T
3_

P
_1

T
X

_C
LK

O
U

T
_N

_1
T

X
_C

LK
O

U
T

_P
_1

O
C

K
_I

N
V

_1

N
S

_S
T

B
_1

N
S

_S
T

B
_1

D
D

C
_C

LK
D

D
C

_D
A

T
A

N
S

_S
T

B
_1

H
ot

_P
lu

g_
V

id
eo

V
C

C
33

V
C

C
33

X
O

2_
IN

0_
1_

N
[1

4]
X

O
2_

IN
0_

1_
P

[1
4]

X
O

2_
IN

1_
1_

N
[1

4]
X

O
2_

IN
1_

1_
P

[1
4]

X
O

2_
IN

2_
1_

N
[1

4]
X

O
2_

IN
2_

1_
P

[1
4]

X
O

2_
IN

3_
1_

N
[1

4]
X

O
2_

IN
3_

1_
P

[1
4]

X
O

2_
C

LK
IN

_1
_N

[1
4]

X
O

2_
C

LK
IN

_1
_P

[1
4]

D
D

C
_C

LK

[1
0,

11
]

D
D

C
_D

A
T

A

[1
0,

11
]

H
ot

_P
lu

g_
V

id
eo

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

A

V
id

eo
 In

pu
t 1

C

9
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

A

V
id

eo
 In

pu
t 1

C

9
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

A

V
id

eo
 In

pu
t 1

C

9
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

L
E
D

w
i
l
l

b
e

O
N

w
h
e
n

l
i
n
k

i
s

a
c
t
i
v
e
.

(
S
C
D
T

h
i
g
h
)

(
1
)

G
a
t
e

(
2
)

S
o
u
r
c
e

(
3
)

D
r
a
i
n

S
O
T
-
2
3

3 2
1

R G B

D
V

I C
on

ne
ct

or
D

V
I -

 T
M

D
S

 D
ec

od
er

LV
D

S
 T

ra
ns

la
to

r

M
D

R
 C

on
ne

ct
or

V
id

eo
 In

pu
t S

ou
rc

e
1

:
D

V
I o

r
M

D
R

 fo
r

di
re

ct
 7

:1
LV

D
S S

up
po

rt
in

g
C

irc
ui

ts

R
es

is
to

r
M

U
X

O
D

C
K

 o
pp

os
ite

 e
dg

e
fr

om
 V

id
eo

 S
ou

rc
e

2

T
O

P
 P

ac
ka

ge
 V

ie
w

C
ha

nn
el

 L
in

k
-

R
X

IO
5

IO
5

D
S

90
C

R
28

7
U

19
D

S
90

C
R

28
7

U
19LV

D
S

G
N

D
43

T
xO

U
T

3P
37

T
xO

U
T

3N
38

T
xO

U
T

2P
41

T
xO

U
T

2N
42

T
xO

U
T

1P
45

T
xO

U
T

1N
46

T
xO

U
T

0P
47

T
xO

U
T

0N
48

LV
D

S
V

C
C

44

LV
D

S
G

N
D

36

LV
D

S
G

N
D

49

T
xC

LK
O

U
T

P
39

T
xC

LK
O

U
T

N
40

P
W

R
D

W
N

32

T
xI

N
0

51
T

xI
N

1
52

T
xI

N
2

54
T

xI
N

3
55

T
xI

N
4

56
T

xI
N

5
2

T
xI

N
6

3
T

xI
N

7
4

T
xI

N
8

6
T

xI
N

9
7

T
xI

N
10

8
T

xI
N

11
10

T
xI

N
12

11
T

xI
N

13
12

T
xI

N
14

14
T

xI
N

15
15

T
xI

N
16

16
T

xI
N

17
18

T
xI

N
18

19
T

xI
N

19
20

T
xI

N
20

22
T

xI
N

21
23

T
xI

N
22

24
T

xI
N

23
25

T
xI

N
24

27
T

xI
N

25
28

T
xI

N
26

30
T

xI
N

27
50

G
N

D
53

G
N

D
21

G
N

D
29

V
C

C
1

G
N

D
5

P
LL

G
N

D
35

G
N

D
13

P
LL

V
C

C
34

P
LL

G
N

D
33

V
C

C
9

V
C

C
17

V
C

C
26

T
xC

LK
IN

31

R
5

0
D

N
I

R
5

0
D

N
I

Q
1

B
S

S
13

8L
T

1
Q

1
B

S
S

13
8L

T
1

C
19

0_
1u

F
D

I

C
19

0_
1u

F
D

I

R-even R-odd G-even G-odd B-even B-odd

R
-
i
n

G
-
i
n

B
-
i
n

C
l
k
-
i
n

T
F

P
40

1A
U

2

R-even R-odd G-even G-odd B-even B-odd

R
-
i
n

G
-
i
n

B
-
i
n

C
l
k
-
i
n

T
F

P
40

1A
U

2

A
G

N
D

79

R
x2

P
80

R
x2

N
81

A
V

D
D

82

A
G

N
D

83

A
V

D
D

84

R
x1

P
85

R
x1

N
86

A
G

N
D

87

A
V

D
D

88

A
G

N
D

89

R
x0

P
90

R
x0

N
91

A
G

N
D

92

R
xC

P
93

R
xC

N
94

A
V

D
D

95

E
X

T
_R

E
S

96

D
F

O
1

R
S

V
D

 (
T

ie
 h

ig
h)

99

O
C

K
_I

N
V

10
0

P
D

N
2

P
D

O
N

9

P
IX

S
4

S
T

3
S

T
A

G
N

7

Q
E

4
14

Q
E

5
15

Q
E

6
16

Q
E

7
17

Q
O

8
59

Q
O

9
60

Q
O

10
61

Q
O

11
62

Q
O

12
63

Q
O

13
64

Q
O

14
65

Q
O

15
66

Q
E

8
20

Q
E

9
21

Q
E

10
22

Q
E

11
23

Q
E

12
24

Q
E

13
25

Q
E

14
26

Q
E

15
27

Q
O

16
69

Q
O

17
70

Q
O

18
71

Q
O

19
72

Q
O

20
73

Q
O

21
74

Q
O

22
75

Q
O

23
77

Q
E

16
30

Q
E

17
31

Q
E

18
32

Q
E

19
33

Q
E

20
34

Q
E

21
35

Q
E

22
36

Q
E

23
37

Q
E

2
12

Q
E

3
13

Q
E

0
10

Q
E

1
11

Q
O

6
55

Q
O

1
50

Q
O

0
49

Q
O

3
52

Q
O

7
56

Q
O

4
53

Q
O

2
51

Q
O

5
54

C
T

L3
42

C
T

L2
41

C
T

L1
40

D
E

46

H
S

Y
N

C
48

O
D

C
K

44

V
S

Y
N

C
47

S
C

D
T

8

O
V

D
D

18

O
V

D
D

29

O
V

D
D

43

O
V

D
D

57

O
V

D
D

78

O
G

N
D

76

O
G

N
D

45

O
G

N
D

58

O
G

N
D

19

O
G

N
D

28

D
G

N
D

5

D
G

N
D

39

D
V

D
D

67

D
G

N
D

68

D
V

D
D

6

D
V

D
D

38

P
V

D
D

97

P
G

N
D

98

C
15

0_
01

uF
D

I

C
15

0_
01

uF
D

I

C
12

5

0_
00

1u
F

D
I

C
12

5

0_
00

1u
F

D
I

R
21

0
0

D
N

I
R

21
0

0
D

N
I

C
11

5

0_
1u

F
D

I

C
11

5

0_
1u

F
D

I

R
21

10
K

D
I

R
21

10
K

D
I

R
18

10
K

D
I

R
18

10
K

D
I

J1 10
22

6-
1A

10
P

E
-N

D

J1 10
22

6-
1A

10
P

E
-N

D

D
D

C
_G

nd
_1

1
R

xI
n3

+
14

R
xI

n3
G

nd
2

R
xI

n3
-

15
D

D
C

_+
5V

D
C

3
U

S
B

_+
5V

D
C

16
R

xC
lk

In
+

4
R

xC
lk

In
G

nd
17

R
xC

lk
In

-
5

D
D

C
/S

C
L

18
U

S
B

-
6

U
S

B
_S

hi
el

d
19

U
S

B
+

7
R

xI
n2

+
20

R
xI

n2
G

nd
8

R
xI

n2
-

21
D

D
C

/S
D

A
9

R
xI

n1
+

22
R

xI
n1

G
nd

10
R

xI
n1

-
23

U
S

B
/D

D
C

_G
nd

11
S

en
se

24
R

xI
n0

+
12

R
xI

n0
G

nd
25

R
xI

n0
-

13
D

D
C

_G
nd

_2
6

26

M
ou

nt
in

g_
R

27

M
ou

nt
in

g_
L

28

C
13

5

0_
00

1u
F

D
I

C
13

5

0_
00

1u
F

D
I

C
11

3

0_
00

1u
F

D
I

C
11

3

0_
00

1u
F

D
I

R
21

5
0

D
N

I
R

21
5

0
D

N
I

R
22

8
0

D
I

R
22

8
0

D
I

R
22

2
0

D
I

R
22

2
0

D
I

R
24

2
10

K
D

I
R

24
2

10
K

D
I

R
24

8
0

D
I

R
24

8
0

D
I

R
21

1
0

D
N

I
R

21
1

0
D

N
I

C
17

0_
00

1u
F

D
I

C
17

0_
00

1u
F

D
I

D
5

LE
D

_G
re

en
D

5
LE

D
_G

re
en

C
11

2

0_
1u

F
D

I

C
11

2

0_
1u

F
D

I

C
13

7

0_
00

1u
F

D
I

C
13

7

0_
00

1u
F

D
I

C
14

0

10
uF

D
I

C
14

0

10
uF

D
I

C
21

10
uF

D
I

C
21

10
uF

D
I

R
21

6
0

D
N

I
R

21
6

0
D

N
I

R
22

9
0

D
I

R
22

9
0

D
I

R
22

3
0

D
I

R
22

3
0

D
I

R
21

2
0

D
N

I
R

21
2

0
D

N
I

C
20

10
uF

D
I

C
20

10
uF

D
I

C
12

1

10
uF

D
I

C
12

1

10
uF

D
I

C
14

0_
00

1u
F

D
I

C
14

0_
00

1u
F

D
I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J2
D

V
I_

I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J2
D

V
I_

I

T
M

D
S

_D
at

a2
+

2
T

M
D

S
_D

at
a2

-
1

T
M

D
S

_D
at

a4
-

4

T
M

D
S

_D
at

a4
+

5

T
M

D
S

_D
at

a2
/4

_S
hi

el
d

3

D
D

C
_C

lo
ck

6

D
D

C
_D

at
a

7

A
na

lo
g_

V
er

tic
al

_S
yn

c
8

T
M

D
S

_D
at

a1
-

9

T
M

D
S

_D
at

a1
+

10

T
M

D
S

_D
at

a1
/3

_S
hi

el
d

11

T
M

D
S

_D
at

a3
-

12

T
M

D
S

_D
at

a3
+

13

+
5V

_P
ow

er
14

G
N

D
(f

or
 +

5V
)

