
®

Altera Corporation 1

Enhanced
Configuration Devices

(EPC4, EPC8 & EPC16)
April 2002, ver. 2.0 Data Sheet

DS-ECD-2.0

D
evelopm

ent

13

Tools

Features ■ Enhanced configuration devices include EPC4, EPC8, and EPC16
devices

■ 4-, 8-, and 16-Mbit Flash memory devices that configure StratixTM,
APEXTM II, APEX 20K, MercuryTM, ACEXTM 1K, and FLEX® 10K
devices
– Compression increases effective configuration density of these

devices up to 7, 15, or 30 Mbits
■ Available in the 100-pin plastic quad flat pack (PQFP) package and

the 88-pin Ultra FineLine BGATM package
■ Standard Flash die and a controller die combined into one package
■ VCCINT and VCCIO are both 3.3 V
■ Supports true N-bit (N = 1, 2, 4, and 8) programmable logic device

(PLD) concurrent configuration mode
– Configures multiple PLDs in parallel
– Supports an 8-bit parallel data output on every DCLK cycle

Preliminary
Information

■ Pin-selectable 2-ms or 100-ms power-on reset (POR) time
■ Programmable clock speed with three clock modes for faster

configuration time
– Internal oscillator defaults to 10 MHz
– Programmable internal oscillator for higher frequencies of 33, 50,

and 66 MHz
– External clock source with frequencies up to 133 MHz

■ EPC16 configuration device allows PLD or processor to access
unused Flash memory locations via external flash interface

■ Flash memory can hold up to eight pages of configuration files,
enabling systems to reconfigure PLDs with different configuration
files

■ Flash block/sector protection capability (EPC16 configuration
devices only)

■ Compliant with IEEE Std. 1532 in-system programmability (ISP)
specification

■ Supports ISP via JamTM Standard Test and Programming Language
(STAPL)

■ Supports Joint Test Action Group (JTAG) boundary scan
■ nINIT_CONF pin allows private JTAG instruction to initiate PLD

configuration
■ Programmable configuration done error detection capability
■ Internal programmable weak pull-ups on nCS and OE pins, Flash

address, and control lines, and bus hold on data line
■ Standby mode with reduced power consumption

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

2 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

1 A future version of this data sheet will include more information
on Stratix device support.

Architecture
Description

The Altera® enhanced configuration devices support a single-device
solution for very high-density PLDs while decreasing configuration time.
The core of an enhanced configuration device is divided into two major
blocks, the controller and the Flash memory. The Flash memory can be
used for APEX II, APEX 20K, Mercury, ACEX, and FLEX 10K device
configuration, and its unused locations can be used as memory storage for
the PLD or processor.

1 All references to the direct Flash interface in this document are
for EPC16 configuration devices only. For information on using
Flash memory interface in the EPC4 or EPC8 configuration
devices, please contact Altera Applications.

Figure 1 shows a block diagram of the enhanced configuration device’s
core blocks, their connection to the PLD, and their interface with the
JTAG/ISP interface.

Figure 1. Enhanced Configuration Device Block Diagram

Flash PLDController

JTAG/ISP Interface

Enhanced Configuration Device

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

Altera Corporation 3

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Enhanced Configuration Device Controller Unit

The controller unit of the enhanced configuration device has a 3.3-V core
and an I/O interface. The controller is a synchronous system that includes
the following:

■ Power-on reset circuitry (POR)
■ Internal oscillator (IOSC)
■ Clock divider unit (CDU)
■ Decompression engine
■ PLD configuration unit (PCU)
■ JTAG interface unit (JIU)

Figure 2 shows a block diagram of the enhanced configuration device
controller unit.

Figure 2. Enhanced Configuration Device Controller Unit Block Diagram

Note to Figure 2:
(1) EXCLK should be connected to VCC or GND if it is not being used.

OE#

WE#

WP#

A[20:0]

DQ[15:0]

Flash
Memory

POR POR Counter

POR Unit

RP#

RD/BY#

nCONFIG

PLD

DCLK

DATA[7:0]

CONF_DONE

nSTATUS

Flash
Reset

PLD Reset

 JIU

 IOSC
Oscillator

INTOSC

CDU

Divide
by N

Divide
by M

Enhanced Configuration
Device

3

DCLK
Pause

PCU

nCS

DATA[7:0]

Page Mode Select TDI, TDO, TMS , TCK

4

16

16

PORSEL

16 Flash Data In Bus

Flash Data Out Bus

816
[7:0]

[15:8]

EXCLK (1)

DCLK

SYSCLK

1

7

CE#

Controller

Decompression
Engine

nINIT_CONF

OE

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

4 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Power-On Reset Unit

The POR circuit keeps the system in reset until the power supply voltage
levels have stabilized. The enhanced configuration device has two options
for the POR time: the user can either keep the POR time at the 100-ms
default value or reduce the POR time through the selectable input pin to
2 ms for applications that require fast power-up. The PORSEL input pin
controls the POR reduction time from 100 ms to 2 ms. See Table 7 on
page 28 for more information.

The POR unit manages the controller’s reset scheme. When the POR
counter expires, the POR unit releases the OE pin. The POR time can be
further extended from an external source by driving the OE pin low.

1 Do not execute JTAG or ISP instructions until POR is complete.

The enhanced configuration device reset can be divided into three
categories:

■ The POR reset starts at initial power-up reset during VCC ramp or if
VCC drops anytime after VCC has stabilized.

■ The PLD initiates re-configuration by driving nSTATUS low, which
occurs if the PLD detects a cyclic redundancy check (CRC) error or if
the nCONFIG input pin is asserted in the PLD.

■ The controller detects an error and asserts the OE to initiate re-
configuration of APEX II, APEX 20K, Mercury, ACEX 1K, and
FLEX 10K devices when the auto restart upon error option is enabled
in software.

Internal Oscillator

Frequencies for the internal oscillator (IOSC) of the enhanced
configuration device, which supports four modes of internal clock
frequencies, are shown in Table 1. The user can program the oscillator,
which is controlled by option bits through the software.

Table 1. Internal Oscillator Frequencies

Mode Min (MHz) Typ (MHz) Max (MHz)

A 6.4 8.0 10.0

B 21.0 26.5 33.0

C 32.0 40.0 50.0

D 42.0 53.0 66.0

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

Altera Corporation 5

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Clock Divider Unit

The CDU generates SYSCLK and DCLK for the controller by dividing the
internal oscillator clock (INTOSC) or external clock (EXCLK). The CDU’s
clock division architecture has two dividers. The first divider (N) divides
down the selected reference clock to generate DCLK. The second divider
(M) divides down DCLK to generate SYSCLK. Each divider contains a 1 to
16 integer divider. Both a 1.5 divider and a 2.5 divider are also
implemented in the first divider (N), but the second divider (M) can only
divide integers. As a default from power-up, the INTOSC is in mode A, the
first divider is set to divide by one to generate the DCLK, and the second
divider is set to divide by two to generate the SYSCLK (see Figure 3).

