

MachXO2 Breakout Board Evaluation Kit

User's Guide

Introduction

Thank you for choosing the Lattice Semiconductor MachXO2™ Breakout Board Evaluation Kit!

This user's guide describes how to start using the MachXO2 Breakout Board, an easy-to-use platform for evaluating and designing with the MachXO2 ultra-low density FPGA. Along with the board and accessories, this kit includes a pre-loaded demonstration design. You may also reprogram the on-board MachXO2 device to review your own custom designs.

The MachXO2 Breakout Board currently features the MachXO2-7000HE device. A previous version of this board featured the MachXO2-1200ZE. The board design and features have not changed, and consequently, this document can be used as a guide for either version of the board. If you require a board featuring the MachXO2-1200ZE, Lattice recommends the [MachXO2 Pico Development Kit](#).

See “[Ordering Information](#)” on page 16 for more information.

Note: Static electricity can severely shorten the lifespan of electronic components. See the [Storage and Handling](#) section of this document for handling and storage tips.

Features

The MachXO2 Breakout Board Evaluation Kit includes:

- **MachXO2 Breakout Board** – The board is a 3" x 3" form factor that features the following on-board components and circuits:
 - MachXO2 FPGA – Current board version: LCMXO2-7000HE-4TG144C
(Previous board version no longer available: LCMXO2-1200ZE-1TG144C)
 - USB mini-B connector for power and programming
 - Eight LEDs
 - 60-hole prototype area
 - Four 2x20 expansion header landings for general I/O, JTAG, and external power
 - 1x8 expansion header landing for JTAG
 - 3.3V and 1.2V supply rails
- **Pre-loaded Demo** – The kit includes a pre-loaded counter design that highlights use of the embedded MachXO2 oscillator and programmable I/Os configured for LED drive.
- **USB Connector Cable** – The board is powered from the USB mini-B socket when connected to a host PC. The USB channel also provides a programming interface to the MachXO2 JTAG port.
- **Lattice Breakout Board Evaluation Kits Web Page** – Visit www.latticesemi.com/breakoutboards for the latest documentation (including this guide) and drivers for the kit.

The content of this user's guide includes demo operation, programming instructions, top-level functional descriptions of the Breakout Board, descriptions of the on-board connectors, and a complete set of schematics.

Figure 1. MachXO2 Breakout Board, Top Side

Storage and Handling

Static electricity can shorten the lifespan of electronic components. Please observe these tips to prevent damage that could occur from electro-static discharge:

- Use anti-static precautions such as operating on an anti-static mat and wearing an anti-static wrist-band.
- Store the evaluation board in the packaging provided.
- Touch a metal USB housing to equalize voltage potential between you and the board.

Software Requirements

You should install the following software before you begin developing new designs for the Breakout board:

- Lattice Diamond® design software
- FTDI Chip USB hardware drivers (installed as an option within the Diamond installation program)

MachXO2 Device

This board currently features the MachXO2-7000HE FPGA which offers embedded Flash technology for instant-on, non-volatile operation in a single chip. Numerous system functions are included, such as two PLLs and 256 Kbits of embedded RAM plus hardened implementations of I²C, SPI, timer/counter, and user Flash memory. Flexible, high performance I/Os support numerous single-ended and differential standards including LVDS, and also source synchronous interfaces to DDR/DDR2/LPDDR DRAM memory. The 144-pin TQFP package provides up to

114 user I/Os in a 20mm x 20mm form factor. Previous versions of this board featured the MachXO2-1200ZE PLD in the same package. This version of the board is no longer available. A complete description of this device can be found in the [MachXO2 Family Data Sheet](#).

Demonstration Design

Lattice provides a simple, pre-programmed demo to illustrate basic operation of the MachXO2 device. The design integrates an up-counter with the on-chip oscillator.

Note: You may obtain your Breakout Board after it has been reprogrammed. To restore the factory default demo and program it with other Lattice-supplied examples see the [Download Demo Designs](#) section of this document.

Run the Demonstration Design

Upon power-up, the preprogrammed demonstration design automatically loads and drives the LED array in an alternating pattern. The program shows a clock generator based on the MachXO2 on-chip oscillator. The counter module is clocked at the oscillator default frequency of 2.08MHz to illustrate how low speed timer functions can be implemented with a FPGA. The 22-bit up-counter further divides the clock to advance the LED display approximately every 500ms. The resulting light pattern will appear as an alternating pair of lit LEDs per row.