15

H
ot

_P
lu

g_
D

et
ec

t
16

T
M

D
S

_D
at

a0
-

17

T
M

D
S

_D
at

a0
+

18

T
M

D
S

_D
at

a0
/5

_S
hi

el
d

19

T
M

D
S

_D
at

a5
-

20

T
M

D
S

_D
at

a5
+

21

T
M

D
S

_C
lo

ck
_S

hi
el

d
22

T
M

D
S

_C
lo

ck
+

23

T
M

D
S

_C
lo

ck
-

24

A
na

lo
g_

R
ed

C
1

A
na

lo
g_

G
re

en
C

2

A
na

lo
g_

B
lu

e
C

3

A
na

lo
g_

H
or

iz
on

ta
l_

S
yn

c
C

4

A
na

lo
g_

G
ro

un
d_

1
C

5

A
na

lo
g_

G
ro

un
d_

2
C

6

R
27

47
0

D
I

R
27

47
0

D
I

R
21

3
0

D
N

I
R

21
3

0
D

N
I

R
23

6
10

K
D

I
R

23
6

10
K

D
I

R
21

8
0

D
N

I
R

21
8

0
D

N
I

C
12

4

0_
01

uF
D

I

C
12

4

0_
01

uF
D

I

R
22

4
0

D
I

R
22

4
0

D
I

R
20

10
K

D
I

R
20

10
K

D
I

R
22

6
0

D
I

R
22

6
0

D
I

C
22

10
uF

D
I

C
22

10
uF

D
I

R
8

0
D

N
I

R
8

0
D

N
I

C
13

6

0_
01

uF
D

I

C
13

6

0_
01

uF
D

I

R
21

4
0

D
N

I
R

21
4

0
D

N
I

C
5

0_
01

uF
D

I

C
5

0_
01

uF
D

I

C
12

2

10
uF

D
I

C
12

2

10
uF

D
I

R
23

7
10

K
D

N
I

R
23

7
10

K
D

N
I

R
22

10
K

D
N

I
R

22
10

K
D

N
I

R
19

10
K

D
I

R
19

10
K

D
I

C
12

3

0_
1u

F
D

I

C
12

3

0_
1u

F
D

I

R
22

5
0

D
I

R
22

5
0

D
I

R
23

3
10

K
D

I
R

23
3

10
K

D
I

C
18

0_
01

uF
D

I

C
18

0_
01

uF
D

I

IO
4

IO
4

R
22

7
0

D
I

R
22

7
0

D
I

R
21

7
0

D
N

I
R

21
7

0
D

N
I

R
6

0
D

I
R

6
0

D
I

C
6

0_
01

uF
D

I

C
6

0_
01

uF
D

I
R

24
4

10
K

D
I

R
24

4
10

K
D

I

R
23

0
0

D
I

R
23

0
0

D
I

R
20

9
0

D
N

I
R

20
9

0
D

N
I

R
23

1
0

D
I

R
23

1
0

D
I

C
14

1

0_
1u

F
D

I

C
14

1

0_
1u

F
D

I

C
16

0_
1u

F
D

I

C
16

0_
1u

F
D

I

R
23

9
10

K
D

I
R

23
9

10
K

D
I

19

MachXO2-1200HC Control Development Kit
 User Guide

Figure 17. Video Input 2
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

D
V

D
D

_2

T
X

IN
11

_2
T

X
IN

10
_2

T
X

IN
9_

2
T

X
IN

8_
2

T
X

IN
7_

2
T

X
IN

6_
2

T
X

IN
5_

2
T

X
IN

4_
2

T
X

IN
3_

2
T

X
IN

2_
2

T
X

IN
1_

2
T

X
IN

0_
2

T
X

C
LK

IN
_2

T
I_

A
V

D
D

_2

D
V

D
D

_2

P
IX

S
_2

D
V

D
D

_2

C
T

L1
_2

C
T

L3
_2

C
T

L2
_2

T
I_

O
V

D
D

_2

S
T

A
G

N
_2

T
M

D
S

_2
_D

A
T

A
1_

P
T

M
D

S
_2

_D
A

T
A

1_
N

T
X

IN
7_

2
C

T
L1

_2

C
T

L2
_2

C
T

L3
_2

P
W

R
D

W
N

_2

S
C

D
T

_2

T
M

D
S

_2
_D

A
T

A
2_

P

T
M

D
S

_2
_D

A
T

A
1_

N

T
I_

P
V

D
D

_2

T
M

D
S

_2
_D

A
T

A
1_

P

T
M

D
S

_2
_D

A
T

A
0_

N

T
I_

A
V

D
D

_2

T
X

IN
1_

2

S
T

_2

T
X

IN
0_

2

T
M

D
S

_2
_D

A
T

A
0_

P

N
S

_L
V

C
C

_2

T
M

D
S

_2
_D

A
T

A
0_

N

T
X

IN
17

_2
T

M
D

S
_2

_D
A

T
A

2_
N

T
X

_O
U

T
0_

N
_2

T
X

IN
11

_2

T
X

_O
U

T
0_

P
_2

P
D

N
_2

T
X

IN
3_

2
T

X
IN

2_
2

T
X

IN
24

_2

T
X

IN
21

_2

T
X

IN
19

_2

T
X

IN
22

_2

T
X

IN
5_

2

T
X

IN
20

_2

T
X

IN
23

_2

T
X

_O
U

T
1_

N
_2

N
S

_P
V

C
C

_2

T
M

D
S

_2
_D

A
T

A
2_

N
T

M
D

S
_2

_D
A

T
A

2_
P

T
M

D
S

_2
_C

LK
_N

T
X

_O
U

T
1_

P
_2

T
X

IN
16

_2

T
X

IN
6_

2
T

X
IN

4_
2

T
X

IN
13

_2

T
X

IN
9_

2

T
X

IN
26

_2

T
X

IN
12

_2

T
X

IN
8_

2

T
X

IN
25

_2

T
X

_O
U

T
2_

N
_2

T
X

IN
10

_2

T
X

IN
18

_2

T
X

IN
15

_2
T

X
IN

14
_2

D
V

D
D

_2

T
X

_O
U

T
2_

P
_2

T
X

IN
27

_2

P
D

O
N

_2

T
I_

P
V

D
D

_2

T
X

C
LK

IN
_2

T
M

D
S

_2
_C

LK
_N

T
M

D
S

_2
_D

A
T

A
0_

P

T
X

_O
U

T
3_

N
_2

T
X

_O
U

T
3_

P
_2

T
X

IN
27

_2

T
X

_C
LK

O
U

T
_N

_2

T
M

D
S

_2
_C

LK
_P

M
D

R
_T

X
_O

U
T

0_
P

_2

M
D

R
_T

X
_O

U
T

1_
P

_2
M

D
R

_T
X

_O
U

T
1_

N
_2

M
D

R
_T

X
_O

U
T

2_
P

_2

D
V

D
D

_2

M
D

R
_T

X
_O

U
T

2_
N

_2

M
D

R
_T

X
_C

LK
O

U
T

_P
_2

M
D

R
_T

X
_C

LK
O

U
T

_N
_2

M
D

R
_T

X
_O

U
T

0_
N

_2

M
D

R
_T

X
_O

U
T

3_
P

_2
M

D
R

_T
X

_O
U

T
3_

N
_2

M
D

R
_T

X
_O

U
T

0_
P

_2

T
X

IN
26

_2

T
X

_C
LK

O
U

T
_P

_2

T
X

_O
U

T
0_

N
_2

T
X

_O
U

T
0_

P
_2

T
X

_O
U

T
1_

N
_2

T
X

_O
U

T
1_

P
_2

T
X

_O
U

T
2_

N
_2

T
X

_O
U

T
2_

P
_2

T
X

_O
U

T
3_

N
_2

T
X

_O
U

T
3_

P
_2

T
X

_C
LK

O
U

T
_N

_2
T

X
_C

LK
O

U
T

_P
_2

T
M

D
S

_2
_C

LK
_P

M
D

R
_T

X
_O

U
T

1_
P

_2

M
D

R
_T

X
_O

U
T

1_
N

_2

D
V

D
D

_2

T
X

IN
25

_2
T

X
IN

24
_2

M
D

R
_T

X
_O

U
T

2_
P

_2

M
D

R
_T

X
_O

U
T

2_
N

_2

M
D

R
_T

X
_C

LK
O

U
T

_P
_2

M
D

R
_T

X
_C

LK
O

U
T

_N
_2

O
C

K
_I

N
V

_2

O
C

K
_I

N
V

_2

M
D

R
_T

X
_O

U
T

0_
N

_2

M
D

R
_T

X
_O

U
T

3_
P

_2

M
D

R
_T

X
_O

U
T

3_
N

_2

T
X

IN
23

_2
T

X
IN

22
_2

T
X

IN
21

_2
T

X
IN

20
_2

P
W

R
D

W
N

_2

P
D

N
_2

S
C

D
T

_2

T
I_

O
V

D
D

_2

P
D

O
N

_2

T
X

IN
19

_2
T

X
IN

18
_2

T
X

IN
17

_2
T

X
IN

16
_2

T
X

IN
15

_2
T

X
IN

14
_2

T
X

IN
13

_2
T

X
IN

12
_2

D
F

O
_2

S
T

_2

D
F

O
_2

P
IX

S
_2

S
T

A
G

N
_2

N
S

_L
V

C
C

_2

N
S

_P
V

C
C

_2

O
C

K
_I

N
V

_2

N
S

_S
T

B
_2

N
S

_S
T

B
_2

N
S

_S
T

B
_2

D
D

C
_C

LK
D

D
C

_D
A

T
A

H
ot

_P
lu

g_
V

id
eo

V
C

C
33

V
C

C
33

X
O

2_
IN

0_
2_

N
[1

4]
X

O
2_

IN
0_

2_
P

[1
4]

X
O

2_
IN

1_
2_

N
[1

4]
X

O
2_

IN
1_

2_
P

[1
4]

X
O

2_
IN

2_
2_

N
[1

4]
X

O
2_

IN
2_

2_
P

[1
4]

X
O

2_
IN

3_
2_

N
[1

4]
X

O
2_

IN
3_

2_
P

[1
4]

X
O

2_
C

LK
IN

_2
_N

[1
4]

X
O

2_
C

LK
IN

_2
_P

[1
4]

D
D

C
_D

A
T

A

[9
,1

1]

D
D

C
_C

LK

[9
,1

1]

H
ot

_P
lu

g_
V

id
eo

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 In

pu
t 2

C

10
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 In

pu
t 2

C

10
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 In

pu
t 2

C

10
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

L
E
D

w
i
l
l

b
e

O
N

w
h
e
n

l
i
n
k

i
s

a
c
t
i
v
e
.

(
S
C
D
T

h
i
g
h
)

3 2
1

R
es

is
to

r
M

U
X

V
id

eo
 In

pu
t S

ou
rc

e
2

:
D

V
I o

r
M

D
R

 fo
r

di
re

ct
 7

:1
LV

D
S

D
V

I C
on

ne
ct

or
D

V
I -

 T
M

D
S

 D
ec

od
er

LV
D

S
 T

ra
ns

la
to

r

M
D

R
 C

on
ne

ct
or

R G

S
up

po
rt

in
g

C
irc

ui
ts

B

(
1
)

G
a
t
e

(
2
)

S
o
u
r
c
e

(
3
)

D
r
a
i
n

S
O
T
-
2
3

T
O

P
 P

ac
ka

ge
 V

ie
w

C
ha

nn
el

 L
in

k
-

R
X

Q
8

B
S

S
13

8L
T

1
Q

8
B

S
S

13
8L

T
1

R
11

4
47

0
D

I
R

11
4

47
0

D
I

R
22

1
0

D
I

R
22

1
0

D
I

R
10

7
0

D
I

R
10

7
0

D
I

C
43

10
uF

D
I

C
43

10
uF

D
I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J1
0

D
V

I_
I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J1
0

D
V

I_
I

T
M

D
S

_D
at

a2
+

2
T

M
D

S
_D

at
a2

-
1

T
M

D
S

_D
at

a4
-

4

T
M

D
S

_D
at

a4
+

5

T
M

D
S

_D
at

a2
/4

_S
hi

el
d

3

D
D

C
_C

lo
ck

6

D
D

C
_D

at
a

7

A
na

lo
g_

V
er

tic
al

_S
yn

c
8

T
M

D
S

_D
at

a1
-

9

T
M

D
S

_D
at

a1
+

10

T
M

D
S

_D
at

a1
/3

_S
hi

el
d

11

T
M

D
S

_D
at

a3
-

12

T
M

D
S

_D
at

a3
+

13

+
5V

_P
ow

er
14

G
N

D
(f

or
 +

5V
)