The default duty cycle for all clock divisions other than non-integer
divisions is 50% (for the non-integer dividers, the duty cycle will not be
50%). For integer divisions, the CDU allows the duty cycle of DCLK and
SYSCLK to be programmable by setting appropriate option bits through
the software. The DCLK frequency is limited by the maximum DCLK
frequency of the PLD, but the SYSCLK frequency is limited by the
maximum Flash performance (about 10 MHz). Therefore, DCLK and
SYSCLK might run at different frequencies. See Figure 3 for details on the
CDU.

f The maximum DCLK frequency for each PLD family is specified in
Application Note 116 (Configuring SRAM-Based LUT Devices).

Figure 3. Clock Divider Unit

INTOSC

CDU

Divide
by N

Divide
by M

DCLK

SYSCLK

EXCLK

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

6 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Decompression Engine

Enhanced configuration devices support decompression. Configuration
data is compressed by the QuartusTM II software and stored in the
enhanced configuration device. During configuration, the decompression
engine inside the enhanced configuration device will decompress or
expand data. This feature increases the effective configuration density of
the enhanced configuration device up to 7, 15, or 30 Mbits in EPC4, EPC8,
and EPC16, respectively.

The enhanced configuration device also supports a parallel data bus to the
PLD to reduce configuration time. However, in some cases, the PLD data
transfer is limited by the Flash data transfer rate. With parallel
programming mode in the PLD (when N = 8 and the DCLK frequency is
66 MHz), the data output bandwidth to the PLD is faster than the data
input bandwidth reading from the Flash. Because configuration time
depends on the ratio of data bits read and the bandwidth used, the
compression will improve configuration time. The decompression engine
decompresses the configuration data before sending it to the PLD
configuration unit (PCU) for PLD configuration.

PLD Configuration Unit

The function of the PCU is to transmit decompressed data to the PLD,
depending on the configuration mode. The enhanced configuration
device supports four concurrent configuration modes, with N = 1, 2, 4, or
8. Depending on the data width, the PCU shifts the data to transmit
appropriate data to the valid data pins. Unused data pins drive low.

In addition to transmitting data to the PLD, the PCU is responsible for
delaying the DCLK to the PLD whenever there is insufficient
decompressed data, i.e., when waiting for the decompression engine to
decompress data. This technique is called “Pausing DCLK.”

The PCU manages the CONF_DONE error detection logic. A CONF_DONE
error occurs when nCS is not de-asserted within a certain number of clock
cycles after the last data bit is transmitted to the PLD. When a CONF_DONE
error is detected, the PCU asserts signals to the POR unit, which asserts
the OE pin to start re-configuring the PLD. This is done only when the
auto-restart configuration upon frame error option is enabled in software.

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

Altera Corporation 7

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

JTAG Interface Unit

The IEEE Std. 1149.1 JTAG Boundary Scan is implemented in enhanced
configuration devices to facilitate the testing of its interconnection and
functionality. Enhanced configuration devices also support the ISP mode.
The enhanced configuration device’s ISP is compliant with the IEEE Std.
1532 draft 2.0 specification. In addition to programming, erasing, and
verifying the Flash, enhanced configuration devices (EPC16 configuration
devices) also support block/sector protection through IEEE Std. 1532-
compliant instructions.

The JTAG interface unit (JIU) communicates directly with the Flash
memory (see Figure 4). The JIU operates at the maximum JTAG TCK
frequency of 10 MHz.

Figure 4. JTAG/ISP Interface

Before the JTAG/ISP interface programs the Flash memory, a JTAG
instruction (PENDCFG) asserts the PLD’s nCONFIG pin (connected to
nINIT_CONF pin), which will terminate any access to Flash. When the ISP
mode starts, the JIU takes over the Flash memory. If the ISP mode starts
during PLD configuration, the configuration terminates immediately.

JTAG/ISP Interface

Controller

JIU
 Flash
Memory

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

8 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Flash Memory

The Flash memory in EPC4, EPC8, and EPC16 devices is 4, 8, or 16 Mbits,
respectively, with the boot block at the bottom. The Flash memory is
divided into three types of blocks: the boot block, parameter block, and
main block. Each block has protection capability and can be erased
individually. The enhanced configuration device can also program and
erase the Flash lock bits through the JTAG interface. The lock bits protect
Flash against an inadvertent erase; a block cannot be erased when the lock
bit is set.

Boot Block

The boot block, which is 8K words on the EPC16 configuration device, can
replace a dedicated boot PROM for a microprocessor (as found in
ExcaliburTM embedded processor solutions). It can also store other system
data, but not configuration data. The boot block features hardware-
controllable write protection to protect the crucial microprocessor boot
code from accidental modification using a combination of RP# and WP#
pins and a block lock bit. Each block contains a lock bit that disables a
program or an erase operation on the block.

To use the bottom boot block in the Flash memory, WP# should be
connected to VCC. If WP# is connected to GND, the bottom boot block is
locked so it cannot be programmed or erased. WP# only exists in the
bottom boot blocks; the other blocks are not affected.

1 When using the Quartus II software versions 2.0, WP# should be
connected to VCC when programming with a Programmer
Object File (.pof), otherwise, the Quartus II software
cannot successfully program the device. JamTM (.jam) and Jam
Byte-Code (.jbc) files can be used to successfully program EPC4,
EPC8, and EPC16 devices when WP# is floating.

Parameter Block

The parameter block is used for storing small, frequently updated
parameters. In EPC16 devices, there are six parameter blocks of 4K words.
Parameter block protection is controlled by using a combination of RP#
and block lock bits.

Main Block

The main block fills the remainder of the Flash memory and contains
configuration and user memory space. In EPC16 configuration devices,
there are 31 blocks of 32K words. Similar to the parameter block, the
protection of the main block is controlled using a combination of RP# and
block lock bits.

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

Altera Corporation 9

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Memory Map

The EPC16 configuration device memory map can be divided into two
main sections: controller memory space and user memory space.

The controller memory space consists of the controller’s option bits and a
maximum of eight pages of configuration data. The memory space starts
with address 08000h (after 32K words of boot/parameter blocks) and
continues upward. 512 bits reside from address 08000h to 00801fh, and
they are reserved for option bits.

Figure 5 shows the 16-Mbit Flash memory map for EPC16 devices.

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

10 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Figure 5. Flash Memory in EPC16 Configuration Device (Bottom Boot)

Not Used

Page 7

Page 0

Option Bits

Reserved Bottom
Boot/Parameter

Main Block

Boot/Parameter Block

Empty locations that can
be used by PLD/processor

Not used by PLD/processor

Page mode section

Controller's 512 option bits

Bottom 32K words are
reserved for processor

FFFFFh

08020h
0801Fh

08000h

00000h

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

Altera Corporation 11

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

In EPC16 configuration devices, the boot blocks and the parameter blocks
are located at the bottom of the 32K-word blocks. Due to the lock bit
flexibility available with 4K blocks and the WP# feature in the two 4K boot
blocks, the user may want to use the bottom 32K-word block (boot and
parameter blocks) for PLD or processor memory space. Altera
recommends using the bottom 32K-word blocks (boot/parameter blocks).
However, if the PLD or processor will boot from the top 32K-word blocks,
the user should re-map the address to the bottom block by using glue
logic. In systems that do not use PLD or processor memory space, the
system user can use the bottom 32K-word blocks for configuration data
memory space.