Figure 2. Demonstration Design Block Diagram

WARNING: Do not connect the Breakout Board to your PC before you follow the driver installation procedure of this section.

Communication with the Breakout Board with a PC via the USB connection cable requires installation of the FTDI chip USB hardware drivers. Loading these drivers enables the computer to recognize and program the Breakout Board. Drivers can be loaded as part of the installation of Lattice Diamond design software or Diamond Programmer, or as a stand-alone package.

To load the FTDI Chip USB hardware drivers as part of the Lattice Diamond installation:

1. Select **Programmer Drivers** in the Product Options of Lattice Diamond Setup.
2. Select **FTDI Windows USB Driver** or **All Drivers** in the LSC Drivers Install/Uninstall dialog box.
3. Click **Finish** to install the USB driver.
4. After the driver installation is complete, connect the USB cable from a USB port on your PC to the board's USB mini-B socket (J2). After the connection is made, a green Power LED (D9) will light indicating the board is powered on.
5. The demonstration design will automatically load and drive the LED array in an alternating pattern.

To load the FTDI chip USB hardware drivers via the stand-alone package on a Windows system:

1. Browse to www.latticesemi.com/breakoutboards and download the FTDI Chip USB Hardware Drivers package.
2. Extract the FTDI chip USB Hardware driver package to your PC hard drive.
3. Connect the USB cable from a USB port on your PC to the board's USB mini-B socket (J7). After the connection is made, a green Power LED (D9) will light indicating the board is powered on.
4. If you are prompted, "Windows may connect to Windows Update" select **No, not this time** from available options and click **Next** to proceed with the installation. Choose the **Install from specific location (Advanced)** option and click **Next**.
5. Search for the best driver in these locations and click the **Browse** button to browse to the Windows driver folder created in the Download Windows USB Hardware Drivers section. Select the **CDM 2.04.06 WHQL Certified** folder and click **OK**.
6. Click **Next**. A screen will display as Windows copies the required driver files. Windows will display a message indicating that the installation was successful.
7. Click **Finish** to install the USB driver.
8. The demonstration design will automatically load and drive the LED array in an alternating pattern.

See the [Troubleshooting](#) section of this guide if the board does not function as expected.

Download Demo Designs

The counter demo is preprogrammed into the Breakout Board, however over time it is likely your board will be modified. Lattice distributes source and programming files for demonstration designs compatible with the Breakout Board. The demo design for the 1200ZE version of the board is available on the web. Use the same design files for MachXO2-7000HE. Change the device in the Diamond Software tool and re-run the process flow to generate the JEDEC for MachXO2-7000HE. The description below references the 7000HE version.

To download demo designs:

1. Browse to the Lattice Breakout Board Evaluation Kits web page (www.latticesemi.com/breakoutboards) of the Lattice web site. Select **MachXO2 Breakout Board Demo Source** and save the file.
2. Extract the contents of **MachXO21200ZEBreakoutBoardDemoDesignSource.zip** to an accessible location on your hard drive.
3. Open the Project in the Diamond Design Software and change the device to MachXO2-7000HE-4TG144C.
4. Run the Process Flow and regenerate the JEDEC file.

Continue to Programming a Demo Design with Lattice Diamond Design Software.

Programming a Demo Design with the Lattice Diamond Programmer

The demonstration design is pre-programmed into the MachXO2 Breakout Board by Lattice. If you have changed the design but now want to restore the Breakout Board to factory settings, use the procedure described below.

To program the MachXO2 device:

1. Install, license and run Lattice Diamond software. See www.latticesemi.com/latticediamond for download and licensing information.
2. Connect the USB cable to the host PC and the MachXO2 Breakout Board.

3. From Diamond, open the **Default_pattern_w_standby.ldf** project file.
4. Click the **Programmer** icon.
5. Click **Detect Cable**. The Programmer will detect the cable (Cable: USB2, Port: FTUSB-0). If the cable is not detected, see the Troubleshooting section.
6. Click the **Program** icon. When complete, **PASS** is displayed in the Status column.

MachXO2 Breakout Board

This section describes the features of the MachXO2 Breakout Board in detail.

Overview

The Breakout Board is a complete development platform for the MachXO2 FPGA. The board includes a prototyping area, a USB program/power port, an LED array, and header landings with electrical connections to most of the FPGA's programmable I/O, power, and JTAG pins. The board is powered by the PC's USB port or optionally with external power. You may create or modify the program files and reprogram the board using Lattice Diamond software.

