<Project Name> <Date>


[image: image2.png]


Stratix® IV GX and Stratix IV E Device Schematic Review Worksheet

This document is intended to help you review your schematic and compare the pin usage against the Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF) version 1.6 and other referenced literature for this device family.  The technical content is divided into focus areas such as FPGA power supplies, transceiver power supplies and pin usage, configuration, FPGA I/O, and external memory interfaces.  

Within each focus area, there is a table that contains the voltage or pin name for all of the dedicated and dual purpose pins for the device family.  In some cases, the device density and package combination may not include some of the pins shown in this worksheet, you should cross reference with the pin-out file for your specific device.  Links to the device pin-out files are provided at the top of each section.

Before you begin using this worksheet to review your schematic and commit to board layout, Altera highly recommends:

1) Review the latest version of the Stratix IV GX Errata Sheet (PDF), the Stratix IV E Errata Sheet (PDF), and the Knowledge Database for Stratix IV Device Known Issues and Stratix IV Device Handbook Known Issues.  

2)  Compile your design in the Quartus® II software to completion.  
For example, there are many I/O related placement restrictions and VCCIO requirements for the I/O standards used in the device.  If you do not have a complete project, then at a minimum a top level project should be used with all I/O pins defined, placed, and apply all of the configurable options that you plan to use.  All I/O related megafunctions should also be included in the minimal project, including, but not limited to, external memory interfaces, PLLs, altgx, altlvds, and altddio.  The I/O Analysis tool in the Pin Planner can then be used on the minimal project to validate the pinout in the Quartus II software to assure there are no conflicts with the device rules and guidelines.
When using the I/O Analysis tool you must ensure there are no errors with your pinout.  Additionally, you should check all warning and critical warning messages to evaluate their impact on your design.  You can right click your mouse over any warning or critical warning message and select “Help”.  This will bring open a new Help window with further information on the cause of the warning, and the action that is required.

For example, the following warning is generated when a PLL is driven by a global network where the source is a valid dedicated clock input pin, but the pin is not one dedicated to the particular PLL:

Warning: PLL "<PLL Instance Name>" input clock inclk[0] is not fully compensated and may have reduced jitter performance because it is fed by a non-dedicated input


Info: Input port INCLK[0] of node "<PLL Instance Name>" is driven by clock~clkctrl which is OUTCLK output port of Clock Control Block type node clock~clkctrl

The help file provides the following:

	CAUSE:
	The specified PLL's input clock is not driven by a dedicated input pin. As a result, the input clock delay will not be fully compensated by the PLL. Additionally, jitter performance depends on the switching rate of other design elements. This can also occur if a global signal assignment is applied to the clock input pin, which forces the clock to use the non-dedicated global clock network.

	ACTION:
	If you want compensation of the specified input clock or better jitter performance, connect the input clock only to an input pin, or assign the input pin only to a dedicated input clock location for the PLL. If you do not want compensation of the specified input clock, then set the PLL to No Compensation mode.


When assigning the input pin to the proper dedicated clock pin location, refer to Clock Networks and PLLs in Stratix IV Devices (PDF) for the proper port mapping of dedicated clock input pins to PLLs.

There are many reports available for use after a successful compilation or I/O analysis.  For example, you can use the “All Package Pins” and “I/O Bank Usage” reports within the Compilation – Fitter – Resource Section to see all of the I/O standards and I/O configurable options that are assigned to all of the pins in your design, as well as view the required VCCIO for each I/O bank.  These reports must match your schematic pin connections.

The review table has the following heading:

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues


The first column (Plane/Signal) lists the FPGA voltage or signal pin name.  You should only edit this column to remove dedicated or dual purpose pin names that are not available for your device density and package option.

The second column (Schematic Name) is for you to enter your schematic name(s) for the signal(s) or plane connected to the FPGA pin(s).

The third column (Connection Guidelines) should be considered “read only” as this contains Altera’s recommended connection guidelines for the voltage plane or signal.    

The fourth column (Comments/Issues) is an area provided as a “notepad” for you to comment on any deviations from the connection guidelines, and to verify guidelines are met.  In many cases there are notes that provide further information and detail that compliment the connection guidelines.

Here is an example of how the worksheet can be used:

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	<Plane / Signal name provided by Altera>

VCC
	<user entered text>

+0.9V
	<Device Specific Guidelines provided by Altera>


	<user entered text>

Connected to +0.9V plane, no isolation is necessary.  

Missing low and medium range decoupling, check PDN.

See Notes (1-1) (1-2).


Legal Note:
 

            

PLEASE REVIEW THE FOLLOWING TERMS AND CONDITIONS CAREFULLY BEFORE USING THIS SCHEMATIC REVIEW WORKSHEET (“WORKSHEET”) PROVIDED TO YOU. BY USING THIS WORKSHEET, YOU INDICATE YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS, WHICH CONSTITUTE THE LICENSE AGREEMENT ("AGREEMENT") BETWEEN YOU AND ALTERA CORPORATION OR ITS APPLICABLE SUBSIDIARIES ("ALTERA").
 