15

H
ot

_P
lu

g_
D

et
ec

t
16

T
M

D
S

_D
at

a0
-

17

T
M

D
S

_D
at

a0
+

18

T
M

D
S

_D
at

a0
/5

_S
hi

el
d

19

T
M

D
S

_D
at

a5
-

20

T
M

D
S

_D
at

a5
+

21

T
M

D
S

_C
lo

ck
_S

hi
el

d
22

T
M

D
S

_C
lo

ck
+

23

T
M

D
S

_C
lo

ck
-

24

A
na

lo
g_

R
ed

C
1

A
na

lo
g_

G
re

en
C

2

A
na

lo
g_

B
lu

e
C

3

A
na

lo
g_

H
or

iz
on

ta
l_

S
yn

c
C

4

A
na

lo
g_

G
ro

un
d_

1
C

5

A
na

lo
g_

G
ro

un
d_

2
C

6

R
20

8
0

D
N

I
R

20
8

0
D

N
I

C
45

0_
1u

F
D

I

C
45

0_
1u

F
D

I

C
34

0_
01

uF
D

I

C
34

0_
01

uF
D

I

C
36

0_
01

uF
D

I

C
36

0_
01

uF
D

I

R
11

2
0

D
I

R
11

2
0

D
I

C
13

8

0_
01

uF
D

I

C
13

8

0_
01

uF
D

I

R
10

1
10

K
D

N
I

R
10

1
10

K
D

N
I

R
96

0
D

N
I

R
96

0
D

N
I

R
97

10
K

D
I

R
97

10
K

D
I

C
40

0_
01

uF
D

I

C
40

0_
01

uF
D

I

R
10

8
0

D
I

R
10

8
0

D
I

R
93

0
D

I
R

93
0

D
I

C
11

4

0_
00

1u
F

D
I

C
11

4

0_
00

1u
F

D
I

R
10

6
0

D
N

I
R

10
6

0
D

N
I

C
13

0

0_
01

uF
D

I

C
13

0

0_
01

uF
D

I

C
11

0

0_
1u

F
D

I

C
11

0

0_
1u

F
D

I

R
11

3
0

D
N

I
R

11
3

0
D

N
I

R
11

9
10

K
D

I
R

11
9

10
K

D
I

R
11

7
10

K
D

I
R

11
7

10
K

D
I

R
11

0
0

D
N

I
R

11
0

0
D

N
I

R
11

5
10

K
D

I
R

11
5

10
K

D
I

R
10

5
0

D
N

I
R

10
5

0
D

N
I

R
95

0
D

I
R

95
0

D
I

R
10

9
0

D
N

I
R

10
9

0
D

N
I

C
42

0_
1u

F
D

I

C
42

0_
1u

F
D

I

C
11

6

0_
1u

F
D

I

C
11

6

0_
1u

F
D

I

R
12

0
10

K
D

I
R

12
0

10
K

D
I

C
12

8

0_
1u

F
D

I

C
12

8

0_
1u

F
D

I

R
10

3
0

D
I

R
10

3
0

D
I

C
13

3

0_
1u

F
D

I

C
13

3

0_
1u

F
D

I

C
11

8

10
uF

D
I

C
11

8

10
uF

D
I

C
37

0_
00

1u
F

D
I

C
37

0_
00

1u
F

D
I

R
24

3
10

K
D

N
I

R
24

3
10

K
D

N
I

R
98

0
D

N
I

R
98

0
D

N
I

R
11

1
0

D
I

R
11

1
0

D
I

R
94

10
K

D
I

R
94

10
K

D
I

R-even R-odd G-even G-odd B-even B-odd

R
-
i
n

G
-
i
n

B
-
i
n

C
l
k
-
i
n

T
F

P
40

1A
U

9

R-even R-odd G-even G-odd B-even B-odd

R
-
i
n

G
-
i
n

B
-
i
n

C
l
k
-
i
n

T
F

P
40

1A
U

9

A
G

N
D

79

R
x2

P
80

R
x2

N
81

A
V

D
D

82

A
G

N
D

83

A
V

D
D

84

R
x1

P
85

R
x1

N
86

A
G

N
D

87

A
V

D
D

88

A
G

N
D

89

R
x0

P
90

R
x0

N
91

A
G

N
D

92

R
xC

P
93

R
xC

N
94

A
V

D
D

95

E
X

T
_R

E
S

96

D
F

O
1

R
S

V
D

 (
T

ie
 h

ig
h)

