
MAX V Device Handbook
May 2011

MV51003-1.2

Subscribe

© 2011 Altera Corporation. All rights reserved. ALTERA, ARRIA, CYCLONE, HARDCOPY, MAX, MEGACORE, NIOS, QUARTUS and STRATIX are Reg. U.S. Pat. & Tm. Off.
and/or trademarks of Altera Corporation in the U.S. and other countries. All other trademarks and service marks are the property of their respective holders as described at
www.altera.com/common/legal.html. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera’s standard warranty, but
reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any
information, product, or service described herein except as expressly agreed to in writing by Altera. Altera customers are advised to obtain the latest version of device
specifications before relying on any published information and before placing orders for products or services.

3. DC and Switching Characteristics for
MAX V Devices

This chapter covers the electrical and switching characteristics for MAX® V devices.
Electrical characteristics include operating conditions and power consumptions. This
chapter also describes the timing model and specifications.

You must consider the recommended DC and switching conditions described in this
chapter to maintain the highest possible performance and reliability of the MAX V
devices.

This chapter contains the following sections:

■ “Operating Conditions” on page 3–1

■ “Power Consumption” on page 3–10

■ “Timing Model and Specifications” on page 3–10

Operating Conditions
Table 3–1 through Table 3–15 on page 3–9 list information about absolute maximum
ratings, recommended operating conditions, DC electrical characteristics, and other
specifications for MAX V devices.

Absolute Maximum Ratings
Table 3–1 lists the absolute maximum ratings for the MAX V device family.

Table 3–1. Absolute Maximum Ratings for MAX V Devices (Note 1), (2)

Symbol Parameter Conditions Minimum Maximum Unit

VCCINT Internal supply voltage With respect to ground –0.5 2.4 V

VCCIO I/O supply voltage — –0.5 4.6 V

VI DC input voltage — –0.5 4.6 V

IOUT DC output current, per pin — –25 25 mA

TSTG Storage temperature No bias –65 150 °C

TAMB Ambient temperature Under bias (3) –65 135 °C

TJ Junction temperature TQFP and BGA packages
under bias — 135 °C

Notes to Table 3–1:

(1) For more information, refer to the Operating Requirements for Altera Devices Data Sheet.
(2) Conditions beyond those listed in Table 3–1 may cause permanent damage to a device. Additionally, device operation at the absolute maximum

ratings for extended periods of time may have adverse affects on the device.
(3) For more information about “under bias” conditions, refer to Table 3–2.

May 2011
MV51003-1.2

http://www.altera.com/common/legal.html
https://www.altera.com/servlets/subscriptions/alert?id=MV51003
http://www.altera.com/literature/ds/dsoprq.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–2 Chapter 3: DC and Switching Characteristics for MAX V Devices
Operating Conditions

MAX V Device Handbook May 2011 Altera Corporation

Recommended Operating Conditions
Table 3–2 lists recommended operating conditions for the MAX V device family.

Table 3–2. Recommended Operating Conditions for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCINT (1) 1.8-V supply voltage for internal logic and
in-system programming (ISP) MAX V devices 1.71 1.89 V

VCCIO (1)

Supply voltage for I/O buffers, 3.3-V
operation — 3.00 3.60 V

Supply voltage for I/O buffers, 2.5-V
operation — 2.375 2.625 V

Supply voltage for I/O buffers, 1.8-V
operation — 1.71 1.89 V

Supply voltage for I/O buffers, 1.5-V
operation — 1.425 1.575 V

Supply voltage for I/O buffers, 1.2-V
operation — 1.14 1.26 V

VI Input voltage (2), (3), (4) –0.5 4.0 V

VO Output voltage — 0 VCCIO V

TJ Operating junction temperature

Commercial range 0 85 °C

Industrial range –40 100 °C

Extended range (5) –40 125 °C

Notes to Table 3–2:

(1) MAX V device ISP and/or user flash memory (UFM) programming using JTAG or logic array is not guaranteed outside the recommended
operating conditions (for example, if brown-out occurs in the system during a potential write/program sequence to the UFM, Altera recommends
that you read back the UFM contents and verify it against the intended write data).

(2) The minimum DC input is –0.5 V. During transitions, the inputs may undershoot to –2.0 V for input currents less than 100 mA and periods
shorter than 20 ns.

(3) During transitions, the inputs may overshoot to the voltages shown below based on the input duty cycle. The DC case is equivalent to 100%
duty cycle. For more information about 5.0-V tolerance, refer to the Using MAX V Devices in Multi-Voltage Systems chapter.
VIN Max. Duty Cycle
4.0 V 100% (DC)
4.1 V 90%
4.2 V 50%
4.3 V 30%
4.4 V 17%
4.5 V 10%

(4) All pins, including the clock, I/O, and JTAG pins, may be driven before VCCINT and VCCIO are powered.
(5) For the extended temperature range of 100 to 125°C, MAX V UFM programming (erase/write) is only supported using the JTAG interface. UFM

programming using the logic array interface is not guaranteed in this range.

http://www.altera.com/literature/hb/max-v/mv51005.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–3
Operating Conditions

May 2011 Altera Corporation MAX V Device Handbook

Programming/Erasure Specifications
Table 3–3 lists the programming/erasure specifications for the MAX V device family.

DC Electrical Characteristics
Table 3–4 lists DC electrical characteristics for the MAX V device family.

Table 3–3. Programming/Erasure Specifications for MAX V Devices

Parameter Block Minimum Typical Maximum Unit

Erase and reprogram cycles
UFM — — 1000 (1) Cycles

Configuration flash memory (CFM) — — 100 Cycles

Note to Table 3–3:

(1) This value applies to the commercial grade devices. For the industrial grade devices, the value is 100 cycles.

Table 3–4. DC Electrical Characteristics for MAX V Devices (Note 1) (Part 1 of 2)

Symbol Parameter Conditions Minimum Typical Maximum Unit

II Input pin leakage current VI = VCCIO max to 0 V (2) –10 — 10 µA

IOZ
Tri-stated I/O pin leakage
current VO = VCCIO max to 0 V (2) –10 — 10 µA

ICCSTANDBY
VCCINT supply current
(standby) (3)

5M40Z, 5M80Z, 5M160Z, and
5M240Z (Commercial grade)
(4), (5)

— 25 90 µA

5M240Z (Commercial grade)
(6) — 27 96 µA

5M40Z, 5M80Z, 5M160Z, and
5M240Z (Industrial grade)
(5), (7)

— 25 139 µA

5M240Z (Industrial grade) (6) — 27 152 µA

5M570Z (Commercial grade)
(4) — 27 96 µA

5M570Z (Industrial grade) (7) — 27 152 µA

5M1270Z and 5M2210Z — 2 — mA

VSCHMITT (8) Hysteresis for Schmitt
trigger input (9)