1. Subject to the terms and conditions of this Agreement, Altera grants to you, for no additional fee, a non-exclusive and non-transferable right to use this Worksheet for the sole purpose of verifying the validity of the pin connections of an Altera programmable logic device-based design. You may not use this Worksheet for any other purpose.  There are no implied licenses granted under this Agreement, and all rights, except for those granted under this Agreement, remain with Altera.
 
2. Altera does not guarantee or imply the reliability, or serviceability, of this Worksheet or other items provided as part of this Worksheet. This Worksheet is provided 'AS IS'. ALTERA DISCLAIMS ALL WARRANTIES, EXPRESS OR IMPLIED, INCLUDING THE IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND NON-INFRINGEMENT.  ALTERA HAS NO OBLIGATION TO PROVIDE YOU WITH ANY SUPPORT OR MAINTENANCE.
 
3. In no event shall the aggregate liability of Altera relating to this Agreement or the subject matter hereof under any legal theory (whether in tort, contract, or otherwise), exceed One Hundred US Dollars (US$100.00). In no event shall Altera be liable for any lost revenue, lost profits, or other consequential, indirect, or special damages caused by your use of this Worksheet even if advised of the possibility of such damages.
 
4. This Agreement may be terminated by either party for any reason at any time upon 30-days’ prior written notice.  This Agreement shall be governed by the laws of the State of California, without regard to conflict of law or choice of law principles. You agree to submit to the exclusive jurisdiction of the courts in the County of Santa Clara, State of California for the resolution of any dispute or claim arising out of or relating to this Agreement. The parties hereby agree that the party who is not the substantially prevailing party with respect to a dispute, claim, or controversy relating to this Agreement shall pay the costs actually incurred by the substantially prevailing party in relation to such dispute, claim, or controversy, including attorneys' fees.  Failure to enforce any term or condition of this Agreement shall not be deemed a waiver of the right to later enforce such term or condition or any other term or condition of the Agreement.  

 
BY USING THIS WORKSHEET, YOU ACKNOWLEDGE THAT YOU HAVE READ THIS AGREEMENT, UNDERSTAND IT, AND AGREE TO BE BOUND BY ITS TERMS AND CONDITIONS. YOU AND ALTERA FURTHER AGREE THAT IT IS THE COMPLETE AND EXCLUSIVE STATEMENT OF THE AGREEMENT BETWEEN YOU AND ALTERA, WHICH SUPERSEDES ANY PROPOSAL OR PRIOR AGREEMENT, ORAL OR WRITTEN, AND ANY OTHER COMMUNICATIONS BETWEEN YOU AND ALTERA RELATING TO THE SUBJECT MATTER OF THIS AGREEMENT.

Index

Section I: 
Power 

Section II: 
Configuration
Section III: 
Transceiver
Section IV: 
I/O

a:
Clock Pins

b:
Dedicated and Dual Purpose Pins

c: 
Dual Purpose Differential I/O pins
Section V: 
External Memory Interface Pins

a:
DDR/2 Interface Pins

b: 
DDR/2 Termination Guidelines

c: 
DDR3 Interface Pins

d: 
DDR3 Termination Guidelines

e:
QDRII/+ Interface pins

f:
QDRII/+ Termination Guidelines
Section VI:
Document Revision History
Section I: Power 
Stratix IV Recommended Reference Literature/Tool List
Stratix IV Pin Out Files 
Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF)


Stratix IV Early Power Estimator
Stratix IV Early Power Estimator User Guide (PDF)
Power Delivery Network (PDN) Tool For Stratix IV Devices
Device-Specific Power Delivery Network (PDN) Tool User Guide (PDF)
PowerPlay Power Analyzer Support Resources
Altera Board Design Resource Center (General board design guidelines, PDN design, isolation, tools, and more)

AN 583: Designing Power Isolation Filters with Ferrite Beads for Altera FPGAs (PDF)
AN 597: Getting Started Flow for Board Designs (PDF)
Stratix IV E Errata Sheet (PDF)
Stratix IV GX Errata Sheet (PDF)
Index
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCC
	
	All VCC pins require a 0.9V supply. Use the Stratix IV Early Power Estimator to determine the current requirements for VCC and other power supplies. These pins may be tied to the same 0.9V plane as VCCHIP. With a proper isolation filter VCCD_PLL may be sourced from the same regulator as VCC.

To successfully power-up and exit POR on production devices (non-ES), fully power VCC before VCCAUX begins to ramp. See the device Errata Sheet for details.

VCC must not share breakout vias, each VCC pin should have a separate via to the power plane.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance.
See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCAUX
	
	Connect these pins to an isolated 2.5V linear or low noise switching power supply. With a proper isolation filter these pins may be sourced from the same linear regulator as VCCA_PLL. For data rates ≤ 4.25Gbps where VCCA_[L,R] is 2.5V these pins may also be tied to the same linear regulator as VCCA_[L,R] with a proper isolation filter.  

This supply can share planes across multiple Stratix IV devices.

To successfully power-up and exit POR on production devices (non-ES), fully power VCC before VCCAUX begins to ramp. See the device Errata Sheet for details.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2) (1-3).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCIO[1..8][A,B,C],

(not all pins are available in each device / package combination)
	
	Connect these pin to 1.2V, 1.5V, 1.8V, 2.5V or 3.0V supplies, depending on the I/O standard connected to the specified bank. 

