
FPGAs • ASSPs • CPLDs • REFERENCE DESIGNS • IP • DEVELOPMENT KITS • DESIGN TOOLS

PRODUC T SELEC TOR GUIDE
F E B R U A R Y 2 0 1 8

2

Customizable Solutions
Lattice Semiconductor leads the industry in ultra-low power, small form factor, customizable solutions for today’s quickly
changing connected world. From heterogeneous networks and micro servers, to smartphones, tablets and wearables,
Lattice FPGAs and CPLDs are at the heart of solutions that give designers the ability to quickly innovate, or build and add
features to their systems that uniquely differentiate their products.
CrossLink Portfolio: Video Interface Bridges – CrossLink is the industry’s first programmable bridging device that resolves
interface mismatches between application processors, image sensors, and displays. This makes it the optimal solution for VR
headsets, drones, smartphones, tablets, cameras, wearables, human machine interfaces (HMIs), and automotive.
iCE40 Portfolio: World’s Smallest FPGAs – Lattice’s iCE40 family offers the world’s smallest FPGAs at very low power
enabling flexible and fast customization on standard platforms – perfect for implementing killer features on smartphones,
tablets, wearables, iOT edge, and other mobile devices.
MachXO Portfolio: Control PLD and Bridging – The award-winning MachXO2 FPGA family and new MachXO3 family – the
world’s smallest, lowest-cost-per I/O, instant-on programmable platform – can be used to quickly implement system control
functions, I/O expansion and bridging in applications such as routers, base stations, servers, storage, industrial, medical and
consumer.
ECP Portfolio: Connectivity and Acceleration FPGAs – The Lattice ECP3, ECP5 and ECP5-5G families are optimized for
data and control path bridge and interfacing, architected with high-performance SERDES, full-featured DSP blocks, and for
state-of-the-art memory interfaces for supporting a wide range of applications including wireless and wireline communication,
video processing, security and surveillance, industrial automation, and automotive.

Power and Thermal Management Products
Lattice’s Platform Manager 2 devices implement circuit board hardware management functions (Power Management,
Control Plane Functions and Thermal Management). The Platform Manager 2 device family is comprised of a Platform
Manager 2 device (Programmable Analog + FPGA) and a Programmable Analog Sense and Control device (L-ASC10).
In simpler boards, the Power Management functions can be integrated into Lattice Power Manager II products.

Standards-Based Products
Lattice enables high-performance digital connectivity for some of the world’s biggest brands in mobile, consumer electronic
(CE), and PC markets. As the driving force behind global standards including HDMI®, DVI, MHL®, and WirelessHD®, Lattice’s
understanding of these technologies is second to none.
As a Founder of both the HDMI® and MHL® Specifications, and through extensive experience with compliance and interoperability
testing, Lattice is in a unique position to offer tested, field-proven solutions that can be rapidly and reliably integrated into TVs,
projectors, A/V receivers, Blu-ray players, set-top boxes, and other digital display and home theater products.
Lattice’s mobile semiconductor products are designed for smartphones, tablets, digital cameras, streaming sticks, mobile
docks, and other devices where a small form factor and lower power consumption are essential. Lattice offers support for
proprietary connectors along with standard micro-USB, USB Type-C, superMHL™, and HDMI connectors.

SiBEAM
SiBEAM, a Lattice Semiconductor Company, is a pioneer in developing intelligent millimeter-wave technologies for wireless
communications. The company was the first to build 60GHz chipsets using standard CMOS technology. SiBEAM is a global
leader in driving next-generation architecture and semiconductor implementation of wireless connectivity solutions in the
consumer electronics, mobile, enterprise and infrastructure markets.
SiBEAM’s WirelessHD transmitter and receiver modules are completely self-contained, autonomous WirelessHD
subsystems that connect to a host board and enables. These WirelessHD modules enable a robust high-definition wireless
video connectivity between an HDMI® source and a display, delivering a cable-quality connection without wires.

For more information go to LATTICESEMI.COM

The Lattice Advantage

3

CONTENTS

Programmable Products

■	 FPGA and CPLD Products..4-10

■	 IP Cores and Reference Designs......................................11-16

■	 Development Kits..17-27

■	 Programming Hardware...28

■	 FPGA and CPLD Design Software...29

Standards-based Products

■	 Connectivity ASSPs..30-33

■	 SiBEAM Technology..34-36

TM

4

CrossLink™

Device LIF-MD6000-36 LIF-MD6000-64 LIF-MD6000-81 LIF-MD6000-80 LIA-MD6000-801

LUTs 5936 5936 5936 5936 5936

Embedded Memory kbits 180 180 180 180 180

Distrib. RAM kbits 47 47 47 47 47

GPLL 1 1 1 1 1

D-PHY PLL 1 2 2 2 2

Embedded I2C Blocks 2 2 2 2 2

Embedded RX/TX MIPI D-PHY 1 (4 Data + 1 Clock) 2 (8 Data + 2 Clock) 2 (8 Data + 2 Clock) 2 (8 Data + 2 Clock) 2 (8 Data + 2 Clock)

48MHz Oscillator 1 1 1 1 1

10kHz Oscillator 1 1 1 1 1

NVCM Yes Yes Yes Yes Yes

Dual Boot Yes Yes Yes Yes Yes

Power Management Unit Yes Yes Yes Yes Yes

Low Power Sleep Mode Yes Yes Yes Yes Yes

Typical Operational Power 5mW – 135mW 5mW – 135mW 5mW – 135mW 5mW – 135mW 5mW – 135mW

Footprint 2.5 mm x 2.5 mm 3.5 mm x 3.5 mm 4.5 mm x 4.5 mm 6.5 mm x 6.5 mm 6.5 mm x 6.5 mm

Package Pitch 0.4 mm 0.4 mm 0.5 mm 0.65 mm 0.65 mm

GPIO 7 8 9 8 8

I/O 17 29 37 36 36

1) Automotive grade.

FPGA Products

5

FPGA Products

ECP Series - Connectivity and Acceleration FPGAs
Features ECP5TM-5G ECP5 Automotive ECP5TM LatticeECP3TM

Device
LF

E5
U

M
5G

-2
5

LF
E5

U
M

5G
-4

5

LF
E5

U
M

5G
-8

5

LA
E5

U
M

-2
5

LA
E5

U
M

-4
5

LA
E5

U
-1

2

LF
E5

U
M

-2
5

LF
E5

U
M

-4
5

LF
E5

U
M

-8
5

LF
E5

U
-1

2

LF
E5

U
-2

5

LF
E5

U
-4

5

LF
E5

U
-8

5

LF
E3

-1
7E

A

LF
E3

-3
5E

A

LF
E3

-7
0E

A

LF
E3

-9
5E

A

LF
E3

-1
50

EA

LUTs 24 k 44 k 84 k 24 k 44 k 12 k 24 k 44 k 84 k 12 k 24 k 44 k 84 k 17 k 33 k 67 k 92 k 149 k

EBR SRAM
of Blocks 56 108 208 56 108 32 56 108 208 32 56 108 208 38 72 240 240 372

kbits 1008 1944 3744 1008 1944 576 1008 1944 3744 576 1008 1944 3744 700 1,327 4,420 4,420 6,850

Distrib RAM kbits 194 351 669 194 351 97 194 351 669 97 194 351 669 36 68 145 188 303
sysDSP™

Blocks Multipliers 28 72 156 28 72 28 28 72 156 28 28 72 156 24 64 128 128 320

SERDES Max. Chan. 1/2 2/4 1/2 2/4 0 1/2 2/4 0 0 4 12 16
Max. Rate 5 Gbps 3.2 Gbps 3.2 Gbps 3.2 Gbps

PLL + DLL 2+2 4+4 2+2 4+4 2+2 2+2 4+4 2+2 2+2 4+4 2+2 4+2 10+2

DDR Support
DDR3 800,

LPDDR3 800,
DDR3L 800

DDR3 800,
LPDDR3 800,
DDR3L 800

DDR3 800, LPDDR3 800, DDR3L 800 DDR3 800, DDR2 533, DDR 400

Boot Flash External External External External

Dual Boot P P P P

Multiple Boot P P P

Bit-stream Encryption P P P P

Core Vcc 1.2 V 1.1 V 1.1 V 1.2 V

Temp.

C P P P

I P P P

AEC-Q100 P P

0.5 mm Spacing I/O Count /
SERDES

I/O Count /
SERDES I/O Count / SERDES

csfBGA 285 10 x 10 mm 118/2 118/2 118/2 118/2 118/2 118/2 118/0 118/0 118/0 118/0

csBGA 328 10 x 10 mm 116/2

0.8 mm Spacing I/O Count /
SERDES

I/O Count /
SERDES I/O Count / SERDES

caBGA

256 14 x 14 mm 197/0 197/0

381 17 x 17 mm 197/2 203/4 205/4 197/2 203/4 197/0 197/2 203/4 205/4 197/0 197/0 203/0 205/0

554 23 x 23 mm 245/4 259/4 245/4 259/4 245/0 259/0

756 27 x 27 mm 365/4 365/4 365/0

1.0 mm Spacing I/O Count /
SERDES

I/O Count /
SERDES I/O Count / SERDES

ftBGA 256 17 x 17 mm 133/4 133/4

fpBGA

484 23 x 23 mm 222/4 295/4 295/4 295/4

672 27 x 27 mm 310/4 380/8 380/8 380/8

1156 35 x 35 mm 490/12 490/12 586/16

6

FPGA Products

iCE40 Series - World’s Smallest FPGAs

Features iCE40
UltraPlus

iCE40
UltraLite iCE40 Ultra iCE40 LM iCE40 LP iCE40 HX

Device UP3K UP5K UL640 UL1K LP1K LP2K LP4K LM1K LM2K LM4K LP384 LP640 LP1K LP4K LP8K HX1K HX4K HX8K

Logic 2800 5280 640 1248 1100 2048 3520 1100 2048 3520 384 640 1280 3520 8680 1280 3520 7680

NVCM Yes Yes Yes Yes Yes Yes Yes No No No Yes Yes Yes Yes Yes Yes Yes Yes

Static Power (µA) 75 75 35 35 71 71 71 100 100 100 21 100 100 250 250 296 1140 1140

EBR 80 kb 120 kb 56 kb 56 kb 64 kb 80 kb 80 kb 64 kb 80 kb 80 kb 0 64 kb 64 kb 80 kb 128 kb 64 k 80 k 128 k

PLL 1 1 1 1 1 1 1 1 1 1 1 2 2 1 2 2

I2C core 2 2 2 2 2 2 2 1 2 2

SPI Core 2 2 2 2 2 1 2 2

Strobe (low) 1 1 1

Strobe (high) 1 1 1

Low Power Oscillator 1 1 1 1 1 1 1

High Frequency Oscillator 1 1 1 1 1 1 1

24 mA Drive 3 3 3 3 3 3 3 3 3 3 3 33

100 mA + 400 mA Drive 1 1

500 mA Drive 1 1 1

Mult 16 x 16, Accum 32 bit 4 8 2 4 4

PWM Generator Yes Yes Yes Yes Yes Yes No

0.35 mm Spacing Total I/Os (Dedicated I/Os)4,5

WLCSP

16 1.40 x1.40 mm 11(1)1 11(1)1

16 1.40 x 1.48 mm 10 10

25 1.71 x 1.71 mm 20(2) 20(2) 20(2)

36 2.08 x 2.08 mm 27(1) 27(1) 27(1)

0.4 mm Spacing Total I/Os (Dedicated I/Os)4,5

WLCSP
30 2.15 x 2.55 mm 21 21

36 2.5 x 2.5 mm 26 26 30(2) 30(2) 30(2) 27(2) 27(2)1

ucBGA

49 3 x 3 mm 39(2) 39(2) 39(2) 39(2) 37(2)1

81 4 x 4 mm 65(2) 65(2)2 65(2)2

121 5 x 5 mm 97(2) 95(2) 95(2)

225 7 x 7 mm 180(2) 180(2) 180(2)

0.5 mm Spacing Total I/Os (Dedicated I/Os)4,5

QFN

32 5 x 5 mm 23(2)

48 7 x 7 mm 39 39 39 39

84 7 x 7 mm 69(2)1

csBGA

81 5 x 5 mm 64(2)1

121 6 x 6 mm 94(2)

132 8 x 8 mm 97(2) 97(2) 97(2)

VQFP 100 14 x 14 mm 74(2)1

TQFP 144 20 x 20 mm 98(2) 109(2)

0.8 mm Spacing Total I/Os (Dedicated I/Os)4,5

caBGA 121 9 x 9 mm 95(2)

caBGA 256 14 x 14 mm 208(2)

1) No PLL available on the 16 WLCSP, 36 ucBGA, 81 csBGA, 84 QFN and 100 VQFP packages.
2) Only one PLL available on the 81 ucBGA package.
3) 24 mA constant current sink available on the 16 WLCSP package only.
4) Total I/Os include dedicated I/Os.
5) Dedicated I/Os are defined to be pins that are dedicated and cannot be used by user logic after configuration.