VCCIO = 3.3 V — 400 — mV

VCCIO = 2.5 V — 190 — mV

ICCPOWERUP
VCCINT supply current
during power-up (10) MAX V devices — — 40 mA

RPULLUP

Value of I/O pin pull-up
resistor during user
mode and ISP

VCCIO = 3.3 V (11) 5 — 25 k

VCCIO = 2.5 V (11) 10 — 40 k

VCCIO = 1.8 V (11) 25 — 60 k

VCCIO = 1.5 V (11) 45 — 95 k

VCCIO = 1.2 V (11) 80 — 130 k

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–4 Chapter 3: DC and Switching Characteristics for MAX V Devices
Operating Conditions

MAX V Device Handbook May 2011 Altera Corporation

IPULLUP

I/O pin pull-up resistor
current when I/O is
unprogrammed

— — — 300 µA

CIO
Input capacitance for
user I/O pin — — — 8 pF

CGCLK

Input capacitance for
dual-purpose GCLK/user
I/O pin

— — — 8 pF

Notes to Table 3–4:

(1) Typical values are for TA = 25°C, VCCINT = 1.8 V and VCCIO = 1.2, 1.5, 1.8, 2.5, or 3.3 V.
(2) This value is specified for normal device operation. The value may vary during power-up. This applies to all VCCIO settings (3.3, 2.5, 1.8, 1.5,

and 1.2 V).
(3) VI = ground, no load, and no toggling inputs.
(4) Commercial temperature ranges from 0°C to 85°C with the maximum current at 85°C.
(5) Not applicable to the T144 package of the 5M240Z device.
(6) Only applicable to the T144 package of the 5M240Z device.
(7) Industrial temperature ranges from –40°C to 100°C with the maximum current at 100°C.
(8) This value applies to commercial and industrial range devices. For extended temperature range devices, the VSCHMITT typical value is 300 mV

for VCCIO = 3.3 V and 120 mV for VCCIO = 2.5 V.
(9) The TCK input is susceptible to high pulse glitches when the input signal fall time is greater than 200 ns for all I/O standards.
(10) This is a peak current value with a maximum duration of tCONFIG time.
(11) Pin pull-up resistance values will lower if an external source drives the pin higher than VCCIO.

Table 3–4. DC Electrical Characteristics for MAX V Devices (Note 1) (Part 2 of 2)

Symbol Parameter Conditions Minimum Typical Maximum Unit

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–5
Operating Conditions

May 2011 Altera Corporation MAX V Device Handbook

Output Drive Characteristics
Figure 3–1 shows the typical drive strength characteristics of MAX V devices.

I/O Standard Specifications
Table 3–5 through Table 3–13 on page 3–8 list the I/O standard specifications for the
MAX V device family.

Figure 3–1. Output Drive Characteristics of MAX V Devices (Note 1)

Notes to Figure 3–1:

(1) The DC output current per pin is subject to the absolute maximum rating of Table 3–1 on page 3–1.
(2) 1.2-V VCCIO is only applicable to the maximum drive strength.

0

5

10

15

20

25

30

35

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Voltage (V)

T
yp

ic
al

I O
O

ut
pu

tC
ur

re
nt

(m
A

)

3.3-V VCCIO

2.5-V VCCIO

1.8-V VCCIO

1.5-V VCCIO

(Minimum Drive Strength)
MAX V Output Drive IOH Characteristics

0

5

10

15

20

25

30

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Voltage (V)

T
yp

ic
al

I O
O

ut
pu

tC
ur

re
nt

(m
A

)

3.3-V VCCIO

2.5-V VCCIO

1.8-V VCCIO

1.5-V VCCIO

(Minimum Drive Strength)
MAX V Output Drive IOL Characteristics

0

10

20

30

40

50

60

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5

Voltage (V)

T
yp

ic
al

I O
O

ut
pu

tC
ur

re
nt

(m
A

)

3.3-V VCCIO

2.5-V VCCIO

1.8-V VCCIO

1.5-V VCCIO

(Maximum Drive Strength)
MAX V Output Drive IOL Characteristics

1.2-V VCCIO (2)

MAX V Output Drive IOH Characteristics
(Maximum Drive Strength)

0

10

20

30

40

50

60

70

0.0 0.5 1.0 1.5 2.0 2.5 3.0 3.5
Voltage (V)

T
yp

ic
al

I O
O

ut
pu

tC
ur

re
nt

(m
A

)

3.3-V VCCIO

2.5-V VCCIO

1.8-V VCCIO

1.5-V VCCIO

1.2-V VCCIO (2)

Table 3–5. 3.3-V LVTTL Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 3.0 3.6 V

VIH High-level input voltage — 1.7 4.0 V

VIL Low-level input voltage — –0.5 0.8 V

VOH High-level output voltage IOH = –4 mA (1) 2.4 — V

VOL Low-level output voltage IOL = 4 mA (1) — 0.45 V

Note to Table 3–5:
(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the

MAX V Device Architecture chapter.

http://www.altera.com/literature/hb/max-v/mv51002.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–6 Chapter 3: DC and Switching Characteristics for MAX V Devices
Operating Conditions

MAX V Device Handbook May 2011 Altera Corporation

Table 3–6. 3.3-V LVCMOS Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 3.0 3.6 V

VIH High-level input voltage — 1.7 4.0 V

VIL Low-level input voltage — –0.5 0.8 V

VOH High-level output voltage VCCIO = 3.0,
IOH = –0.1 mA (1) VCCIO – 0.2 — V

VOL Low-level output voltage VCCIO = 3.0,
IOL = 0.1 mA (1) — 0.2 V

Note to Table 3–6:

(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the
MAX V Device Architecture chapter.

Table 3–7. 2.5-V I/O Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 2.375 2.625 V

VIH High-level input voltage — 1.7 4.0 V

VIL Low-level input voltage — –0.5 0.7 V

VOH High-level output voltage

IOH = –0.1 mA (1) 2.1 — V

IOH = –1 mA (1) 2.0 — V

IOH = –2 mA (1) 1.7 — V

VOL Low-level output voltage

IOL = 0.1 mA (1) — 0.2 V

IOL = 1 mA (1) — 0.4 V

IOL = 2 mA (1) — 0.7 V

Note to Table 3–7:

(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the
MAX V Device Architecture chapter.

Table 3–8. 1.8-V I/O Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 1.71 1.89 V

VIH High-level input voltage — 0.65 × VCCIO 2.25 (2) V

VIL Low-level input voltage — –0.3 0.35 × VCCIO V

VOH High-level output voltage IOH = –2 mA (1) VCCIO – 0.45 — V

VOL Low-level output voltage IOL = 2 mA (1) — 0.45 V

Notes to Table 3–8:

(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the
MAX V Device Architecture chapter.