Figure 3. MachXO2 Breakout Board Block Diagram

Table 1 describes the components on the board and the interfaces it supports.

Table 1. Breakout Board Components and Interfaces

Component/Interface	Type	Schematic Reference	Description
Circuits			
USB Controller	Circuit	U2: FT2232H	USB-to-JTAG interface and dual USB UART/FIFO IC
USB Mini-B Socket	I/O	J7:USB_MINI_B	Programming and debug interface
Components			
LCMXO2	FPGA	U3: LCMXO2-7000HE-4TG144C	7000-LUT device packaged in a 20 x 20mm, 144-pin TQFP
Interfaces			
LED Array	Output	D8-D1	Red LEDs
Four 2x20 Header Landings	I/O	J2: header_2x20 J3: header_2x20 J4: header_2x20 J5: header_2x20	User-definable I/O
1x8 Header Landing	I/O	J1: header_1x8	Optional JTAG interface
4x15 60-Hole Prototype Area			Prototype area 100mil centered holes.
Test Points	Power	TP1: +3.3V TP2: +1.2V TP3: GND	Power and ground reference points

Subsystems

This section describes the principle sub systems for the Breakout Board in alphabetical order.

Clock Sources

All clocks for the counter demonstration designs originate from the MachXO2 on-chip oscillator. You may use an expansion header landing to drive a FPGA input with an external clock source.

Expansion Header Landings

The expansion header landings provide access to user GPIOs, primary inputs, clocks, and VCCO pins of the MachXO2. The remaining pins serve as power supplies for external connections. Each landing is configured as one 2x20 100 mil.

Table 2. Expansion Connector Reference

Item	Description
Reference Designators	J2, J3, J4, J5
Part Number	header_2x20

Table 3. Expansion Header Pin Information (J2)

Header Pin Number	-1200ZE Function	-7000HE Function	MachXO2 Pin
1	NC	NC	-
2	VCCIO0	VCCIO0	118, 123, 135
3	PT17D / DONE	PT36D / DONE	109
4	PT17C / INITn	PT36C / INITn	110
5	PT17B	PT36B	111
6	PT17A	PT36A	112
7	GND	GND	-
8	GND	GND	-
9	PT16D	PT33B	113
10	PT16C	PT33A	114
11	PT16B	PT28B	115
12	PT16A	PT28A	117
13	PT15D / PROGn	PT27D / PROGn	119
14	PT15C / JTAGen	PT27C / JTAGen	120
15	GND	GND	-
16	GND	GND	-
17	PT15B	PT25B	121
18	PT15A	PT25A	122
19	PT12D / SDA / PCLKC0_0	PT22D / SDA / PCLKC0_0	125
20	PT12C / SCL / PCLKT0_0	PT22C / SCL / PCLKT0_0	126
21	PT12B / PCLKC0_1	PT18B / PCLKC0_1	127
22	PT12A / PCLKT0_1	PT18A / PCLKT0_1	128
23	GND	GND	-
24	GND	GND	-
25	PT11D / TMS	PT17D / TMS	130
26	PT11C / TCK	PT17C / TCK	131
27	PT11B	PT15B	132
28	PT11A	PT15A	133
29	PT10D / TDI	PT14D / TDI	136
30	PT10C / TDO	PT14C / TDO	137
31	GND	GND	-
32	GND	GND	-
33	PT10B	PT11B	138
34	PT10A	PT11A	139
35	PT9D	PT10B	140
36	PT9C	PT10A	141
37	PT9B	PT9B	142
38	PT9A	PT9A	143
39	GND	GND	-
40	GND	GND	-

Table 4. Expansion Header Pin Information (J3)