7

Features iCE40
UltraPlus

iCE40
UltraLite iCE40 Ultra iCE40 LM iCE40 LP iCE40 HX

Device UP3K UP5K UL640 UL1K LP1K LP2K LP4K LM1K LM2K LM4K LP384 LP640 LP1K LP4K LP8K HX1K HX4K HX8K

Logic 2800 5280 640 1248 1100 2048 3520 1100 2048 3520 384 640 1280 3520 8680 1280 3520 7680

NVCM Yes Yes Yes Yes Yes Yes Yes No No No Yes Yes Yes Yes Yes Yes Yes Yes

Static Power (µA) 75 75 35 35 71 71 71 100 100 100 21 100 100 250 250 296 1140 1140

EBR 80 kb 120 kb 56 kb 56 kb 64 kb 80 kb 80 kb 64 kb 80 kb 80 kb 0 64 kb 64 kb 80 kb 128 kb 64 k 80 k 128 k

PLL 1 1 1 1 1 1 1 1 1 1 1 2 2 1 2 2

I2C core 2 2 2 2 2 2 2 1 2 2

SPI Core 2 2 2 2 2 1 2 2

Strobe (low) 1 1 1

Strobe (high) 1 1 1

Low Power Oscillator 1 1 1 1 1 1 1

High Frequency Oscillator 1 1 1 1 1 1 1

24 mA Drive 3 3 3 3 3 3 3 3 3 3 3 33

100 mA + 400 mA Drive 1 1

500 mA Drive 1 1 1

Mult 16 x 16, Accum 32 bit 4 8 2 4 4

PWM Generator Yes Yes Yes Yes Yes Yes No

0.35 mm Spacing Total I/Os (Dedicated I/Os)4,5

WLCSP

16 1.40 x1.40 mm 11(1)1 11(1)1

16 1.40 x 1.48 mm 10 10

25 1.71 x 1.71 mm 20(2) 20(2) 20(2)

36 2.08 x 2.08 mm 27(1) 27(1) 27(1)

0.4 mm Spacing Total I/Os (Dedicated I/Os)4,5

WLCSP
30 2.15 x 2.55 mm 21 21

36 2.5 x 2.5 mm 26 26 30(2) 30(2) 30(2) 27(2) 27(2)1

ucBGA

49 3 x 3 mm 39(2) 39(2) 39(2) 39(2) 37(2)1

81 4 x 4 mm 65(2) 65(2)2 65(2)2

121 5 x 5 mm 97(2) 95(2) 95(2)

225 7 x 7 mm 180(2) 180(2) 180(2)

0.5 mm Spacing Total I/Os (Dedicated I/Os)4,5

QFN

32 5 x 5 mm 23(2)

48 7 x 7 mm 39 39 39 39

84 7 x 7 mm 69(2)1

csBGA

81 5 x 5 mm 64(2)1

121 6 x 6 mm 94(2)

132 8 x 8 mm 97(2) 97(2) 97(2)

VQFP 100 14 x 14 mm 74(2)1

TQFP 144 20 x 20 mm 98(2) 109(2)

0.8 mm Spacing Total I/Os (Dedicated I/Os)4,5

caBGA 121 9 x 9 mm 95(2)

caBGA 256 14 x 14 mm 208(2)

1) No PLL available on the 16 WLCSP, 36 ucBGA, 81 csBGA, 84 QFN and 100 VQFP packages.
2) Only one PLL available on the 81 ucBGA package.
3) 24 mA constant current sink available on the 16 WLCSP package only.
4) Total I/Os include dedicated I/Os.
5) Dedicated I/Os are defined to be pins that are dedicated and cannot be used by user logic after configuration.

MachXO3 Series - Bridging and I/O Expansion FPGAs
Features MachXO3LFTM MachXO3LTM

Device
LC

M
XO

3L
F-

64
0

LC
M

XO
3L

F-
13

00

LC
M

XO
3L

F-
21

00

LC
M

XO
3L

F-
43

00

LC
M

XO
3L

F-
69

00

LC
M

XO
3L

F-
94

00

LC
M

XO
3L

-6
40

LC
M

XO
3L

-1
30

0

LC
M

XO
3L

-2
10

0

LC
M

XO
3L

-4
30

0

LC
M

XO
3L

-6
90

0

LC
M

XO
3L

-9
40

0

LUTs 640 1300 2100 4300 6900 9400 640 1300 2100 4300 6900 9400

EBR SRAM # of Blocks 2 7 8 10 26 48 2 7 8 10 26 48
kbits 18 64 74 92 240 432 18 64 74 92 240 432

Distrib. RAM kbits 5 10 16 34 54 75 5 10 16 34 54 75
UFM kbits 24 64 80 96 256 456

Configuration Memory Flash Internal NVM
Dual Boot4 P P

Embedded Function Blocks I2C (2), SPI (1), Timer (1) I2C (2), SPI (1), Timer (1)

Core Vcc 1.2 V E E
2.5 - 3.3 V C C

Temp.
C P P

I P P

0.4 mm Spacing I/O Count

WLCSP

361 2.5 x 2.5 mm 28 28

491 3.2 x 3.2 mm 38 38

811 3.8 x 3.8 mm 63 63
0.5 mm Spacing I/O Count

csfBGA

1211 6 x 6 mm 100 100

2561 9 x 9 mm 206 206

3241 10 x 10 mm 281 281
0.8 mm Spacing I/O Count

caBGA

256 14 x 14 mm 2062 2063 2062 2063

324 15 x 15 mm 2792 2792

400 17 x 17 mm 3352 3353 3352 3353

484 19 x 19 mm 3843 3843

1) Package is only available for E=1.2 V devices.
2) Package is only available for C=2.5 V/3.3 V devices.
3) Package is available for both E=1.2 V and C=2.5 V/3.3 V devices.
4) Dual Boot supported with external boot Flash.

FPGA Products

8

FPGA Products

MachXO & LatticeXP Series - Bridging and I/O Expansion FPGAs
Features MachXO2™ MachXO™ LatticeXP2™

Device
LC

M
XO

2-
25

6

LC
M

XO
2-

64
0

LC
M

XO
2-

64
0U

LC
M

XO
2-

12
00

LC
M

XO
2-

12
00

U

LC
M

XO
2-

20
00

LC
M

XO
2-

20
00

U

LC
M

XO
2-

40
00

LC
M

XO
2-

70
00

LC
M

XO
25

6E

LC
M

XO
25

6C

LC
M

XO
64

0E

LC
M

XO
64

0C

LC
M

XO
12

00
E

LC
M

XO
12

00
C

LC
M

XO
22

80
E

LC
M

XO
22

80
C

LF
XP

2-
5E

LF
XP

2-
8E

LF
XP

2-
17

E

LF
XP

2-
30

E

LF
XP

2-
40

E

LUTs 256 640 640 1280 1280 2112 2112 4320 6864 256 640 1200 2280 5 k 8 k 17 k 29 k 40 k

EBR SRAM # of Blocks 0 2 7 7 8 8 10 10 26 1 3 9 12 15 21 48
kbits 0 18 64 64 74 74 92 92 240 9.2 27.6 166 221 276 387 885

Distrib. RAM kbits 2 5 5 10 10 16 16 34 54 2 6.1 6.4 7.7 10 18 35 56 83
UFM kbits 0 24 64 64 80 80 96 96 256

sysDSP™
Blocks

18x18
Blocks 3 4 5 7 8

Multipliers 12 16 20 28 32
PLL + DLL 1+2 2+2 1+0 2+0 2+0 4+0

DDR Support DDR 266, DDR2 266, LPDDR266 DDR/2 400
Configuration Memory Internal Flash Internal Flash Internal Flash

Dual Boot4 P P P

Bit-stream Encryption P

Embedded Function Blocks I2C (2), SPI (1), Timer (1)

Core Vcc
1.2 V ZE & HE P P P P P

1.8 - 3.3 V P P P P

2.5 - 3.3 V HC HC HC

Temp.
C P P P

I P P P

AEC-Q100 P P P

0.4 mm Spacing

WLCSP
25 2.5 x 2.5 mm 18 18

492 3.2 x 3.2 mm 38

ucBGA 64 4 x 4 mm 44
0.5 mm Spacing

QFN

32 5 x 5 mm 21 21

48 7 x 7 mm 40 40

84 7 x 7 mm 68

csBGA

100 8 x 8 mm 78 74

132 8 x 8 mm 55 79 104 104 104 101

1841 8 x 8 mm 1501

132 8 x 8 mm 86

TQFP
100 14 x 14 mm 55 78 79 79 78 74 73

144 20 x 20 mm 107 107 111 114 114 113 100
0.8 mm Spacing

caBGA
256 14 x 14 mm 206 206 206 159 211

332 17 x 17 mm 274 278
1.0 mm Spacing

ftBGA
256 17 x 17 mm 206 206 206 206 159 211 172 201

324 19 x 19 mm 271

fpBGA
484 23 x 23 mm 278 278 334 358 363

672 27 x 27 mm 472 540

1) Contact your Lattice sales representative for the support of the 184-ball csBGA package, available with the HE option only.
2) Package is only available for E=1.2 V devices.
3) Package is only available for C=2.5 V/3.3 V devices.
4) Dual Boot supported with external boot Flash.

9

CPLD Products

Features ispMACH® 4000ZE ispMACH® 4000V

Parameter 4032ZE 4064ZE 4128ZE 4256ZE 4032 4064 4128 4256 4384 4512

Macrocells 32 64 128 256 32 64 128 256 384 512

tpd (ns) 4.4 4.7 5.8 5.8 2.5 2.5 2.7 3.0 3.5 3.5

tco (ns) 3.0 3.2 3.8 3.8 2.2 2.2 2.7 2.7 2.7 2.7

ts (ns) 2.2 2.5 2.9 2.9 1.8 1.8 1.8 2.0 2.0 2.0

fMAX (MHz) 260 241 200 200 400 400 333 322 322 322

Supply Voltage (V) ZE=1.8 V=3.3

I/O Standard Support LVTTL, LVCMOS3.3/2.5/1.8/1.5, PCI3.3 LVTTL, LVCMOS3.3/2.5/1.8, PCI3.3

Embedded Oscillator P P P P

5 V Tolerant I/Os P P P P P P P P P P

Typ. Standby
Current (@ 3.3 V) 10 µA 11 µA 12 µA 13 µA 11.3 mA 11.5 mA 11.5 mA 12 mA 12.5 mA 13 mA

Temperature Grades C/I C/I C/I C/I C/I/E/A C/I/E/A C/I/E/A C/I/E C/I C/I

0.4 mm Spacing I/O Count + Inputs

ucBGA
64 4 x 4 mm 48 + 4

132 6 x 6 mm 96 + 4

TQFP 128 14 x 14 mm 92 + 4

0.5 mm Spacing I/O Count + Inputs

TQFP

48 7 x 7 mm 32 + 4 32 + 4 32 + 4 32 + 4

100 14 x 14 mm 64 + 10 64 + 10 64 + 10 64 + 10 64 + 10 64 + 10

144 20 x 20 mm 96 + 4 96 + 14 96 + 4 96 + 14

176 24 x 24 mm 128 + 4 128 + 4 128 + 4

csBGA
64 5 x 5 mm 32 + 4 48 + 4

144 7 x 7 mm 64 + 10 96 + 4 108 + 4

0.8 mm Spacing I/O Count + Inputs

TQFP 44 10 x 10 mm 30 + 2 30 + 2

1.0 mm Spacing Total I/Os (Dedicated I/Os)4,5

ftBGA 256 17 x 17
mm 160 + 4 192 + 4 208 + 4

ispMACH 4000 Series

10

Power and Thermal Management Products

Power & Thermal Management Power Management

Features L-ASC10 LPTM21 POWR1220AT8 POWR1014A POWR1014 POWR607 POWR605

Voltage Monitoring Inputs 10 10 12 10 10 6 6

Current Monitoring Inputs 2 2

Temperature Monitoring Inputs 2 2

Number of Trimming Channels 4 4 8

MOSFET Drives 4 4 4 2 2 2

On-Chip Non-Volatile Fault Log P P

Number of LUTs 1280

Distributed RAM (Kbits) 10

EBR SRAM (kBits) 64

Number of EBR Blocks (9 kBits) 7

Number of PLLs 1

Number of Macrocells 48 24 24 16 16

Communication I/F I2C I2C/JTAG I2C I2C

Programming Interface I2C I2C/JTAG JTAG JTAG JTAG JTAG JTAG

Operating Voltage 3.3 2.8V to 12V 3.3V 3.3V 3.3V 3.3V 3.3V

In-system Update Support P P

Temp.
I P P P P P P P

AEC-Q100 P P

Package Options Digital I/Os

48-pin QFN (7 x 7) 95

237-Ball ftBGA (1 mm) (17 x 17) 95 + 104

100-pin TQFP (14 x 14) 221

48-pin TQFP (7 x 7) 162 162

32-pin QFN (5 x 5) 73

24-pin QFN (4 x 4) 73 73

1) POWR1220AT8 provides 6 (5V Tolerant) Digital inputs and 16 (5V Tolerant) Open-drain Digital Outputs
2) POWR1014 & PWOR1014A provide 4 (5V Tolerant) Digital inputs and 12 (5V Tolerant) Open-drain Digital Outputs
3) POWR607 & PWOR605 provide 2 (5V Tolerant) Digital inputs and 5 (5V Tolerant) Open Drain I/O
4) LPTM21 provide 95 (3.3V Tolerant) Logic I/Os 10 (5V tolerant) open-drain I/Os
5) 5V Tolerant Open Drain I/O

CPLD Products

11

IP Cores and Reference Designs

IP Cores
Lattice IP Cores are pre-tested, reusable functions, that allow designers to focus on their unique system architectures. These IP cores
provide industry-standard functions such as PCI Express, DDR, Ethernet, CPRI, and embedded microprocessors. In addition, a number
of independent IP providers have teamed with Lattice to offer additional high quality, reusable IP cores. Partners are selected for their
industry leadership, high development standards, and commitment to customer support. For a complete listing of IP cores from Lattice
and its 3rd party partners, please go to latticesemi.com/IP. Note that a Diamond Subscription License and the IP license are required to
use the IPs for production.