99

O
C

K
_I

N
V

10
0

P
D

N
2

P
D

O
N

9

P
IX

S
4

S
T

3
S

T
A

G
N

7

Q
E

4
14

Q
E

5
15

Q
E

6
16

Q
E

7
17

Q
O

8
59

Q
O

9
60

Q
O

10
61

Q
O

11
62

Q
O

12
63

Q
O

13
64

Q
O

14
65

Q
O

15
66

Q
E

8
20

Q
E

9
21

Q
E

10
22

Q
E

11
23

Q
E

12
24

Q
E

13
25

Q
E

14
26

Q
E

15
27

Q
O

16
69

Q
O

17
70

Q
O

18
71

Q
O

19
72

Q
O

20
73

Q
O

21
74

Q
O

22
75

Q
O

23
77

Q
E

16
30

Q
E

17
31

Q
E

18
32

Q
E

19
33

Q
E

20
34

Q
E

21
35

Q
E

22
36

Q
E

23
37

Q
E

2
12

Q
E

3
13

Q
E

0
10

Q
E

1
11

Q
O

6
55

Q
O

1
50

Q
O

0
49

Q
O

3
52

Q
O

7
56

Q
O

4
53

Q
O

2
51

Q
O

5
54

C
T

L3
42

C
T

L2
41

C
T

L1
40

D
E

46

H
S

Y
N

C
48

O
D

C
K

44

V
S

Y
N

C
47

S
C

D
T

8

O
V

D
D

18

O
V

D
D

29

O
V

D
D

43

O
V

D
D

57

O
V

D
D

78

O
G

N
D

76

O
G

N
D

45

O
G

N
D

58

O
G

N
D

19

O
G

N
D

28

D
G

N
D

5

D
G

N
D

39

D
V

D
D

67

D
G

N
D

68

D
V

D
D

6

D
V

D
D

38

P
V

D
D

97

P
G

N
D

98

R
11

6
10

K
D

I
R

11
6

10
K

D
I

C
39

0_
00

1u
F

D
I

C
39

0_
00

1u
F

D
I

J1
3

10
22

6-
1A

10
P

E
-N

D

J1
3

10
22

6-
1A

10
P

E
-N

D

D
D

C
_G

nd
_1

1
R

xI
n3

+
14

R
xI

n3
G

nd
2

R
xI

n3
-

15
D

D
C

_+
5V

D
C

3
U

S
B

_+
5V

D
C

16
R

xC
lk

In
+

4
R

xC
lk

In
G

nd
17

R
xC

lk
In

-
5

D
D

C
/S

C
L

18
U

S
B

-
6

U
S

B
_S

hi
el

d
19

U
S

B
+

7
R

xI
n2

+
20

R
xI

n2
G

nd
8

R
xI

n2
-

21
D

D
C

/S
D

A
9

R
xI

n1
+

22
R

xI
n1

G
nd

10
R

xI
n1

-
23

U
S

B
/D

D
C

_G
nd

11
S

en
se

24
R

xI
n0

+
12

R
xI

n0
G

nd
25

R
xI

n0
-

13
D

D
C

_G
nd

_2
6

26

M
ou

nt
in

g_
R

27

M
ou

nt
in

g_
L

28

C
13

1

0_
00

1u
F

D
I

C
13

1

0_
00

1u
F

D
I

C
13

2

0_
00

1u
F

D
I

C
13

2

0_
00

1u
F

D
I

R
99

0
D

I
R

99
0

D
I

C
13

9

0_
00

1u
F

D
I

C
13

9

0_
00

1u
F

D
I

R
10

0
0

D
N

I
R

10
0

0
D

N
I

C
12

7

10
uF

D
I

C
12

7

10
uF

D
I

C
11

1

10
uF

D
I

C
11

1

10
uF

D
I

C
11

7

0_
01

uF
D

I

C
11

7

0_
01

uF
D

I

R
10

4
0

D
N

I
R

10
4

0
D

N
I

R
22

0
0

D
I

R
22

0
0

D
I

D
11

LE
D

_G
re

en
D

11
LE

D
_G

re
en

D
S

90
C

R
28

7
U

18
D

S
90

C
R

28
7

U
18LV

D
S

G
N

D
43

T
xO

U
T

3P
37

T
xO

U
T

3N
38

T
xO

U
T

2P
41

T
xO

U
T

2N
42

T
xO

U
T

1P
45

T
xO

U
T

1N
46

T
xO

U
T

0P
47

T
xO

U
T

0N
48

LV
D

S
V

C
C

44

LV
D

S
G

N
D

36

LV
D

S
G

N
D

49

T
xC

LK
O

U
T

P
39

T
xC

LK
O

U
T

N
40

P
W

R
D

W
N

32

T
xI

N
0

51
T

xI
N

1
52

T
xI

N
2

54
T

xI
N

3
55

T
xI

N
4

56
T

xI
N

5
2

T
xI

N
6

3
T

xI
N

7
4

T
xI

N
8

6
T

xI
N

9
7

T
xI

N
10

8
T

xI
N

11
10

T
xI

N
12

11
T

xI
N

13
12

T
xI

N
14

14
T

xI
N

15
15

T
xI

N
16

16
T

xI
N

17
18

T
xI

N
18

19
T

xI
N

19
20

T
xI

N
20

22
T

xI
N

21
23

T
xI

N
22

24
T

xI
N

23
25

T
xI

N
24

27
T

xI
N

25
28

T
xI

N
26

30
T

xI
N

27
50

G
N

D
53

G
N

D
21

G
N

D
29

V
C

C
1

G
N

D
5

P
LL

G
N

D
35

G
N

D
13

P
LL

V
C

C
34

P
LL

G
N

D
33

V
C

C
9

V
C

C
17

V
C

C
26

T
xC

LK
IN

31

R
11

8
10

K
D

I
R

11
8

10
K

D
I

R
20

7
0

D
N

I
R

20
7

0
D

N
I

C
12

9

10
uF

D
I

C
12

9

10
uF

D
I

IO
17

IO
17

R
24

7
0

D
I

R
24

7
0

D
I

R
12

1
10

K
D

I
R

12
1

10
K

D
I

R
10

2
0

D
I

R
10

2
0

D
I

C
12

0

10
uF

D
I

C
12

0

10
uF

D
I

IO
16

IO
16

R
92

0
D

N
I

R
92

0
D

N
I

20

MachXO2-1200HC Control Development Kit
 User Guide

Figure 18. Video Output
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

D
V

D
D

N
S

_D
V

D
D

R
X

O
U

T
7

C
T

L2

P
W

R
D

W
N

T
I_

P
V

D
D

T
I_

T
V

D
D

N
S

_L
V

C
C

N
S

_P
V

C
C

D
V

D
D

B
S

E
L

P
D

N

IS
E

L

D
S

E
L

M
D

R
_R

X
_I

N
2_

N
M

D
R

_R
X

_I
N

2_
P

M
D

R
_R

X
_I

N
3_

N
M

D
R

_R
X

_I
N

3_
P

M
D

R
_R

X
_I

N
0_

N
M

D
R

_R
X

_I
N

0_
P

M
D

R
_R

X
_C

LK
O

U
T

_N
M

D
R

_R
X

_C
LK

O
U

T
_P

M
D

R
_R

X
_I

N
1_

N
M

D
R

_R
X

_I
N

1_
P

M
D

R
_R

X
_I

N
0_

N

M
D

R
_R

X
_I

N
0_

P

M
D

R
_R

X
_I

N
1_

N

M
D

R
_R

X
_I

N
1_

P

M
D

R
_R

X
_I

N
2_

N

M
D

R
_R

X
_I

N
2_

P

M
D

R
_R

X
_I

N
3_

N

M
D

R
_R

X
_I

N
3_

P

M
D

R
_R

X
_C

LK
O

U
T

_N

M
D

R
_R

X
_C

LK
O

U
T

_P

R
X

_I
N

0_
N

R
X

O
U

T
26

R
X

O
U

T
24

R
X

O
U

T
25

R
X

_I
N

0_
P

R
X

O
U

T
22

R
X

O
U

T
20

R
X

O
U

T
21

R
X

O
U

T
23

R
X

_I
N

3_
N

R
X

_I
N

1_
N

R
X

O
U

T
18

R
X

O
U

T
16

R
X

O
U

T
17

R
X

O
U

T
14

R
X

O
U

T
12

R
X

O
U

T
13

R
X

O
U

T
15

R
X

O
U

T
19

R
X

O
U

T
10

R
X

O
U

T
8

R
X

O
U

T
9

R
X

O
U

T
6

R
X

O
U

T
4

R
X

O
U

T
5

R
X

O
U

T
7

R
X

O
U

T
11

R
X

_I
N

3_
P

R
X

O
U

T
3

R
X

O
U

T
1

R
X

O
U

T
2

R
X

_I
N

1_
P

R
X

C
LK

O
U

T

R
X

_I
N

2_
N

R
X

_I
N

2_
P

R
X

_C
LK

IN
_N

R
X

O
U

T
0

R
X

_C
LK

IN
_P

N
S

_L
V

C
C

N
S

_P
V

C
C

P
W

R
D

W
N

R
X

O
U

T
27

N
S

_D
V

D
D

D
V

D
D

T
M

D
S

_D
A

T
A

0_
N

T
I_

T
V

D
D

T
M

D
S

_C
LK

_P
T

M
D

S
_C

LK
_N

R
X

O
U

T
18

R
X

O
U

T
14

R
X

O
U

T
15

M
S

E
N

T
I_

T
V

D
D

T
M

D
S

_D
A

T
A

2_
P

E
D

G
E

IS
E

L

B
S

E
L

D
S

E
L

P
D

N

V
R

E
F

D
K

E
N

T
M

D
S

_D
A

T
A

2_
N

T
I_

P
V

D
D

T
M

D
S

_D
A

T
A

1_
P

C
T

L3

T
M

D
S

_D
A

T
A

1_
N

T
M

D
S

_D
A

T
A

0_
P

R
X

O
U

T
25

R
X

O
U

T
26

R
X

O
U

T
8

R
X

O
U

T
9

R
X

O
U

T
12

R
X

O
U

T
13

R
X

O
U

T
4

R
X

O
U

T
6

R
X

O
U

T
23

R
X

O
U

T
19

R
X

O
U

T
20

R
X

O
U

T
21

R
X

O
U

T
22

R
X

O
U

T
24

R
X

O
U

T
2

R
X

O
U

T
3

R
X

O
U

T
27

R
X

O
U

T
10

R
X

O
U

T
5

R
X

O
U

T
11

R
X

O
U

T
16

R
X

O
U

T
17

R
X

O
U

T
0

R
X

O
U

T
1

R
X

C
LK

O
U

T

C
T

L2
C

T
L1

D
V

D
D

M
S

E
N

V
R

E
F

D
K

E
N

E
D

G
E

C
T

L1

C
T

L3

T
M

D
S

_D
A

T
A

2_
P

T
M

D
S

_D
A

T
A

2_
N

T
M

D
S

_D
A

T
A

1_
N

T
M

D
S

_D
A

T
A

1_
P

T
M

D
S

_D
A

T
A

0_
P

T
M

D
S

_D
A

T
A

0_
N

T
M

D
S

_C
LK

_P
T

M
D

S
_C

LK
_N

E
D

G
E

D
D

C
_C

LK
D

D
C

_D
A

T
A

R
X

_I
N

2_
N

R
X

_I
N

2_
P

R
X

_I
N

3_
N

R
X

_I
N

3_
P

R
X

_I
N

0_
N

R
X

_I
N

0_
P

R
X

_C
LK

IN
_N

R
X

_C
LK

IN
_P

R
X

_I
N

1_
N

R
X

_I
N

1_
P

V
C

C
33

V
C

C
33

V
C

C
5

D
D

C
_D

A
T

A

[9
,1

0]

D
D

C
_C

LK

[9
,1

0]

H
ot

_P
lu

g_
V

id
eo

[1
4]

X
O

2_
O

U
T

2_
P

[1
4]

X
O

2_
O

U
T

3_
N

[1
4]

X
O

2_
O

U
T

3_
P

[1
4] X

O
2_

C
LK

O
U

T
_N

[1
4]

X
O

2_
C

LK
O

U
T

_P
[1

4]

X
O

2_
O

U
T

0_
N

[1
4]

X
O

2_
O

U
T

0_
P

[1
4]

X
O

2_
O

U
T

1_
N

[1
4]

X
O

2_
O

U
T

1_
P

[1
4]

X
O

2_
O

U
T

2_
N

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 O

ut
pu

t

C

11
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 O

ut
pu

t

C

11
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

V
id

eo
 O

ut
pu

t

C

11
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

V
id

eo
 O

ut
pu

t :
 D

V
I o

r
M

D
R

 fo
r

di
re

ct
 7

:1
LV

D
S

T
M

D
S

 -
 D

V
I D

ec
od

er
LV

D
S

 T
ra

ns
la

to
r

M
D

R
 C

on
ne

ct
or

S
up

po
rt

in
g

C
irc

ui
ts

R
es

is
to

r
D

e-
M

U
X

L
E
D

w
i
l
l

b
e

O
F
F

w
h
e
n

a

p
o
w
e
r
e
d

r
e
c
e
i
v
e
r

i
s

a
t
t
a
c
h
e
d

t
o

D
V
I
.

(
M
S
E
N

l
o
w
)

3 2
1

T
M

D
S

 -
 D

V
I C

on
ne

ct
or

(
1
)

G
a
t
e

(
2
)

S
o
u
r
c
e

(
3
)

D
r
a
i
n

S
O
T
-
2
3

T
O

P
 P

ac
ka

ge
 V

ie
w

C
ha

nn
el

 L
in

k
-

T
X

0
21

R
D

I
0

21
R

D
I

R
50

0
D

I
R

50
0

D
I

0
271

R
D

N
I

0
271

R
D

N
I

C
13

4

0_
1u

F
D

I

C
13

4

0_
1u

F
D

I

C
7

0_
00

1u
F

D
I

C
7

0_
00

1u
F

D
I

C
60

10
uF

D
I

C
60

10
uF

D
I

R
24

5
10

K
D

N
I

R
24

5
10

K
D

N
I

R
43

10
K

D
I

R
43

10
K

D
I

R
/
H
V
S
y
n
c

G
/
C
T
L
1

B
/
C
T
L
3
:
2

C
l
k

O
u
t

T
F

P
41

0

U
3

R
/
H
V
S
y
n
c

G
/
C
T
L
1

B
/
C
T
L
3
:
2

C
l
k

O
u
t

T
F

P
41

0

U
3 ID

C
K

P
57

ID
C

K
N

56

D
E

2

D
S

E
L/

S
D

A
14

IS
E

L/
R

S
T

N
13

P
D

N
10

N
/C

49

D
K

E
N

35

R
E

S
E

R
V

E
D

 (
T

ie
 to

 G
N

D
)

34

B
S

E
L/

S
C

L
15

T
X

C
N

21
T

X
C

P
22

T
V

D
D

23

T
X

0N
24

T
X

0P
25

T
G

N
D

26

T
X

1N
27

T
X

1P
28

T
V

D
D

29

T
X

2N
30

T
X

2P
31

T
G

N
D

32

M
S

E
N

/P
O

1
11

D
A

T
A

1
62

D
A

T
A

2
61

D
A

T
A

3
60

D
A

T
A

4
59

D
A

T
A

5
58

D
A

T
A

6
55

D
A

T
A

7
54

D
A

T
A

8
53

D
A

T
A

9
52

D
A

T
A

10
51

D
A

T
A

11
50

D
A

T
A

12
47

D
A

T
A

13
46

D
A

T
A

14
45

D
A

T
A

15
44

D
A

T
A

16
43

D
A

T
A

17
42

D
A

T
A

18
41

D
A

T
A

19
40

D
A

T
A

20
39

D
A

T
A

21
38

D
A

T
A

22
37

D
A

T
A

23
36

T
G

N
D

20

C
T

L3
/A

3/
D

K
3

6

C
T

L2
/A

2/
D

K
2

7

C
T

L1
/A

1/
D

K
1

8

V
R

E
F

3

H
S

Y
N

C
4

T
F

A
D

J
19

V
S

Y
N

C
5

E
D

G
E

/H
T

P
LG

9
D

G
N

D
16

D
G

N
D

48

D
V

D
D

33

D
G

N
D

64

D
V

D
D

1

D
V

D
D

12

P
V

D
D

18

P
G

N
D

17

D
A

T
A

0
63

C
3

10
uF

D
I

C
3

10
uF

D
I

R
12

9
10

0
S

M
_R

_0
60

3

R
12

9
10

0
S

M
_R

_0
60

3

C
50

0_
00

1u
F

D
I

C
50

0_
00

1u
F

D
I

R
64

47
0

D
I

R
64

47
0

D
I

R
48

10
K

D
N

I
R

48
10

K
D

N
I

0
471

R
D

I
0

471
R

D
I

0
861

R
D

N
I

0
861

R
D

N
I

0
51

R
D

N
I

0
51

R
D

N
I

C
12

0_
00

1u
F

D
I

C
12

0_
00

1u
F

D
I

R
24

6
10

K
D

N
I

R
24

6
10

K
D

N
I

0
171

R
D

I
0

171
R

D
I

R
7

10
K

D
I

R
7

10
K

D
I

0
11

R
D

N
I

0
11

R
D

N
I

C
25

0_
01

uF
D

I

C
25

0_
01

uF
D

I

R
31

51
0,

 1
%

S
M

_R
_0

60
3

R
31

51
0,

 1
%

S
M

_R
_0

60
3

R
12

3
10

K
D

I

R
12

3
10

K
D

I

Q
3

B
S

S
13

8L
T

1
Q

3
B

S
S

13
8L

T
1

R
44

10
K

D
I

R
44

10
K

D
I

D
S

90
C

R
28

8A
U

10
D

S
90

C
R

28
8A

U
10

LV
D

S
G

N
D

14

R
xI

N
3P

20
R

xI
N

3N
19

R
xI

N
2P

16
R

xI
N

2N
15

R
xI

N
1P

12
R

xI
N

1N
11

R
xI

N
0P

10
R

xI
N

0N
9

LV
D

S
V

C
C

13

LV
D

S
G

N
D

8

LV
D

S
G

N
D

21

R
xC

LK
IN

P
18

R
xC

LK
IN

N
17

P
W

R
D

W
N

25

R
xO

U
T

0
27

R
xO

U
T

1
29

R
xO

U
T

2
30

R
xO

U
T

3
32

R
xO

U
T

4
33

R
xO

U
T

5
34

R
xO

U
T

6
35

R
xO

U
T

7
37

R
xO

U
T

8
38

R
xO

U
T

9
39

R
xO

U
T

10
41

R
xO

U
T

11
42

R
xO

U
T

12
43

R
xO

U
T

13
45

R
xO

U
T

14
46

R
xO

U
T

15
47

R
xO

U
T

16
49

R
xO

U
T

17
50

R
xO

U
T

18
51

R
xO

U
T

19
53

R
xO

U
T

20
54

R
xO

U
T

21
55

R
xO

U
T

22
1

R
xO

U
T

23
2

R
xO

U
T

24
3

R
xO

U
T

25
5

R
xO

U
T

26
6

R
xO

U
T

27
7

G
N

D
52

G
N

D
36

G
N

D
44

V
C

C
31

G
N

D
4

P
LL

G
N

D
24

G
N

D
28

P
LL

V
C

C
23

P
LL

G
N

D
22

V
C

C
40

V
C

C
48

V
C

C
56

R
xC

LK
O

U
T

26

R
51

0
D

I
R

51
0

D
I

C
9

10
uF

D
I

C
9

10
uF

D
I

C
62

10
uF

D
I

C
62

10
uF

D
I

0
61

R
D

N
I

0
61

R
D

N
I

0
31

R
D

I
0

31
R

D
I

C
49

10
uF

D
I

C
49

10
uF

D
I

C
61

0_
1u

F
D

I

C
61

0_
1u

F
D

I

C
2

0_
01

uF
D

I

C
2

0_
01

uF
D

I

C
59

0_
1u

F
D

I

C
59

0_
1u

F
D

I

C
24

0_
01

uF
D

I

C
24

0_
01

uF
D

I

C
52

0_
01

uF
D

I

C
52

0_
01

uF
D

I

0
071

R
D

I
0

071
R

D
I

0
71

R
D

I
0

71
R

D
I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J3 D
V

I_
I

D
V
I
-
I
n
t
e
g
r
a
t
e
d

J3 D
V

I_
I

T
M

D
S

_D
at

a2
+

2
T

M
D

S
_D

at
a2

-
1

T
M

D
S

_D
at

a4
-

4

T
M

D
S

_D
at

a4
+

5

T
M

D
S

_D
at

a2
/4

_S
hi

el
d

3

D
D

C
_C

lo
ck

6

D
D

C
_D

at
a

7

A
na

lo
g_

V
er

tic
al

_S
yn

c
8

T
M

D
S

_D
at

a1
-

9

T
M

D
S

_D
at

a1
+

10

T
M

D
S

_D
at

a1
/3

_S
hi

el
d

11

T
M

D
S

_D
at

a3
-

12

T
M

D
S

_D
at

a3
+

13

+
5V

_P
ow

er
14

G
N

D
(f

or
 +

5V
)