Page Mode Selection

The Page Mode Selection feature allows the enhanced configuration
device to store up to eight different designs per PLD. The user chooses
which design will configure the PLD at configuration. The Page Mode
Selection will enable designers to switch the functionality of a PLD (or
PLDs) by switching PGM [] pins.

1 Each page mode can have up to 8-bit concurrent configuration of
devices.

Three input pins (PGM[2:0]) select one of eight pages of the
configuration files that configure the PLDs. Page 0 is defined as the default
page (see Figure 5 on page 10). Connect these pins on the board to select
the user-specified page in the Quartus II software when generating the
EPC4, EPC8, or EPC16 POF file. PGM2 is the most significant bit (MSB).

Operating
Modes

The operating modes define the enhanced configuration device’s process
flow of data and control signals. The data process flow explains how data
is transferred between blocks during read and write cycles. The control
process flow explains how control signals handshake between the blocks
to facilitate data transfer. The main modes are normal mode and
programming mode.

Normal Mode

The Normal mode controls the PLD configuration process using
compressed data in the Flash memory. The process involves reading data
from the Flash memory, data decompression, and sending data to the
PLD.

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

12 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Upon power-up, the POR unit generates all the reset signals. The POR unit
resets all enhanced configuration device’s control units using the 10-MHz
default internal clock as the main clock source. After the POR counter
expires, the POR unit de-asserts OE. By holding OE low, the POR time can
be extended. Upon start of the configuration process, the device samples
the PGM[] select pins to determine which page of the configuration files
in Flash memory should be used for PLD configuration. The CDU will
switch the internal clock to the new clock settings according to the option
bit setting. The device starts to read the Flash configuration data. When OE
goes high, the PCU starts the DCLK and configures the PLD.

When the last configuration data bits have been read from the Flash
memory, the page counter expires and the PCU stops reading from the
Flash memory. If no error is detected on CONF_DONE, DCLK will continue
toggling until nCS goes high, indicating a successful PLD configuration
cycle. If CONF_DONE error detection detects an error, the POR unit will
assert OE and start a new PLD reconfiguration.

After the PLD configuration process is complete, PCU stops DCLK. To
keep the Flash memory in an idle state, the device enables pull-ups, pull-
downs, and/or bus-keepers to the Flash interface pins.

Programming Mode

During ISP mode, the JTAG interface accesses the Flash memory. The
controller processes the ISP instructions to access the Flash memory
through the JIU. After receiving an ISP instruction, the JIU decodes the
instruction and performs the necessary Flash bus cycle. At the end of the
programming mode, the JIU interfaces with the PLD to initiate a PLD
reconfiguration cycle. When the JTAG interface takes the bus-mastership,
it starts to reconfigure the PLD. During PLD configuration, the JTAG
interface should not be used, as using it may interfere with the PLD
configuration. After the re-configuration cycle is successfully completed,
the PLD asserts CONF_DONE high. Upon this assertion, DCLK drives low,
and DATA[7:0] remains in the last logic state.

Device
Configuration

The control signals from the enhanced configuration device (DATA[],
DCLK, nCS, nINIT_CONF, and OE) interface directly with the APEX II,
APEX 20K, Mercury, ACEX, or FLEX 10K devices’ control signals.

f For more information on parallel configuration, refer to Application
Note 116 (Configuring SRAM-Based LUT Devices).

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

Altera Corporation 13

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

The DCLK pin, which is driven from the enhanced configuration device to
the PLD, acts as the configuration cycle reference clock. It functions as the
configuration data “write-enable” strobe signal. The OE pin is an open-
drain pin and is driven low when POR is not complete. A built-in 2-ms or
100-ms counter holds the release of OE during the initial power-up to
permit voltage level stabilization. After POR expires, the POR time can be
extended externally by driving OE low. When OE is driven low, the
enhanced configuration device resets the address counters.

The nCS pin of the enhanced configuration device is connected to the
CONF_DONE pin of the PLD. The nCS pin checks for a successful PLD
configuration after the last configuration data has been transmitted to the
PLD. The PLD always drives the nCS low when the OE is pulled low. Both
the nCS and OE pins have a programmable weak internal pull-up resistor.

The enhanced configuration device allows the user to initiate
configuration of APEX II, APEX 20K, Mercury, ACEX, or FLEX 10K
devices via the nINIT_CONF pin, which can be tied to the nCONFIG pin of
LUT-based PLDs. A JTAG instruction causes the enhanced configuration
device to drive nINIT_CONF low, which, in turn, pulls nCONFIG low. The
enhanced configuration device then drives nINIT_CONF high to start
configuration. When the JTAG state machine exits this stage,
nINIT_CONF releases the nCONFIG, and the PLD configuration is
initiated.

Serial Configuration Mode

APEX II, APEX 20K, Mercury, ACEX, and FLEX 10K devices can be
configured through the enhanced configuration device in the serial
programming mode. In this mode, the enhanced configuration device
sends a serial bit-stream of configuration data to its DATA0 pin, which is
routed to the DATA0 input pin on LUT-based PLDs.

Figure 6 shows APEX II, APEX 20K, Mercury, ACEX, or FLEX 10K devices
configured with an enhanced configuration device in the serial
programming mode.

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

14 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Figure 6. Serial Configuration Mode

Notes to Figure 6:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to the controller unit. The only pins that need external
connection are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external
memory source (in EPC16 configuration devices), then the Flash pins should be connected. For more information,
consult the LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ (except
APEX 20KE devices require 10 kΩ).

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

(5) nSTATUS should not have an external pull-up resistor for ACEX or FLEX devices. Instead, the programmable
internal resistor on OE should be used.

(6) nINIT_CONF has an internal pull-up resistor that is always active. If nINIT_CONF is not available or not used,
nCONFIG must be pulled to VCC either directly or through a 1-kΩ resistor. When configuring an APEX 20KE device,
an external pull-up should not be used. For more information, refer to Application Note 116 (Configuring SRAM-Based
LUT Devices).

(7) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(8) EXCLK is an input only. In the Quartus II software, the user can select EXCLK or internal oscillator as the clock
source. For pin connections, refer to Table 7 on page 28.

(9) For pin connections, refer to Table 7 on page 28.

Enhanced Configuration
Device (1)

DCLK
DATA0
OE
nCS
nINIT_CONF

MSEL0
MSEL1

DCLK
DATA0

nSTATUS
CONF_DONE

nCONFIG

VCC VCC VCC

GND

GND

GND

(3) (3)

nCE

(6)

EXCLK (8)
Optional External
Clock Source

 (5)

PLD

TMI
WE#C
RP#C

WP#

PORSEL (9)

PGM[2..0] (9)

TMO

VCCW

WE#F

RP#F

A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]VCC

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

PLD or Processor

(7)

(2)

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

Altera Corporation 15

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

In the enhanced configuration device, the Flash memory stores the
configuration data, and the controller transfers the configuration data
through the DATA0 pin to LUT-based PLDs. DATA0, DCLK, nCS,
nINIT_CONF, and OE pins interface the enhanced configuration device to
the PLD.