IP Core CrossLink ECP5/
ECP5-5G ECP3 ECP2/M ECP2 MachXO2 MachXO XP2

Communications

10 Gigabit Ethernet MAC P P 1P1 1P1

2.5 Gb Ethernet MAC P P
2.5 Gb Ethernet PCS 1P1

CPRI P P 1P1

SGMII and Gigabit Ethernet PCS P P 1P1

Triple Speed 10/100/1G Ethernet MAC P P 1P1 1P1 P
XAUI P P 1P1

Connectivity

PCI Express x1 Endpoint P P 1P1

PCI Express x2 Endpoint P

PCI Express x4 Endpoint P P 1P1

PCI Express Root Complex Lite X1 P P

PCI Express Root Complex Lite X4 P P

PIPE P

PCI Master/Target 33 P 1P1 1P1 P P P

PCI Master/Target 66 P 1P1 1P1 P

PCI Target 33 P 1P1 1P1 P P P

PCI Target 66 P 1P1 1P1 P P

Tri-Rate Serial Digital Interface (SDI) PHY P

JESD204A P

JESD204B P P

JESD207 1P1 P

Digital Signal
Processing

Block Convolutional Encoder 1P1 1P1 1P1 1P1

Block Viterbi Decoder 1P1 1P1 1P1 1P1

Cascaded Integrator-Comb (CIC) Filter 1P1 1P1 1P1 1P1

CORDIC 1P1 1P1 1P1 1P1

Distributed Arithmetic (DA) FIR Filter 1P1 1P1 1P1 1P1

Divider P 1P1 1P1 P
Dynamic Block Reed-Solomon Decoder 1P1 1P1 1P1 1P1

FFT Compiler 1P1 1P1 1P1 1P1

FIR Filter Generator P 1P1 1P1 P
Interleaver/De-interleaver 1P1 1P1 1P1 1P1

Median Filter 1P1 1P1 1P1 1P1

Numerically-Controlled Oscillator (NCO) P 1P1 1P1 P
Peak Cancellation Crest Factor Reduction (CFR) P P

Processor,
Controller &
Peripheral

DDR SDRAM Controller 1P1 1P1 1P1 1P1

DDR SDRAM Controller Pipelined P
DDR2 SDRAM Controller 1P1 P 1P1 1P1 P
DDR2 SDRAM Controller Pipelined P
DDR3 SDRAM Contoller P P
DDR3 SDRAM PHY P P
LPDDR SDRAM Controller P
LPDDR3 SDRAM Controller P
Scatter Gather DMA P P 1P1 1P1 P

Video & Imaging

1:2 MIPI DSI Display Interface Bridge P

2:1 MIPI CSI-2 Aggregator Bridge P

2:2 MIPI DSI Display Interface Bridge P
2D Edge Detector 1P1 1P1 1P1 1P1

2D FIR Filter 1P1 1P1 1P1 1P1

2D Scaler 1P1 P 1P1 1P1 P
Color Space Converter P P 1P1 1P1 P P
CMOS to MIPI CSI-2 Interface Bridge P
Deinterlacer 1P1 P 1P1 1P1 P
Display Interface Mux 1P1

DVB-ASI P
Gamma Corrector P P 1P1 1P1 P
Median Filter 1P1 1P1 1P1 1P1

MIPI DSI to MIPI DSI P

MIPI DSI to OpenLDI LVDS Display Interface Bridge P

MIPI DSI to RGB Display Interface Bridge P

Open LDI/FPD-Link/LVDS to MIPI DSI Display Interface Bridge P

RGB to MIPI DSI Display Interface Bridge P

SubLVDS to MIPI CSI-2 Image Sensor Bridge P
Video Frame Buffer P P 1P1 1P1 1P1

1) Contact Lattice for version support information.

12

Lattice IP Suites provide many of the IP cores required to develop a total solution for common FPGA applications. In addition, multiple
Lattice FPGA families are supported with each IP Suite, so designers can develop solutions across multiple Lattice families, taking
advantage of the best features of each. The following table summarizes which IP cores are included in each IP Suite, and which FPGA
families are supported.

Suite
(One Year

Subscription)

Annual License
Renewal

(After First Year)IP Core ECP5/
ECP5-5G

Lattice
ECP3

Lattice
ECP2M

Lattice
ECP2

Mach
XO2

Mach
XO

Lattice
XP2

Value Suite

DDR SDRAM Controller P P P P

Order #:
DS-VAL-ST-U1

Order #:
DS-VAL-ST-UR1

DDR2 SDRAM Controller 1P1 P P P P P

DDR3 SDRAM Controller P P

LPDDR SDRAM Controller P

LPDDR3 SDRAM Controller P

FIR Filter Generator P 1P1 1P1 P

Triple Speed Ethernet MAC P P 1P1 1P1 P

PCI Express
Suite

PCI Express x1 Endpoint P P 1P1

Order #:
DS-PCIE-ST-U1

Order #:
DS-PCIE-ST-UR1

PCI Express x2 Endpoint P

PCI Express x4 Endpoint P P 1P1

PCIe Root Complex Lite x1 P P

PCIe Root Complex Lite x4 P P

Scatter Gather DMA P P 1P1 1P1 P

PCI Master/Target 33 P 1P1 1P1 P P P

PCI Master/Target 66 P 1P1 1P1 P

PCI Target 33 P 1P1 1P1 P P P

PCI Target 66 P 1P1 1P1 P P

DDR SDRAM Controller 1P1 1P1 1P1 1P1

DDR2 SDRAM Controller 1P1 P 1P1 1P1 P

DDR3 SDRAM Controller P P

LPDDR SDRAM Controller P

LPDDR3 SDRAM Controller P

Ethernet Suite

10 Gigabit Ethernet MAC P P 1P1 1P1

Order #:
DS-ETH-ST-U1

Order #:
DS-ETH-ST-UR1

SGMII and Gigabit Ethernet PCS P P 1P1

Triple Speed 10/100/1G Ethernet MAC P P 1P1 1P1 P

XAUI P P 1P1

Scatter Gather DMA P P 1P1 1P1 P

DDR SDRAM Controller 1P1 1P1 1P1 1P1

DDR2 SDRAM Controller 1P1 P 1P1 1P1 P

DDR3 SDRAM Controller P P

Digital Signal
Processing
(DSP) Design
Suite

Block Convolutional Encoder 1P1 1P1 1P1 1P1

Order #:
DS-DSP-ST-U1

Order #:
DS-DSP-ST-UR1

Block Viterbi Decoder 1P1 1P1 1P1 1P1

Cascaded Integrator-Comb (CIC) Filter 1P1 1P1 1P1 1P1

CORDIC 1P1 1P1 1P1 1P1

Distributed Arithmetic (DA) FIR Filter 1P1 1P1 1P1 1P1

Dynamic Block Reed-Solomon Decoder 1P1 1P1 1P1 1P1

FFT Compiler 1P1 1P1 1P1 1P1

FIR Filter Generator P 1P1 1P1 P

Interleaver/De-Interleaver 1P1 1P1 1P1 1P1

Numerically Controlled Oscillators (NCO) P 1P1 1P1 P

Video and
Display Suite

2D Edge Detector 1P1 1P1 1P1 1P1

Order #:
DS-VDS-ST-U1

Order #:
DS-VDS-ST-UR1

2D FIR Filter 1P1 1P1 1P1 1P1

2D Scaler 1P1 P 1P1 1P1 P

Color Space Converter P P 1P1 1P1 P P

Deinterlacer 1P1 P 1P1 1P1 P

Median Filter P1 1P1 1P1 P1

DVB-ASI P

Tri-rate Serial Digital Interface (SDI) PHY P P

DDR SDRAM Controller 1P1 1P1 1P1 1P1

DDR2 SDRAM Controller 1P1 P 1P1 1P1 P

DDR3 SDRAM Controller P P

1) Contact Lattice for version support information.

IP Cores and Reference Designs

Continued on next page

https://www.application-datasheet.com/
https://www.application-datasheet.com/
https://www.application-datasheet.com/

13

Suite
(One Year

Subscription)

Annual License
Renewal

(After First Year)IP Core ECP5/
ECP5-5G

Lattice
ECP3

Lattice
ECP2M

Lattice
ECP2

Mach
XO2

Mach
XO

Lattice
XP2

Connectivity
IP Suite

DDR3 SDRAM Controller P P

Order #:
DS-CONN-ST-U

Order #:
DS-CONN-ST-UR

LPDDR3 SDRAM Controller P

PCI Express x1 Endpoint P P 1P1

PCI Express x2 Endpoint P

PCI Express x4 Endpoint P P 1P1

PCIe Root Complex Lite x1 P P

PCIe Root Complex Lite x4 P P

10 Gigabit Ethernet MAC P P 1P1 1P1

SGMII and Gigabit Ethernet PCS P P 1P1

Triple Speed 10/100/1G Ethernet MAC P P 1P1 1P1 P

XAUI P P 1P1

Scatter Gather DMA P P 1P1 1P1 P

CPRI P P P

JESD204B P P

DDR3 PHY P P

1) Contact Lattice for version support information.

IP Cores and Reference Designs

14

Lattice Reference Designs are reusable as-is codes that allow designers to quickly build their unique applications. These reference
designs provide functions such as 7:1 LVDS, Barcode Emulation, Sensor Interfacing & Preprocessing, I2C, SPI, and MIPI solutions. For
a complete listing of reference designs from Lattice, please go to latticesemi.com/IP.

Format

Name Reference
Design No.