15

H
ot

_P
lu

g_
D

et
ec

t
16

T
M

D
S

_D
at

a0
-

17

T
M

D
S

_D
at

a0
+

18

T
M

D
S

_D
at

a0
/5

_S
hi

el
d

19

T
M

D
S

_D
at

a5
-

20

T
M

D
S

_D
at

a5
+

21

T
M

D
S

_C
lo

ck
_S

hi
el

d
22

T
M

D
S

_C
lo

ck
+

23

T
M

D
S

_C
lo

ck
-

24

A
na

lo
g_

R
ed

C
1

A
na

lo
g_

G
re

en
C

2

A
na

lo
g_

B
lu

e
C

3

A
na

lo
g_

H
or

iz
on

ta
l_

S
yn

c
C

4

A
na

lo
g_

G
ro

un
d_

1
C

5

A
na

lo
g_

G
ro

un
d_

2
C

6

R
46

10
K

D
I

R
46

10
K

D
I

0
52

R
D

N
I

0
52

R
D

N
I

C
55

0_
00

1u
F

D
I

C
55

0_
00

1u
F

D
I

R
32

10
K

D
I

R
32

10
K

D
I

R
47

10
K

D
I

R
47

10
K

D
I

R
13

5
10

0
S

M
_R

_0
60

3

R
13

5
10

0
S

M
_R

_0
60

3

C
64

0_
1u

F
D

I

C
64

0_
1u

F
D

I

C
51

0_
01

uF
D

I

C
51

0_
01

uF
D

I

0
32

R
D

I
0

32
R

D
I

R
45

10
K

D
I

R
45

10
K

D
I

0
131

R
D

I
0

131
R

D
I

C
26

0_
00

1u
F

D
I

C
26

0_
00

1u
F

D
I

R
13

0
10

0
S

M
_R

_0
60

3

R
13

0
10

0
S

M
_R

_0
60

3

0
371

R
D

N
I

0
371

R
D

N
I

0
43

R
D

I
0

43
R

D
I

0
92

R
D

N
I

0
92

R
D

N
I

0
761

R
D

I
0

761
R

D
I

C
13

10
uF

D
I

C
13

10
uF

D
I

C
10

0_
1u

F
D

I

C
10

0_
1u

F
D

I

R
13

4
10

0
S

M
_R

_0
60

3

R
13

4
10

0
S

M
_R

_0
60

3

0
41

R
D

I
0

41
R

D
I

IO
13

IO
13

C
1

0_
00

1u
F

D
I

C
1

0_
00

1u
F

D
I

C
57

0_
1u

F
D

I

C
57

0_
1u

F
D

I

D
6

LE
D

_G
re

en
D

6
LE

D
_G

re
en

0
9

R
D

I
0

9
R

D
I

J8
10

22
6-

1A
10

P
E

-N
D

J8
10

22
6-

1A
10

P
E

-N
D

D
D

C
_G

nd
_1

1

T
xO

ut
0-

14

T
xO

ut
0G

nd
2

T
xO

ut
0+

15

S
en

se
3

U
S

B
/D

D
C

_G
nd

16

T
xO

ut
1-

4

T
xO

ut
1G

nd
17

T
xO

ut
1+

5

D
D

C
/S

D
A

18

T
xO

ut
2-

6

T
xO

ut
2G

nd
19

T
xO

ut
2+

7

U
S

B
+

20

U
S

B
_S

hi
el

d
8

U
S

B
-

21

D
D

C
/S

C
L

9

T
xC

lk
O

ut
-

22

T
xC

lk
O

ut
G

nd
10

T
xC

lk
O

ut
+

23

U
S

B
_+

5V
D

C
11

D
D

C
_+

5V
D

C
24

T
xO

ut
3-

12

T
xO

ut
3G

nd
25

T
xO

ut
3+

13

D
D

C
_G

nd
_2

6
26

M
ou

nt
in

g_
R

27

M
ou

nt
in

g_
L

28

R
49

0
D

I
R

49
0

D
I

R
13

3
10

0
S

M
_R

_0
60

3

R
13

3
10

0
S

M
_R

_0
60

3

IO
10

IO
10

C
58

0_
1u

F
D

I

C
58

0_
1u

F
D

I

0
01

R
D

N
I

0
01

R
D

N
I

R
13

2
10

K
D

I
R

13
2

10
K

D
I

0
961

R
D

N
I

0
961

R
D

N
I

C
56

0_
01

uF
D

I

C
56

0_
01

uF
D

I

21

MachXO2-1200HC Control Development Kit
 User Guide

Figure 19. Audio In/Audio Out

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

A
U

D
IO

_S
IG

A
U

D
IO

_O
U

T

D
2A

_O
U

T

A
U

D
IO

_S
IG

A
U

D
IO

_I
N

A
U

D
IO

_S
IG

V
C

C
33

V
C

C
5

V
C

C
33

V
C

C
33

A
U

D
IO

_O
U

T
[1

4]

A
U

D
IO

_I
N

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
U

D
IO

 IN
 /

A
U

D
IO

 O
U

T

B

12
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
U

D
IO

 IN
 /

A
U

D
IO

 O
U

T

B

12
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

A
U

D
IO

 IN
 /

A
U

D
IO

 O
U

T

B

12
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

P
W

M
 A

na
lo

g
S

ig
na

l O
ut

pu
t

M
ic

ro
ph

on
e

A
ud

io
 A

m
pl

ifi
er

O
pt

io
na

l B
yp

as
s

J1
2

P
H

O
N

E
JA

C
K

 S
T

E
R

E
O

J1
2

P
H

O
N

E
JA

C
K

 S
T

E
R

E
O

2 3 1

R
14

7
2_

2K
D

I

R
14

7
2_

2K
D

I

R
15

1

10
K

D
IR

15
1

10
K

D
I

C
68

0_
1u

F
D

N
I

C
68

0_
1u

F
D

N
I

C
70

10
uF

D
I

C
70

10
uF

D
I

R
14

6
10

0
D

I

R
14

6
10

0
D

I

- +

U
13

M
C

P
6L

71
R

- +

U
13

M
C

P
6L

71
R

34
1

52

C
47

0_
1u

F

D
I

C
47

0_
1u

F

D
I

C
73

10
uF

D
I

C
73

10
uF

D
I

R
16

2
10

00
K

D
I

R
16

2
10

00
K

D
I

R
13

6
10

0 D
I

R
13

6
10

0 D
I

R
14

9
10

00
K

D
I

R
14

9
10

00
K

D
I

R
14

5
33

0

D
I

R
14

5
33

0

D
I

R
15

0
10

K
D

I
R

15
0

10
K

D
I

R
16

0
68

0K
D

I
R

16
0

68
0K

D
I

R
15

4
0

D
I

R
15

4
0

D
I

C
69

0_
1u

F
D

I

C
69

0_
1u

F
D

I

C
67

10
uF

D
I

C
67

10
uF

D
I

C
M

A
-4

54
4P

F
-W

U
8

C
M

A
-4

54
4P

F
-W

U
8

T
E

R
M

1
1

T
E

R
M

2
2

R
16

1
0 D

N
I

R
16

1
0 D

N
I

Q
4

2N
23

69
A

D
I

Q
4

2N
23

69
A

D
I

3 1

2

22

MachXO2-1200HC Control Development Kit
 User Guide

Figure 20. MachXO2 Supplies, JTAG

5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

X
O

2_
T

D
O

X
O

2_
T

C
K

X
O

2_
T

D
I

X
O

2_
T

M
S

X
O

2_
T

D
O

X
O

2_
T

D
O

_P
IN

X
O

2_
T

C
K

X
O

2_
T

M
S

X
O

2_
T

D
I

X
O

2_
T

D
O

X
O

2_
T

M
S

X
O

2_
T

C
K

X
O

2_
T

D
O

_P
IN

V
C

C
_C

O
R

E

V
C

C
33

V
C

C
IO

33

V
C

C
IO

33

V
C

C
IO

33
V

C
C

IO
18

X
O

2_
T

D
I

[6
,1

4]

X
O

2_
T

D
O

[6
]

X
O

2_
T

C
K

[6
,7

,1
4]

X
O

2_
T

M
S

[6
,7

,1
4]

T
D

I_
H

D
R

[7
]

T
D

O
_H

D
R

[7
]

T
M

S
_H

D
R

[6
,7

,1
4]

T
C

K
_H

D
R

[6
,7

,1
4]

X
O

2_
T

D
O

_P
IN

[1
4]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
S

up
pl

ie
s,

 J
T

A
G

B

13
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
S

up
pl

ie
s,

 J
T

A
G

B

13
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
S

up
pl

ie
s,

 J
T

A
G

B

13
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

M
a
c
h
X
O
2

J
T
A
G

P
o
r
t

M
a
c
h
X
O
2

P
o
w
e
r

E
x
p
a
n
d

J
T
A
G

C
h
a
i
n

t
o

P
r
o
t
o
t
y
p
e

H
e
a
d
e
r
:

N
O
T

P
o
p
u
l
a
t
e
d

S
o

ck
et

 (
08

0S
Q

 1
32

U
66

18
A

)
M

o
u

n
ti

n
g

 H
o

le
s

T
D
I

T
D
O

T
D
I

T
D
O

M
a
c
h
X
O
2

R
2
0
3

R202

R201

J
T
A
G

H
e
a
d
e
r

J
1
2

T
o

P
r
o
t
o
t
y
p
e

H
e
a
d
e
r

E
x
p
a
n
d

J
T
A
G

C
h
a
i
n

t
o

P
r
o
t
o
t
y
p
e

H
e
a
d
e
r
:

R
15

5
0

D
N

I
R

15
5

0
D

N
I

C
94

0_
1u

F

D
N

I

C
94

0_
1u

F

D
N

I

M
H

16

M
_H

O
LE

1
D

I
IW

_M
N

T
0

M
H

16

M
_H

O
LE

1
D

I
IW

_M
N

T
0

1

C
96

0_
1u

F
D

I

C
96

0_
1u

F
D

I

C
88

0_
1u

F
D

N
I

C
88

0_
1u

F
D

N
I

X
O

2
JT

A
G

 H
D

J7

X
O

2
JT

A
G

 H
D

J7

P
O

W
E

R
1

T
D

O
2

T
D

I
3

N
C

4

T
R

S
T

5

T
M

S
6

G
N

D
7

T
C

K
8

R
15

6
0 D

N
I

R
15

6
0 D

N
I

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4E

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4E G

N
D

L2

G
N

D
G

2

G
N

D
D

2

G
N

D
B

11

G
N

D
D

13

G
N

D
H

13

V
C

C
P

14

V
C

C
A

1

N
C

C
7

G
N

D
A

5

V
C

C
A

14

G
N

D
L1

3

G
N

D
P

10

G
N

D
P

5

V
C

C
N

1

V
C

C
IO

0
C

5

V
C

C
IO

0
A

8

V
C

C
IO

0
B

10

V
C

C
IO

1
L1

2

V
C

C
IO

1
H

14

V
C

C
IO

1
D

14

V
C

C
IO

2
N

11

V
C

C
IO

2
M

6

V
C

C
IO

2
P

1

V
C

C
IO

3
L1

V
C

C
IO

3
D

3

V
C

C
IO

3
G

1

C
98

0_
1u

F
D

I

C
98

0_
1u

F
D

I

C
92

0_
1u

F
D

I

C
92

0_
1u

F
D

I

C
10

0

0_
1u

F D
I

C
10

0

0_
1u

F D
I

C
84

0_
1u

F
D

I

C
84

0_
1u

F
D

I

C
77

0_
1u

F
D

I

C
77

0_
1u

F
D

I

C
10

3

0_
1u

F D
I

C
10

3

0_
1u

F D
I

C
90

0_
1u

F
D

I

C
90

0_
1u

F
D

I

C
80

0_
1u

F
D

I

C
80

0_
1u

F
D

I

C
76

0_
1u

F
D

I

C
76

0_
1u

F
D

I

C
10

1
0_

1u
F

D
N

I

C
10

1
0_

1u
F

D
N

I

C
87

0_
1u

F

D
N

I

C
87

0_
1u

F

D
N

I

M
H

13

M
_H

O
LE

1
D

I
IW

_M
N

T
0

M
H

13

M
_H

O
LE

1
D

I
IW

_M
N

T
0

1

C
93

0_
1u

F

D
N

I

C
93

0_
1u

F

D
N

I

M
H

2

M
_H

O
LE

1
D

I
IW

_M
N

T
0

M
H

2

M
_H

O
LE

1
D

I
IW

_M
N

T
0

1

R
15

7
0

D
I

R
15

7
0

D
I

C
10

2
0_

1u
F

D
N

I

C
10

2
0_

1u
F

D
N

I

C
95

0_
1u

F

D
N

I

C
95

0_
1u

F

D
N

I

C
97

0_
1u

F
D

I

C
97

0_
1u

F
D

I

C
86

0_
1u

F
D

N
I

C
86

0_
1u

F
D

N
I

M
H

1

M
_H

O
LE

1
D

I
IW

_M
N

T
0

M
H

1

M
_H

O
LE

1
D

I
IW

_M
N

T
0

1

23

MachXO2-1200HC Control Development Kit
 User Guide

Figure 21. MachXO2 Top, Bottom
5 5

4 4

3 3

2 2

1 1

D
D

C
C

B
B

A
A

uS
D

_D
A

T
0

A
U

D
IO

_I
N

P
W

M
_F

B
_D

el
ta

_S
ig

m
a

LV
D

S
_C

O
M

P
_N

LV
D

S
_C

O
M

P
_P

_V
R

E
F

A
D

C
_I

N

X
O

2_
O

U
T

0_
N

X
O

2_
O

U
T

0_
P

X
O

2_
O

U
T

1_
N

X
O

2_
O

U
T

1_
P

X
O

2_
O

U
T

2_
N

X
O

2_
O

U
T

2_
P

X
O

2_
O

U
T

3_
N

X
O

2_
O

U
T

3_
P

X
O

2_
C

LK
O

U
T

_N

P
W

M
_F

B
_D

el
ta

_S
ig

m
a

U
S

B
_U

A
R

T
_T

X
U

S
B

_U
A

R
T

_R
X

uS
D

_C
LK

LV
D

S
_C

O
M

P
_P

_V
R

E
F

X
O

2_
C

LK
O

U
T

_P

S
C

L
S

D
A

S
W

1
S

W
2

S
W

0

S
W

3

LP
D

D
R

_W
E

n

LP
D

D
R

_C
K

LP
D

D
R

_C
K

n

LP
D

D
R

_C
K

E
_3

p3

LP
D

D
R

_C
S

n

LP
D

D
R

_D
Q

0

LP
D

D
R

_D
Q

1

LP
D

D
R

_D
Q

2

LP
D

D
R

_D
Q

3

LP
D

D
R

_D
Q

4
LP

D
D

R
_D

Q
5

LP
D

D
R

_D
Q

6
LP

D
D

R
_D

Q
7

LP
D

D
R

_L
D

M

LP
D

D
R

_L
D

Q
S

LP
D

D
R

_R
A

S
n

LP
D

D
R

_B
A

0_
3p

3

LP
D

D
R

_B
A

1_
3p

3

LP
D

D
R

_C
A

S
n

LP
D

D
R

_R
A

S
n

LP
D

D
R

_C
A

S
n

LP
D

D
R

_C
S

n

LP
D

D
R

_W
E

n

LP
D

D
R

_B
A

1_
3p

3
LP

D
D

R
_B

A
0_

3p
3

LP
D

D
R

_C
K

E
_3

p3

X
O

2_
T

C
K

X
O

2_
T

D
I

X
O

2_
T

M
S

LP
D

D
R

_C
K

E
_1

p8
LP

D
D

R
_B

A
1_

1p
8

LP
D

D
R

_B
A

0_
1p

8

LP
D

D
R

_A
0

LP
D

D
R

_A
1

LP
D

D
R

_A
2

LP
D

D
R

_A
3

LP
D

D
R

_A
4

LP
D

D
R

_A
5

LP
D

D
R

_A
6

LP
D

D
R

_A
7

LP
D

D
R

_A
8

LP
D

D
R

_A
10

LP
D

D
R

_A
11

X
O

U
T

X
IN

X
O

2_
R

E
S

E
T

n

LP
D

D
R

_A
12

LP
D

D
R

_A
9

LP
D

D
R

_L
D

Q
S

M
IS

O

M
O

S
I

X
O

2_
S

P
I_

C
LK

X
O

2_
S

P
I_

C
S

0
P

M
_S

M
B

A
_O

U
T

3

P
M

_O
U

T
13

P
M

_O
U

T
11

P
M

_O
U

T
12

LV
D

S
_C

O
M

P
_N

A
U

D
IO

_O
U

T

P
M

_P
LD

C
LK

P
M

_M
C

LK

X
O

2_
LE

D
1

X
O

2_
LE

D
2

X
O

2_
LE

D
3

X
O

2_
LE

D
0

uS
D

_D
A

T
2

uS
D

_D
A

T
3

uS
D

_C
M

D

uS
D

_D
A

T
1

X
O

2_
T

D
O

_P
IN

S
C

L

S
D

A

X
O

2_
IN

3_
2_

N

X
O

2_
IN

3_
2_

P

X
O

2_
IN

0_
2_

N

X
O

2_
IN

0_
2_

P

X
O

2_
IN

1_
2_

N

X
O

2_
IN

1_
2_

P

X
O

2_
IN

2_
2_

N

X
O

2_
IN

2_
2_

P

X
O

2_
C

LK
IN

_2
_N

X
O

2_
C

LK
IN

_2
_P

X
O

2_
G

P
IO

_0

X
O

2_
G

P
IO

_1

X
O

2_
G

P
IO

_2

X
O

2_
G

P
IO

_3

X
O

2_
G

P
IO

_4

X
O

2_
G

P
IO

_5

X
O

2_
G

P
IO

_6

X
O

2_
G

P
IO

_7

X
O

2_
G

P
IO

_8

X
O

2_
G

P
IO

_9

X
O

2_
G

P
IO

_1
0

X
O

2_
IO

_7

X
O

2_
IO

_8

X
O

2_
IO

_9

X
O

2_
IO

_0

X
O

2_
IO

_1

X
O

2_
IO

_2

X
O

2_
IO

_3

X
O

2_
IO

_4

X
O

2_
IO

_5

X
O

2_
IO

_6

X
O

2_
IO

_7

X
O

2_
IO

_8

X
O

2_
IO

_9

X
O

2_
IO

_0

X
O

2_
IO

_1

X
O

2_
IO

_2

X
O

2_
IO

_3

X
O

2_
IO

_4

X
O

2_
IO

_5

X
O

2_
IO

_6

X
O

2_
G

P
IO

_1
1

X
O

2_
IO

_0
X

O
2_

IO
_1

X
O

2_
IO

_4
X

O
2_

IO
_5

X
O

2_
IO

_7
X

O
2_

IO
_6

X
O

2_
IO

_8
X

O
2_

IO
_9

X
O

2_
IN

3_
1_

P
X

O
2_

IN
3_

1_
N

X
O

2_
IN

1_
1_

N
X

O
2_

IN
1_

1_
P

X
O

2_
C

LK
IN

_1
_N

X
O

2_
C

LK
IN

_1
_P

X
O

2_
IN

2_
1_

N
X

O
2_

IN
2_

1_
P

P
M

_I
N

1
P

M
_I

N
2

X
O

2_
IO

_2
X

O
2_

IO
_3

X
O

2_
IN

0_
1_

N
X

O
2_

IN
0_

1_
P

V
C

C
IO

33

V
C

C
18

V
C

C
18

V
C

C
33

uS
D

_D
A

T
0

[8
]

X
O

2_
O

U
T

2_
P

[1
1]

X
O

2_
O

U
T

3_
N

[1
1]

X
O

2_
O

U
T

3_
P

[1
1] X

O
2_

C
LK

O
U

T
_N

[1
1]

X
O

2_
O

U
T

0_
N

[1
1]

X
O

2_
O

U
T

0_
P

[1
1]

X
O

2_
O

U
T

1_
N

[1
1]

X
O

2_
O

U
T

1_
P

[1
1]

X
O

2_
O

U
T

2_
N

[1
1]

U
S

B
_U

A
R

T
_T

X
[6

]
U

S
B

_U
A

R
T

_R
X

[6
] uS

D
_C

LK
[8

]

X
O

2_
C

LK
O

U
T

_P
[1

1]

S
C

L
[4

,7
]

S
D

A
[4

,7
]

S
W

1
[7

]
S

W
2

[7
]

S
W

0
[7

]

S
W

3
[7

]

LP
D

D
R

_W
E

n
[8

]

LP
D

D
R

_C
K

[8
]

LP
D

D
R

_C
K

n
[8

]

LP
D

D
R

_C
S

n
[8

]

LP
D

D
R

_D
Q

0
[8

]

LP
D

D
R

_D
Q

1
[8

]

LP
D

D
R

_D
Q

2
[8

]

LP
D

D
R

_D
Q

3
[8

]

LP
D

D
R

_D
Q

4
[8

]
LP

D
D

R
_D

Q
5

[8
]

LP
D

D
R

_D
Q

6
[8

]
LP

D
D

R
_D

Q
7

[8
]

LP
D

D
R

_L
D

M
[8

]

LP
D

D
R

_L
D

Q
S

[8
]

LP
D

D
R

_R
A

S
n

[8
]

LP
D

D
R

_C
A

S
n

[8
]

LP
D

D
R

_B
A

0
[8

]
LP

D
D

R
_B

A
1

[8
]

LP
D

D
R

_C
K

E
[8

]

X
O

2_
T

D
I

[6
,1

3]

X
O

2_
T

C
K

[6
,7

,1
3]

X
O

2_
T

M
S

[6
,7

,1
3]

LP
D

D
R

_A
0

[8
]

LP
D

D
R

_A
1

[8
]

LP
D

D
R

_A
2

[8
]

LP
D

D
R

_A
3

[8
]