External Flash Memory Interface

In EPC16 configuration devices, the unused memory portion of the main
block (i.e., memory that was not used for the configuration file) can be
used by an external source such as a microprocessor or PLD. This external
source uses the unused Flash memory to store application codes. The
address, data, and control ports of the Flash memory are internally
connected to the enhanced configuration device controller and to external
device pins. An external source can drive these external device pins to
access the Flash memory when the interface to Flash is available, (i.e.,
when the controller is not accessing Flash memory).

When the controller accesses Flash memory while configuring a PLD or
programming an enhanced configuration device, the processor must tri-
state the Flash interface pins to avoid contention. When the controller is
not accessing Flash memory, the interface pins tri-state and allow the
processor or PLD to access the Flash memory.

Flash memory access is available after successful configuration of the
PLD, as indicated in Table 2, which lists the signals that indicate when the
Flash memory is available.

Table 2. Enhanced Configuration Devices Interface Signals (Part 1 of 2)

nINIT_CONF/
nCONFIG

OE/
nSTATUS

nCS/
CONF_DONE

External Flash
Interface

PLD State

0 X X Not available PLD or enhanced configuration device
is in power-on reset (POR) mode, or
nCONFIG is asserted by external
source (PLD or processor), or private
JTAG initiates configuration
instruction.

1 0 0 Not available PLD or enhanced configuration device
is in POR mode or has failed
configuration.

1 1 0 (DCLK active) Not available Configuration is in process when DCLK
is toggling.

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

16 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

When using an external source (processor or PLD) to access Flash
memory, the following considerations should be made:

■ User cannot force the enhanced configuration device’s controller to
relinquish Flash access to the external source (processor or PLD). The
external source (processor or PLD) must wait until configuration is
complete, or when CONF_DONE goes high, before accessing the Flash
memory.

■ If the Auto_Restart configuration option is enabled and corrupted
programming data is in the Flash memory, enhanced configuration
devices will continuously try to configure the PLD. In such cases, the
external source (processor or PLD) cannot access the Flash memory
until a valid programming file is downloaded to the enhanced
configuration device.

■ The external source (processor or PLD) can cause the configuration
process to restart by releasing control of the interface and then
toggling nCONFIG.

Multiple Device Configuration in Serial Mode

The enhanced configuration device supports parallel configuration of
multiple devices in serial configuration mode (see Figure 7). The
enhanced configuration device can simultaneously output 1, 2, 4, or 8
parallel DATA outputs to multiple LUT-based PLDs. The user selects the
configuration modes via the software.

1 1 0 (DCLK
inactive)

Available Enhanced configuration device is
blank when CONF-DONE is low and
DCLK is not toggling.

1 1 1 Available PLD is configured.

Table 2. Enhanced Configuration Devices Interface Signals (Part 2 of 2)

nINIT_CONF/
nCONFIG

OE/
nSTATUS

nCS/
CONF_DONE

External Flash
Interface

PLD State

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

Altera Corporation 17

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Figure 7. Concurrent Configuration of Multiple Devices in Serial Mode (Different Data with N = 8)

Notes to Figure 7:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to controller unit. The only pins that need external connection
are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external memory
source (in EPC16 configuration devices), then the Flash pins should be connected. For more information, consult the
LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ (except
APEX 20KE devices require 10 kΩ).

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

MSEL1
MSEL0

DCLK
DATA0

nSTATUS (5)
CONF_DONE

nCONFIG

VCC

GND

GND

(3)

nCE

(3)PLD0

VCC

MSEL1
MSEL0

DCLK
DATA0

nCONFIG

nCE

MSEL1
MSEL0

DCLK
DATA0

GND

GND

GND

GND

PLD1

PLD7

Enhanced Configuration
Device (1)

DCLK
DATA0

OE

nCS

nINIT_CONF (6)

VCC

GND

EXCLK (8)
Optional External
Clock Source

TMI
WE#C
RP#C

PORSEL (9)

PGM[2..0]

TMO

VCCW

WE#F

RP#F

A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

External PLD
or Processor (2)

(7)

DATA1

DATA[2..6]

WP#

VCC

nSTATUS (5)
CONF_DONE

nSTATUS (5)
CONF_DONE

nCONFIG

nCE

DATA 7 (9)

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

18 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

(5) nSTATUS should not have an external pull-up resistor for ACEX or FLEX devices. Instead, the programmable
internal resistor on OE should be used.

(6) nINIT_CONF has an internal pull-up resistor which is always active. If nINIT_CONF is not available or not used,
an external pull-up should not be used. When configuring an APEX 20KE device, an external pull-up should not be
used. For more information, refer to Application Note 116 (Configuring SRAM-Based LUT Devices).

(7) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(8) EXCLK is an input only. In the Quartus II software, the user can select the EXCLK or the internal oscillator as the clock
source. For pin connections, refer to Table 7 on page 28.

(9) For pin connections, refer to Table 7 on page 28.

Table 3 summarizes the passive serial configuration modes in the
enhanced configuration device.

Note to Table 3:
(1) The mode category gives the number of valid DATA outputs at each configuration

mode.

Figure 8 shows parallel configuration of multiple devices in passive serial
mode with the same DATA.

Table 3. Enhanced Configuration Devices in Passive Serial Mode

Mode Name Mode
(1)

Used Outputs Unused Outputs

Passive serial mode 1 DATA0 DATA[7..1] drive out

Multi-device passive serial
mode

2 DATA[1..0] DATA[7..2] drive out

Multi-device passive serial
mode

4 DATA[3..0] DATA[7..4] drive out

Multi-device passive serial
mode

8 DATA[7..0] –

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

Altera Corporation 19

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Figure 8. Concurrent Configuration of Multiple Devices in Serial Mode (Same Data with N = 1)

Notes to Figure 8:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to controller unit. The only pins that need external connection
are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external memory
source (in external EPC16 configuration devices), then the Flash pins should be connected. For more information,
consult the LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ (except
APEX 20KE devices require 10 kΩ).

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

MSEL1
MSEL0

DCLK
DATA0

nCONFIG

VCC

GND

GND

(3)

nCE

(3)

VCC

MSEL1
MSEL0

DCLK
DATA0

nSTATUS
CONF_DONE

nCONFIG

nCE

 (5)

nSTATUS
CONF_DONE

 (5)

MSEL1
MSEL0

DCLK
DATA0

nCONFIG

nCE

GND

GND

GND

GND

PLD0

PLD1

PLD7

EPC16 Configuration
Device (1)

DCLK
DATA0
OE
nCS
nINIT_CONF

VCC

GND

(6)

EXCLK (8)
Optional External
Clock Source

TMI
WE#C
RP#C

WP#

PORSEL (9)

PGM[2..0] (9)

TMO

VCCW

WE#F

RP#F

A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]VCC

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

PLD or Processor (2)

(7)

nSTATUS
CONF_DONE

 (5)

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

20 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

(5) nSTATUS should not have an external pull-up resistor for ACEX or FLEX devices. Instead, the programmable
internal resistor on OE should be used.