ECP5/
ECP5-5G

Lattice
ECP3

Mach
XO3

Mach
XO2

Mach
XO

Lattice
XP2

iCE40
LP/HX/LM

iCE40
Ultra

iCE40
UltraPlus Verilog VHDL

7:1 LVDS Video Interface RD1030 P P P P P P

8:1 Microphone Aggregation UG-02035 P

8b/10b Encoder/Decoder RD1012 P P P P P P P P

ADC Interface RD1089 P P P

Audio Interface Bridging UG-02008 P

BSCAN - Multiple Boundary Scan Port
Addressable Buffer (BSCAN1) RD1001 P P P

BSCAN - Multiple Boundary Scan Port Linker
(BSCAN 2) RD1002 P P P P

Controller Area Network (CAN) Controller RD1170 P P

FPGA Loader AN8077 P P P

GPIO Expander RD1065 P P P P P

Graphics Acceleration UG-02026 P

HDMI/DVI Interface RD1097 P P P P

HiSPi-to-Parallel Sensor Bridge RD1120 P P P P P P P

I2C Bus Controller for Serial EEPROM RD1006 P P P P P P P P

I2C Master Controller RD1005 P P P P P P P P

I2C Master Controller RD1139 P P

I2C Master with WISHBONE Controller RD1046 P P P P P P P P

I2C Slave Controller RD1140 P P

I2C Slave Peripheral Using Embedded Function
Block - WISHBONE Compatible RD1124 P P P P

I2C Slave to SPI Master Bridge RD1094 P P P

I2C Slave/Peripheral RD1054 P P P P P P

I2C to SPI Bridge RD1172 P P P

I2S Controller RD1101 P P P P P

I2S Controller RD1171 P P P

I3C Host/Device P

iCE40 Ultra Barcode Emulation Reference Design UG73 P P P

iCE40 Ultra Pedometer UG76 P P P

iCE40 Ultra RGB LED Controller UG75 P P P

iCE40 Ultra Self-Learning IR Remote UG74 P P P

iCE40LM Barcode Emulation RD1191 P P

iCE40LM Phillips IR Rx RD1192 P P

iCE40LM Sensor Interfacing and Preprocessing RD1189 P P P P

iCE40LM Sony IR Tx Reference Design RD1190 P P

Keypad Scanner RD1180 P P

LatticeMico32 - Embedded Processor -
WISHBONE Compatible P P P P P P P

LatticeMico8 - Embedded Processor -
WISHBONE Compatible P P P P P P P

LatticeMico8 Microcontroller User’s Guide RD1026 P P P P P P

LatticeMico8 to WISHBONE Interface Adapter RD1043 P P P P

LED/OLED Driver RD1103 P P P P

LPC Bus Controller RD1049 P P P P P P

MachXO2 Display Interface RD1093 P P P

MachXO2 I2C Embedded Programming Access
Firmware - WISHBONE Compatible RD1129 P P

MachXO2 Soft I2C Slave
with Clock Stretching - WISHBONE Compatible RD1186 P P

MDIO Peripheral - WISHBONE Compatible RD1074 P P P P

MIPI CSI-2-to-CMOS Parallel Sensor Bridge RD1146 P P P

MIPI DPHY Interface IP RD1182 P P P P P

MIPI DSI RX to Parallel Bridge RD1185 P P P

MxN Channel PWM RD1175 P P

NAND Flash Controller RD1055 P P P P P

Panasonic Area Sensor-to-Parallel Bridge RD1121 P P P

Parallel to MIPI CSI-2 TX Bridge RD1183 P P P

Parallel to MIPI DSI TX Bridge RD1184 P P P

Continued on next page

IP Cores and Reference Designs

Reference Designs

15

Format

Name Reference
Design No.

ECP5/
ECP5-5G

Lattice
ECP3

Mach
XO3

Mach
XO2

Mach
XO

Lattice
XP2

iCE40
LP/HX/LM

iCE40
Ultra

iCE40
UltraPlus Verilog VHDL

PCI Target 32 bit/33 MHz RD1008 P P P P P P

PCI/WISHBONE Bridge - WISHBONE Compatible RD1045 P P P P P

PWM Fan Controller - WISHBONE Compatible RD1060 P P P P P P

PWM Generator RD1178 P P

RAM-Type Interface for Embedded User Flash
Memory - WISHBONE Compatible RD1126 P

RC4 Based PRNG Generator RD1179 P P

Read and Write Usercode RD1041 P P P P P

RGMII to GMII Bridge RD1022 P P P P

Sensor Data Buffer UG-02011 P

SD Flash Controller - WISHBONE Compatible RD1048 P P P P

SD Host Controller RD1165 P P P

SDR SDRAM Controller RD1174 P P P

SDR SDRAM Controller – Advanced RD1010 P P P P P P P

Simple Sigma-Delta ADC RD1066 P P P P P

SMPTE SDI Dual HD from/to 3G Level-B
Converter RD1132 P P

SPI Master Controller RD1141 P P

SPI Peripheral RD1075 P P P

SPI Slave Controller RD1142 P P P

SPI Slave Peripheral Using the Embedded
Function Block - WISHBONE Compatible RD1125 P P P P

SPI Slave Port Expander RD1168 P P

SPI to I2C Bridge RD1173 P P

SPI to MIPI-DSI Bridge P

SPI to UART Expander RD1143 P P

SPI Wishbone Compatible RD1044 P P P P P P

Sub-LVDS Serial to CMOS Parallel Sensor Bridge RD1130 P P

Sub-LVDS-to-Parallel Sensor Bridge RD1122 P P P P P P

UART - WISHBONE Compatible RD1042 P P P P P P

UART (Universal Asynchronous Receiver/
Transmitter) RD1011 P P P

UART 16550 Transceiver RD1138 P P

ispMACH 4000 Reference Designs Format

Name Reference Design
Number

WISHBONE
Compatible Verilog VHDL BLIF NGO

8b/10b Encoder/Decoder RD1012 P

GPIO Expander RD1065 P P

I2C Bus Controller for Serial EEPROMs RD1006 P P P

I2C (Inter-Integrated Circuit) Bus Master RD1005 P P

I2C (Inter-Integrated Circuit) Slave / Peripheral RD1054 P

LPC (Low Pin Count) Bus Controller RD1049 P P P

Multiple Scan Port Addressable Buffer (BSCAN1) RD1001 P

Multiple Scan Port Linker (BSCAN 2) RD1002 P

PCI Target 32 bit/33 MHz RD1008 P P

PWM Fan Controller RD1060 P P

Read and Write Usercode RD1041 P P

SDR SDRAM Controller - Advanced RD1010 P P P

SPI GPIO Expander RD1073 P

SPI Controller - WISHBONE Compatible RD1044 P P P

SPI (Serial Peripheral Interface) Peripheral RD1075 P P P

UART (Universal Asynchronous Receiver/
Transmitter) RD1011 P

IP Cores and Reference Designs

16

IP Cores and Reference Designs

Hardware Management IPs Format

IP Core MachXO2+
L-ASC10

PLATFORM
MANAGER 2 VHDL Verilog LogiBuilder Analog Circuit

Fault Logging P P P P

Hot Swap Controller P P P P P

Fan Controller P P P P

PMBus Controller P P P P

Trim & Margin P P P

Power & Reset Sequencing P P P P P

Voltage Scaling & VID P P P P P

Format

Name Reference
Design No.

MachXO2+
L-ASC10

PLATFORM
MANAGER 2 VHDL Verilog

BSCAN - Multiple Boundary Scan Port Addressable
Buffer (BSCAN1) RD1001 P P P P

BSCAN - Multiple Boundary Scan Port Linker
(BSCAN 2) RD1002 P P P P

FPGA Loader AN8077 P P P P

I2C Bus Controller for Serial EEPROM RD1006 P P P P

I2C Master Controller RD1005 P P P P

I2C Slave Peripheral Using Embedded Function
Block RD1124 P P P P

I2S Controller RD1101 P P P P

LPC Bus Controller RD1049 P P P P

MachXO2 I2C Embedded Programming Access
Firmware RD1129 P P P P

MachXO2 Soft I2C Slave with Clock Stretching RD1186 P P P P

NAND Flash Controller RD1055 P P P P

PWM Fan Controller RD1060 P P P P

RAM-Type Interface for Embedded User Flash
Memory RD1126 P P P P

Read and Write Usercode RD1041 P P P P

Hardware Management Reference Designs

Hardware Management IPs, that are integrated in the Platform Designer tool, simplify implementation of functions, such as Fault Logging,
Fan Controller and PMBus Controller through a simple GUI interface.

Lattice Reference Designs are reusable as-is codes that allow designers to quickly build their unique applications. These reference
designs provide functions such as I2C, SPI, BSCAN and LPC Bus Controller interface solutions. For a complete listing of reference
designs from Lattice, please go to latticesemi.com/IP.

17

Development Kits
C

ro
ss

L
in

k

Features	
CrossLink LIF-MD6000 Master Link Board

•	 Contains the Lattice CrossLink
LIF-MD6000 in 81-ball csfBGA package

•	 Contains four connectors for interfacing
to MIPI D-PHY and high speed
programmable I/Os

•	 Includes 0.1” header board, SMA board
and LEDs for interfacing and control

•	 Provides easy programming interface via
USB with FTDI device

Enables designers to streamline
development process and evaluate key
connectivity features of the CrossLink
FPGA.

Ordering Part Number
LIF-MD6000-ML-EVN

•	 Raspberry Pi Camera Link Board has
connectors to interface to two Raspberry
Pi cameras

Features	
CrossLink LIF-MD6000 Raspberry Pi Boards

•	 LIF-MD6000 Raspberry Pi Boards for use
with LIF-MD6000 Master Link Board and
Raspberry Pi 2

•	 Contains one Raspberry Pi Camera
Link Board and one Raspberry Pi AP Link
Board

Allows designers to easily interface to
the LIF-MD6000 Master Link Board from
a Raspberry Pi and/or a Raspberry Pi
camera.

Ordering Part Number
LIFMD-RPI-EVN

Features	
CrossLink LIF-MD6000 I/O Link Boards

•	 I/O Link Boards for use with Lattice
LIF-MD6000 Master Link Board for SMA
or low speed peripheral connections

•	 Contains one SMA board and one 0.1”
header board

Allows designers to easily interface to the
LIF-MD6000 Master Link Board from a
variety of signal sources and sinks using
standard SMA connectors.

Ordering Part Number
LIFMD-IOL-EVN

18

Development Kits
iC

E
4

0

Features	
iCE40 UltraPlus Mobile Development Platform

•	 x1 MIPI DSI interface up to 108 Mbps
•	 4x Microphone bridging (2x I2S mics and

2x PDM mics)
•	 Compass sensor (LSM303), pressure

sensor (BMP180), gyro sensor (LSM330),
and accelerometer (LIS2D12)

•	 640 x 480 Image sensor (OVM7692)
•	 BLE module to transfer any captured data

from iCE40 UltraPlus wirelessly
•	 iCE40 UltraPlus can be programmed via

on-board SPI Flash or via USB port

Enables designers to evaluate key
connectivity features of the iCE40
UltraPlus FPGA as well as processing
features utilizing multiple DSPs,
integrated RAM, and FPGA fabric.

Ordering Part Number
iCE40UP5K-MDP-EVN

Features	
iCE40 UltraPlus Breakout Board

•	 iCE40 UltraPlus (iCE40UP5K) device in a
48-pin QFN package

•	 High-current LED output
•	 iCE40UP5K application based current

measurements
•	 Standard USB cable for device

programming
•	 RoHS-compliant packaging and process
•	 Pre-loaded RGB LED Demo
•	 Software run GUI
•	 USB Connector Cable

Enables designers to evaluate key
connectivity features of the iCE40
UltraPlus FPGA. The breakout board
brings out all I/Os and allows the FPGA
to be programmed over a USB connector.

Ordering Part Number
iCE40UP5K-B-EVN

Features	
iCE40 Ultra Mobile Development Platform

•	 iCE40 Ultra FPGA (iCE5LP4KSWG36)
•	 USB programming/interface
•	 High-current LED output
•	 Infrared transmit and receive
•	 RGB LED control
•	 Numerous Sensors

•	 Two I2S MICs
•	 Proximity sensor
•	 Temperature Sensors
•	 Barometric pressure sensor
•	 Accelerometer
•	 Gyroscope
•	 Magnetometer
•	 Humidity sensor
•	 Hall sensor
•	 Fingerprint sensor

•	 On-board oscillator

iCE40 Ultra Mobile Development
Platform enables rapid implementation
and development of several always-on
functions popular in mobile platforms.

Ordering Part Number
iCE5LP4K-MDP-EVN

19

iC
E

4
0

Features	
iCE40 Ultra Breakout Board

•	 iCE5LP4K FPGA in 0.35 mm pitch,
36-ball WLCSP

•	 RGB LED
•	 High-brightness “torch” LED
•	 Infrared (IR) LED
•	 Status LEDs
•	 Access to all device I/Os
•	 On-board 32Mbit SPI Flash for

reconfiguration
•	 Windows- & Mac-based GUI for interface

to the RGB LED, includes FPGA source
code

•	 USB Type-A to Type-B (mini) cable for
FPGA power and programming via PC

Featuring an ultra-small FGPA optimized
for mobile applications. Typical mobile
interfaces like RGB, IR and high current
Torch LEDs are included, as well as
access to every device I/O.

Ordering Part Number
ICE5LP4K-B-EVN

Features	
iCE40 UltraLite Breakout Board

•	 iCE40UL1K (iCE401K-CM36A) device in a
36-ball BGA package

•	 Layout example of a board using 0.40 mm
pitch BGA package

•	 High current LED output
•	 Infrared transmit capability for remote

control functions
•	 iCE40UL1K application-based current

measurements
•	 Standard USB cable for device

programming
•	 RoHS-compliant packaging and process
•	 Preloaded RGB LED Demo
•	 Software-run GUI
•	 USB connector cable

Featuring the world’s smallest FGPA
optimized for mobile applications. Typical
mobile interfaces like RGB, IR and high
current Torch LEDs are included, as well
as access to every device I/O.