When these pins require 2.5V they may be tied to the  same regulator as VCC_CLKIN,

VCCPGM and VCCPD, but only if each of these supplies require 2.5V sources. VCC_CLKIN has a set voltage of 2.5V, so excluding VCC_CLKIN you may tie these pins to the same regulator as VCCPGM and/or VCCPD as long as they all require the same voltage.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCPD[1..8][A,B,C],

(not all pins are available in each device / package combination)
	
	The VCCPD pins require 2.5V or 3.0V and must ramp-up from 0 V to 2.5V or 3.0V within 100ms when PORSEL is low, or 4ms when PORSEL is high to ensure successful configuration.

VCCPD voltage connection depends on the VCCIO voltage of the bank.

VCCPD for 3.0V VCCIO is 3.0V, 

VCCPD for 2.5V/1.8-V/1.5V/1.2V VCCIO is 2.5V.

When these pins require 2.5V they may be tied to the same regulator as VCC_CLKIN, VCCPGM and VCCIO, but only if each of these supplies require 2.5V sources. VCC_CLKIN has a set voltage of 2.5V, so excluding VCC_CLKIN you may tie these pins to the same regulator as VCCPGM and/or VCCIO as long as they all require the same voltage.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VREF[1..8][A,B,C]

(not all pins are available in each device / package combination)
	
	Input reference voltage for each I/O bank.  If a bank uses a voltage referenced I/O standard, then these pins are used as the voltage-reference pins for the I/O bank.

If VREF pins are not used, you should connect them to either the VCCIO in the bank where the pin resides or GND.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCA_PLL[L,R][1:4], VCCA_PLL[T,B][1:2]

(not all pins are available in each device / package combination)
	
	Connect these pins to 2.5V, even if the PLL is not used. Use an isolated linear or low noise switching power supply.

With a proper isolation filter these pins may be sourced from the same linear regulator as VCCAUX.  This supply can share planes across multiple Stratix IV devices.

For data rates ≤ 4.25Gbps where VCCA_[L,R] is 2.5V these pins may also be tied to the same linear regulator as VCCA_[L,R] through a proper isolation filter.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2) (1-3).


	VCCD_PLL[L,R][1:4], VCCD_PLL[T,B][1:2]

(not all pins are available in each device / package combination)
	
	Connect these pins to 0.9V, even if the PLL is not used.  With a proper isolation filter these pins may be sourced from the same regulator as VCC and/or VCCHIP.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCPT
	
	Use an isolated linear or low noise switching  1.5V power supply for these pins.  When VCCPT is sourced from a regulator that is shared with other voltage rails, VCCPT must be isolated from the other voltage rails.

For data rates ≤ 6.5Gbps where VCCH_GXB requires 1.5V the VCCPT supply may be sourced from the same regulator as VCCH_GXB with the use of a proper isolation filter.

This supply can share planes across multiple Stratix IV devices.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2) (1-3).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCPGM
	
	Connect this pin to either 1.8V, 2.5V or 3.0V.

VCCPGM must ramp-up from 0V to VCCPGM within 100ms when PORSEL is low, or 4ms when PORSEL is high to ensure successful configuration.

When these pins require 2.5V they may be tied to the same regulator as VCC_CLKIN, VCCIO and VCCPD, but only if each of these supplies require 2.5V sources. VCC_CLKIN has a set voltage of 2.5V, so excluding VCC_CLKIN you may tie these pins to the same regulator as VCCPGM and/or VCCIO as long as they all require the same voltage.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCBAT
	
	Connect this pin to a non-volatile battery power source in the range of 1.2V – 3.3V when using the design security volatile key.  3.0V is the typical power selected for this supply.

When not using the volatile key tie this to a 3.0V supply or GND.

Do not share this source with other FPGA power supplies.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


	VCC_CLKIN[3,4,7,8]C
	
	Connect these pins to 2.5V. These pins may be tied to the same regulator as VCCIO, VCCPGM and VCCPD, but only if each of these supplies require 2.5V.

Decoupling for these pins depends on the design decoupling requirements of the specific board.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


	GND
	
	All GND pins must be connected to the board ground plane.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (1-1) (1-2).


Index  Top of Section
Notes:

1-1. This worksheet does not calculate required decoupling, it is expected the designer will select decoupling based on analysis of power required and impedance of power path required based on static and switching current values.  Refer to Altera’s Power Delivery Network (PDN) Tool for Stratix IV Devices for further information.

Capacitance values for the power supply should be selected after consideration of the amount of power they need to supply over the frequency of operation of the particular circuit being decoupled. A target impedance for the power plane should be calculated based on current draw and voltage drop requirements of the device/supply. The power plane should then be decoupled using the appropriate number of capacitors. On-board capacitors do not decouple higher than 100 MHz due to “Equivalent Series Inductance” of the mounting of the packages. Proper board design techniques such as interplane capacitance with low inductance should be considered for higher frequency decoupling.
Altera highly recommends using an independent PCB via for each independent power or ground ball on the package.  Sharing power or ground pin vias on the PCB could lead to noise coupling into the device and result in reduced jitter performance.
1-2. This worksheet does not include power estimation for the different power supplies provided. Ensure each power supply is adequate for the device current requirements.  Refer to Altera’s Early Power Estimation Tools and PowerPlay Power Analyzer Support Resources for further guidance.