(6) nINIT_CONF has an internal pull-up resistor that is always active. If nINIT_CONF is not available or not used,
nCONFIG must be pulled to VCC either directly or through a 1-kΩ resistor. When configuring an APEX 20KE device,
an external pull-up should not be used. For more information, refer to Application Note 116 (Configuring SRAM-Based
LUT Devices).

(7) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(8) EXCLK is an input only. In the Quartus II software, the user can select the EXCLK or the internal oscillator as the clock
source. For pin connections, refer to Table 7 on page 28.

(9) For pin connections, refer to Table 7 on page 28.

Fast Passive Parallel Configuration Mode

APEX II devices can be configured through enhanced configuration
devices in the FPP configuration mode. In this mode, the enhanced
configuration device sends a byte of data to the DATA[7..0] pins, which
route to the DATA[7..0] input pins in the APEX II device. APEX II
devices receive byte-wide configuration data per each clock cycle.
Figure 9 shows the enhanced configuration device FPP configuration
mode.

Figure 9. FPP Configuration Mode

Enhanced Configuration
Device (1)

DCLK
DATA[7..0]
OE
nCS
nINIT_CONF

MSEL0
MSEL1

DCLK
DATA[7..0]
nSTATUS

CONF_DONE
nCONFIG

VCC VCC VCC

GND

GND

GND

(3) (3)

nCE

(5)

EXCLK (7)
Optional External
Clock Source

APEX II Device

TMI
WE#C
RP#C

WP#

PORSEL (8)

PGM[2..0] (8)

TMO

VCCW

WE#F

RP#F

A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]VCC

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

PLD or Processor

(6)

(2)

VCC

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

Altera Corporation 21

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Notes to Figure 9:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to the controller unit. The only pins that need external
connection are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external
memory source (in EPC16 configuration devices), then the Flash pins should be connected. For more information,
consult the LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ.

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

(5) nINIT_CONF has an internal pull-up resistor that is always active. If nINIT_CONF is not available or not used,
nCONFIG must be pulled to VCC either directly or through a 1-kΩ resistor. For more information, refer to
Application Note 116 (Configuring SRAM-Based LUT Devices).

(6) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(7) EXCLK is an input only. In the Quartus II software, the user can select EXCLK or internal oscillator as the clock
source. For pin connections, refer to Table 7 on page 28.

(8) For pin connections, refer to Table 7 on page 28.

Figure 10 shows a diagram of multiple APEX II device configuration with
an enhanced configuration device in parallel programming mode. In this
mode, multiple APEX II devices are cascaded together. After the first
APEX II device completes configuration, its nCEO pin activates the second
APEX II device’s nCE pin. This pin activation prompts the second device
to start configuration. (See Figure 10.)

Because CONF_DONE pins are tied together, all devices initialize and
simultaneously enter user mode. If the enhanced configuration device
detects an error, the configuration stops for the whole chain because
nSTATUS pins are tied together.

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

22 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Figure 10. FPP Configuration of Multiple Devices in a Chain

Notes to Figure 10:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to the controller unit. The only pins that need external
connection are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external
memory source (in EPC16 configuration devices), then the Flash pins should be connected. For more information,
consult the LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ (except
APEX 20KE devices require 10 kΩ).

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

(5) nINIT_CONF has an internal pull-up resistor that is always active. If nINIT_CONF is not available or not used,
nCONFIG must be pulled to VCC either directly or through a 1-kΩ resistor. For more information, refer to
Application Note 116 (Configuring SRAM-Based LUT Devices).

(6) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(7) EXCLK is an input only. In the Quartus II software, the user can select EXCLK or internal oscillator as the clock
source. For pin connections, refer to Table 7 on page 28.

(8) For pin connections, refer to Table 7 on page 28.

Serial Configuration of Multiple Devices in a Chain

Because enhanced configuration devices contain a significant amount of
Flash memory, the user does not need to cascade multiple enhanced
configuration devices to configure large devices.

MSEL0
MSEL1

DCLK
DATA[7..0]
nSTATUS

CONF_DONE
nCONFIG

VCC VCC

GND

(3) (3)

(2)

nCE

APEX II Device 1

MSEL0
MSEL1

DCLK
DATA[7..0]
nSTATUS

CONF_DONE
nCONFIG

nCE

APEX II Device N

nCEO

Enhanced
 Configuration

Device (1)

DCLK
DATA[7..0]
OE
nCS
nINIT_CONF

VCC

GND

(5)

EXCLK (7)
Optional External
Clock Source

TMI
WE#C
RP#C

WP#

PORSEL (8)

PGM[2..0] (8)

TMO

VCCW

WE#F

RP#F

 A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]VCC

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

External PLD
or Processor

(6)
GND

VCC

GND

VCC

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

Altera Corporation 23

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

An enhanced configuration device can configure a chain of PLDs that are
cascaded together. Figure 11 shows the enhanced configuration device
configuring a chain of multiple PLDs in serial mode.

Figure 11. Serial Configuration of Multiple Devices in a Chain

Notes to Figure 11:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to controller unit. The only pins that need external connection
are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external memory
source (in external EPC16 configuration devices), then the Flash pins should be connected. For more information,
consult the LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) For Flash interface in EPC4 and EPC8 configuration devices, please contact Altera Applications.
(3) The OE, nCS, and nINIT_CONF pins on enhanced configuration devices have internal pull-up resistors. The internal

pull-up resistor on the nINIT_CONF pin is always active. However, on OE and nCS pins, the user has the option of
turning these resistors on or off through the software. The internal pull-up resistors are used by default in the
Quartus II software. To turn off the internal pull-up resistors, check the Disable nCS and OE pull-ups on configuration
device option when generating programming files. If external pull-up resistors are used, they should be 1 kΩ.

(4) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices should
be left floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

(5) nSTATUS should not have an external pull-up resistor for ACEX or FLEX devices. Instead, the programmable
internal resistor on OE should be used.

(6) nINIT_CONF has an internal pull-up resistor that is always active. If nINIT_CONF is not available or not used,
nCONFIG must be pulled to VCC either directly or through a 1-kΩ resistor. When configuring an APEX 20KE device,
an external pull-up should not be used. For more information, refer to Application Note 116 (Configuring SRAM-Based
LUT Devices).

(7) The Flash interface exists only in EPC16 configuration devices and is a tri-state interface. The signals displayed as
dotted lines should not be driven when the Flash interface is not available. For Flash interface availability, refer to
Table 2 on page 15.

(8) EXCLK is an input only. In the Quartus II software, the user can select the EXCLK or the internal oscillator as the clock
source.For pin connections, refer to Table 7 on page 28.

(9) For pin connections, refer to Table 7 on page 28.

MSEL0
MSEL1

DCLK
DATA0

nSTATUS
CONF_DONE

nCONFIG

VCC VCC

GND GND

(3) (3)

(2)

nCE

 (5)

PLD0

MSEL0
MSEL1

DCLK
DATA0

nSTATUS
CONF_DONE

nCONFIG

GND

nCE

 (5)

PLDN

nCEO

Enhanced
 Configuration

Device (1)

DCLK
DATA0
OE
nCS
nINIT_CONF

VCC

GND

(6)

EXCLK (8)
Optional External
Clock Source

TMI
WE#C
RP#C

WP#

PORSEL (9)

PGM[2..0] (9)

TMO

VCCW

WE#F

RP#F

 A[20..0] (4)

RY/BY#

CE#

OE#

DQ[15..0]VCC

VCC

WE#

RP#

A[20..0]

RY/BY#

CE#

OE#

DQ[15..0]

External PLD
or Processor

(7)

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

24 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Figure 12 shows the timing waveform for the enhanced configuration
device scheme.