LP
D

D
R

_A
4

[8
]

LP
D

D
R

_A
5

[8
]

LP
D

D
R

_A
6

[8
]

LP
D

D
R

_A
7

[8
]

LP
D

D
R

_A
8

[8
]

LP
D

D
R

_A
10

[8
]

LP
D

D
R

_A
11

[8
]

X
_1

[7
]

X
O

2_
R

E
S

E
T

n
[4

,7
]

LP
D

D
R

_A
12

[8
]

LP
D

D
R

_A
9

[8
]

X
O

2_
S

P
I_

O
U

T
[7

,8
]

X
O

2_
S

P
I_

IN
[7

,8
]

X
O

2_
S

P
I_

C
LK

[7
,8

]

X
O

2_
S

P
I_

C
S

0
[8

]
P

M
_S

M
B

A
_O

U
T

3
[4

]

P
M

_O
U

T
13

[4
]

P
M

_O
U

T
11

[4
]

P
M

_O
U

T
12

[4
]

X
_2

[7
]

A
U

D
IO

_O
U

T
[1

2]

P
M

_P
LD

C
LK

[4
,7

]

P
M

_M
C

LK
[4

,7
]

X
O

2_
LE

D
0

[7
]

X
O

2_
LE

D
1

[7
]

X
O

2_
LE

D
2

[7
]

X
O

2_
LE

D
3

[7
]

uS
D

_D
A

T
2

[8
]

uS
D

_D
A

T
3

[8
]

uS
D

_C
M

D
[8

]

uS
D

_D
A

T
1

[8
]

X
O

2_
T

D
O

_P
IN

[1
3]

X
O

2_
IN

3_
2_

N
[1

0]

X
O

2_
IN

3_
2_

P
[1

0]

X
O

2_
IN

2_
2_

P
[1

0]X
O

2_
C

LK
IN

_2
_N

[1
0]

X
O

2_
IN

0_
2_

N
[1

0]

X
O

2_
IN

0_
2_

P
[1

0]

X
O

2_
IN

1_
2_

N
[1

0]

X
O

2_
IN

1_
2_

P
[1

0]

X
O

2_
IN

2_
2_

N
[1

0]X
O

2_
C

LK
IN

_2
_P

[1
0]

X
O

2_
G

P
IO

_0
[7

]

X
O

2_
G

P
IO

_1
[7

]

X
O

2_
G

P
IO

_2
[7

]

X
O

2_
G

P
IO

_3
[7

]

X
O

2_
G

P
IO

_4
[7

]

X
O

2_
G

P
IO

_5
[7

]

X
O

2_
G

P
IO

_6
[7

]

X
O

2_
G

P
IO

_7
[7

]

X
O

2_
G

P
IO

_8
[7

]

X
O

2_
G

P
IO

_9
[7

]

X
O

2_
G

P
IO

_1
0

[7
]

X
O

2_
G

P
IO

_1
1

[7
]

A
U

D
IO

_I
N

X
O

2_
A

D
C

_I
N

X
O

2_
IN

3_
1_

P
[9

]
X

O
2_

IN
3_

1_
N

[9
]

X
O

2_
IN

1_
1_

N
[9

]
X

O
2_

IN
1_

1_
P

[9
] X

O
2_

C
LK

IN
_1

_N
[9

]
X

O
2_

C
LK

IN
_1

_P
[9

]
X

O
2_

IN
2_

1_
N

[9
]

X
O

2_
IN

2_
1_

P
[9

]

P
M

_I
N

1
[4

]
P

M
_I

N
2

[4
]

X
O

2_
IN

0_
1_

N
[9

]
X

O
2_

IN
0_

1_
P

[9
]

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
T

O
P

,
B

O
T

T
O

M

C

14
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
T

O
P

,
B

O
T

T
O

M

C

14
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

T
itl

e

S
iz

e
D

oc
um

en
t N

um
be

r
R

ev

D
at

e:
S

he
et

of

M
ac

hX
O

2
C

on
tr

ol
 B

oa
rd

A

X
O

2
T

O
P

,
B

O
T

T
O

M

C

14
14

T
ue

sd
ay

, F
eb

ru
ar

y
15

, 2
01

1

M
ac

hX
O

2
B

an
k

2

A
D

C
 D

el
ta

-S
ig

m
a

In
te

rf
ac

e

M
ac

hX
O

2
B

an
k

0
M

ac
hX

O
2

B
an

k
1

M
ac

hX
O

2
B

an
k

3

In
te

rf
ac

e
be

tw
ee

n
LV

C
M

O
S

33
 a

nd
 L

P
D

D
R

1.
8V

LV
C

M
O

S
33

 O
pe

n
D

ra
in

LV
C

M
O

S
33

 V
ol

ta
ge

 D
ev

id
er

I2
C

 B
us

 P
ul

l-u
p

R
es

is
to

rs

R
es

is
to

r
M

ux
 b

et
w

ee
n

P
ro

to
ty

pe
 H

ea
de

r
an

d
V

id
eo

 C
ha

nn
el

 2
 (

7:
1L

V
D

S
)

0
75

R
D

N
I

0
75

R
D

N
I

R90
4_7K

DIR90
4_7K

DI

R
16

6
0

D
I

R
16

6
0

D
I

0
03

R
D

N
I

0
03

R
D

N
I

R69
820

DIR69
820

DI

J9

Ju
m

pe
r_

2w
ay

D
I

J9

Ju
m

pe
r_

2w
ay

D
I

1 2 3

R
18

0
10

K
D

I
R

18
0

10
K

D
I

0
53

R
D

N
I

0
53

R
D

N
I

0
141

R
D

I
0

141
R

D
I

R
53

10
K

D
I

R
53

10
K

D
I

B
a
n
k
2

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4C

B
a
n
k
2

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4C

P
B

20
D

/S
I/S

IS
P

I/I
O

0
P

13
P

B
20

C
/S

N
N

12

P
B

20
B

P
12

P
B

20
A

M
11

P
B

18
D

P
11

P
B

18
C

M
10

P
B

18
B

N
10

P
B

18
A

M
9

P
B

15
D

N
9

P
B

15
C

P
9

P
B

15
B

M
8

P
B

15
A

P
8

P
B

11
B

/P
C

LK
C

2_
1

N
8

P
B

11
A

/P
C

LK
T

2_
1

M
7

P
B

11
D

N
7

P
B

11
C

P
7

P
B

9B
/P

C
LK

C
2_

0
P

6
P

B
9A

/P
C

LK
T

2_
0

N
6

P
B

9D
M

5
P

B
9C

N
5

P
B

6D
/S

O
/S

P
IS

O
/IO

1
N

4
P

B
6C

/M
C

LK
/C

C
LK

M
4

P
B

6B
P

4
P

B
6A

N
3

P
B

4D
M

3
P

B
4C

/C
S

S
P

IN
P

3

P
B

4B
N

2
P

B
4A

P
2

R182
1K

DIR182
1K

DI

0
931

R
D

I
0

931
R

D
I

R
41

10
K

D
I

R
41

10
K

D
I

0
831

R
D

I
0

831
R

D
I

0
351

R
D

I
0

351
R

D
I

R183
1K

DIR183
1K

DI

C
78

33
00

pF
D

I

C
78

33
00

pF
D

I

0
33

R
D

N
I

0
33

R
D

N
I

R177
1K

DIR177
1K

DI

R188
820

DIR188
820

DI

0
04

R
D

N
I

0
04

R
D

N
I

0
25

R
D

N
I

0
25

R
D

N
I

R178
1K

DIR178
1K

DI

0
62

R
D

N
I

0
62

R
D

N
I

0
441

R
D

I
0

441
R

D
I

R91
4_7K

DIR91
4_7K

DI

B
a
n
k
1

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4B

B
a
n
k
1

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4B

P
R

2A
B

14

P
R

2B
C

13

P
R

2C
C

14

P
R

2D
D

12

P
R

3A
E

12

P
R

3B
E

14

P
R

4A
E

13

P
R

4B
F

12

P
R

4C
F

13

P
R

4D
F

14

P
R

5A
G

12

P
R

5B
G

14

P
R

5C
/P

C
LK

T
1_

0
G

13

P
R

5D
/P

C
LK

C
1_

0
H

12

P
R

8A
J1

2

P
R

8B
J1

4

P
R

8C
J1

3

P
R

8D
K

12

P
R

9A
K

13

P
R

9B
K

14

P
R

9C
L1

4

P
R

9D
M

13

P
R

10
A

M
12

P
R

10
B

M
14

P
R

10
C

N
13

P
R

10
D

N
14

0
42

R
D

N
I

0
42

R
D

N
I

0
241

R
D

I
0

241
R

D
I

R74
1K

DIR74
1K

DI

0
041

R
D

I
0

041
R

D
I

R
16

5
0

D
I

R
16

5
0

D
I

B
a
n
k
0

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4A

B
a
n
k
0

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4A

P
T

9A
A

2

P
T

9B
B

3

P
T

10
A

A
3

P
T

10
B

C
4

T
D

O
A

4

T
D

I
B

4

P
T

11
A

B
5

P
T

11
B

C
6

T
C

K
B

6

T
M

S
A

6

P
T

12
A

/P
C

LK
T

0_
1

A
7

P
T

12
B

/P
C

LK
C

0_
1

B
7

P
T

12
C

/S
C

L/
IO

2/
P

C
LK

T
0_

0
C

8

P
T

12
D

/S
D

A
/IO

3/
P

C
LK

C
0_

0
B

8

P
T

15
A

C
9

P
T

15
B

A
9

P
T

15
C

B
9

P
T

15
D

/P
R

O
G

R
A

M
N

C
10

P
T

16
A

A
10

P
T

16
B

C
11

P
T

16
C

A
11

P
T

16
D

B
12

P
T

17
A

C
12

P
T

17
B

A
12

P
T

17
C

/IN
IT

N
B

13

P
T

17
D

/D
O

N
E

A
13

0
731

R
D

I
0

731
R

D
I

R187
820

DIR187
820

DI

K01
37

R
D

I
K01

37
R

D
I

0
251

R
D

I
0

251
R

D
I

R176
1K

DIR176
1K

DI

IO
12

IO
12

R
18

1
10

K
D

I
R

18
1

10
K

D
I

0
82

R
D

N
I

0
82

R
D

N
I

R175
1K

DIR175
1K

DI

0
341

R
D

I
0

341
R

D
I

B
a
n
k
3

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4D

B
a
n
k
3

LC
M

X
O

2-
12

00
-C

S
B

G
A

13
2

U
4D

P
L1

0D
M

2
P

L1
0C

M
1

P
L1

0B
L3

P
L9

B
/P

C
LK

C
3_

0
K

3
P

L9
A

/P
C

LK
T

3_
0

K
1

P
L8

D
K

2
P

L8
C

J3

P
L8

B
J2

P
L8

A
J1

P
L5

D
H

3
P

L5
C

H
1

P
L5

B
/P

C
LK

C
3_

1
H

2
P

L5
A

/P
C

LK
T

3_
1

G
3

P
L4

D
F

3
P

L4
C

F
1

P
L4

B
F

2
P

L4
A

E
3

P
L3

D
E

2
P

L3
C

E
1

P
L3

B
/P

C
LK

C
3_

2
D

1
P

L3
A

/P
C

LK
T

3_
2

C
2

P
L2

D
/L

_G
P

LL
C

_I
N

C
3

P
L2

C
/L

_G
P

LL
T

_I
N

C
1

P
L2

B
/L

_G
P

LL
C

_F
B

B
2

P
L2

A
/L

_G
P

LL
T

_F
B

B
1

0
24

R
D

N
I

0
24

R
D

N
I

24

MachXO2-1200HC Control Development Kit
 User Guide

Appendix B. Bill of Materials
Table 1. Bill of Materials

Item Quantity Reference Value PCB Footprint Mfr Part Number Manufacturer

1 19 C1, C7, C12, C14, C17, C26, C37, C39,
C50, C55, C71, C113, C114, C125, C131,
C132, C135, C137, C139

0_001uF SM_C_0201

2 23 C2, C5, C6, C15, C18, C24, C25, C32,
C34, C36, C38, C40, C41, C51, C52,
C56, C72, C91, C117, C124, C130, C136,
C138

0_01uF SM_C_0201

3 18 C3, C9, C13, C20, C21, C22, C43, C49,
C60, C62, C111, C118, C120, C121,
C122, C127, C129, C140

10uF SM_C_0603 C1608Y5V0J106Z TDK

4 2 C4, C11 12pF SM_C_0603

5 32 C8, C10, C16, C19, C42, C44, C45, C46,
C47, C57, C58, C59, C61, C63, C64,
C69, C74, C81, C89, C99, C105, C107,
C109, C110, C112, C115, C116, C123,
C128, C133, C134, C141