Use Altera’s Early Power Estimation Tools to ensure the junction temperature of the device is within operating specifications based on your design activity.  

1-3. Low Noise Switching Regulator is defined as a switching regulator circuit encapsulated in a thin surface mount package containing the switch controller, power FETs, inductor, and other support components.  The switching frequency is usually between 800kHz and 1MHz and has a fast transient response.  

Line Regulation < 0.4%.

Load Regulation < 1.2%

Index  Top of Section
Additional Comments:
Index  Top of Section
Section II: Configuration 
Stratix IV Recommended Reference Literature/Tool List
Stratix IV Pin Out Files 
Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF)


Configuration, Design Security, and Remote System Upgrades in Stratix IV Devices (PDF)
JTAG Boundary-Scan Testing in Stratix IV Devices (PDF)
USB-Blaster Download Cable User Guide (PDF)
ByteBlaster II Download Cable User Guide (PDF)
AN 597: Getting Started Flow for Board Designs (PDF)
Index
	Configuration Scheme
	Configuration Voltage
	

	
	
	

	
	
	


	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	nIO_PULLUP
	
	Dedicated input that chooses whether the internal pull-ups on the user I/O pins and dual purpose I/O pins (nCSO, ASDO,

DATA[7..0], CLKUSR, INIT_DONE, DEV_OE,

DEV_CLRn) are on or off before and during configuration. A logic high (1.5V, 1.8V, 2.5V,or 3.0V) turns off the weak pull-up, while a logic low turns them on.

The nIO-PULLUP can be tied directly to VCCPGM or tied directly to GND depending on the use desired for the device. 

	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	MSEL[2:0]
	
	These pins are internally connected through a 5-kΩ resistor to GND. Do not leave these pins floating.  When these pins are unused connect them to GND. Depending on the configuration scheme used these pins should be tied to VCCPGM or GND directly or through 0-Ω resistors. Refer to Configuration, Design Security, Remote System Upgrades with Stratix IV Devices (PDF). 
If only JTAG configuration is used, connect these pins to ground.

	Verify Guidelines have been met or list required actions for compliance.

	nCE
	
	Dedicated active-low chip enable. When nCE is low, the device is enabled. When nCE is high, the device is disabled.
In multi-device configuration, nCE of the first device is tied low while its nCEO pin drives the nCE of the next device in the chain. In single device configuration and JTAG programming, nCE should be connected directly to GND or through a 10-kΩ pull-down to GND if using an Active Serial header.

	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	nCONFIG
	
	Dedicated configuration control input. Pulling this pin low during user mode will cause the FPGA to lose its configuration data, enter a reset state, and tri-state all I/O pins. Returning this pin to a logic high level will initiate reconfiguration.
nCONFIG should be connected directly to the configuration controller when the FPGA uses a passive configuration scheme, or through a 10-kΩ resistor to VCCPGM when using Active Serial configuration scheme. If this pin is not used, it requires a connection directly or through a 10-kΩ resistor to VCCPGM.


	Verify Guidelines have been met or list required actions for compliance.

	CONF_DONE
	
	This is a Bidirectional (open-drain) pin.  An external 10-kΩ pull-up resistor to VCCPGM should be used.
When using Passive configuration schemes this pin should also be monitored by the configuration controller.


	Verify Guidelines have been met or list required actions for compliance.

	nCEO
	
	During multi-device configuration, this pin feeds the nCE pin of a subsequent device. During single device configuration, this pin is left floating.
This pin is not available for regular I/O usage in multi-device configuration mode, see rd04132011_29.

	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	nSTATUS
	
	This is a Bidirectional (open-drain) pin.  An external 10-kΩ pull-up resistor to VCCPGM should be used.

When using a Passive configuration scheme this pin should also be monitored by the configuration device or controller.


	Verify Guidelines have been met or list required actions for compliance.

	PORSEL
	
	Dedicated input which selects between a POR time of 12 ms or 100 ms. A logic high (1.5V, 1.8V, 2.5V, 3.0V) selects a POR time of

12 ms and a logic low selects POR time of 100 ms.

The PORSEL pin should be tied directly to VCCPGM or GND.

	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	TCK
	
	Connect this pin to a 1-kΩ pull-down resistor to GND. 
Treat this signal like a clock and follow typical clock routing guidelines.

	Verify Guidelines have been met or list required actions for compliance.

See Note (2-3).

	TMS
	
	Connect this pin to VCCPD through a pull up resistor with a value between 1-kΩ and 10-kΩ.

The JTAG circuitry can be disabled by connecting TMS to VCCPD. 

	Verify Guidelines have been met or list required actions for compliance.
See Notes (2-1) (2-3).

	TDI
	
	Connect this pin to VCCPD through a pull up resistor with a value between 1-kΩ and 10-kΩ. 