Ordering Part Number
iCE40UL1K-B-EVN

Development Kits

polymer battery or mini-USB cable
•	 FTDI 2232HQ USB device allows

programming of FPGA and Flash
•	 Reference design available for download:

• Parallel RGB to MIPI DIS bridging
• Health monitoring*
• Pedometer*
• IR transmitter*
• Flashlight*

*	 Reference Android APK available to
interface with mobile phone over Bluetooth

Features	
iCE40 Ultra Wearable Development Platform

•	 Approximately (WxLxH) 1.50“x1.57“x0.87“
form factor with wrist strap

•	 iCE40 Ultra iCE5LP4K and MachXO2
LCMXO2-2000ZE

•	 LG 1.54” 240x240 single-lane MIPI DSI
display

•	 Bluetooth low-energy module
•	 Sensors: Heart-rate/SpO2, skin

temperature, pressure and accelerometer/
gyroscope

•	 2 user LEDs, RGB LEDs, high-current
white LED and high-current IR LED

•	 Stereo MEMs PDM microphones
•	 32Mbit Quad SPI-flash
•	 27MHz Oscillator
•	 Power via built-in 3.7V, 250mAh lithium-

Peripheral and sensor-rich development
platform with iCE40 Ultra and MachXO2
in a wearable watch form factor.

Ordering Part Number
ICE5LP4K-WDEV-EVN

20

•	 High current LED output
•	 Barcode LED/emulation
•	 VLT Adapter board for connection to

Snapdragon APQ8060A
•	 Configuration SPI Flash
•	 USB A to USB B (mini) Cable for Power

and Programming via a PC

Features	

iCE40LM4K Sensor Evaluation Kit

•	 iCE40LM4K FPGA in 25-WLCSP
(0.35 mm ball pitch)

•	 Infrared transmit and Receive
•	 Numerous Sensors

•	 Proximity sensor
•	 RGB Color, Infrared, and Temperature

Sensors
•	 Barometric pressure sensor
•	 Accelerometer
•	 Gyro Magnetometer/compass/

accelerometer
•	 Humidity & Temp sensor
•	 Hall Sensor

A rich assortment of sensors for FGPA
development in mobile applications.
Interfaces to Snapdragon development
board.

Ordering Part Number
ICE40LM4K-S-EVN

iC
E

4
0

•	 Note: Some demonstration modes for this
product require an available Type-C port
on external hardware (PC, tablet, etc.) not
included in this kit. Consult the product
documentation to make sure you have the
required hardware.

* Requires iCE40LP8K-USBC-EVN

Features	
iCE40 USB Type-C Demo Kit

•	 Supports Cable Configuration
•	 UFP/DFP/DRP modes supported
•	 Dead battery mode supported

•	 Supports Power Delivery
•	 Dual voltage output *
•	 Power and data role swaps *
•	 Display port alternate mode *
•	 Vendor defined messages *

•	 UART Monitor of USB Type-C interface *
•	 Pre-configured bit streams allow rapid

testing of common functions
•	 Source code licensed free of charge to

qualified customers

iCE40 USB Type-C Demo kit enables
demonstration and development of
Downstream Facing Ports(DFP),
Upstream Facing Ports(UFP) and Dual
Role Ports(DRP) capabilities.

Ordering Part Number
iCE40 Ultra USB
Type-C Demo Kit V2 iCE5LP4K-USBC-EVN

iCE40LP8K USB
Type-C Demo Kit V2 iCE40LP8K-USBC-EVN

Development Kits

Features	

iCE40-HX8K Breakout Board

•	 iCE40-HX8K CT256 device
•	 8 user-accessible LEDs
•	 SPI Flash for programming configuration
•	 40-pin 0.1” header for user connectivity
•	 0.1” holes for user connectivity
•	 FTDI 2232H for USB interface
•	 12MHz oscillator
•	 Jumpers to select programming of the SPI

Flash or iCE40-HX8K
•	 USB Type-A to Type-B (mini) cable for

FPGA programming via PC
•	 Demo designs available for download

A simple, low-cost board with an iCE40-
HX8K FPGA, and generous I/O access.

Ordering Part Number
ICE40HX8K-B-EVN

21

Features	

iCE40LP1K Evaluation Kit

•	 iCE40LP1K in 16-WLCSP package
(0.35 mm-ball pitch)

•	 High current tri-color LED (RGB)
•	 Infrared transmit LED
•	 Barcode emulation LED
•	 27MHz on-board oscillator
•	 SMA connector for external clock input
•	 SPI configuration Flash
•	 USB Type-A to Type-B (mini) cable for

FPGA power and programming via PC

Featuring our ultra-small FPGA – 1K LUTs
in a 16-ball WLCSP package (0.35 mm-
ball pitch), only 1.4 mm x 1.48 mm, RGB
LED control, GUI available for PC or Mac
interface.

Ordering Part Number
ICE40LP1K-SWG16-EVN

iC
E

4
0

•	 Easy-to-use programming connectors
•	 Versatile flywire, 2 x 5 (.100”) or 1 x 8

(.100”) connectors
•	 6 feet (2 meters) or more of

programming cable length (PC to DUT)
•	 Lead-free, RoHS-compliant construction

Features	
iCEprog Desktop Programmer

•	 Support for all Lattice programmable
products
•	 1.2V to 3.3V programming

(HW-USBN-2B)
•	 1.2V to 5V programming (All other

cables)
•	 Ideal for design prototyping and

debugging
•	 Connect to multiple PC interfaces

•	 USB (v.1.0, v.2.0)
•	 PC Parallel Port

The iCEprog Desktop Programmer
supports programming of the OTP
fuses of Lattice iCE products (NVCM
programming). It can also be used for SPI
programming of iCE devices.

Ordering Part Number
ICEPROGM1050-01

•	 Micron 32Mbit N25Q32 SPI Flash
•	 USB connector provides the power supply
•	 16 LVCMOS/LVTTL (3.3V) digital I/O

connections on 0.1” through-hole
connections

•	 IrDA & Tx/Rx reference designs available
for download

Features	
iCEstick Evaluation Kit

•	 USB thumb drive form factor
•	 iCE40HX-1K on board
•	 2x6 position Digilent Pmod™ connector

for multiple peripheral connections
•	 Vishay TFDU4101 IrDA transceiver
•	 FTDI 2232H USB device allows iCE-

device programming and UART interface
to a PC

•	 Five user LEDs
•	 Discera 12MHz MEMS oscillator

Low-cost evaluation of the iCE40 FPGA,
in a convenient USB drive form factor.
Includes Pmod™ connector for versatile
interfacing.

Ordering Part Number
ICE40HX1K-STICK-EVN

Development Kits

22

Development Kits
M

a
ch

X
O

•	 USB Type-A to Type-B (mini) cable for
FPGA power and programming via PC

•	 DC jack for supplemental power input

Features	
MachXO3L Breakout Board

•	 Two MachXO3L FPGAs
•	 XO3L-6900E in 256caBGA
•	 XO3L-2100E in 49WLCSP

•	 Two optional configurations:
•	 50-pin Harwin Archer connector for

interface to DSI screen (screen not
included)

•	 40 SMA connectors for LVDS I/O
evaluation

•	 Generous prototyping/breakout access
•	 Switches and LEDs for user input and

feedback
•	 Discrete resistors to support SLVS,

subLVDS or DPHY Tx, and DPHY Rx, LP
mode

Focusing on evaluating high-speed source
synchronous interfaces with the Lattice
MachXO3L-2100 and MachXO3L-6900
products in both 49-ball WLCSP and
256-ball caBGA packages respectively.

Ordering Part Number
MachXO3L SMA
Breakout LCMXO3L-SMA-EVN

MachXO3L DSI
Breakout LCMXO3L-DSI-EVN

Features	
MachXO3-9400 Development Board

•	 MachXO3LF-9400C-484caBGA
and L-ASC10 devices with multiple
prototyping and breakout areas

•	 Arduino and Raspberry Pi development
board connectors

•	 LEDs and switches for demos and
evaluation

•	 On-board FTDI device supports JTAG
programming and I2C Interfacing over
USB cable

•	 Footprint support for CrossLink I/O link
connectors and ASC expansion board
connectors

The MachXO3-9400 Development
Board is a full-featured board allowing
the evaluation of MachXO3 in hardware
management with L-ASC10 and I/O
expansion applications utilizing the
on-board connectors for Arduino and
Raspberry Pi.

Ordering Part Number
LCMXO3LF-9400C-ASC-B-EVN

Features	
MachXO3L / MachXO3LF Starter Kit

•	 MachXO3 FPGA – LCMXO3L(F)-6900C-
5BG256C

•	 USB Type-B (mini) connector (program/
power)

•	 Pre-programmed example design
(available on latticesemi.com)

•	 Eight LEDs
•	 4-position DIP switch
•	 40-hole prototyping area
•	 Four 2x20 expansion header landings for

general I/O, JTAG and external power
•	 1x8 expansion header landing for JTAG
•	 1x6 expansion header landing for SPI/ I2C
•	 SPI Flash for external boot or dual boot
•	 3.3V and 1.2V supply rails

The MachXO3L(F) Starter Kit is a basic
breakout board to allow simple evaluation
and development of MachXO3L(F) based
designs. It includes the LCMXO3L(F)-
6900C-5BG256C device.

Ordering Part Number
LCMXO3L-6900C-S-EVN

LCMXO3LF-6900C-S-EVN

23

MachXO2 Breakout Board
Features

MachXO2 Boards and Kits

•	 MachXO2 LCMXO2-7000HE
•	 Access to all device I/O via four 2x20

expansion header landings for I/O, JTAG
and external power

•	 60-hole prototype area
•	 USB Type-B (mini) connector for power and

programming (cable included)
•	 Eight general purpose LEDs
•	 3.3V and 1.2V supply rails

MachXO2 Pico Development Kit
Features

•	 MachXO2 LCMXO2-1200ZE
•	 4-character, 16-segment LCD display
•	 4 capacitive touch sense buttons
•	 1Mbit SPI Flash
•	 I2C temperature sensor
•	 Current and voltage sensor circuits
•	 Expansion header for JTAG, I2C
•	 Standard USB cable for device

programming and I2C communication
•	 RS-232/USB & JTAG/USB interface
•	 RoHS-compliant packaging and process
•	 Watch battery

MachXO2 Control Development Kit
Features
•	 MachXO2 LCMXO2-4000HC
•	 Power Manager II ispPAC-POWR1014A
•	 128Mbit LPDDR memory, 4Mbit SPI Flash
•	 Current and voltage sensor circuits
•	 SD memory card socket
•	 Microphone
•	 Audio amplifier and Delta-Sigma ADC
•	 Up to two DVI sources and one DVI output.
•	 Up to two Display inputs (7:1 LVDS) and one

Display output (7:1 LVDS)
•	 Audio output channel
•	 Expansion header for JTAG, SPI, I2C and

PLD I/Os.
•	 LEDs & switches
•	 Standard USB cable for device programming
•	 RS-232/USB & JTAG/USB interface
•	 RoHS-compliant packaging and process
•	 AC adapter (international plugs)

Ordering Part Number
Breakout Board LCMXO2-7000HE-B-EVN

Pico Development
Kit LCMXO2-1200ZE-P1-EVN

Control
Development Kit LCMXO2-4000HC-C-EVN

Development Kits
E

C
P

•	 4 PCI Express Demos
•	 Gigabit Ethernet MAC Demo using

Mico32
•	 DDR3 Memory Controller Demo
•	 Available on Windows and Linux platforms
•	 USB Type-A to Type-B (mini) cable for

FPGA programming via PC
•	 12V AC power adapter and international

plug adapters

Features	
LatticeECP3 Versa Development Kit

•	 The LatticeECP3 Versa Evaluation Board:
•	 PCI Express 1.1x1 Edge connector

interface
•	 Two Gigabit Ethernet ports (RJ45)
•	 4 SMA connectors for SERDES access
•	 USB Type-B (mini) for FPGA

programming
•	 LatticeECP3 FPGA: LFE3-35EA-FF484
•	 64Mbit Serial Flash memory
•	 1GB DDR3 Memory
•	 14 segment alphanumeric display
•	 Switches and LEDs for demos

•	 SERDES Eye Quality Demo

Industry’s lowest cost platform for
designing PCI Express and Gigabit
Ethernet based systems. The kit includes
free demos and reference designs.

Ordering Part Number
LFE3-35EA-VERSA-EVN

•	 Expansion mezzanine interconnection for
prototyping

•	 14-segment alphanumeric display
•	 Switches, LEDs and displays for demo

purposes
•	 Diamond® programming support
•	 On-board reference clock sources

Features	
ECP5 and ECP5-5G Versa Development Kits

•	 Half-length PCI Express form factor:
allows demonstration of PCI Express
x1interconnection

•	 Electrical testing of one full-duplex
SERDES channel via SMA connections

•	 USB Type-B connection for UART and
device programming

•	 Two RJ45 interfaces to 10/100/1000
Ethernet to RGMII

•	 On-board boot Flash:128Mbit Serial SPI
Flash

•	 DDR3-1866 memory components
(64Mbit/x16)

For evaluation and development with the
ECP5 and ECP5-5G FPGAs, including
PCI Express, Gigabit Ethernet, DDR3
and generic SERDES performance.