(2) This maximum VIH reflects the JEDEC specification. The MAX V input buffer can tolerate a VIH maximum of 4.0, as specified by the VI parameter
in Table 3–2 on page 3–2.

http://www.altera.com/literature/hb/max-v/mv51002.pdf
http://www.altera.com/literature/hb/max-v/mv51002.pdf
http://www.altera.com/literature/hb/max-v/mv51002.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–7
Operating Conditions

May 2011 Altera Corporation MAX V Device Handbook

Table 3–9. 1.5-V I/O Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 1.425 1.575 V

VIH High-level input voltage — 0.65 × VCCIO VCCIO + 0.3 (2) V

VIL Low-level input voltage — –0.3 0.35 × VCCIO V

VOH High-level output voltage IOH = –2 mA (1) 0.75 × VCCIO — V

VOL Low-level output voltage IOL = 2 mA (1) — 0.25 × VCCIO V

Notes to Table 3–9:

(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the
MAX V Device Architecture chapter.

(2) This maximum VIH reflects the JEDEC specification. The MAX V input buffer can tolerate a VIH maximum of 4.0, as specified by the VI parameter
in Table 3–2 on page 3–2.

Table 3–10. 1.2-V I/O Specifications for MAX V Devices

Symbol Parameter Conditions Minimum Maximum Unit

VCCIO I/O supply voltage — 1.14 1.26 V

VIH High-level input voltage — 0.8 × VCCIO VCCIO + 0.3 V

VIL Low-level input voltage — –0.3 0.25 × VCCIO V

VOH High-level output voltage IOH = –2 mA (1) 0.75 × VCCIO — V

VOL Low-level output voltage IOL = 2 mA (1) — 0.25 × VCCIO V

Note to Table 3–10:

(1) This specification is supported across all the programmable drive strength settings available for this I/O standard, as shown in the
MAX V Device Architecture chapter.

Table 3–11. 3.3-V PCI Specifications for MAX V Devices (Note 1)

Symbol Parameter Conditions Minimum Typical Maximum Unit

VCCIO I/O supply voltage — 3.0 3.3 3.6 V

VIH High-level input voltage — 0.5 × VCCIO — VCCIO + 0.5 V

VIL Low-level input voltage — –0.5 — 0.3 × VCCIO V

VOH High-level output voltage IOH = –500 µA 0.9 × VCCIO — — V

VOL Low-level output voltage IOL = 1.5 mA — — 0.1 × VCCIO V

Note to Table 3–11:

(1) 3.3-V PCI I/O standard is only supported in Bank 3 of the 5M1270Z and 5M2210Z devices.

Table 3–12. LVDS Specifications for MAX V Devices (Note 1)

Symbol Parameter Conditions Minimum Typical Maximum Unit

VCCIO I/O supply voltage — 2.375 2.5 2.625 V

VOD Differential output voltage swing — 247 — 600 mV

VOS Output offset voltage — 1.125 1.25 1.375 V

Note to Table 3–12:

(1) Supports emulated LVDS output using a three-resistor network (LVDS_E_3R).

http://www.altera.com/literature/hb/max-v/mv51002.pdf
http://www.altera.com/literature/hb/max-v/mv51002.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–8 Chapter 3: DC and Switching Characteristics for MAX V Devices
Operating Conditions

MAX V Device Handbook May 2011 Altera Corporation

Bus Hold Specifications
Table 3–14 lists the bus hold specifications for the MAX V device family.

Table 3–13. RSDS Specifications for MAX V Devices (Note 1)

Symbol Parameter Conditions Minimum Typical Maximum Unit

VCCIO I/O supply voltage — 2.375 2.5 2.625 V

VOD Differential output voltage swing — 247 — 600 mV

VOS Output offset voltage — 1.125 1.25 1.375 V

Note to Table 3–13:

(1) Supports emulated RSDS output using a three-resistor network (RSDS_E_3R).

Table 3–14. Bus Hold Specifications for MAX V Devices

Parameter Conditions

VCCIO Level

Unit1.2 V 1.5 V 1.8 V 2.5 V 3.3 V

Min Max Min Max Min Max Min Max Min Max

Low sustaining
current VIN > VIL (maximum) 10 — 20 — 30 — 50 — 70 — µA

High sustaining
current VIN < VIH (minimum) –10 — –20 — –30 — –50 — –70 — µA

Low overdrive
current 0 V < VIN < VCCIO — 130 — 160 — 200 — 300 — 500 µA

High overdrive
current 0 V < VIN < VCCIO — –130 — –160 — –200 — –300 — –500 µA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–9
Operating Conditions

May 2011 Altera Corporation MAX V Device Handbook

Power-Up Timing
Table 3–15 lists the power-up timing characteristics for the MAX V device family.

Table 3–15. Power-Up Timing for MAX V Devices

Symbol Parameter Device Temperature Range Min Typ Max Unit

tCONFIG

The amount of time from
when minimum VCCINT is
reached until the device
enters user mode (1)

5M40Z
Commercial and industrial — — 200 µs

Extended — — 300 µs

5M80Z
Commercial and industrial — — 200 µs

Extended — — 300 µs

5M160Z
Commercial and industrial — — 200 µs

Extended — — 300 µs

5M240Z (2)
Commercial and industrial — — 200 µs

Extended — — 300 µs

5M240Z (3)
Commercial and industrial — — 300 µs

Extended — — 400 µs

5M570Z
Commercial and industrial — — 300 µs

Extended — — 400 µs

5M1270Z (4)
Commercial and industrial — — 300 µs

Extended — — 400 µs

5M1270Z (5)
Commercial and industrial — — 450 µs

Extended — — 500 µs

5M2210Z
Commercial and industrial — — 450 µs

Extended — — 500 µs

Notes to Table 3–15:

(1) For more information about power-on reset (POR) trigger voltage, refer to the Hot Socketing and Power-On Reset in MAX V Devices chapter.
(2) Not applicable to the T144 package of the 5M240Z device.
(3) Only applicable to the T144 package of the 5M240Z device.
(4) Not applicable to the F324 package of the 5M1270Z device.
(5) Only applicable to the F324 package of the 5M1270Z device.

http://www.altera.com/literature/hb/max-v/mv51004.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–10 Chapter 3: DC and Switching Characteristics for MAX V Devices
Power Consumption

MAX V Device Handbook May 2011 Altera Corporation

Power Consumption
You can use the Altera® PowerPlay Early Power Estimator and PowerPlay Power
Analyzer to estimate the device power.

f For more information about these power analysis tools, refer to the PowerPlay Early
Power Estimator for Altera CPLDs User Guide and the PowerPlay Power Analysis chapter
in volume 3 of the Quartus II Handbook.

Timing Model and Specifications
MAX V devices timing can be analyzed with the Altera Quartus® II software, a variety
of industry-standard EDA simulators and timing analyzers, or with the timing model
shown in Figure 3–2.

MAX V devices have predictable internal delays that allow you to determine the
worst-case timing of any design. The software provides timing simulation,
point-to-point delay prediction, and detailed timing analysis for device-wide
performance evaluation.

You can derive the timing characteristics of any signal path from the timing model
and parameters of a particular device. You can calculate external timing parameters,
which represent pin-to-pin timing delays, as the sum of the internal parameters.

f For more information, refer to AN629: Understanding Timing in Altera CPLDs.