0_1uF SM_C_0603

6 2 C23, C29 18pF cc0402 C0402C180K3GACTU Kemet

7 3 C27, C30, C31 0.1uF cc0402 C0402C104K4RACTU Kemet

8 1 C28 10u cc0603 ECJ-1VB0J106M Panasonic

9 4 C33, C106, C142, C143 10uF SM_C_0805 JMK212BJ106KD-T TAIYO YUDEN

10 2 C35, C83 1uF SM_C_0805

11 7 C48, C82, C85, C104, C119, C126, C145 0.1uF cc0402 C0402C104K4RACTU Kemet

12 2 C53, C65 22uF SM_C_0805 LMK212BJ226MG-T TAIYO YUDEN

13 4 C54, C66, C70, C73 10uF SM_C_0805

14 1 C67 10uF SM_C_0603

15 1 C68 0_1uF SM_C_0603

16 13 C75, C76, C77, C79, C80, C84, C90,
C92, C96, C97, C98, C100, C103

0_1uF SM_C_0201

17 1 C78 3300pF SM_C_0603

18 8 C86, C87, C88, C93, C94, C95, C101,
C102

0_1uF SM_C_0201

19 1 C108 0_01uF SM_C_0201 EMK107BJ103K TAIYO YUDEN

20 1 C144 4u7 cc0603 ECJ-1VB0J475K

21 8 D1, D2, D3, D4, D7, D8, D9, D10 LED SM_D_0603 LTST-C190CKT LITE ON

22 2 D5, D6 LED_Green SM_D_0603 LTST-C190KGKT LITE ON

22a 1 D11 LED_Green SM_D_0603 LTST-C190KGKT LITE ON

23 1 D12 LED SM_D_0603 LTST-C190CKT LITE ON

24 15 IO2, IO3, IO4, IO5, IO9, IO10, IO11, IO12,
IO13, IO14, IO16, IO17, IO18, IO19, IO20

T POINT R TP

25 3 IO7, IO8, IO15 T POINT R TP

26 2 J1, J8 10226-1A10PE-ND 10226-1A10PE-ND 10226-1A10PE 3M

26a 1 J13 (not installed) 10226-1A10PE-ND 10226-1A10PE-ND 10226-1A10PE 3M

27 2 J2, J3 DVI_I DVI_I 74320-1004 Molex

27a 1 J10 (not installed) DVI_I DVI_I 74320-1004 Molex

28 1 J4 CON40A 2x20x100mil TSW-120-07-G-D Samtec

29 1 J5 USB_MINI_B TYPE_B UX60-MB-5ST Hirose

30 1 J6 Jumper_2way JP_2WY TSW-103-07-G-S Samtec Inc.

30 1 J9 Jumper_2way JP_2WY TSW-103-07-G-S Samtec Inc.

31 1 J7 XO2 JTAG HD XO2_JTAG_HD

32 1 J11 PWR_JACK PWR_CON RAPC712 Switchcraft

33 1 J12 PHONEJACK
STEREO

SM MJ1-3510-SMT CUI

34 1 L3 600ohm 500mA FB0603 BLM18AG601SN1D Murata

35 4 MH1, MH2, MH13, MH16 M_HOLE1 IW_MNT0 SJ-5003 (BLACK)

36 4 Q1, Q3, Q6, Q8 BSS138LT1 SOT_23 BSS138LT3G ON Semi

37 2 Q2, Q5 2N7002E SM_SOT23 2N7002ET1G ON_Semi

25

MachXO2-1200HC Control Development Kit
 User Guide

38 1 Q4 2N2369A 2N2369A_SOT23 MMBT2369A Fairchild

39 1 Q7 ZDT758 SM_8_DUAL_PNP ZDT758 Diodes/Zetex

40 2 RN1, RN4 RN2_4_470 RN2_4_470_0603 TC164-JR-07470RL Yageo

41 1 RN2 RN1_8_10K RN1_8_10K_0603 MNR18E0APJ103 Rohm Semi

42 1 RN3 RN1_8_10K RN1_8_10K_0603 MNR18E0APJ103 Rohm Semi

43 45 R1, R7, R18, R19, R20, R21, R32, R41,
R43, R44, R45, R46, R47, R53, R73,
R81, R94, R97, R115, R116, R117, R118,
R119, R120, R121, R123, R124, R125,
R126, R127, R128, R132, R151, R158,
R159, R163, R164, R180, R181, R200,
R233, R236, R239, R242, R244

10K SM_R_0402

44 1 R2 1M SM_R_0603

45 48 R3, R5, R8, R10, R11, R15, R16, R24,
R25, R26, R28, R29, R30, R33, R35,
R40, R42, R52, R57, R92, R96, R98,
R100, R104, R105, R106, R109, R110,
R113, R155, R156, R161, R168, R169,
R172, R173, R207, R208, R209, R210,
R211, R212, R213, R214, R215, R216,
R217, R218

0 SM_R_0402

46 5 R4, R67, R195, R196, R232 1K SM_R_0603

47 68 R6, R9, R12, R13, R14, R17, R23, R34,
R36, R37, R38, R39, R49, R50, R51,
R61, R62, R70, R71, R75, R76, R78,
R82, R83, R87, R93, R95, R99, R102,
R103, R107, R108, R111, R112, R131,
R137, R138, R139, R140, R141, R142,
R143, R144, R152, R153, R154, R157,
R165, R166, R167, R170, R171, R174,
R186, R220, R221, R222, R223, R224,
R225, R226, R227, R228, R229, R230,
R231, R247, R248

0 SM_R_0402

48 7 R22, R48, R101, R237, R243, R245,
R246

10K SM_R_0402

49 4 R27, R64, R114, R122 470 SM_R_0603 ERJ-3EKF4700V Panasonic
ECG

50 1 R31 510, 1% SM_R_0603

51 9 R54, R55, R65, R66, R84, R85, R88,
R89, R205

4_7K SM_R_0603

52 1 R56 2k2 cr0402 TNPW04022K20BEED Vishay/Dale

53 1 R58 (not installed) 0 SM_R_0805

54 1 R59 1 SM_R_0805

55 2 R60, R219 220 SM_R_0603

56 2 R63, R68 0 SM_R_0603

57 3 R69, R187, R188 820 SM_R_0402

58 8 R74, R175, R176, R177, R178, R182,
R183, R240

1K SM_R_0402

59 1 R79 100K SM_R_0603

60 2 R80, R86 68 SM_R_0402

61 2 R90, R91 4_7K SM_R_0402

62 5 R129, R130, R133, R134, R135 100 SM_R_0603

63 8 R136, R146, R184, R185, R191, R194,
R201, R206

100 SM_R_0603

64 1 R145 330 SM_R_0603

65 1 R147 2_2K SM_R_0603

66 2 R148, R235 2 SM_R_0805

67 2 R149, R162 1000K SM_R_0603

68 1 R150 10K SM_R_0603

69 1 R160 680K SM_R_0603

70 2 R179, R198 200 SM_R_0603

71 4 R189, R190, R192, R193 3_92K SM_R_0603

72 2 R197, R204 2K SM_R_0603

Table 1. Bill of Materials (Continued)

Item Quantity Reference Value PCB Footprint Mfr Part Number Manufacturer

26

MachXO2-1200HC Control Development Kit
 User Guide

73 1 R199 12k cr0402 RC0402FR-0712KL Yageo

74 4 R202, R203, R241, R249 10k cr0402 RC0402FR-0710KL Yageo

75 0 R240 2k2 cr0402 RC0402FR-072K2L Yageo

76 1 SW1 SWDIP_4 SMD_8check 3-5435640-5 Tyco

77 1 SW2 SW DIP_2 SP_75 195-2MST CTS

78 1 S1 XO2 Global Reset SMT_SW EVQ-Q2K03W Panasonic

79 1 U1 microSD Socket SM_SD 460DE08C3 MULTICOMP

80 1 U2 TFP401A HTQFP_100 TFP401APZPG4 TI

80 1 U9 (not installed) TFP401A HTQFP_100 TFP401APZPG4 TI

81 1 U3 TFP410 HTQFP_64 TFP410PAP TI

82 1 U4 LCMXO2-1200HC-
CSBGA132

CSBGA132 LCMXO2-1200HC-
CSBGA132

Lattice Semi

83 1 U5 STG3693QTR QFN STG3693QTR STMicro-
electronics

84 1 U6 MT46H16M16LFBF SM/60VFBGA MT46H16M16LFBF Micron

85 1 U7 ispPAC-POWR1014A TQFP_48 ispPAC-POWR1014A-
01TN48I

Lattice

86 1 U8 CMA-4544PF-W 2 Solder Pins (TH) CMA-4544PF-W CUI Inc

87 1 U10 DS90CR288A TSSOP_56 DS90CR288AMTD/NOP
B

National
Semi

88 1 U11 NCP1117ST33 SOT_223 NCP1117ST33T3G ONSemi

89 1 U12 NCP1117ST18 SOT_223 NCP1117ST18T3G ONSemi

90 1 U13 MCP6L71R SOT_23_5_MC MCP6L71RT-E/OT Microchip

91 1 U14 AT25DF041A-SH-B SOIC8 AT25DF041A-SH-B Atmel

92 1 U15 AT25DF041A-MH-B UDFN AT25DF041A-MH-B Atmel

93 1 U16 AD8604ARZ 14_SOIC AD8604ARZ Analog
Devices

95 1 U17 (not installed) Value MRA08A_M LP3879MR-1.2 National

96 1 U18 DS90CR287 TSSOP_56 DS90CR287MTD/NOPB TI

96 1 U19 DS90CR287 TSSOP_56 DS90CR287MTD/NOPB TI

97 1 U20 FT2232HL tqfp64_0p5_12p2x12
p2_h1p6

FT2232HL FTDI

98 1 U21 93LC56-SO8 so8_50_244 93LC56T-I/SN Microchip

99 1 X1 (not installed) CTS-CB3LV-3C-25MHz SMD 7.00mm x
5.00mm

CB3LV-3C-25M0000 CTS

100 1 X2 HCM49 24.000MABJ-UT SMD HCM49 24.000MABJ-UT Citizen Finetech

101 1 X3 12 MHZ crystal_4p_3p2x2p5 7M-12.000MAAJ-T TXC CORP

102 1 XO2_Control_board_RevE_PCB 305-PD-11-XXX

Table 1. Bill of Materials (Continued)

Item Quantity Reference Value PCB Footprint Mfr Part Number Manufacturer

27

MachXO2-1200HC Control Development Kit
 User Guide

Appendix C. Limitations
• It is recommended to have a 1 kOhm pull up on MachXO2 pin MCLK (signal XO2_SPI_CLK)

	Introduction
	Features
	Lattice Semiconductor Devices
	MachXO2
	Power Manager II

	Software Requirements
	Control SoC Demonstration Design
	Setting up the Board
	Drivers and Firmware

	Connecting to the MachXO2-1200HC Control Evaluation Board
	Programming the PLDs

	Setting Up Windows HyperTerminal
	Setting Up Linux Minicom
	Ordering Information
	Technical Support Assistance
	Revision History
	Appendix A. Schematic
	Appendix B. Bill of Materials
	Appendix C. Limitations