Header Pin Number	-1200ZE Function	-7000HE Function	MachXO2 Pin
1	VCC_1.2V	VCC_1.2V	36, 72, 108, 144
2	VCCIO1	VCCIO1	79, 88, 102
3	VCC_1.2V	VCC_1.2V	36, 72, 108, 144
4	NC	NC	-
5	PR10C	PR24A	74
6	PR10D	PR24B	73
7	PR10A	PR23A	76
8	PR10B	PR23B	75
9	GND	GND	-
10	GND	GND	-
11	PR9C	PR21A	78
12	PR9D	PR21B	77
13	PR9A	PR18A	82
14	PR9B	PR18B	81
15	GND	GND	-
16	GND	GND	-
17	PR8C	PR17A	84
18	PR8D	PR17B	83
19	PR8A	PR16A	86
20	PR8B	PR16B	85
21	GND	GND	-
22	GND	GND	-
23	PR5C / PCLKT1_0	PR12A / PCLKT1_0	92
24	PR5D / PCLKC1_0	PR12B / PCLKC1_0	91
25	PR5A	PR11A	94
26	PR5B	PR11B	93
27	GND	GND	-
28	GND	GND	-
29	PR4C	PR9A	96
30	PR4D	PR9B	95
31	PR4A	PR7A	98
32	PR4B	PR7B	97
33	GND	GND	-
34	GND	GND	-
35	PR3A	PR5A	100
36	PR3B	PR5B	99
37	PR2C	PR3A	105
38	PR2D	PR3B	104
39	PR2A	PR2A	107
40	PR2B	PR2B	106

Table 5. Expansion Header Pin Information (J4)

Header Pin Number	-1200ZE Function	-7000HE Function	MachXO2 Pin
1	VCC_3.3V	VCC_3.3V	-
2	VCCIO3	VCCIO3/4/5	30, 16, 7
3	VCC_3.3V	VCC_3.3V	-
4	NC	NC	-
5	PL2A / L_GPLLFB	PL3A / L_GPLLFB	1
6	PL2B / L_GPPLC_FB	PL3B / L_GPPLC_FB	2
7	PL2C / L_GPLLTI	PL4A / L_GPLLTI	3
8	PL2D / L_GPLLC_IN	PL4B / L_GPLLC_IN	4
9	PL3A / PCLKT3_2	PL6A / PCLKT5_0	5
10	PL3B / PCLKC3_2	PL6B / PCLKC5_0	6
11	PL3C	PL8A	9
12	PL3D	PL8B	10
13	GND	GND	-
14	GND	GND	-
15	PL4A	PL9A	11
16	PL4B	PL9B	12
17	PL4C	PL10A	13
18	PL4D	PL10B	14
19	GND	GND	-
20	GND	GND	-
21	PL5A / PCLKT3_1	PL12A / PCLKT4_0	19
22	PL5B / PCLKC3_1	PL12B / PCLKC4_0	20
23	PL5C	PL15A	21
24	PL5D	PL15B	22
25	GND	GND	-
26	GND	GND	-
27	PL8A	PL17A	23
28	PL8B	PL17B	24
29	PL8C	PL19A	25
30	PL8D	PL19B	26
31	GND	GND	-
32	GND	GND	-
33	PL9A / PCLKT3_0	PL22A / PCLKT3_0	27
34	PL9B / PCLKC3_0	PL22B / PCLKC3_0	28
35	GND	GND	-
36	GND	GND	-
37	PL10A	PL24A	32
38	PL10B	PL24B	33
39	PL10C	PL25A	34
40	PL10D	PL25B	35

Table 6. Expansion Header Pin Information (J5)

Header Pin Number	-1200ZE Function	-7000HE Function	MachXO2 Pin
1	NC	NC	-
2	VCCIO2	VCCIO2	37, 51, 66
3	PB20D / SI / SISPI	PB38B / SI / SISPI	71
4	PB20B	PB37B	69
5	PB20C / SN	PB38A / SN	70
6	PB20A	PB37A	68
7	PB18D	PB35B	67
8	PB18B	PB31B	62
9	PB18C	PB35A	65
10	PB18A	PB31A	61
11	GND	GND	-
12	GND	GND	-
13	PB15D	PB29B	60
14	PB15B	PB26B	58
15	PB15C	PB29A	59
16	PB15A	PB26A	57
17	GND	GND	-
18	GND	GND	-
19	PB11B / PCLKC2_1	PB23B / PCLKC2_1	56
20	PB11D	PB18B	54
21	PB11A / PCLKT2_1	PB23A / PCLKT2_1	55
22	PB11C	PB18A	52
23	GND	GND	-
24	GND	GND	-
25	PB9B / PCLKC2_0	PB16B / PCLKC2_0	50
26	PB9D	PB13B	48
27	PB9A / PCLKT2_0	PB16A / PCLKT2_0	49
28	PB9C	PB13A	47
29	GND	GND	-
30	GND	GND	-
31	PB6D / S0 / SPISO	PB12B / S0 / SPISO	45
32	PB6B	PB9B	43
33	PB6C / MCLK / CCLK	PB12A / MCLK / CCLK	44
34	PB6A	PB9A	42
35	GND	GND	-
36	GND	GND	-
37	PB4D	PB6B	41
38	PB4B	PB4B	39
39	PB4C / CSSPIN	PB6A / CSSPIN	40
40	PB4A	PB4A	38