Figure 3–2. Timing Model for MAX V Devices

I/O PinI/O Input Delay
tIN

INPUT

Global Input Delay

t
C4

tR4

Output
Delay
tOD
tXZ
tZXt LO

C
A

L

tGLOB

Logic Element

I/O Pin

tFASTIO

Output Routing
Delay

User
Flash

Memory

From Adjacent LE

To Adjacent LE

Input Routing
Delay

tDL

tLUT

tC

LUT Delay

Register Control
 Delay

Register Delays

tCO
tSU
tH

tPRE
tCLR

Data-In/LUT Chain

Data-Out

tIODR

Output and Output Enable
Data Delay

tIOE

tCOMB

Combinational Path Delay

http://www.altera.com/literature/ug/ug_epe_cpld.pdf
http://www.altera.com/literature/ug/ug_epe_cpld.pdf
http://www.altera.com/literature/an/an629.pdf
http://www.altera.com/literature/hb/qts/qts_qii53013.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–11
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

Preliminary and Final Timing
This section describes the performance, internal, external, and UFM timing
specifications. All specifications are representative of the worst-case supply voltage
and junction temperature conditions.

Timing models can have either preliminary or final status. The Quartus II software
issues an informational message during the design compilation if the timing models
are preliminary. Table 3–16 lists the status of the MAX V device timing models.

Preliminary status means the timing model is subject to change. Initially, timing
numbers are created using simulation results, process data, and other known
parameters. These tests are used to make the preliminary numbers as close to the
actual timing parameters as possible.

Final timing numbers are based on actual device operation and testing. These
numbers reflect the actual performance of the device under the worst-case voltage
and junction temperature conditions.

Performance
Table 3–17 lists the MAX V device performance for some common designs. All
performance values were obtained with the Quartus II software compilation of
megafunctions.

Table 3–16. Timing Model Status for MAX V Devices

Device Final

5M40Z v

5M80Z v

5M160Z v

5M240Z v

5M570Z v

5M1270Z v

5M2210Z v

Table 3–17. Device Performance for MAX V Devices (Part 1 of 2)

Resource
Used

Design Size and
Function

Resources Used

Performance

Unit
5M40Z/ 5M80Z/ 5M160Z/

5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

Mode LEs UFM
Blocks C4 C5, I5 C4 C5, I5

LE

16-bit counter (1) — 16 0 184.1 118.3 247.5 201.1 MHz

64-bit counter (1) — 64 0 83.2 80.5 154.8 125.8 MHz

16-to-1 multiplexer — 11 0 17.4 20.4 8.0 9.3 ns

32-to-1 multiplexer — 24 0 12.5 25.3 9.0 11.4 ns

16-bit XOR function — 5 0 9.0 16.1 6.6 8.2 ns

16-bit decoder with
single address line — 5 0 9.2 16.1 6.6 8.2 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–12 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Internal Timing Parameters
Internal timing parameters are specified on a speed grade basis independent of device
density. Table 3–18 through Table 3–25 on page 3–19 list the MAX V device internal
timing microparameters for LEs, input/output elements (IOEs), UFM blocks, and
MultiTrack interconnects.

f For more information about each internal timing microparameters symbol, refer to
AN629: Understanding Timing in Altera CPLDs.

UFM

512 × 16 None 3 1 10.0 10.0 10.0 10.0 MHz

512 × 16 SPI (2) 37 1 9.7 9.7 8.0 8.0 MHz

512 × 8 Parallel
(3) 73 1 (4) (4) (4) (4) MHz

512 × 16 I2C (3) 142 1 100 (5) 100 (5) 100 (5) 100 (5) kHz

Notes to Table 3–17:

(1) This design is a binary loadable up counter.
(2) This design is configured for read-only operation in Extended mode. Read and write ability increases the number of logic elements (LEs) used.
(3) This design is configured for read-only operation. Read and write ability increases the number of LEs used.
(4) This design is asynchronous.
(5) The I2C megafunction is verified in hardware up to 100-kHz serial clock line rate.

Table 3–17. Device Performance for MAX V Devices (Part 2 of 2)

Resource
Used

Design Size and
Function

Resources Used

Performance

Unit
5M40Z/ 5M80Z/ 5M160Z/

5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

Mode LEs UFM
Blocks C4 C5, I5 C4 C5, I5

Table 3–18. LE Internal Timing Microparameters for MAX V Devices (Part 1 of 2)

Symbol Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

tLUT
LE combinational look-up
table (LUT) delay — 1,215 — 2,247 — 742 — 914 ps

tCOMB Combinational path delay — 243 — 309 — 192 — 236 ps

tCLR LE register clear delay 401 — 545 — 309 — 381 — ps

tPRE LE register preset delay 401 — 545 — 309 — 381 — ps

tSU
LE register setup time
before clock 260 — 321 — 271 — 333 — ps

tH
LE register hold time
after clock 0 — 0 — 0 — 0 — ps

tCO
LE register
clock-to-output delay — 380 — 494 — 305 — 376 ps

http://www.altera.com/literature/an/an629.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–13
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

tCLKHL
Minimum clock high or
low time 253 — 339 — 216 — 266 — ps

tC Register control delay — 1,356 — 1,741 — 1,114 — 1,372 ps

Table 3–18. LE Internal Timing Microparameters for MAX V Devices (Part 2 of 2)

Symbol Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

Table 3–19. IOE Internal Timing Microparameters for MAX V Devices

Symbol Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

tFASTIO
Data output delay from
adjacent LE to I/O block — 170 — 428 — 207 — 254 ps

tIN
I/O input pad and buffer
delay — 907 — 986 — 920 — 1,132 ps

tGLOB (1)
I/O input pad and buffer
delay used as global
signal pin

 — 2,261 — 3,322 — 1,974 — 2,430 ps

tIOE
Internally generated
output enable delay — 530 — 1,410 — 374 — 460 ps

tDL Input routing delay — 318 — 509 — 291 — 358 ps

tOD (2) Output delay buffer and
pad delay — 1,319 — 1,543 — 1,383 — 1,702 ps

tXZ (3) Output buffer disable
delay — 1,045 — 1,276 — 982 — 1,209 ps

tZX (4) Output buffer enable
delay — 1,160 — 1,353 — 1,303 — 1,604 ps

Notes to Table 3–19:

(1) Delay numbers for tGLOB differ for each device density and speed grade. The delay numbers for tGLOB, shown in Table 3–19, are based on a 5M240Z
device target.

(2) For more information about delay adders associated with different I/O standards, drive strengths, and slew rates, refer to Table 3–34 on page 3–24
and Table 3–35 on page 3–25.

(3) For more information about tXZ delay adders associated with different I/O standards, drive strengths, and slew rates, refer to Table 3–22 on
page 3–15 and Table 3–23 on page 3–15.

(4) For more information about tZX delay adders associated with different I/O standards, drive strengths, and slew rates, refer to Table 3–20 on
page 3–14 and Table 3–21 on page 3–14.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–14 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Table 3–20 through Table 3–23 list the adder delays for tZX and tXZ microparameters
when using an I/O standard other than 3.3-V LVTTL with 16 mA drive strength.