Figure 12. Enhanced Configuration Device Scheme Timing Waveform Note (1)

Notes to Figure 12:
(1) For timing information, refer to the Table 4 on page 25.
(2) The configuration device will drive DATA low after configuration.
(3) APEX II and APEX 20K devices enter user mode 40 clock cycles after CONF_DONE goes high. Mercury devices enter

user mode 136 clock cycles after CONF_DONE goes high. ACEX 1K, FLEX 10K, and FLEX 6000 devices enter user
mode 10 clock cycles after CONF_DONE goes high.

Tri-State User Mode

tLOE

tLCtHCtCE

tOE

bit/byte bit/byte
2 n

bit/byte
1Driven High

Tri-State

OE/nSTATUS

nCS/CONF_DONE

DCLK

DATA

User I/O

INIT_DONE

nINIT_CONF or
VCC/nCONFIG

(2)

(3)

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

Altera Corporation 25

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Table 4 defines the enhanced configuration device timing parameters
when using enhanced configuration devices at 3.3 V.

Notes to Table 4:
(1) To calculate tOH, use the following equation: tOH = 0.5(DCLK period) - 2.5 ns.
(2) This parameter is used in cyclic redundancy check (CRC) error detection by CPLD.
(3) This parameter is used for CONF_DONE error detection by the enhanced configuration device.
(4) The VCC ramp time should be less than 1 ms for 2-ms POR, and it should be less than 100 ms for 100-ms POR.

Table 4. Enhanced Configuration Device Configuration Parameters (PLD Interface)

Symbol Parameter Condition Min Typ Max Unit

fDCLK DCLK frequency 40% duty cycle 66.7 MHz

tDCLK DCLK period 15 ns

tHC DCLK duty cycle high time 40% duty cycle 6 ns

tLC DCLK duty cycle low time 40% duty cycle 6 ns

tCE OE to first DCLK delay 40 µs

tOE OE to first DATA available 40 µs

tOH DCLK rising edge to DATA
change

 (1) (3) (3) ns

tCF (2) OE assert to DCLK disable
delay

277 ns

tDF (2) OE assert to DATA disable
delay

277 ns

tRE (3) DCLK rising edge to OE 60 ns

tLOE OE assert time to assure
reset

60 ns

fECLK EXCLK input frequency 40% duty cycle 133 MHz

tECLK EXCLK input period 7.5 ns

tECLKH EXCLK input duty cycle high
time

40% duty cycle 3.375 ns

tECLKL EXCLK input duty cycle low
time

40% duty cycle 3.375 ns

tECLKR EXCLK input rise time 133 MHz 3 ns

tECLKF EXCLK input fall time 133 MHz 3 ns

tPOR (4) POR time 2 ms 1 2 3 ms

100 ms 50 100 120 ms

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

26 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Power Sequencing

Altera recommends that you power-up the PLD before the enhanced
configuration device’s POR expires. The pin-selectable POR time feature
is useful for ensuring this power-up sequence. The enhanced
configuration device has two POR settings, 2 ms and 100 ms. For more
margin, the 100-ms setting can be selected to allow the PLD to power-up
before configuration is attempted.

Enhanced Configuration Device Pin-Outs

Tables 5 through 7 describe pin definitions for the enhanced configuration
device. These tables include PLD interface pins, Flash interface pins, JTAG
interface pins, and other pins.

Table 5. PLD Interface Pins with Respect to Controller

Pin Name Pin Type Description

DATA[7..0] Output This is the PLD configuration output data bus. DATA changes on
each rising edge of DCLK.

DCLK Output The DCLK pin is always an output. The enhanced configuration
device drives the DCLK signal to the PLD as the configuration
clock.

nCS Input The nCS pin is an input to the enhanced configuration device and
is used to input the PLD’s CONF_DONE signal for error detection
after the last configuration data is transmitted to the PLD. The PLD
will always drive nCS low when OE is asserted. This pin contains a
programmable internal weak pull-up.

nINIT_CONF Output The nINIT_CONF pin can be connected to the nCONFIG pin on
LUT-based PLDs to initiate configuration for the enhanced
configuration device via a private JTAG instruction. This pin
contains a programmable internal weak pull-up.

OE Open-Drain I/O This pin is driven low when POR is not complete. A user-selectable
2-ms or 100-ms counter holds off the release of OE during initial
power up to permit voltage levels to stabilize. POR time can be
extended externally by driving OE low. After the enhanced
configuration device controller releases OE, it waits for OE to go
high before starting the PLD configuration process. This pin
contains a programmable internal weak pull-up.

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

Altera Corporation 27

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Notes to Table 6:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to controller unit. The only pins that need external connection
are WP#, WE#, and RP#, which are shown in Figure 13 on page 29. If Flash is being used as an external memory
source (in EPC16 configuration devices), then the Flash pins should be connected. For more information, consult the
LHF16J06 Data Sheet on the Altera web site (http://www.altera.com).

(2) Pin A20 in EPC16 devices, pins A20 and A19 in EPC8 devices, and pins A20, A19, and A18 in EPC4 devices are
floating. These pins should not be connected to any signal, i.e., they are no-connect pins.

(3) The # symbol means active low. RP#F and WE#F are pins on the Flash die. RP#C and WE#C are pins on the controller
die. WE#C and WE#F should be connected together on the PCB. RP#F and RP#C should also be connected together
on the PCB.

(4) These pins can be driven to 12 V during Flash testing. Because the controller cannot tolerate the 12-V level,
connection on these pins from the controller to the Flash will not be bonded internally in the package and they will
be available as two separate pins. The user is required to connect the two pins at the board level (for example, on
the PCB, connect the WE# pin from controller to WE# pin from the Flash memory, as shown in Figure 13 on page 29).

(5) WP# should be connected to VCC on the board when using the Quartus II software versions 1.0 and 1.1.

Table 6. Flash Interface Pins Note (1)

Pin Name Pin Type Description

A[20:0] (2) Input These pins are the address input to the Flash memory for read and
write operations. The addresses are internally latched during a write
cycle.

DQ[15:0] Input/Output These pins are a Data bus that interface with the Flash memory and
the controller. The controller or an external source drives DQ[15:0]
during the Flash command and the data write bus cycles. During the
data read cycle, Flash memory drives the DQ[15:0] to the
controller.

CE# (3) Input When asserted, it activates the Flash memory. When it is high, it
deselects the device and reduces power consumption to standby
levels.

RP# (3), (4) Input When asserted, it resets the Flash memory. When high, it enables
normal operation. When low, it inhibits write operation in the Flash
memory, which provides data protection during power transitions.

OE# (3) Input The controller asserts this pin during Flash read cycles. When
asserted, it enables the drivers of Flash output pins.