The JTAG circuitry can be disabled by connecting TDI to VCCPD.

	Verify Guidelines have been met or list required actions for compliance.

See Notes (2-1) (2-3).

	TDO
	
	The JTAG circuitry can be disabled by leaving TDO unconnected. 

	Verify Guidelines have been met or list required actions for compliance.

See Note (2-3).

	TRST
	
	Dedicated active low JTAG input pin. TRST is used to asynchronously reset the JTAG boundary-scan circuit.
Utilization of this pin is optional.  When using the JTAG circuitry but not using TRST, tie this pin to a 1-kΩ pull up resistor to VCCPD.  To disable the JTAG circuitry, tie this pin to GND.


	Verify Guidelines have been met or list required actions for compliance.

See Note (2-3).


Index  Top of Section
	Optional Dual Purpose Pins
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	nCSO
	
	When not programming the device in AS mode nCSO is not used. Also, when this pin is not used as an output then it is recommended to leave the pin unconnected. 

	Verify Guidelines have been met or list required actions for compliance.

	ASDO 
	
	When not programming the device in AS mode ASDO is not used. Also, when this pin is not used as an output then it is recommended to leave the pin unconnected. 


	Verify Guidelines have been met or list required actions for compliance.

	DCLK
	
	Dedicated configuration clock pin.  In PS and FPP configuration, DCLK is used to clock configuration data from an external source into the FPGA.  In AS mode, DCLK is an output from the FPGA that provides timing for the configuration interface.

Do not leave this pin floating. Drive this pin either high or low.

	Verify Guidelines have been met or list required actions for compliance.

	CRC_ERROR
	
	This pin is optional and is used when the

CRC error detection circuit is enabled.
When enabled connect this pin to an external 10-kΩ pull-up resistor to VCCPGM. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DEV_CLRn
	
	This pin is optional and allows you to override all clears on all device registers.

When the dedicated input DEV_CLRn is not used and this pin is not used as an I/O then it is recommended to tie this pin to ground. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


	DEV_OE
	
	This pin is optional and allows you to override all tri-states on the device.

When the dedicated input DEV_OE is not used and this pin is not used as an I/O then it is recommended to tie this pin to ground. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


	DATA0
	
	When the dedicated input for DATA[0] is not used and this pin is not used as an I/O then it is recommended to leave this pin unconnected. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).

	DATA[7:1]
	
	When the dedicated inputs for DATA[7..1] are not used and these pins are not used as an I/O then it is recommended to leave these pins unconnected. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	INIT_DONE
	
	This is a dual-purpose pin and can be used as an I/O pin when not enabled as INIT_DONE.

When enabled, a transition from low to high at the pin indicates when the device has entered user mode. If the INIT_DONE output is enabled, the INIT_DONE pin cannot be used as a user I/O pin after configuration.
Connect this pin to an external 10-kΩ pull-up resistor to VCCPGM. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


	CLKUSR
	
	If the CLKUSR pin is not used as a configuration clock input and the pin is not used as an I/O then it is recommended to connect this pin to ground. 

	Verify Guidelines have been met or list required actions for compliance.
See Note (2-2).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	JTAG Header
	
	Power the ByteBlaster II or USB-Blaster cable’s VCC (pin 4 of the header) with VCCPD.

For multi-device JTAG chains with different VCCIO voltages, voltage translators may be required to meet the I/O voltages for the devices in the chain and JTAG header.

The ByteBlaster II and USB-Blaster cables do not support a target supply voltage of 1.2 V. For the target supply voltage value, refer to the ByteBlaster II Download Cable User Guide and the USB-Blaster Download Cable User Guide. 


	Verify Guidelines have been met or list required actions for compliance.


Notes:

2-1.  Connect the pull-up resistor to the same supply voltage as the USB Blaster, MasterBlaster (VIO pin), ByteBlaster II, ByteBlasterMV, or EthernetBlaster cable. The voltage supply can be connected to the VCCPD of the device.
2-2. These dual purpose configuration pins can only be used as configuration pins but not regular I/O in F780 of EP4SGX360 and EP4SGX290.
2-3. The JTAG pins TDI, TDO, TCK, TMS, and TRST are powered by VCCPD1A.
Index  Top of Section
Additional Comments:
Index  Top of Section
Section III: Transceiver 

(Skip this section for Stratix IV E device reviews)
Stratix IV Recommended Reference Literature/Tool List
Stratix IV Pin Out Files 
Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF)
Stratix IV Early Power Estimator
Stratix IV Early Power Estimator User Guide (PDF)
Power Delivery Network (PDN) Tool For Stratix IV Devices
Device-Specific Power Delivery Network (PDN) Tool User Guide (PDF)
Altera Board Design Resource Center (General board design guidelines, PDN design, isolation, tools, and more)

AN 583: Designing Power Isolation Filters with Ferrite Beads for Altera FPGAs (PDF)
AN 597: Getting Started Flow for Board Designs (PDF)
Stratix IV GX Errata Sheet (PDF)
Index
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCA_[L,R] 
	
	Analog power, TX driver, RX receiver, CDR, specific to the left (L) side or right (R) side of the device. Connect to 2.5V or 3.0 V.