Table 3–20. tZX IOE Microparameter Adders for Fast Slew Rate for MAX V Devices

Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 0 — 0 — 0 — 0 ps

8 mA — 72 — 74 — 101 — 125 ps

3.3-V LVCMOS
8 mA — 0 — 0 — 0 — 0 ps

4 mA — 72 — 74 — 101 — 125 ps

2.5-V LVTTL /
LVCMOS

14 mA — 126 — 127 — 155 — 191 ps

7 mA — 196 — 197 — 545 — 671 ps

1.8-V LVTTL /
LVCMOS

6 mA — 608 — 610 — 721 — 888 ps

3 mA — 681 — 685 — 2012 — 2477 ps

1.5-V LVCMOS
4 mA — 1162 — 1157 — 1590 — 1957 ps

2 mA — 1245 — 1244 — 3269 — 4024 ps

1.2-V LVCMOS 3 mA — 1889 — 1856 — 2860 — 3520 ps

3.3-V PCI 20 mA — 72 — 74 — –18 — –22 ps

LVDS — — 126 — 127 — 155 — 191 ps

RSDS — — 126 — 127 — 155 — 191 ps

Table 3–21. tZX IOE Microparameter Adders for Slow Slew Rate for MAX V Devices

Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 5,951 — 6,063 — 6,012 — 5,743 ps

8 mA — 6,534 — 6,662 — 8,785 — 8,516 ps

3.3-V LVCMOS
8 mA — 5,951 — 6,063 — 6,012 — 5,743 ps

4 mA — 6,534 — 6,662 — 8,785 — 8,516 ps

2.5-V LVTTL /
LVCMOS

14 mA — 9,110 — 9,237 — 10,072 — 9,803 ps

7 mA — 9,830 — 9,977 — 12,945 — 12,676 ps

1.8-V LVTTL /
LVCMOS

6 mA — 21,800 — 21,787 — 21,185 — 20,916 ps

3 mA — 23,020 — 23,037 — 24,597 — 24,328 ps

1.5-V LVCMOS
4 mA — 39,120 — 39,067 — 34,517 — 34,248 ps

2 mA — 40,670 — 40,617 — 39,717 — 39,448 ps

1.2-V LVCMOS 3 mA — 69,505 — 70,461 — 55,800 — 55,531 ps

3.3-V PCI 20 mA — 6,534 — 6,662 — 35 — 44 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–15
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

Table 3–22. tXZ IOE Microparameter Adders for Fast Slew Rate for MAX V Devices

Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 0 — 0 — 0 — 0 ps

8 mA — –69 — –69 — –74 — –91 ps

3.3-V LVCMOS
8 mA — 0 — 0 — 0 — 0 ps

4 mA — –69 — –69 — –74 — –91 ps

2.5-V LVTTL /
LVCMOS

14 mA — –7 — –10 — –46 — –56 ps

7 mA — –66 — –69 — –82 — –101 ps

1.8-V LVTTL /
LVCMOS

6 mA — 45 — 37 — –7 — –8 ps

3 mA — 34 — 25 — 119 — 147 ps

1.5-V LVCMOS
4 mA — 166 — 155 — 339 — 418 ps

2 mA — 190 — 179 — 464 — 571 ps

1.2-V LVCMOS 3 mA — 300 — 283 — 817 — 1,006 ps

3.3-V PCI 20 mA — –69 — –69 — 80 — 99 ps

LVDS — — –7 — –10 — –46 — –56 ps

RSDS — — –7 — –10 — –46 — –56 ps

Table 3–23. tXZ IOE Microparameter Adders for Slow Slew Rate for MAX V Devices

Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 171 — 174 — 73 — –132 ps

8 mA — 112 — 116 — 758 — 553 ps

3.3-V LVCMOS
8 mA — 171 — 174 — 73 — –132 ps

4 mA — 112 — 116 — 758 — 553 ps

2.5-V LVTTL /
LVCMOS

14 mA — 213 — 213 — 32 — –173 ps

7 mA — 166 — 166 — 714 — 509 ps

1.8-V LVTTL /
LVCMOS

6 mA — 441 — 438 — 96 — –109 ps

3 mA — 496 — 494 — 963 — 758 ps

1.5-V LVCMOS
4 mA — 765 — 755 — 238 — 33 ps

2 mA — 903 — 897 — 1,319 — 1,114 ps

1.2-V LVCMOS 3 mA — 1,159 — 1,130 — 400 — 195 ps

3.3-V PCI 20 mA — 112 — 116 — 303 — 373 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–16 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

1 The default slew rate setting for MAX V devices in the Quartus II design software is
“fast”.

Table 3–24. UFM Block Internal Timing Microparameters for MAX V Devices (Part 1 of 2)

Symbol Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

tACLK
Address register clock
period 100 — 100 — 100 — 100 — ns

tASU

Address register shift
signal setup to address
register clock

20 — 20 — 20 — 20 — ns

tAH

Address register shift
signal hold to address
register clock

20 — 20 — 20 — 20 — ns

tADS

Address register data in
setup to address register
clock

20 — 20 — 20 — 20 — ns

tADH

Address register data in
hold from address
register clock

20 — 20 — 20 — 20 — ns

tDCLK Data register clock period 100 — 100 — 100 — 100 — ns

tDSS

Data register shift signal
setup to data register
clock

60 — 60 — 60 — 60 — ns

tDSH

Data register shift signal
hold from data register
clock

20 — 20 — 20 — 20 — ns

tDDS

Data register data in
setup to data register
clock

20 — 20 — 20 — 20 — ns

tDDH
Data register data in hold
from data register clock 20 — 20 — 20 — 20 — ns

tDP
Program signal to data
clock hold time 0 — 0 — 0 — 0 — ns

tPB

Maximum delay between
program rising edge to
UFM busy signal rising
edge

— 960 — 960 — 960 — 960 ns

tBP

Minimum delay allowed
from UFM busy signal
going low to program
signal going low

20 — 20 — 20 — 20 — ns

tPPMX
Maximum length of busy
pulse during a program — 100 — 100 — 100 — 100 µs

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–17
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

tAE

Minimum erase signal
to address clock hold
time

0 — 0 — 0 — 0 — ns

tEB

Maximum delay between
the erase rising edge to
the UFM busy signal
rising edge

— 960 — 960 — 960 — 960 ns

tBE

Minimum delay allowed
from the UFM busy
signal going low to
erase signal going low

20 — 20 — 20 — 20 — ns

tEPMX
Maximum length of busy
pulse during an erase — 500 — 500 — 500 — 500 ms

tDCO

Delay from data register
clock to data register
output

— 5 — 5 — 5 — 5 ns

tOE

Delay from OSC_ENA
signal reaching UFM to
rising clock of OSC
leaving the UFM

180 — 180 — 180 — 180 — ns

tRA
Maximum read access
time — 65 — 65 — 65 — 65 ns

tOSCS

Maximum delay between
the OSC_ENA rising edge
to the erase/program
signal rising edge

250 — 250 — 250 — 250 — ns

tOSCH

Minimum delay allowed
from the
erase/program signal
going low to OSC_ENA
signal going low

250 — 250 — 250 — 250 — ns

Table 3–24. UFM Block Internal Timing Microparameters for MAX V Devices (Part 2 of 2)

Symbol Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–18 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Figure 3–3 through Figure 3–5 show the read, program, and erase waveforms for
UFM block timing parameters listed in Table 3–24.