Figure 4. J2/J4 Header Landing Callout

Figure 5. J3/J5 Header Landing Callout

Figure 6. J1 Header Landing and LED Array Callout

MachXO2 FPGA

The MachXO2-7000HE-4TG144C is a 144-pin TQFP package FPGA device which provides up to 114 usable I/Os in a 20 x 20mm package. 108 I/Os are accessible from the breakout board headers.

Table 7. MachXO FPGA Interface Reference

Item	Description
Reference Designators	U3
Part Number	LCMXO2-7000HE-4TG144C
Manufacturer	Lattice Semiconductor
Web Site	www.latticesemi.com

JTAG Interface Circuits

For power and programming an FTDI USB UART/FIFO IC converter provides a communication interface between a PC host and the JTAG programming chain of the Breakout Board. The USB 5V supply is also used as a source for the 3.3V supply rail. A USB mini-B socket is provided for the USB connector cable.

Table 8. JTAG Interface Reference

Item	Description
Reference Designators	U1
Part Number	FT2232HL
Manufacturer	Future Technology Devices International (FTDI)
Web Site	www.ftdichip.com

Table 9. JTAG Programming Pin Information

Description	MachXO2 Pin
Test Data Output	137:TDO
Test Data Input	136:TDI
Test Mode Select	130:TMS
Test Clock	131:TCK

LEDs

A green LED (D9) is used to indicate USB 5V power. Eight red LEDs are driven by I/O pins of the MachXO2 device.

Table 10. Power and User LEDs Reference

Item	Description
Reference Designators	Red LEDs (D1, D2, D3, D4, D5, D6, D7, D8) Green LEDs (D9)
Part Number	LTST-C190KRKT (D1-D8) LTST-C190KGKT (D9)
Manufacturer	Lite-On It Corporation
Web Site	www.liteonit.com

Power Supply

3.3V and 1.2V power supply rails are converted from the USB 5V interface when the board is connected to a host PC.

Test Points

In order to check the various voltage levels used, test points are provided:

- TP1: +3.3V
- TP2: +1.2V
- TP3: GND

USB Programming and Debug Interface

The USB mini-B socket of the Breakout Board serves as the programming and debug interface.

JTAG Programming: For JTAG programming, a preprogrammed USB PHY peripheral controller is provided on the Breakout Board to serve as the programming interface to the MachXO2 FPGA.

Programming requires the Lattice Diamond or ispVM System software.

Table 11. USB Interface Reference

Item	Description
Reference Designators	U1
Part Number	FT2232HL
Manufacturer	Future Technology Devices International (FTDI)
Web Site	www.ftdichip.com

Board Modifications

This section describes modifications to the board to change or add functionality.

Bypassing the USB Programming Interface

The USB programming interface circuit ([USB Programming and Debug Interface](#) section) may be optionally bypassed by removing the 0 ohm resistors: R5, R6, R7, R8 (See [Appendix A. Schematics](#), Sheet 2 of 5). Header landing J1 provides JTAG signal access for jumper wires or a 1x8 pin header.

Applying External Power

The Breakout Board is powered by the circuit of Schematic Sheet 5 of 5 based on the 5V USB power source. You may disconnect this power source by removing the 0 ohm resistors: R42 (VCC_1.2V) and R44 (VCC_3.3V). Power connections are available from the expansion header landings, J3 (+1.2V, pins 1 and 3, schematic sheet 3 of 5) and J4 (+3.3V, pins 1 and 3, schematic sheet 4 of 5).

Measuring Bank and Core Power

In addition to the expansion headers, test points (TP1, TP2) provide access to power supplies of the MachXO2 FPGA. Inline 1 ohm resistors: R24 (VCCIO0, +3.3V, Bank 0), R25 (VCCIO1, +3.3V, Bank 1), R26 (VCCIO2, +3.3V, Bank 2), R27 (VCCIO3, +3.3V, Bank 3), R56 (VCC core, +1.2V) can be used to measure current for the power supplies.