Ordering Part Number
LFE5UM-45F-VERSA-EVN

LFE5UM5G-45F-VERSA-EVN

M
a

ch
X

O

24

Development Kits
V

id
e

o Features	

Features	

HDMI VIP Input Bridge Board

HDR-60 Video Camera System

•	 2 switchable HDMI input signal
•	 Contains the Lattice SiI1127A
•	 Transfer of non-HDCP input data
•	 Support of 1080p @ 60 Hz HDMI-

compliant digital audio and video
•	 Can be used as stand-alone board

or combined with the Embedded
Vision Development Kit

•	 LatticeECP3-70 in 484 fpBGA package
•	 Production-ready HDR camera design
•	 1080p60 frames per second (fps)
•	 Extremely low-latency
•	 Autoexposure
•	 Supports dual-sensors simultaneously
•	 Direct HDMI/DVI output from FPGA
•	 On-board Ethernet PHY
•	 HDR image processing reference design
•	 > 120dB HDR Performance
•	 Additional image processing IP library
•	 Image shows HDR-60, plus Dual-Sensor

interface and two NanoVesta sensor
boards

The HDMI VIP Input Bridge Board
complements the Embedded Vision
Development Kit by providing two
selectable HDMI input signals for fast
prototyping. The board converts two
unencrypted HDMI input video signals
into a parallel RGB video format.

This is a family of inter-connectable boards
that showcase the video processing
capabilities of the LatticeECP3 FPGA in
a compact standard format.

Ordering Part Number
HDR-60 with
MT9M024 NanoVesta LFE3-70EA-HDR60-DKN

HDR-60 without
NanoVesta LFE3-70EA-HDR60-EVN

Dual Sensor
Interface LCMXO2-4000HE-DSIB-EVN

CSI2-to-Parallel Bridge LF-C2P-EVN

MT9M024 Sensor
NanoVesta LF-9MT024NV-EVN

MN34041 Sensor
NanoVesta LF-PNV-EVN

Embedded Vision Development Kit

Embedded Vision Development Kit with
dual-camera to HDMI bridging, features
CrossLink, ECP5 and SiI1136 devices.
The kit’s modular platform simplifies
development and offers flexibility for design
expansion.

Features	

•	 All-inclusive demo system with on-board
video sources

•	 CrossLink LIF-MD6000 input board with
two Sony IMX 214 high-speed MIPI
D-PHY interface camera sensors

•	 ECP5 processor board with pre-loaded
high definition Image Signal Processing
IP(HD ISP)

•	 SiI1136, non-HDCP, output board
connects any HDMI

•	 Includes 0.1” header prototyping
•	 Easy programming interface via USB with

FTDI device
•	 Modular Video Interface Platform (VIP)

allows mixing and matching of input and
output boards.

•	 Develop custom video interface solutions
for embedded vision and machine learning
using Lattice Diamond Software.

Ordering Part Number
LF-EVDK1-EVN

Ordering Part Number
HDMI-VIP-IB-EVN

25

L
P

T
M

2
1

Platform Manager 2 Development Kit
The Platform Manager 2 Development Kit is a versatile, ready-to-use hardware platform for evaluating and designing with Platform
Manager 2 and L-ASC10 devices. This kit includes a board, programming cable, and assorted example designs and documentation
available for download. You can implement and debug your hardware management functions (power, thermal and control plane
management) and test them out with this kit.

Features
•	 LPTM21 (Platform Manager 2 device)

& L-ASC10 (Hardware Management
expander)

•	 Temperature monitoring/measurement,
with temperature control using fan
(included)

•	 Fault logging under various types of
hardware management faults

•	 4 potentiometers & 2 POLs for
sequencing, VID/Voltage scaling,
margining, fault creation

•	 Background programming support with
Dual boot from golden image stored on
the SPI Flash

•	 Hardware management expansion
through external L-ASC10 boards

•	 3-digit LCD for additional code debug
support

L-ASC10 Breakout Board
The L-ASC10 (ASC) Breakout Board is a
versatile hardware platform for evaluation
and desig with L-ASC10 devices. The board
is designed to work alongside the Platform
Manager 2 Development Kit.

Features
•	 L-ASC10 (Hardware Management

Expander)
•	 2 potentiometers for sequencing & fault

creation
•	 9 LEDs for sequencing
•	 Temperature monitor & measurement with

2 on-board temperature sensors
•	 Connector for use with Platform Manager 2

Development Kit

Ordering Part Number
Platform Manager 2
Development Kit LPTM-BPM-EVN

L-ASC10 Breakout
Board LPTM-ASC-B-EVN

Development Kits
P

O
W

R
12

2
0

Power Manager II Hercules Development Kit

The Hercules Development Kit is an easy-
to-use platform for evaluating and designing
with the Power Manager II ispPAC®-
POWR1220AT8 and MachXO™2280.

•	 1.2V DC-DC supply for margin, trim, and
VID Demos

•	 SPI memory for fault logging demo
•	 3-digit LCD display
•	 Various LEDs and switches for status and

control

Features	

The Hercules Evaluation Board with the
following circuits:

•	 ispPAC-POWR1220AT8 Power Manager
II device

•	 MachXO 2280 programmable logic device
•	 ispMACH® 4000 programmable logic

device
•	 USB interface for JTAG, I2C, and SPI
•	 Main and external 12V supply connections
•	 12V Hot Swap for Hot Swap demo
•	 12V OR’ing for redundant power pupply

demo

Ordering Part Number
PAC-POWR1220AT8-HS-EVN (Standard)

•	 Plug and play operations as a video
capture device on multiple standard
platforms (Windows, MacOS, Linux)

•	 Complete reference design schematics
and documentation available

Features	
•	 Production-ready USB3 audio/video

bridging reference design
•	 1080p video streaming over USB 3.0 at

60fps
•	 HDMI 1.4a audio and video capture
•	 SD-, HD-, 3G-SDI audio and video

capture
•	 Supports video capture from external

MIPI CSI-2 , SubLVDS or Parallel sensors
•	 Reference design provides fast USB 3.0

UVC and UAC class data packing

Lattice USB3 Video Bridge Development Kit
This is a production-ready, high-definition
video capture and conversion system,
based on the LatticeECP3TM FPGA family.

Ordering Part Number
LFE3-17EA-USB3-EVN

V
id

e
o

26

P
O

W
R

10
14

POWR1014 Breakout Board

The POWR1014A Breakout Board is
a simple, low-cost board that provides
convenient access to densely-spaced
I/Os. Each I/O on the device is connected
to 100-mil header holes.

Features	

•	 Power Manager II - POWR1014A-02TN48I
device/package

•	 Pre-programmed hardware test program
(Source is downloadable)

•	 LEDs expansion header landings
prototyping area

•	 USB Type-B (mini) connector for
programming and power

•	 JTAG header landing

Ordering Part Number
Ordering Part Number: POWR1014A-B-EVN

L
a

tt
ic

e
X

P
2

Features

LatticeXP2 Brevia2 Development Kit

•	 LatticeXP2 FPGA: LFXP2-5E-6TN144C
•	 2Mbit SPI Flash memory
•	 1Mbit SRAM
•	 Programmed via included mini-USB Cable
•	 2x20 and 2x5 expansion headers
•	 Push buttons for general purpose I/O and reset
•	 4-bit DIP Switch for user-defined inputs
•	 8 Status LEDs for user-defined outputs

Easy-to-use, low-cost platform for
evaluating and designing with LatticeXP2
FPGAs.

Ordering Part Number
LFXP2-5E-B2-EVN

Development Kits
P

O
W

R
6

0
5

ProcessorPM Development Kit
This kit is a versatile, ready-to-use
hardware platform for evaluating and
designing with POWR605 (ProcessorPM)
power management devices.

•	 Push buttons for reset and watchdog timer
trigger

•	 4-bit DIP switch for watchdog timer period
programming and reset pulse stretch
enable

•	 JTAG and I2C header landings for JTAG
cable programming and I2C interface
(cables not included)

Features	

•	 Power Manager II ProcessorPM-POWR605
•	 Power Manager II ispPAC®-POWR6AT6
•	 LEDs for general purpose I/O, power

indicators, and watchdog timer interrupt
indication

•	 Slide potentiometer
•	 USB Type-B(mini) connector for power and

programming
•	 2x14 expansion header for general I/O,

voltage monitor inputs, and power supply
trim outputs

•	 Thru-hole and surface mount prototyping
area for custom design verification

Ordering Part Number
PACPOWR605-P-EVN

P
O

W
R

6
0

7

POWR607/6AT6 Evaluation Board
The POWR607/6AT6 Evaluation Board is
an easy-to-use platform for evaluating and
designing with the Lattice Power Manager
II devices, POWR607 and POWR6AT6.

•	 Push buttons for reset and watchdog timer
trigger

•	 4-bit DIP switch for watchdog timer period
programming and reset pulse stretch
enable

•	 JTAG and I2C header landings for JTAG
cable programming and I2C interface
(cables not included).

Features	

•	 Power Manager II ispPAC® -POWR607
•	 Power Manager II ispPAC®-POWR6AT6
•	 LEDs for general purpose I/O, power

indicators, and watchdog timer interrupt
indication

•	 Slide potentiometer
•	 USB Type-B(mini) connector for power

and programming
•	 2x14 expansion header for general I/O,

voltage monitor inputs, and power supply
trim outputs

•	 Thru-hole and surface mount prototyping
area for custom design verification

Ordering Part Number
Ordering Part number: PACPOWR607-P-EVN

https://www.application-datasheet.com/

27

•	 USB Type-A to Type-B (mini) cable for
FPGA programming via PC

•	 12V AC power adapter with international
plugs

Features	

•	 Includes LatticeECP3 Versa Board
•	 480 x 272 touchscreen included
•	 SD card for loading of new projects
•	 Licensable HMI-on-chip (HoC) solution

features
•	 Scalable IP for high-end graphics
•	 Fast response times
•	 Easy design/re-configuration via GUI
•	 No O/S or custom coding – all GUI
•	 Implement on ECP3 or MachXO2/3L
•	 Only 8K LUTs of FPGA required
•	 Eval version included with the board

In
d

u
st

ri
a

l

HMI Development Kit
An FPGA-based Human Machine Interface
kit with touchscreen. Scalable firmware and
software makes adapting to your target
system easy.

Ordering Part Number
LFE3-35EA-HMI-DKN

Development Kits
A

S
S

P
 V

id
e

o

SiI9630 evaluation kit

SiI9396 evaluation kit

This is an evaluation kit for SiI9630, HDMI/
MHL transceiver solution. Input can be
eTMDS or HDMI while output can be MHL
or HDMI. The evaluation kit allows HDCP
decryption and encryption to be evaluated,
DSC compression to be evaluated, and
MHL/HDMI transmission up to 4K60 444
video resolution.

This is an evaluation kit for SiI9396, which
is a DSC decompression IC supporting
HDMI and MHL up to 4K60 444.

Features	

Features	

•	 Dual-Mode MHL or HDMI Transmitter
•	 Input: HDMI or eTMDS (Up to 4K60 444)
•	 Output: MHL (Up to 4K60 444) or HDMI

(Up to 4K60 444)
•	 Header pins available to measure power

consumption
•	 DSC encoder support
•	 RGB/YCbCr/xvYCC support

•	 Dual inputs (MHL or HDMI)
◦◦ HDMI can support up to 4K60 444
◦◦ MHL1/2 can support up to 1080p60
◦◦ MHL3 can support up to 4K30 422pp

•	 Ouptut support for HDMI2.0 up to 4K60 444
•	 DSC decompression supported
•	 CSC & chroma down/up-sampling support,

RGB/YCbCr/xvYCC support
•	 Two LED supported

◦◦ LED1: Green, ON – source connected
◦◦ LED2: Red, ON – Power error

Ordering Part Number
CP9630

Ordering Part Number
CP9396

Lattice and our hardware partners produce many additional boards with a rich selection of features to match your needs.

For additional information, explore our full catalog at www.latticesemi.com/boards

Additional Boards and Kits

M
o

re

28

Programming Hardware

Socket Adapters

Lattice Socket Adapters are used in conjunction with a Lattice Desktop programmer
to facilitate low-volume, manual programming of Lattice devices.

Socket adapters are generally designed to support a device family/package
combination.

iCE Socket Adapters work only with the iCEprog Desktop Programmer. All other
Lattice Socket Adapters work only with the Model300 Desktop Programmer.

More information and a complete list of Lattice Socket Adapter products is available
at www.latticesmi.com/sockets.

Smart Sockets

Lattice Smart Sockets are an all-in-one solution for prototype programming of the
latest Lattice products.

These complete solutions include all the functionality of a Desktop Programmer
+ Socket Adapter combination in a single board. All that’s needed is a simple
connection to your PC via USB (cable included).