WE# (3), (5) Input The controller asserts WE# during Flash write cycle. When asserted,
it controls writes to the Flash memory. In the Flash memory,
addresses and data are latched on the rising edge of the WE# pulse.

WP# (3), (5) Input This pin is usually tied to VCC or ground on the board. The controller
does not drive this pin because it could cause contention.

VCCW Supply Block erase, full chip erase, word write, or lock bit configuration
power supply.

RY/BY# (3) Output Flash asserts this pin when a write or erase operation is complete.
This is a Flash only pin.

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

28 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Package The EPC16 configuration device is available in both the 88-pin Ultra
FineLine BGA package and the 100-pin PQFP package. The Ultra
FineLine BGA package, which is based on 0.8-mm pitch, maximizes board
space efficiency. A board can be laid out for this package using only one
PCB layer. The EPC8 and EPC4 devices are available in the 100-pin PQFP
package.

Figure 13 shows the PCB routing for the 88-pin Ultra FineLine BGA
package. The Gerber file for this layout is on the Altera web site at
http://www.altera.com.

Table 7. JTAG Interface Pins and Other Pins with Respect to Controller

Pin Name Pin Type Description

TDI Input This is a JTAG data input pin. Connect this pin to VCC if the
JTAG circuitry is not used.

TDO Output This is a JTAG data output pin. Do not connect this pin if the
JTAG circuitry is not used.

TCK Input This is a JTAG clock pin. Connect this pin to ground if the JTAG
circuitry is not used.

TMS Input This is a JTAG mode select pin. Connect this pin to VCC if the
JTAG circuitry is not used.

PGM[2..0] Input These three input pins select one of the eight pages of the
configuration files to configure the PLD. Connect these pins on
the board to select the page specified by the designer in the
Quartus II software when generating the enhanced
configuration device POF file. PGM[2] is the MSB.

EXCLK Input During Normal mode, the EXCLK pin operates as the external
clock source.

PORSEL Input This pin selects a 2-ms or 100-ms POR counter delay during
power up. When PORSEL is Low, POR time is 100 ms. When
PORSEL is High, POR time is 2 ms.

TMO Input Test mode pin selects different test modes. In operating mode,
this pin should be connected to GND

TMI Input Test mode pin selects different test modes. In operating mode,
this pin should be connected to VCC

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

Altera Corporation 29

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Figure 13. PCB Routing for 88-Pin Ultra FineLine BGA Package Notes (1), (4)

Notes to Figure 13:
(1) If the direct Flash interface is not used in an enhanced configuration device, then the Flash pins should be left

unconnected because they are internally connected to controller unit. The only pins that need external connection
are WP#, WE#, and RP#. If Flash is being used as an external memory source (in EPC16 configuration devices), then
the Flash pins should be connected. For more information, consult the LHF16J06 Data Sheet on the Altera web site
(http://www.altera.com).

(2) RP#F and WE#F are pins on the Flash die. RP#C and WE#C are pins on the controller die. WE#C and WE#F should be
connected together on the PCB. RP#F and RP#C should also be connected together on the PCB.

(3) WP# should be connected to 3.3 V to be able to program the bottom boot block, which is required when
programming the device from the Quartus II software.

(4) For pin connections, refer to the Altera web site at http://www.altera.com.

NC

OE

VCC

TCK

TDI

TDO

TMS

nCS

GND

A20

A16

GND

WP#
(3)

NC

A18

EXCLK

A11

A8

VCCW

NC

A17

A5

A15

A10

nINIT
CONF

TM1

A19

PGM2

A7

A4

A14

A9

PGM1

VCC

DQ11

PORSEL

A6

A0

A13

DQ15

DQ13

A12 GND DCLK DATA7 NC

DATA6DATA5DQ7DQ14PGM0

NCGNDTM0OE#GNDCE#

DATA0GNDVCCA1A2A3

DQ9

DATA4

DATA3

DATA2

DATA1

DQ5

VCC

DQ3

DQ1

DQ4

VCC

DQ2

DQ0

DQ6

DQ12

VCC DQ10

DQ8

NC

VCC

RY/BY#

WE# C

WE# F

RP# F RP# C

 (2)

 (2)

 (2)

 (2)

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

30 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Package Layout Recommendation

Enhanced configuration devices in 100-pin PQFP packages have different
package dimension than other 100-pin PQFP devices. Figure 14 shows the
100-pin PQFP PCB footprint specifications for enhanced configuration
devices. These footprint dimensions are based on vendor-supplied
package outline diagrams.

Figure 14. Enhanced Configuration Device PCB Footprint Specifications for 100-Pin PQFP Packages
Notes (1), (2), (3)

2.4 mm

0.65-mm pad pitch

0.410 mm

0.325 mm

25.3 mm

19.3 mm

1.0 2.0
0.5 1.5

mm

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

Altera Corporation 31

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Notes to Figure 14:
(1) Used 0.5-mm increase for front and back of nominal foot length
(2) Used 0.3-mm increase to maximum foot width.
(3) Diagrams are based on vendor-supplied drawings.

ISP
Programming
& Configuration
File Support

The Quartus II development software provides programming support for
the enhanced configuration device and automatically generates the
programming files for the EPC4, EPC8, and EPC16 configuration devices.
In a multi-device project, the software can combine the programming files
for multiple APEX II, APEX 20K, Mercury, ACEX, or FLEX 10K devices
into one EPC4, EPC8, or EPC16 configuration device.

Enhanced configuration devices can be programmed in-system through
its industry-standard 4-pin JTAG interface. ISP in the enhanced
configuration device provides ease in prototyping and updating APEX II,
APEX 20K, Mercury, ACEX, or FLEX device functionality. Enhanced
configuration devices can also be programmed by third-party Flash
programmers.

After programming an enhanced configuration device in-system, LUT-
based PLD configuration can be initiated by including the enhanced
configuration device’s JTAG INIT_CONF instruction. See Table 8.

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

32 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

The ISP circuitry in the enhanced configuration device is compliant with
the IEEE Std. 1532 specification. The IEEE Std. 1532 is a standard that
allows concurrent ISP between devices from multiple vendors.

Note to Table 8:
(1) For enhanced configuration devices, instruction register length is 10 and boundary scan length is 174.

Table 8. Enhanced Configuration Device JTAG Instructions

JTAG Instruction Description

SAMPLE/PRELOAD Allows a snapshot of the state of the enhanced configuration device pins to
be captured and examined during normal device operation and permits an
initial data pattern output at the device pins.

EXTEST Allows the external circuitry and board-level interconnections to be tested by
forcing a test pattern at the output pins and capturing results at the input
pins.

BYPASS Places the 1-bit bypass register between the TDI and the TDO pins, which
allow the BST data to pass synchronously through a selected device to
adjacent devices during normal device operation.

IDCODE (1) Selects the device IDCODE register and places it between TDI and TDO,
allowing the device IDCODE to be serially shifted out to TDO. The device
IDCODE for the enhanced configuration device is shown below:
0100A0DDh

USERCODE Selects the USERCODE register and places it between TDI and TDO,
allowing the USERCODE to be serially shifted out the TDO. The 32-bit
USERCODE is a programmable user-defined pattern.