Figure 3–3. UFM Read Waveform

tDCO

tDCLKtDSS

tDSH

tADH

tADS

tASU
tACLK tAH

ARShft

ARClk

ARDin

DRShft

DRClk

DRDin
DRDout

Program

Erase

Busy

16 Data Bits

9 Address Bits

OSC_ENA

Figure 3–4. UFM Program Waveform

tADS

tASU tACLK

tADH

tAH

tDDS

tDCLKtDSS
tDSH

tDDH

tPB tBP

tPPMX

tOSCS tOSCH

ARShft

ARClk

ARDin

DRShft

DRClk

DRDin

DRDout

Program

Erase

Busy

16 Data Bits

9 Address Bits

OSC_ENA

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–19
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

External Timing Parameters
External timing parameters are specified by device density and speed grade. All
external I/O timing parameters shown are for the 3.3-V LVTTL I/O standard with the
maximum drive strength and fast slew rate. For external I/O timing using standards
other than LVTTL or for different drive strengths, use the I/O standard input and
output delay adders in Table 3–32 on page 3–23 through Table 3–36 on page 3–25.

f For more information about each external timing parameters symbol, refer to
AN629: Understanding Timing in Altera CPLDs.

Figure 3–5. UFM Erase Waveform

ARShft

ARClk

ARDin

DRShft

DRClk

DRDin

DRDout

Program

Erase

Busy

9 Address Bits
tASU

tACLK tAH

tADH

tADS

tEB

tEPMX

tOSCS tOSCH

OSC_ENA

tBE

Table 3–25. Routing Delay Internal Timing Microparameters for MAX V Devices

Routing

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

tC4 — 860 — 1,973 — 561 — 690 ps

tR4 — 655 — 1,479 — 445 — 548 ps

tLOCAL — 1,143 — 2,947 — 731 — 899 ps

http://www.altera.com/literature/an/an629.pdf
https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–20 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Table 3–26 lists the external I/O timing parameters for the 5M40Z, 5M80Z, 5M160Z,
and 5M240Z devices.

Table 3–27 lists the external I/O timing parameters for the T144 package of the
5M240Z device.

Table 3–26. Global Clock External I/O Timing Parameters for the 5M40Z, 5M80Z, 5M160Z, and 5M240Z Devices
(Note 1), (2)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 7.9 — 14.0 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 5.8 — 8.5 ns

tSU Global clock setup time — 2.4 — 4.6 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 6.6 2.0 8.6 ns

tCH Global clock high time — 253 — 339 — ps

tCL Global clock low time — 253 — 339 — ps

tCNT
Minimum global clock period for
16-bit counter — 5.4 — 8.4 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 184.1 — 118.3 MHz

Notes to Table 3–26:
(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global

clock input pin maximum frequency.
(2) Not applicable to the T144 package of the 5M240Z device.

Table 3–27. Global Clock External I/O Timing Parameters for the 5M240Z Device (Note 1), (2)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 9.5 — 17.7 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 5.7 — 8.5 ns

tSU Global clock setup time — 2.2 — 4.4 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 6.7 2.0 8.7 ns

tCH Global clock high time — 253 — 339 — ps

tCL Global clock low time — 253 — 339 — ps

tCNT
Minimum global clock period for 16-bit
counter — 5.4 — 8.4 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 184.1 — 118.3 MHz

Notes to Table 3–27:

(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global
clock input pin maximum frequency.

(2) Only applicable to the T144 package of the 5M240Z device.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–21
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

Table 3–28 lists the external I/O timing parameters for the 5M570Z device.

Table 3–29 lists the external I/O timing parameters for the 5M1270Z device.

Table 3–28. Global Clock External I/O Timing Parameters for the 5M570Z Device (Note 1)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 9.5 — 17.7 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 5.7 — 8.5 ns

tSU Global clock setup time — 2.2 — 4.4 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 6.7 2.0 8.7 ns

tCH Global clock high time — 253 — 339 — ps

tCL Global clock low time — 253 — 339 — ps

tCNT
Minimum global clock period for 16-bit
counter — 5.4 — 8.4 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 184.1 — 118.3 MHz

Note to Table 3–28:

(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global
clock input pin maximum frequency.

Table 3–29. Global Clock External I/O Timing Parameters for the 5M1270Z Device (Note 1), (2)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 8.1 — 10.0 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 4.8 — 5.9 ns

tSU Global clock setup time — 1.5 — 1.9 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 5.9 2.0 7.3 ns

tCH Global clock high time — 216 — 266 — ps

tCL Global clock low time — 216 — 266 — ps

tCNT
Minimum global clock period for 16-bit
counter — 4.0 — 5.0 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 247.5 — 201.1 MHz

Notes to Table 3–29:

(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global
clock input pin maximum frequency.

(2) Not applicable to the F324 package of the 5M1270Z device.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–22 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Table 3–30 lists the external I/O timing parameters for the F324 package of the
5M1270Z device.

Table 3–31 lists the external I/O timing parameters for the 5M2210Z device.

Table 3–30. Global Clock External I/O Timing Parameters for the 5M1270Z Device (Note 1), (2)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 9.1 — 11.2 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 4.8 — 5.9 ns

tSU Global clock setup time — 1.5 — 1.9 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 6.0 2.0 7.4 ns

tCH Global clock high time — 216 — 266 — ps

tCL Global clock low time — 216 — 266 — ps

tCNT
Minimum global clock period for 16-bit
counter — 4.0 — 5.0 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 247.5 — 201.1 MHz

Notes to Table 3–30:

(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global
clock input pin maximum frequency.

(2) Only applicable to the F324 package of the 5M1270Z device.

Table 3–31. Global Clock External I/O Timing Parameters for the 5M2210Z Device (Note 1)

Symbol Parameter Condition
C4 C5, I5

Unit
Min Max Min Max

tPD1 Worst case pin-to-pin delay through one LUT 10 pF — 9.1 — 11.2 ns

tPD2 Best case pin-to-pin delay through one LUT 10 pF — 4.8 — 5.9 ns

tSU Global clock setup time — 1.5 — 1.9 — ns

tH Global clock hold time — 0 — 0 — ns

tCO Global clock to output delay 10 pF 2.0 6.0 2.0 7.4 ns

tCH Global clock high time — 216 — 266 — ps

tCL Global clock low time — 216 — 266 — ps

tCNT
Minimum global clock period for 16-bit
counter — 4.0 — 5.0 — ns

fCNT
Maximum global clock frequency for 16-bit
counter — — 247.5 — 201.1 MHz

Note to Table 3–31:

(1) The maximum frequency is limited by the I/O standard on the clock input pin. The 16-bit counter critical delay performs faster than this global
clock input pin maximum frequency.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–23
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

External Timing I/O Delay Adders
The I/O delay timing parameters for the I/O standard input and output adders and
the input delays are specified by speed grade, independent of device density.