Mechanical Specifications

Dimensions: 3 in. [L] x 3 in. [W] x 1/2 in. [H]

Environmental Requirements

The evaluation board must be stored between -40° C and 100° C. The recommended operating temperature is between 0° C and 90° C.

The board can be damaged without proper anti-static handling.

Glossary

FPGA: Field Programmable Gate Array

DIP: Dual in-line package

LED: Light Emitting Diode.

LUT: Look Up Table

PCB: Printed Circuit Board

RoHS: Restriction of Hazardous Substances Directive

USB: Universal Serial Bus

WDT: Watchdog Timer

Troubleshooting

Use the tips in this section to diagnose problems with the Breakout Board.

LEDs Do Not Flash

If power is applied but the board does not flash according to the preprogrammed counter demonstration then it is likely the board has been reprogrammed with a new design. Follow the directions in the [Demonstration Design](#) section to restore the factory default.

USB Cable Not Detected

If Lattice Diamond Programmer or ispVM System does not recognize the USB cable after installing the Lattice USB port drivers and rebooting, the incorrect USB driver may have been installed. This usually occurs if you attach the board to your PC prior to installing the Lattice-supplied USB driver.

To access the *Troubleshooting the USB Driver Installation Guide*:

For Diamond software and standalone Diamond Programmer:

1. Start Diamond or Diamond Programmer and choose **Help**.
2. Search for **USB driver** or **Troubleshooting**, then select the **Troubleshooting the USB Driver** topic.
3. Follow the directions to install the Lattice USB driver.

For ispVM:

1. Start ispVM System and choose **Options > Cable and I/O Port Setup**.
The Cable and I/O Port Setup Dialog appears.
2. Click the **Troubleshooting the USB Driver Installation Guide** link.
The *Troubleshooting the USB Driver Installation Guide* document appears in your system's PDF file reader.
3. Follow the directions to install the Lattice USB driver.

Determine the Source of a Pre-Programmed Device

If the Breakout Board has been reprogrammed, the original demo design can be restored. To restore the board to the factory default, see the [Download Demo Designs](#) section for details on downloading and reprogramming the device.

Ordering Information

Description	Ordering Part Number	China RoHS Environment-Friendly Use Period (EFUP)
MachXO2-7000HE Breakout Board Evaluation Kit	LCMXO2-7000HE-B-EVN	
MachXO2 Breakout Board Evaluation Kit	LCMXO2-1200ZE-B-EVN ¹	

1. For reference only. This version of the board is no longer available for sale.

Technical Support Assistance

Hotline: 1-800-LATTICE (North America)
+1-503-268-8001 (Outside North America)
e-mail: techsupport@latticesemi.com
Internet: www.latticesemi.com

Revision History

Date	Version	Change Summary
December 2011	01.0	Initial release.
January 2012	01.1	Figure "MachXO2-1200ZE Breakout Board, Top Side" updated with revision B board photo.
December 2012	01.2	Updated document to describe new version of the board featuring the MachXO2-7000HE. Indicated that the MachXO2-1200ZE version of the board is no longer available.
February 2013	02.0	Updated Tables 3-6 to include -7000HE information. Added -7000HE notes to Figure 3 and Appendix A.
September 2013	02.1	Updated procedure in Programming a Demo Design with the Lattice Diamond Programmer section.
		Added information to the procedure on loading the FTDI chip USB hardware drivers via the standalone package:
		Updated description of Reference Designators in the Power and User LEDs Reference table.
January 2014	02.2	Updated description and procedure for downloading demo designs in Download Demo Designs section.
		Updated project file name in Programming a Demo Design with the Lattice Diamond Programmer section.

© 2014 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal. All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

Appendix A. Schematics

Note: The schematics are drawn using the MachXO2-1200ZE device. Please consult Tables 3 through 6 for -1200 and -7000HE pin name and bank synonyms. Pin numbers are correct for either device.