VCCA_[L,R] can be connected to a 2.5 V or 3.0 V linear or low noise switching regulator. 

Connect these pins to 3.0 V if the TX PLL and/or RX CDR are configured at a base data rate > 4.25 Gbps. 

Connect these pins to 2.5 V or 3.0 V if the

TX PLL and/or RX CDR are configured at a base data rate ≤ 4.25 Gbps. 

For data rates ≤ 4.25 Gbps, if VCCA_[L,R] is 2.5 V these pins may be sourced from the same linear regulator as VCCAUX and/or VCCA_PLL with a proper isolation filter. 

Decoupling depends on the design decoupling requirements of the specific board design. 


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-8) (3-9) (3-10)      (3-11). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCH_GXB[L,R][0..3] 


	
	Analog power, block level TX buffers. 

VCCH_GXB[L,R] can be connected to a 1.4 V or 1.5 V linear or low noise switching regulator. 

Connect these pins to 1.4 V if the transmitter channel data rate is > 6.5 Gbps.

Connect these pins to 1.5 V if the transmitter channel data rate is ≤ 6.5 Gbps. 

For data rates ≤ 6.5 Gbps where VCCH_GXB is 1.5 V these pins may be sourced from the same regulator as VCCPT with a proper isolation filter. 

For data rates ≤ 6.5 Gbps it is possible to use 1.4 V from a source that is already utilized on the board as long as VCCH_GXB is properly isolated from the other supply. 

Decoupling for these pins depends on the design decoupling requirements of the specific board design.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-8) (3-9) (3-10)      (3-11). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	VCCL_GXB[L,R][0..3]

	
	Analog power, block level clock distribution.

VCCL_GXB[L,R] can be connected to a 1.1 V or 1.2V linear or low noise switching regulator. Refer to the Errata Sheet for Stratix IV GX Devices (PDF) to determine if you require 1.1V or 1.2V for this supply.
These pins may be tied to the same 1.1 V or 1.2V plane as VCCT_[L,R] and/or VCCR_[L,R]. 
If you are using transceivers on both sides of the device, then VCCL_GXB[L,R] must be the same voltage.  
However, for better jitter performance at high data rates this plane should be isolated from all other power supplies. 

For the best jitter performance, provide each quad its own power source.

Decoupling for these pins depends on the design decoupling requirements of the specific board design.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-8) (3-9) (3-10)      (3-11). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	VCCT_[L,R]

	
	Analog power, transmitter, specific to the left (L) side or right (R) side of the device. 

VCCT_[L,R] can be connected to a 1.1 V or 1.2V linear or low noise switching regulator. Refer to the Errata Sheet for Stratix IV GX Devices (PDF) to determine if you require 1.1V or 1.2V for this supply.
Some Stratix IV devices connect

VCCR_L and VCCT_L together, and connect VCCR_R and VCCT_R together. 

VCCR_L pins must be tied to the same

linear regulator as VCCT_L. 

Also, VCCR_R pins must be tied to the same linear regulator as VCCT_R. 

For data rates less than 6.5 Gbps these pins may be tied to the same 1.1 V or 1.2V plane as VCCL_GXB[L,R]. 

However, for better jitter performance at high data rates this plane should be isolated from all other power supplies. 

Decoupling for these pins depends on the design decoupling requirements of the specific board design.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-8) (3-9) (3-10)      (3-11). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	VCCR_[L,R]


	
	Analog power, receiver, specific to the left (L) side or right (R) side of the device

VCCR_[L,R] can be connected to a 1.1 V or 1.2V linear or low noise switching regulator. Refer to the Errata Sheet for Stratix IV GX Devices (PDF) to determine if you require 1.1V or 1.2V for this supply. 

Some Stratix IV devices connect

VCCR_L and VCCT_L together, and connect VCCR_R and VCCT_R together. 

VCCR_L pins must be tied to the same

linear regulator as VCCT_L. 

Also, VCCR_R pins must be tied to the same linear regulator as VCCT_R. 

For data rates less than 6.5 Gbps these pins may be tied to the same 1.1 V or 1.2V plane as VCCL_GXB[L,R]. 

However, for better jitter performance at high data rates this plane should be isolated from all other power supplies. 

Decoupling for these pins depends on the design decoupling requirements of the specific board design.

	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-8) (3-9) (3-10)      (3-11). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	VCCHIP_[L,R]
	
	PCIe Hard IP digital power supply, specific to the left (L) side or right (R) side of the device.

All VCCHIP_[L,R] pins require a 0.9V supply. 

When not using HIP these pins may be connected to GND. These pins may be tied to the same 0.9V plane as VCC. 

With a proper isolation filter these pins may be sourced from the same regulator as VCCD_PLL.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-4) (3-9).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	REFCLK_[L,R][0:7]p/n


	
	High speed differential reference clock, specific to the left (L) side or right (R) side of the device.

These pins may be used for either reference clocks or CMU receiver channels. Switching between the two functions requires reprogramming the entire device. 

These pins should be AC-coupled when used as reference clocks.  In PCI Express configuration, DC-coupling is allowed on REFCLK if the selected REFCLK I/O standard is HCSL.