Table 3–32 through Table 3–36 on page 3–25 list the adder delays associated with I/O
pins for all packages. If you select an I/O standard other than 3.3-V LVTTL, add the
input delay adder to the external tSU timing parameters listed in Table 3–26 on
page 3–20 through Table 3–31. If you select an I/O standard other than 3.3-V LVTTL
with 16 mA drive strength and fast slew rate, add the output delay adder to the
external tCO and tPD listed in Table 3–26 on page 3–20 through Table 3–31.

Table 3–32. External Timing Input Delay Adders for MAX V Devices

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL

Without Schmitt
Trigger — 0 — 0 — 0 — 0 ps

With Schmitt
Trigger — 387 — 442 — 480 — 591 ps

3.3-V LVCMOS

Without Schmitt
Trigger — 0 — 0 — 0 — 0 ps

With Schmitt
Trigger — 387 — 442 — 480 — 591 ps

2.5-V LVTTL /
LVCMOS

Without Schmitt
Trigger — 42 — 42 — 246 — 303 ps

With Schmitt
Trigger — 429 — 483 — 787 — 968 ps

1.8-V LVTTL /
LVCMOS

Without Schmitt
Trigger — 378 — 368 — 695 — 855 ps

1.5-V LVCMOS Without Schmitt
Trigger — 681 — 658 — 1,334 — 1,642 ps

1.2-V LVCMOS Without Schmitt
Trigger — 1,055 — 1,010 — 2,324 — 2,860 ps

3.3-V PCI Without Schmitt
Trigger — 0 — 0 — 0 — 0 ps

Table 3–33. External Timing Input Delay tGLOB Adders for GCLK Pins for MAX V Devices (Part 1 of 2)

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL

Without Schmitt
Trigger — 0 — 0 — 0 — 0 ps

With Schmitt
Trigger — 387 — 442 — 400 — 493 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–24 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

3.3-V LVCMOS

Without Schmitt
Trigger — 0 — 0 — 0 — 0 ps

With Schmitt
Trigger — 387 — 442 — 400 — 493 ps

2.5-V LVTTL /
LVCMOS

Without Schmitt
Trigger — 242 — 242 — 287 — 353 ps

With Schmitt
Trigger — 429 — 483 — 550 — 677 ps

1.8-V LVTTL /
LVCMOS

Without Schmitt
Trigger — 378 — 368 — 459 — 565 ps

1.5-V LVCMOS Without Schmitt
Trigger — 681 — 658 — 1,111 — 1,368 ps

1.2-V LVCMOS Without Schmitt
Trigger — 1,055 — 1,010 — 2,067 — 2,544 ps

3.3-V PCI Without Schmitt
Trigger — 0 — 0 — 7 — 9 ps

Table 3–33. External Timing Input Delay tGLOB Adders for GCLK Pins for MAX V Devices (Part 2 of 2)

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

Table 3–34. External Timing Output Delay and tOD Adders for Fast Slew Rate for MAX V Devices

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 0 — 0 — 0 — 0 ps

8 mA — 39 — 58 — 84 — 104 ps

3.3-V LVCMOS
8 mA — 0 — 0 — 0 — 0 ps

4 mA — 39 — 58 — 84 — 104 ps

2.5-V LVTTL / LVCMOS
14 mA — 122 — 129 — 158 — 195 ps

7 mA — 196 — 188 — 251 — 309 ps

1.8-V LVTTL / LVCMOS
6 mA — 624 — 624 — 738 — 909 ps

3 mA — 686 — 694 — 850 — 1,046 ps

1.5-V LVCMOS
4 mA — 1,188 — 1,184 — 1,376 — 1,694 ps

2 mA — 1,279 — 1,280 — 1,517 — 1,867 ps

1.2-V LVCMOS 3 mA — 1,911 — 1,883 — 2,206 — 2,715 ps

3.3-V PCI 20 mA — 39 — 58 — 4 — 5 ps

LVDS — — 122 — 129 — 158 — 195 ps

RSDS — — 122 — 129 — 158 — 195 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–25
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

Table 3–35. External Timing Output Delay and tOD Adders for Slow Slew Rate for MAX V Devices

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

3.3-V LVTTL
16 mA — 5,913 — 6,043 — 6,612 — 6,293 ps

8 mA — 6,488 — 6,645 — 7,313 — 6,994 ps

3.3-V LVCMOS
8 mA — 5,913 — 6,043 — 6,612 — 6,293 ps

4 mA — 6,488 — 6,645 — 7,313 — 6,994 ps

2.5-V LVTTL / LVCMOS
14 mA — 9,088 — 9,222 — 10,021 — 9,702 ps

7 mA — 9,808 — 9,962 — 10,881 — 10,562 ps

1.8-V LVTTL / LVCMOS
6 mA — 21,758 — 21,782 — 21,134 — 20,815 ps

3 mA — 23,028 — 23,032 — 22,399 — 22,080 ps

1.5-V LVCMOS
4 mA — 39,068 — 39,032 — 34,499 — 34,180 ps

2 mA — 40,578 — 40,542 — 36,281 — 35,962 ps

1.2-V LVCMOS 3 mA — 69,332 — 70,257 — 55,796 — 55,477 ps

3.3-V PCI 20 mA — 6,488 — 6,645 — 339 — 418 ps

Table 3–36. IOE Programmable Delays for MAX V Devices

Parameter

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z 5M1270Z/ 5M2210Z

UnitC4 C5, I5 C4 C5, I5

Min Max Min Max Min Max Min Max

Input Delay from Pin to Internal
Cells = 1 — 1,858 — 2,214 — 1,592 — 1,960 ps

Input Delay from Pin to Internal
Cells = 0 — 569 — 616 — 115 — 142 ps

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–26 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Maximum Input and Output Clock Rates
Table 3–37 and Table 3–38 list the maximum input and output clock rates for standard
I/O pins in MAX V devices.