Figure 7. Block Diagram

Figure 8. USB Interface to JTAG

AXELSYS

The Lattice MachXO2-1200ZE Breakout Board -USB to JTAG	
Rev	A
Document Number	LCMXO2-1200ZE-EVN
Date	Thursday, April 21, 2011
Sheet	2 of 5

Figure 9. FPGA

AXELSYS

The Lattice MachXO2-1200ZE Breakout Board - FPCoA		Rev A
Star Document Number B LCMXO2-1200ZE-B-EVN	Date Thursday, April 21, 2011	Sheet 3 of 5

Figure 10. FPGA

Figure 11. Power LEDs

Appendix B. Bill of Materials

Table 12. MachXO2 Breakout Board Bill of Materials

Item	Quantity	Reference	Manufacturer	Part Number
1	2	C1, C3	Panasonic	ECJ-1VB0J475K
2	34	C2, C4, C5, C6, C7, C8, C9, C11, C12, C15, C16, C18, C19, C20, C22, C23, C24, C25, C26, C28, C29, C30, C32, C33, C34, C37, C38, C39, C40, C44, C50, C51, C52, C53	Kemet	C0402C104K4RACTU
3	5	C10, C35, C42, C46, C48	Taiyo Yuden	LMK107BJ106MALTD
4	2	C13, C14	Kemet	C0402C180K3GACTU
5	6	C17, C21, C27, C31, C41, C45	Kemet	C0402C103J4RACTU
6	2	C36, C43	Kemet	C0402C105K9PACTU
7	2	C47, C49	Taiyo Yuden	LMK212BJ226MG-T
8	8	D1, D2, D3, D4, D5, D6, D7, D8	LITE-On, Inc.	LTST-C190KRKT
9	1	D9	LITE-On, Inc.	LTST-C190KGKT
10	1	J1	Molex	22-28-4081
11	4	J2, J3, J4, J5	Samtec	
12	1	J6		
13	1	J7	Neltron	5075BMR-05-SM-CR
14	5	L1, L2, L3, L4, L5	Murata	BLM18AG601SN1D
15	3	R1, R2, R3	Yageo	RC0402FR-075K1L
16	5	R4, R9, R19, R22, R23	Yageo	RC0402FR-072K2L
17	8	R5, R6, R7, R8, R42, R44, R53, R54	Yageo	RC0603JR-070RL
18	1	R10	Yageo	RC0402FR-0712KL
19	3	R11, R12, R13	Yageo	RC0402FR-0710KL
20	7	R14, R15, R16, R17, R18, R20, R21	Yageo	RC0603JR-070RL
21	5	R24, R25, R26, R27, R56	Vishay/Dale	CRCW06031R00JNEAHP
22	14	R28, R29, R30, R31, R32, R33, R34, R35, R36, R37, R38, R39, R40, R41	Yageo	RC0603FR-07100RL
23	9	R43, R45, R46, R47, R48, R49, R50, R51, R52	Yageo	RC0402FR-071KL
24	1	R55	Yageo	RC0603FR-07100RL
25	3	TP1, TP2, TP3		
26	1	U1	FTDI	FT2232HL
27	1	U2	Microchip	93LC56C-I/SN
28	1	U3	Lattice	LCMXO2-7000HE-4TG144C or LCMXO2-1200ZE-1TG144C
29	1	U4	Fairchild Semi	FAN1112SX
30	1	U5	On Semi	NCP1117ST33T3G
31	1	X1	TXC	7M-12.000MAAJ-T
32	1	X2	CTS	CB3LV-3C-50M0000

**Стандарт
Электрон
Связь**

Мы молодая и активно развивающаяся компания в области поставок электронных компонентов. Мы поставляем электронные компоненты отечественного и импортного производства напрямую от производителей и с крупнейших складов мира.

Благодаря сотрудничеству с мировыми поставщиками мы осуществляем комплексные и плановые поставки широчайшего спектра электронных компонентов.

Собственная эффективная логистика и склад в обеспечивает надежную поставку продукции в точно указанные сроки по всей России.

Мы осуществляем техническую поддержку нашим клиентам и предпродажную проверку качества продукции. На все поставляемые продукты мы предоставляем гарантию .

Осуществляем поставки продукции под контролем ВП МО РФ на предприятия военно-промышленного комплекса России , а также работаем в рамках 275 ФЗ с открытием отдельных счетов в уполномоченном банке. Система менеджмента качества компании соответствует требованиям ГОСТ ISO 9001.

Минимальные сроки поставки, гибкие цены, неограниченный ассортимент и индивидуальный подход к клиентам являются основой для выстраивания долгосрочного и эффективного сотрудничества с предприятиями радиоэлектронной промышленности, предприятиями ВПК и научно-исследовательскими институтами России.

С нами вы становитесь еще успешнее!

Наши контакты:

Телефон: +7 812 627 14 35

Электронная почта: sales@st-electron.ru

Адрес: 198099, Санкт-Петербург,
Промышленная ул, дом № 19, литер Н,
помещение 100-Н Офис 331