These pins may be AC-coupled or DC-coupled when used as CMU receiver channels. For AC-coupled links, the AC-coupling capacitor can be placed anywhere along the channel.  PCI Express protocol requires the AC-coupling capacitor to be placed on the transmitter side of the interface that permits adapters to be plugged and unplugged.

Connect all unused REFCLK_[L,R][]p pins either individually to GND through a 10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. Ensure that the trace from the pins to the resistor(s) are as short as possible.

Connect all unused REFCLK_[L,R][]n pins either individually to GND through a 10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. Ensure that the trace from the pins to the resistor(s) are as short as possible.

	Verify Guidelines have been met or list required actions for compliance.
See Notes (3-2) (3-3) (3-6).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments/ Issues

	GXB_CMURX_[L,R][0..7]p/n
	
	High speed differential reference clock, or CMU receiver channels, specific to the left (L) side or right (R) side of the device.

These pins may be used for either reference clocks or CMU receiver channels. 

Switching between the two functions requires reprogramming the entire device. 

These pins should be AC-coupled when used as reference clocks. 

These pins may be AC-coupled or DC coupled when used as CMU receiver

channels. 

Connect all unused GXB_CMURX_[L,R][0..7]p pins either individually to GND through a 10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. 
Connect all unused GXB_CMURX_[L,R][0..7]n pins either individually to GND through a 10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. 

Ensure that the trace from the pins to the resistor(s) are as short as possible.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-2) (3-3) (3-5).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments/ Issues 

	GXB_RX_[L,R][0..15]p/n

	
	High speed differential receiver channels specific to the left (L) side or right (R) side of the device.

These pins may be AC-coupled or DC-coupled when used. 

For PCIe applications using the Hard IP (HIP) block, assign PCIe link logical channel 0 to physical channel 0 of the transceiver block.  Check device handbook to see which transceiver blocks have the HIP blocks.

Connect all unused GXB_RX_[L,R][0..15]pins either individually to GND through a 10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. 
Connect all unused GXB_RX_[L,R][0..15]n

pins either individually to GND through a    10-kΩ resistor or tie all unused pins together through a single 10-kΩ resistor. 

Ensure that the trace from the pins to the resistor(s) are as short as possible.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-1) (3-5).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments/ Issues 

	GXB_CMUTX_[L,R][0..7]p/n
	
	CMU transmitter channels, specific to the left (L) side or right (R) side of the device.

Leave all unused GXB_CMUTX_[L,R][]p and GXB_CMUTX_[L,R][]n floating.


	Verify Guidelines have been met or list required actions for compliance. 

See Notes (3-1) (3-3).


	GXB_TX_[L,R][0..15]p/n


	
	High speed differential transmitter channels specific to the left (L) side or right (R) side of

the device.

For PCIe applications using the Hard IP (HIP) block, assign PCIe link logical channel 0 to physical channel 0 of the transceiver block.  Check device handbook to see which transceiver blocks have the HIP blocks.

Leave all unused GXB_TX_[L,R][0..15]p pins floating.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (3-1). 


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments/ Issues 

	RREF_[L,R][0:1]
	
	Reference resistor for transceiver, specific to the left (L) side or right (R) side of the

device.

If any refclk pin or transceiver channel on one side (left or right) of the device is used, you must connect each RREF pin on that side of the device to its own individual 2.00-kΩ +/- 1% resistor to GND. 

Otherwise, you may connect each RREF pin on that side of the device directly to GND.

In the PCB layout, the trace from this pin to the resistor needs to be routed so that it avoids any 

aggressor signals.


	Verify Guidelines have been met or list required actions for compliance. 


	reconfig_clk

	
	The reconfig_clk that is used by the altgx and altgx_reconfig megafunction IP must be supplied by a non-transceiver clock I/O pin, and must be free running and stable at device power up.


	Verify Guidelines have been met or list required actions for compliance. 


Index  Top of Section
Notes:

3-1. There are up to 16 GXB_RX[L,R] and GXB_TX[L,R] pairs on each side of the device. Transceiver signals GXB_RX[0:15] and GXB_TX[0:15] are device specific.

- There are 8 channels in 2 transceiver blocks on the right side of the device for a total of 8 channels for the: EP4SGX70DF29, EP4SGX110DF29 and EP4SGX230DF29 devices.

- There are 8 channels in 2 transceiver blocks on the left and right side of the device for a total of 16 channels for the: EP4SGX290FH29, EP4SGX360FH29, EP4SGX110FF35, EP4SGX230FF35, EP4SGX290FF35, EP4SGX360FF35, EP4SGX230HF35, EP4SGX290HF35, EP4SGX360HF35 and EP4SGX530HH35 devices.

- There are 12 channels in 3 transceiver blocks on the left and right side of the device for a total of 24 channels for the: EP4SGX230KF40, EP4SGX290KF40, EP4SGX360KF40, EP4SGX530KF40, EP4SGX290KF45

and EP4SGX360KF45 devices.

- There are 16 channels in 4 transceiver blocks on the left and right side of the device for a total of 32 channels for the EP4SGX530NF45 device.