More information about Lattice Smart Sockets is on the Lattice website at
www.latticesmi.com/sockets.

Programming Cables

Lattice Programming Cables are used to communicate between a PC and a
Lattice device on a target board or system. The most common application is to
program a Lattice device. Programming Cables can also be used to help debug
your hardware designs via Lattice software tools.

•	USB Programming Cable (HW-USBN-2B – pictured). The latest-generation
Programming Cable adds I2C programming and various other features.

•	Parallel Cable (HW-DLN-3C). This connects to a PC parallel port and is best for
basic JTAG programming. Ordering Part Number

ispDOWNLOAD Parallel Cable HW-DLN-3C

USB Programming Cable HW-USBN-2B

Desktop Programmers

Lattice offers two desktop programmers for prototype programming of Lattice
products.

A Socket Adapter is required for the specific device/package you wish to program.
These are available separately, and are designed specifically for one Desktop
Programmer or the other.

The Lattice Model 300 Desktop Programmer (pictured) supports most Lattice
FPGA and CPLD products.

The iCEprog Desktop Programmer supports all Lattice iCE products.

Ordering Part Number
Model 300 Desktop Programmer PDS4102-PM300N

iCEprog Desktop Programmer ICEPROGM1050-01

29

FPGA and CPLD Design Software

Complete Design Flows -
High Ease of Use

Lattice Radiant
(Free)

Windows/Linux

Lattice DiamondTM
(Subscription

License)
Windows/Linux

Lattice DiamondTM
(Free)

Windows/Linux

ispLEVERTM
Classic
(Free)

Windows

iCEcube2TM
(Free)

Windows/Linux
PAC-Designer

Device
Families

ECP5UM5G P

ECP5U P P

ECP5UM P

LatticeECP3 P

LatticeECP2M/S P

LatticeECP2S P

MachXO2 P P

MachXO3 P P

MachXO P P

LatticeXP2 P P

LatticeXP P P

LatticeECP2 P P

iCE40 P

iCE40 UltraPlus P

ispMACH 4000B/C/V/ZE P

Platform Manager 2 P P

L-ASC10 P P

Power Manager II P

Software
Features

Design Exploration P P P P

Project Management P P P P P

VHDL & Verilog Support P P P P P

EDIF Support P P P P P

Schematic Support P P P P

ABEL P P

Synopsys® Synplify Pro™ for
Lattice-Synthesis P P P P

Lattice Synthesis Engine (LSE) P

MachXO/XO2/XO3
Lattice ECP2/
ECP3/ECP5/

ECP5-5G/ECP2M/
XP2

MachXO/XO2/
XO3 LatticeECP2/

ECP5U/XP2

ispMACH 4000
only P

IP and Module Configuration P P P Module Only Module Only

Power Estimation & Calculation P P P P

Timing Analysis P P P P P

Floorplanning P P P P P

EPIC Device Editor P P P ORCA FPGA Only

On-Chip Debug P P P ispXPGA Only

TCL Scripting Dictionaries P P P

Aldec® Active-HDL Lattice
Edition Simulation P Windows Only Windows Only Windows Only Windows Only

Operating
Systems

Windows 7/8 (32 bit and 64 bit) P P P Windows 7/XP P

Linux (Red Hat Enterprise v4,
v5, v6; 32 bit and 64 bit) P P P P

Licensing &
Updates

License Terms One Year –
Renewable

One Year –
Renewable

One Year –
Renewable

One Year –
Renewable

One Year –
Renewable

Node-Locked License P P P P P

Floating License P P

30

Connectivity ASSPs

Port Processors SiI9777 SiI9575 SiI9573 SiI9535 SiI9533

HDMI® Input 4 6 6 4 3

MHL® Input 2 2 2 2 2

HDMI Output 3 2 2 1 1

InstaPort™ S P P P P

InstaPrevue™ P P P P

Hardware HDCP Repeater P P P P P

HDCP Upstream Authentication Support P P P P P

HDMI Bandwidth 18 Gbps 9 Gbps 9 Gbps 9 Gbps 9 Gbps

Audio Return Channel P P P P P

Maximum HDMI Resolution 4K60 4:4:4 4K60 4:2:0 4K60 4:2:0 4K60 4:2:0 4K60 4:2:0

Maximum MHL Resolution 4K30 1080p30 1080p30 1080p60 1080p60

HDCP 1.4 support P P P P P

HDCP 2.2 support P

Audio Extraction (I2S x 4) P P P P P

Pre-programmed HDCP keys P P P P P

CEC Processor P P P

OSD controller P P P

Integrated NVRAM EDID P P P P

Package 208-pin LQFP 176-pin TQFP 176-pin TQFP 100-pin TQFP 88-pin QFN

Package Size 28 x 28 mm 20 x 20 mm 20 x 20 mm 14 x 14 mm 10 x 10 mm

Starter Kit CP9777 CP9575HDMI CP9575HDMI CP9535 CP9533

Video Processors SiI9612 SiI9616

HDMI® Input 1 1

MHL® Input 1 1

HDMI Output 1 1

Parallel Video Input P

Parallel Video Output P

OSD controller P P

Hardware HDCP Repeater P P

HDCP Upstream Authentication Support P P

HDMI Bandwidth 9 Gbps 9 Gbps

Audio Return Channel P P

Maximum HDMI Resolution 4K60 4:2:0 4K60 4:2:0

Maximum MHL Resolution 1080p60 1080p60

HDCP 1.4 support P P

Audio Extraction (I2S x 4) P P

Pre-programmed HDCP keys P P

CEC Processor P P

Package 76-pin QFN 176-pin TQFP

Package Size 9 x 9 mm 20 x 20 mm

Starter Kit CP9612 CP9616

Analog Front End SiI8784 SiI8788

Component Video Input P P

Composite Video Input P P

D-Connector Support P

VGA Support P

SCART Suppport P

Parallel Video Output P

HDMI Output P

MHL Output P

SPDIF Audio Input P

I2S Audio Input P

Package 88-pin QFN 88-pin QFN

Package Size 10 x 10 mm 10 x 10 mm

Starter Kit CP8784MHL/
CP8784HDMI CP8788

31

Connectivity ASSPs

TV Port Processors SiI9777 SiI9687A SiI9589-3 SiI9587-3 SiI9489A SiI9396 SiI9381A

HDMI® Input 4 4 5 4 5 1 4

superMHL Input 1

MHL® Input 2 1 1 1 1 1 1

HDMI Output 3 1 1 1 2 1 1

superMHL™ Output 1

InstaPort™ InstaPort™ S InstaPort™ S InstaPort™ S InstaPort™ S InstaPort™ S

Hardware HDCP Repeater HDCP 2.2 HDCP 1.4 HDCP 2.2

HDCP Upstream Authentication Support HDCP 2.2 HDCP 1.4 HDCP 1.4 HDCP 1.4 HDCP 2.2

HDMI Bandwidth 18 Gbps 9 Gbps 9 Gbps 9 Gbps 6 Gbps 18 Gbps 6 Gbps

Audio Return Channel P P P P P P

Maximum HDMI Resolution 4K60 4:4:4 4K60 4:2:0 4K60 4:2:0 4K60 4:2:0 1080p60 36-bit 4K60 4:4:4 1080p60 36-bit

Maximum MHL Resolution 4K30 1080p60 1080p30 1080p30 1080p30 4K30 1080p30

HDCP 1.4 support P P P P P P P

HDCP 2.2 support P P

Pre-programmed HDCP keys P P P P P P P

CEC Processor P P P (2) P

Integrated NVRAM EDID SPI Flash P P P P SPI Flash P

Package 208-pin QFP 76-pin QFN 100-pin QFP 88-pin QFN 128-pin QFP 76-pin QFN 88-pin QFN

Package Size 28 x 28 mm 9 x 9 mm 14 x 14 mm 10 x 10 mm 14 x 14 mm 9 x 9 mm 10 x 10 mm

Starter Kit CP9777 CP9687A CP9589-3 CP9587-3 CP9489A CP9396 CP9381A

HDMI Receiver SiI1127A SiI9127A SiI9233A SiI9679 SiI5293

HDMI® Input Type HDMI1.3 HDMI1.3 HDMI1.4 HDMI2.0,
300MHz HDMI 1.4b

Number of HDMI Inputs 2 2 4 1 1

MHL® Input MHL3.0 MHL2

RGB/YCbCr Output Up to 36-bit Up to 36-bit Up to 36-bit Up to 24-bit

HDMI Output HDMI2.0

Max Video Resolution 1080p60 36-bit 1080p60 36-bit 1080p60 36-bit 4K60 4:2:0
1080p30 HDMI
1080p60 MHL
1080p30 SALT

HDCP support HDCP 1.1 HDCP 1.4 HDCP 1.4/
HDCP 2.2 HDCP 1.4

Pre-programmed HDCP keys P P P P

Audio Extraction (I2S) 192kHz 2-ch 2-ch 8-ch P

S/PDIF P P P P P

High Bit Rate Audio
(Dolby TrueHD, DTS-HD) P P P P

I2C Interface P P P P P

Integrated NVRAM EDID P P P SRAM EDID

HDCP Repeater support P

Package 128-pin TQFP 128-pin TQFP 144-pin TQFP 76-pin QFN 72-pin QFN

Package Size 14 x 14 mm 14 x 14 mm 20 x 20 mm 9 x 9 mm 10 x 10 mm

Starter Kit CP1127HDMI CP9127HDMI CP9233HDMI Yes Yes

32

MHL Transmitters SiI8334 SiI8620 SiI8240 SiI8346 SiI8348 SiI8630 SiI9630 SiI8558

HDMI input P P P P

eTMDS input P P P P P P

MIPI DSI input

Parallel Digital Video Input P P

MHL output MHL1 MHL3 MHL2 MHL2 MHL2 superMHL superMHL MHL2

Integrated Analog Switch USB ID & Data USB ID MHL Demux
for Type-C

MHL Demux
for Type-C

USB, UART,
audio

MAX video resolution 1080p30 4K30 1080p60 1080p60 1080p60 4K60 4K60 1080p60

720p adaptive Scaler

HDCP decryption on input Pass through HDCP1.4 HDCP1.4 HDCP1.4 HDCP1.4

HDCP encryption on output Pass through HDCP1.4/
HDCP2.2 HDCP1.4 HDCP1.4 HDCP1.4/

HDCP2.2
HDCP1.4/
HDCP2.2 HDCP1.4

Dolby Digital P P P P P P P

DTS digital Audio P P P P P P P

Object Audio - Dolby Atmos, DTS:X P P

8-ch I2S interface @ 192KHz

Package 49ball VFBGA 64ball VFBGA 49ball VFBGA 64ball VFBGA 64ball VFBGA 64ball VFBGA 64ball BGA 64ball VFBGA

Package size 4 x 4 mm 4 x 4 mm 3.5 x 3.5 mm 4.5 x 4.5 mm 4.5 x 4.5 mm 4 x 4 mm 6.5 x 6.5 mm 4 x 4 mm

Starter Kit CP8334 CP8620 CP8240 CP8346 CP8348 CP8630 CP9630 CP8558

Connectivity ASSPs

HDMI Transmitter SiI9022A SiI9024A SiI1136 SiI9136-3 SiI9334 SiI9678 SiI7172 SiI164

HDMI® Output Type HDMI1.3 HDMI1.3 HDMI1.4 HDMI1.4 HDMI1.4 HDMI2.0 iTMDS DVI

Number of HDMI Outputs 1 1 1 1 1 1

RGB/YCbCr Input 24-bit / 16-bit 24-bit / 16-bit Up to 48-bit Up to 48-bit Up to 36-bit Dual 36-bit Up to 24-bit

HDMI Input HDMI2.0

Max Video Resolution 1080p60 4:4:4 1080p60 4:4:4 4K30 4:4:4 4K30 4:4:4 1080p60
(225MHz) 4K60 4:2:0 1080p60 1080p60

HDMI Bandwidth 4.9 Gbps 4.9 Gbps 9 Gbps 9 Gbps 6.75 Gbps 9 Gbps 6.75 Gbps 4.95 Gbps

HDCP support HDCP 1.3 HDCP 1.2 HDCP 1.4 HDCP 1.4/
HDCP 2.2 HDCP 1.1

Pre-programmed HDCP keys P P P P P P

Audio Insertion (I2S x 4) 192kHz P P P P P

S/PDIF P P P P P P

High Bit Rate Audio
(Dolby TrueHD, DTS-HD) P P P P

I2C Interface P P P P P P P P

Package
81-ball VFBGA

72-pin QFN
49-ball VFBGA

81-ball VFBGA
72-pin QFN

49-ball VFBGA
100-pin TQFP 100-pin TQFP 100-pin TQFP 76-pin QFN 129-Pin LQFP 64-Pin TQFP

Package Size

4 x 4 mm
(VFBGA)