INIT_CONF This function initiates the PLD re-configuration process by tying
nINIT_CONF to the PLD(s) nCONFIG pin(s). After this instruction is
updated, the nINIT_CONF is released and starts the PLD configuration.

PENDCFG This function asserts nINIT_CONF before accessing the Flash memory, if
the external PLD/processor is connected to the Flash. This avoids a Flash
bus contention when both JTAG/ISP and external PLD/processor want to
access the Flash. Before JTAG/ISP can access the Flash, the external
PLD/processor needs to be reset by asserting nINIT_CONF, which puts the
external PLD/processor in a “reset” state and waits for the de-assertion of
the INIT_CONF.

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

Altera Corporation 33

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

IEEE Std.
1149.1 (JTAG)
Boundary-Scan
Testing

The enhanced configuration device provides JTAG BST circuitry that
complies with the IEEE Std. 1149.1-1990 specification. JTAG boundary-
scan testing can be performed before or after configuration, but not during
configuration. Table 9 shows the timing parameters and values for the
enhanced configuration device.

Table 9. JTAG Timing Parameters & Values

Symbol Parameter Min Max Unit

tJCP TCK clock period 100 ns

tJCH TCK clock high time 50 ns

tJCL TCK clock low time 50 ns

tJPSU JTAG port setup time 20 ns

tJPH JTAG port hold time 45 ns

tJPCO JTAG port clock output 25 ns

tJPZX JTAG port high impedance to
valid output

25 ns

tJPXZ JTAG port valid output to
high impedance

25 ns

tJSSU Capture register setup time 20 ns

tJSH Capture register hold time 45 ns

tJSCO Update register clock to
output

25 ns

tJSZX Update register high-
impedance to valid output

25 ns

tJSXZ Update register valid output
to high impedance

25 ns

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

34 Altera Corporation

Enhanced Configuration Devices Data Sheet Preliminary Information

Operating
Conditions

Tables 10 through 15 provide information on absolute maximum ratings,
recommended operating conditions, DC operating conditions, supply
current values, capacitance, and configuration parameters for the
enhanced configuration device.

Table 10. Enhanced Configuration Device Absolute Maximum Rating

Symbol Parameter Condition Min Max Unit

VCC Supply voltage With respect to
ground

–0.5 4.6 V

VI DC input voltage With respect to
ground

–0.5 3.6 V

IMAX DC VCC or ground current 100 mA

IOUT DC output current, per pin –25 25 mA

PD Power dissipation 360 mW

TSTG Storage temperature No bias –65 150 ° C

TAMB Ambient temperature Under bias –65 135 ° C

TJ Junction temperature Under bias 135 ° C

Table 11. Enhanced Configuration Device Recommended Operating Conditions

Symbol Parameter Condition Min Max Unit

VCC Supplies voltage for 3.3-V
operation

3.0 3.6 V

VI Input voltage With respect to
ground

–0.3 VCC + 0.3 V

VO Output voltage 0 VCC V

TA Operating temperature For commercial
use

0 70 ° C

For industrial use –40 85 ° C

TR Input rise time 20 ns

TF Input fall time 20 ns

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

Altera Corporation 35

Preliminary Information Enhanced Configuration Devices Data Sheet

D
evelopm

ent

13

Tools

Table 12. Enhanced Configuration Device DC Operating Conditions

Symbol Parameter Condition Min Typ Max Unit

VCC Supplies voltage to core 3.0 3.3 3.6 V

VIH High-level input voltage 2.0 VCC + 0.3 V

VIL Low-level input voltage 0.8 V

VOH 3.3-V mode high-level TTL
output voltage

IOH = –4 mA 2.4 V

3.3-V mode high-level CMOS
output voltage

IOH = –0.1 mA VCC – 0.2 V

VOL Low-level output voltage TTL IOL = –4 mA DC 0.45 V

Low-level output voltage
CMOS

IOL = –0.1 mA DC 0.2 V

II Input leakage current VI = VCC or ground –10 10 µA

IOZ Tri-state output off-state
current

VO = VCC or
ground

–10 10 µA

RCONF Configuration pins Internal pull up
(OE, nCS, nINIT,
CONF)

6 kΩ

Table 13. Enhanced Configuration Device ICC Supply Current Values

Symbol Parameter Condition Min Typ Max Unit

ICC0 VCC supply current
(standby)

50 100 µA

ICC1 VCC supply current (during
configuration)

50 100 mA

Table 14. Enhanced Configuration Device Capacitance

Symbol Parameter Condition Min Max Unit

CIN Input pin capacitance 10 pF

COUT Output pin capacitance 10 pF

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

101 Innovation Drive
San Jose, CA 95134
(408) 544-7000
http://www.altera.com
Applications Hotline:
(800) 800-EPLD
Literature Services:
lit_req@altera.com

Copyright © 2002 Altera Corporation. All rights reserved. Altera, The Programmable Solutions Company, the
stylized Altera logo, specific device designations, and all other words and logos that are identified as
trademarks and/or service marks are, unless noted otherwise, the trademarks and service marks of Altera
Corporation in the U.S. and other countries. All other product or service names are the property of their
respective holders. Altera products are protected under numerous U.S. and foreign patents and pending
applications, maskwork rights, and copyrights. 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 Corporation. 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.

Enhanced Configuration Devices Data Sheet Preliminary Information

36 Altera Corporation

Printed on Recycled Paper.

Device
Pin-Outs

See the Altera web site (http://www.altera.com) or the Altera Digital
Library for pin-out information.

Table 15. Enhanced Configuration Device Configuration Parameters (Flash Interface)

Symbol Parameter Condition Min Typ Max Unit

fSCLK SYSCLK frequency – 10 MHz

tSCLK SYSCLK period 100 – ns

tSCLKH SYSCLK duty cycle high time 50 ns

tSCLKL SYSCLK duty cycle low time 50 ns

tAVQV(F) Flash address to data
DQ[15:0] delay

– 85 ns

tGLQV(F) Flash OE# to data DQ[15:0]
delay

– 40 ns

tWLWH(F) Flash WE# pulse width 50 – ns

tWHR0(F) Flash WE# high to SR7 ready – 100 ns

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

	Enhanced Configuration Devices Data Sheet
	Features
	Architecture Description
	Enhanced Configuration Device Controller Unit
	Power-On Reset Unit
	Internal Oscillator
	Clock Divider Unit
	Decompression Engine
	PLD Configuration Unit
	JTAG Interface Unit

	Flash Memory
	Boot Block
	Parameter Block
	Main Block

	Memory Map
	Page Mode Selection

	Operating Modes
	Normal Mode
	Programming Mode

	Device Configuration
	Serial Configuration Mode
	External Flash Memory Interface
	Multiple Device Configuration in Serial Mode
	Fast Passive Parallel Configuration Mode
	Serial Configuration of Multiple Devices in a Chain
	Power Sequencing
	Enhanced Configuration Device Pin-Outs

	Package
	Package Layout Recommendation

	ISP Programming & Configuration File Support
	IEEE Std. 1149.1 (JTAG) Boundary-Scan Testing
	Operating Conditions
	Device Pin Outs