Table 3–37. Maximum Input Clock Rate for I/Os for MAX V Devices

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z/5M1270Z/

5M2210Z Unit

C4, C5, I5

3.3-V LVTTL
Without Schmitt Trigger 304 MHz

With Schmitt Trigger 304 MHz

3.3-V LVCMOS
Without Schmitt Trigger 304 MHz

With Schmitt Trigger 304 MHz

2.5-V LVTTL
Without Schmitt Trigger 304 MHz

With Schmitt Trigger 304 MHz

2.5-V LVCMOS
Without Schmitt Trigger 304 MHz

With Schmitt Trigger 304 MHz

1.8-V LVTTL Without Schmitt Trigger 200 MHz

1.8-V LVCMOS Without Schmitt Trigger 200 MHz

1.5-V LVCMOS Without Schmitt Trigger 150 MHz

1.2-V LVCMOS Without Schmitt Trigger 120 MHz

3.3-V PCI Without Schmitt Trigger 304 MHz

Table 3–38. Maximum Output Clock Rate for I/Os for MAX V Devices

I/O Standard

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z/5M1270Z/

5M2210Z Unit

C4, C5, I5

3.3-V LVTTL 304 MHz

3.3-V LVCMOS 304 MHz

2.5-V LVTTL 304 MHz

2.5-V LVCMOS 304 MHz

1.8-V LVTTL 200 MHz

1.8-V LVCMOS 200 MHz

1.5-V LVCMOS 150 MHz

1.2-V LVCMOS 120 MHz

3.3-V PCI 304 MHz

LVDS 304 MHz

RSDS 200 MHz

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–27
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

LVDS and RSDS Output Timing Specifications
Table 3–39 lists the emulated LVDS output timing specifications for MAX V devices.

Table 3–39. Emulated LVDS Output Timing Specifications for MAX V Devices

Parameter Mode

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z/5M1270Z/

5M2210Z
Unit

C4, C5, I5

Min Max

Data rate (1), (2)

10 — 304 Mbps

9 — 304 Mbps

8 — 304 Mbps

7 — 304 Mbps

6 — 304 Mbps

5 — 304 Mbps

4 — 304 Mbps

3 — 304 Mbps

2 — 304 Mbps

1 — 304 Mbps

tDUTY — 45 55 %

Total jitter (3) — — 0.2 UI

tRISE — — 450 ps

tFALL — — 450 ps

Notes to Table 3–39:

(1) The performance of the LVDS_E_3R transmitter system is limited by the lower of the two—the maximum data rate supported by LVDS_E_3R
I/O buffer or 2x (FMAX of the ALTLVDS_TX instance). The actual performance of your LVDS_E_3R transmitter system must be attained through
the Quartus II timing analysis of the complete design.

(2) For the input clock pin to achieve 304 Mbps, use I/O standard with VCCIO of 2.5 V and above.
(3) This specification is based on external clean clock source.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–28 Chapter 3: DC and Switching Characteristics for MAX V Devices
Timing Model and Specifications

MAX V Device Handbook May 2011 Altera Corporation

Table 3–40 lists the emulated RSDS output timing specifications for MAX V devices.

Table 3–40. Emulated RSDS Output Timing Specifications for MAX V Devices

Parameter Mode

5M40Z/ 5M80Z/ 5M160Z/
5M240Z/ 5M570Z/5M1270Z/

5M2210Z
Unit

C4, C5, I5

Min Max

Data rate (1)

10 — 200 Mbps

9 — 200 Mbps

8 — 200 Mbps

7 — 200 Mbps

6 — 200 Mbps

5 — 200 Mbps

4 — 200 Mbps

3 — 200 Mbps

2 — 200 Mbps

1 — 200 Mbps

tDUTY — 45 55 %

Total jitter (2) — — 0.2 UI

tRISE — — 450 ps

tFALL — — 450 ps

Notes to Table 3–40:

(1) For the input clock pin to achieve 200 Mbps, use I/O standard with VCCIO of 1.8 V and above.
(2) This specification is based on external clean clock source.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

Chapter 3: DC and Switching Characteristics for MAX V Devices 3–29
Timing Model and Specifications

May 2011 Altera Corporation MAX V Device Handbook

JTAG Timing Specifications
Figure 3–6 shows the timing waveform for the JTAG signals for the MAX V device
family.

Table 3–41 lists the JTAG timing parameters and values for the MAX V device family.

Figure 3–6. JTAG Timing Waveform for MAX V Devices

TDI

TMS

TDO

TCK

Signal
to be

Captured

Signal
to be

Driven

tJCP

tJCH tJCL

tJPSU tJPH

tJPCO tJPXZtJPZX

tJSSU tJSH

tJSZX tJSCO tJSXZ

Table 3–41. JTAG Timing Parameters for MAX V Devices (Part 1 of 2)

Symbol Parameter Min Max Unit

tJCP (1)

TCK clock period for VCCIO1 = 3.3 V 55.5 — ns

TCK clock period for VCCIO1 = 2.5 V 62.5 — ns

TCK clock period for VCCIO1 = 1.8 V 100 — ns

TCK clock period for VCCIO1 = 1.5 V 143 — ns

tJCH TCK clock high time 20 — ns

tJCL TCK clock low time 20 — ns

tJPSU JTAG port setup time (2) 8 — ns

tJPH JTAG port hold time 10 — ns

tJPCO JTAG port clock to output (2) — 15 ns

tJPZX JTAG port high impedance to valid output (2) — 15 ns

tJPXZ JTAG port valid output to high impedance (2) — 15 ns

tJSSU Capture register setup time 8 — ns

tJSH Capture register hold time 10 — ns

tJSCO Update register clock to output — 25 ns

tJSZX Update register high impedance to valid output — 25 ns

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

3–30 Chapter 3: DC and Switching Characteristics for MAX V Devices
Document Revision History

MAX V Device Handbook May 2011 Altera Corporation

Document Revision History
Table 3–42 lists the revision history for this chapter.

tJSXZ Update register valid output to high impedance — 25 ns

Notes to Table 3–41:

(1) Minimum clock period specified for 10 pF load on the TDO pin. Larger loads on TDO degrades the maximum TCK frequency.
(2) This specification is shown for 3.3-V LVTTL/LVCMOS and 2.5-V LVTTL/LVCMOS operation of the JTAG pins. For 1.8-V LVTTL/LVCMOS and

1.5-V LVCMOS operation, the tJPSU minimum is 6 ns and tJPCO, tJPZX, and tJPXZ are maximum values at 35 ns.

Table 3–41. JTAG Timing Parameters for MAX V Devices (Part 2 of 2)

Symbol Parameter Min Max Unit

Table 3–42. Document Revision History

Date Version Changes

May 2011 1.2 Updated Table 3–2, Table 3–15, Table 3–16, and Table 3–33.

January 2011 1.1 Updated Table 3–37, Table 3–38, Table 3–39, and Table 3–40.

December 2010 1.0 Initial release.

https://www.datasheetcrawler.com/
https://www.stockedmro.com/

	3. DC and Switching Characteristics for MAX V Devices
	Operating Conditions
	Absolute Maximum Ratings
	Recommended Operating Conditions
	Programming/Erasure Specifications
	DC Electrical Characteristics
	Output Drive Characteristics
	I/O Standard Specifications
	Bus Hold Specifications
	Power-Up Timing

	Power Consumption
	Timing Model and Specifications
	Preliminary and Final Timing
	Performance
	Internal Timing Parameters
	External Timing Parameters
	External Timing I/O Delay Adders
	Maximum Input and Output Clock Rates
	LVDS and RSDS Output Timing Specifications
	JTAG Timing Specifications

	Document Revision History