10 x 10 mm
(QFN)

4 x 4 mm
(VFBGA)

10 x 10 mm
(QFN)

14 x 14 mm 14 x 14 mm 14 x 14 mm 9 x 9 mm 14 x 20 mm 12 x 12 mm

Starter Kit CP1136HDMI CP9136HDMI-3 CP9334 CP9678

33

Connectivity ASSPs

USB Switches/
Type-C Port Controllers SiI6031 SiI7024 SiI7033 SiI7014 LIF-UC110 LIF-UC140

Type-C P P P P P

Main function USB2.0/MHL/
UART switch

CC/PD PHY +
MHL/debug

CC/PD PHY + MHL/
debug/USB3.1 switch

CC/PD PHY + HPD
generator + AUX switch

CC/PD port
controller for charger

Full CC/PD port control-
ler

SuperSpeed switch Gen 1 Gen 1

HPD generator P P P P

High speed video switch MHL1/2/3/
superMHL

MHL1/2/3/
superMHL/x 2DP

MHL1/2/3/
superMHL/x 2DP DP AUX

Billboard support P P P P

BMC P P P P P

VDM P P P P P

Package 24 -pin QFN 32 -pin QFN 36ball BGA 24 -pin QFN 48 -pin QFN 81ball BGA

Package size 3 x 3 mm 4 x 4 mm 3 x 3 mm 3 x 3 mm 7 x 7 mm 4 x 4 mm

Starter kit CP7033 CP7033 CP7033 CP7033 iCE5LP4K-USBC-EVN iCE40LP8K-USBC-EVN

MHL Bridges SiI9292 SiI9293A SiI9296 SiI9394 SiI9396
SiI9393 SiI1296 SiI1292A SiI9617

MHL input MHL1 MHL2 MHL2 MHL3 superMHL MHL2.0 MHL1 MHL2

HDMI input HDMI1.4 HDMI2.0 HDMI1.4 HDMI1.4 2x HDMI1.4

eTMDS input P

HDMI output HDMI1.4 HDMI1.4 HDMI1.4 HDMI2.0 HDMI1.4 HDMI1.4

Other Video Output Parallel 24-bit superMHL VGA

MAX video resolution 1080p30 1080p60 1080p60 4K30 4K60 1080p60 1080p30 MHL
 1080p60 HDMI

1080p60 MHL
4K30 HDMI

HDCP decryption on input Pass through HDCP 1.4 HDCP 1.4 HDCP 1.4/
HDCP 2.2

HDCP 1.4/
HDCP 2.2 Pass through HDCP 1.3

HDCP encryption on output Pass through HDCP 1.4 HDCP 1.4/
HDCP 2.2

HDCP 1.4/
HDCP 2.2 Pass through HDCP 1.3

HDCP 2.3 support SiI9393

Dolby Digital / DTS digital Audio P P P P

Object Audio - Dolby Atmos, DTS:X P P

8-ch I2S interface @ 192KHz P P P

8ch TDM P P

Package 40-pin QFN 72-pin QFN 49-pin QFN 76-pin QFN 76-pin QFN 72-pin QFN 40-pin QFN 76-pin MQFN

Package size 6 x 6 mm 10 x 10 mm 7 x 7 mm 9 x 9 mm 9 x 9 mm 10 x 10 mm 6 x 6 mm 9 x 9 mm

Starter Kit CP9292 CP9293 CP9296 CP9394 CP9396 / 9393 CP1296 CP1292 CP9617

HDMI eARC ASSPs SiI9437 SiI9438

eARC Bridges SiI9437 SiI9438

HDMI 2.1 eARC Input Output

HDMI 2.1 eARC Data Channel Input Output

HDMI 1.4 ARC fall-back Input Output

SPDIF Output Input

8-ch I2S interface @ 192KHz Output Input

Package 32-pin QFN 32-pin QFN

Pin Pitch 0.4mm QFN 0.4mm QFN

Package Size 4 x 4 mm 4 x 4 mm

Starter Kit CP9437 CP9438

34

M
O

D
6

3
2

0
-T

 &
 M

O
D

6
3

2
1-

R

Features

Features

Features

WirelessHD® Modules

Full HD Wireless Video Evaluation Kit

Ultra HD Wireless Video Evaluation Kit

•	 WirelessHD 1.1 compliant device
•	 60 GHz interference free link for up to 4 Gbps video data rate
•	 Small form factor module
•	 MOD6320-T / MOD6321-R supports maximum video resolution
	 1080p/60Hz
•	 MOD6320-4K-T / MOD6321-4K-R supports maximum resolution
	 1080p/120Hz or 4K30 when used with SiI9396 HDMI bridge
•	 Average 5 ms video latency, ideal for real-time video delivery
•	 Support for surround sound audio
•	 Support for CEC or AVC commands
•	 HDCP content protection
•	 Automated advanced power control, for energy saving operation

•	 WirelessHD 1.1 compliant
•	 HDMI 1.4b and HDCP 1.4 compliant input and output
•	 HDCP 2.2 compliant wireless link protection
•	 Audio and video transmission up to 1080p/60 Hz, 4:4:4
•	 “Blu-ray quality” video
•	 Sub-frame latency video transmission
•	 Range up to 10 meters in-room.
•	 Operates at 5 V
•	 Includes a Windows software application for status monitoring
	 and network management

•	 WirelessHD 1.1 compliant
•	 HDMI 2.0 and HDCP 2.2 compliant input and output
•	 HDCP 2.2 compliant wireless link protection
•	 Audio and video transmission up to 1080p/120 Hz or 4K/30 Hz
•	 Input and output chroma format: 4:4:4; wireless link chroma
	 format: 4:2:0
•	 “Blu-ray quality” video
•	 Sub-frame latency video transmission
•	 Range up to 10 meters in-room.
•	 Operates at 5 V
•	 Includes a Windows software application for status monitoring
	 and network management

WirelessHD transmitter and receiver modules are
completely self-contained, autonomous WirelessHD
subsystems that connect to a host board and provide
wireless video connectivity between an HDMI® source and
a display. The modules eliminate the complexity associated
with radio performance, regulatory requirements, and
compliance to standards in wireless system design. The
module-to-system interface carries video, audio, power,
and control signals.
SiBEAM offers three programming cables to suit your
needs.

A wireless video transmitter and receiver pair that is simple
and intuitive to set up. The kit includes software tools to
configure and monitor wireless performance.

A wireless video transmitter and receiver pair that is simple
and intuitive to set up. The kit includes software tools to
configure and monitor wireless performance.

Ordering Part Number
Wireless Transmitter MOD6320-T / MOD6320-4K-T

Wireless Transmitter with Cable MOD6320-T-C / MOD6320-4K-T-C

Wireless Receiver MOD6321-R / MOD6321-4K-R

Wireless Receiver with Cable MOD6321-R-C / MOD6321-4K-R-C

Wireless Receiver
(Dual Polarization Antenna)

MOD6321-R-12 /
MOD6321-4K-R-12

Wireless Receiver (Dual
Polarization Antenna) with Cable

MOD6321-R-12-C /
MOD6321-4K-R-12-C

SiBEAM® Technology
W

ir
e

le
ss

 H
D

 1
0

8
0

P
W

ir
e

le
ss

 H
D

 4
K

3
0

Ordering Part Number
SK63223A

Ordering Part Number
SK63224

35

Features	

•	 60 GHz band – license free in most regions
•	 Up to 200 m @ 1 Gbps TCP/IP throughput; up to 300 m @ 300 Mbps

TCP/IP throughput
•	 High speed electronic beam-steering with wide beam steering range:

+/- 45 degrees horizontal
•	 SB6541-based PCIe half-height minicard baseband module
•	 SiI6342-based RF module with PCB antenna and integrated EMI

shield / heatsink
•	 Linux device driver

W
ir

e
le

ss
 B

a
ck

h
a

u
l

GigaRay Modules
The GigaRay MOD65412 module set is a complete, easy
to integrate baseband and RF solution for wireless access
and backhaul.

Ordering Part Number
MOD65412

GigaRay Evaluation Kit
The mini-PC based GigaRay SK65415 evaluation kit can
be used standalone with keyboard, mouse and display,
or connected to a separate terminal using an Ethernet
cable. The evaluation kit includes software tools for link
configuration, performance measurement, statistics
logging, beam display and software upgrade.

The GigaRay SK65412 development kit is comprised of the
MOD65412 module set and a 150 mm Flat Printed Cable
that connects the modules, allowing rapid development.

Features	

Features	

•	 Industrial mini PC with Intel Core i5 dual-core processor, 64GB SSD,
4GB memory

•	 Integrated MOD65412 baseband and RF module set
•	 Fedora 19 Linux distribution
•	 Evaluation software and performance measurement utilities

•	 MOD65412 baseband and RF module set
•	 150 mm Flat Printed Cable
•	 Linux device driver

Ordering Part Number
SK65415

Ordering Part Number
SK65412

GigaRay Development Kit

SiBEAM® Technology

36

Features	

•	 Compliant with international regulatory requirements
•	 Simultaneous wireless transfer of standard protocols such as USB 2.0

(LS, FS, HS), USB 3.1 gen 1, and I2C
•	 12 Gbps full-duplex wireless data link
•	 Flexible connector placement with broad fire and edge fire options
•	 No firmware/drivers required
•	 Requires a single 3.3 V power rail, connectivity to a USB 3.1 host/

device controller, and an I2C connection

S
n

a
p

 T
e

ch
n

o
lo

g
y

SnapTM Modules
Lattice Snap modules are completely self-contained,
wireless connector solution enabling designer to quickly
and efficiently implement short-range, 60 GHz wireless data
transfers.

Edge-to-Edge Evaluation Kit
A wireless connector pair that is simple and intuitive to set
up. Built-in antennas, which are compliant with international
regulatory requirements, propagate 60 GHz wireless data
from the edge of the module on either side. The kit includes
software tools to monitor wireless performance, as well as
all of the cables required to get it up and running.

A wireless connector pair that is simple and intuitive to set
up. Built-in antennas, which are compliant with international
regulatory requirements, propagate 60 GHz wireless data
from the top side of the module on either side. The kit
includes software tools to monitor wireless performance,
as well as all of the cables required to get it up and running.

Features	

Features	

•	 MOD6210 host side module and system board
•	 MOD6211 device side module and system board
•	 1x USB Type-A to micro-USB Type-B cable (with USB 3.0 signaling)
•	 2x USB Type-A to micro-USB Type-B cable (without USB 3.0 signaling)
•	 1x USB 3.0 compatible memory stick
•	 Windows utility for debugging the wireless link (executable can be

found on the memory stick)

•	 MOD6212 host side module and system board
•	 MOD6213 device side module and system board
•	 2x USB Type-A to micro-USB Type-B cable (with USB 3.0 signaling)
•	 2x USB Type-A to micro-USB Type-B cable (without USB 3.0 signaling)
•	 1x USB 3.0 compatible memory stick
•	 Windows utility for debugging the wireless link (executable can be

found on the memory stick)

Ordering Part Number
SK621011

Ordering Part Number
SK621213

Broad-to-Broad Evaluation Kit

SiBEAM® Technology

Ordering Part Number
Edge Fire Module, on USB host side MOD6210

Edge Fire Module, on USB device side MOD6211

Broad Fire Module, on USB host side MOD6212

Broad Fire Module, on USB device side MOD6213

Software Licensing
Email: lic_admn@latticesemi.com
Web: latticesemi.com/licensing
Copyright © 2018 Lattice Semiconductor Corporation. All brand names and product names are trademarks or registered trademarks of their respective
holders. Lattice Semiconductor (logo), L Lattice Semiconductor Corporation (logo), Lattice Semiconductor Corporation (and logo), CrossLink, HDMI,
HDMI High-Definition Multimedia Interface, HDMI Standard, MHL (and design) superMHL (and design), SiBEAM (and design), WirelessHD (and
design), WiHD (and design), UltraGig, TMDS, Lattice (design), Lattice Diamond, iCE40 Ultra, iCE40, iCEcube2, ISP, ispDOWNLOAD, ispMACH,
ispPAC, ispXPGA, ECP5, LatticeECP3, LatticeECP2, LatticeECP2M, LatticeECP, LatticeECP-DSP, LatticeMico, LatticeMico8, LatticeMico32, LatticeXP,
LatticeXP2, MACH, MachXO, MachXO2, MachXO3, MACO, ORCA, PAC, Reveal, sysDSP, and specific product designations are either registered
trademarks or trademarks of Lattice Semiconductor Corporation or its subsidiaries in the United States and/or other countries. ISP is a service mark of
Lattice Semiconductor Corporation. February 2018 • Order #: I0211 Rev. 15

Technical Support
latticesemi.com/support

mailto:lic_admn%40latticesemi.com?subject=Software%20Licensing
http://latticesemi.com/licensing
http://latticesemi.com/support