3-2. Dual purpose CMU receiver channels. Can be used either as reference clock or CMU receiver channels in devices with 5th and 6th transceiver channels.
3-3. Only available in devices with CMU receiver channels. Devices with CMU receiver channels are indicated in the part number by either "H", "K" or "N" in the "Transceiver Count" position in the ordering code.
3-4. Capacitance values for the power supply should be selected after consideration of the amount of power they need to supply over the operating frequency of the circuit being decoupled. A target impedance for the power plane should be calculated based on current draw and voltage ripple requirements of the plane. The power plane should then be decoupled using the appropriate number of capacitors to achieve this impedance.

On-board capacitors do not decouple higher than approx 100 MHz due to “Equivalent Series Inductance” of the mounting of the packages. Proper board design techniques such as interplane capacitance with low inductance should be considered for higher frequency decoupling. To assist in decoupling analysis, Altera's Power Delivery Network (PDN) Tool for Stratix IV Devices serves as an excellent decoupling analysis tool.

3-5. For AC-coupled links, the AC-coupling capacitor can be placed anywhere along the channel. PCI Express protocol requires the AC-coupling capacitor to be placed on the transmitter side of the interface that permits adapters to be plugged and unplugged.
3-6. In PCI Express configuration, DC-coupling is allowed on REFCLK if the selected REFCLK I/O standard is HCSL (High-Speed Current Steering Logic).
3-7. The transmitter channel data rate could be equal to the TX PLL base data rate, or half of the TX PLL data rate, or quarter of the TX PLL base data rate depending on the local clock divider setting of 1, 2 or 4. For example, if the TX PLL base data rate is configured to support 6.0Gbps and the local clock divider value of 2 is used, the transmitter channel runs at 3Gbps. In this case, the VCCA_[L,R] pins must be connected to 3.0V

as the TX PLL base data rate > 4.25Gbps.
3-8. If one or more transceivers are used on a particular side of the device (left [L] or right [R]) all of the transceiver power pins on that side of the device must be connected to its required power supply, except for VCCHIP which may be connected to GND if not using the HIP. For any unused quad VCCH_GXB may be tied to either 1.4V or 1.5V. In addition, if none of the transceivers are used on one side then the transceiver power pins on that side may be tied to GND.

3-9. Use the Stratix IV Early Power Estimator to determine the current requirements for VCC and other power supplies.
3-10. These supplies may share power planes across multiple Stratix IV devices.

3-11. Examples 1 - 3 and Figures 1 - 3 in the Stratix IV GX and Stratix IV E Device Pin Connection Guidelines (PDF) illustrate power supply sharing guidelines that are data rate dependent. Example 4 and Figure 4 illustrate the power supply sharing guidelines for the Stratix IV E.

Example 1 and Figure 1, "Power Regs <= 4.25Gbps", show recommendations for designs that will not exceed 4.25Gbps.

Example 2 and Figure 2, "Power Regs > 4.25Gbps <= 6.5Gbps", show recommendations for designs that are between 4.25Gbps and 6.5Gbps.

Example 3 and Figure 3, "Power Regs > 6.5Gbps", show recommendations for designs that exceed 6.5Gbps.

Example 4 and Figure 4, "Power Regs Stratix IV E", show recommendations for designs that use the non-transceiver based Stratix IV E.
Power pins should not share breakout vias from the BGA. Each ball on the BGA needs to have its own dedicated breakout via. 
Low Noise Switching Regulator - defined as a switching regulator circuit encapsulated in a thin surface mount package containing the switch controller, power FETs, inductor, and other support components. The switching frequency is usually between 800 kHz and 1 MHz and has fast transient response.

Line Regulation < 0.4%.

Load Regulation < 1.2%.
Index  Top of Section
Additional Comments:
Index  Top of Section
Section IV: I/O 
Stratix IV Recommended Reference Literature/Tool List
Stratix IV Pin Out Files
Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF)
Altera Board Design Resource Center (General board design guidelines, PDN design, isolation, tools, and more)

AN 597: Getting Started Flow for Board Designs (PDF)
Index
	Part A: Clock Pins

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	CLK[1,3,8,10]p
	
	Dedicated high-speed positive clock input pins for differential clock input that can also be used for non-SERDES data inputs. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using dedicated routing paths.

OCT Rd is not supported on these pins.  

Connect unused pins to GND.

These pins do not support output functions, OCT Rt, or the programmable weak pull up resistor.


	Verify Guidelines have been met or list required actions for compliance.  

See Note (4-1).  

	CLK[1,3,8,10]n
	
	Dedicated negative clock input pins for differential clock input that can also be used for non-SERDES data inputs. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using global resources.

OCT Rd is not supported on these pins. 

Connect unused pins to GND.

These pins do not support output functions, OCT Rt, or the programmable weak pull up resistor.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	CLK[0,2,9,11]p


	
	These pins can be used as I/O pins or clock input pins. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using dedicated routing paths.

OCT Rd is supported on these pins when VCCIO is 2.5V. 

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	CLK[0,2,9,11]n


	
	These pins can be used as I/O pins or negative clock input pins for differential clock inputs. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using global resources.

OCT Rd is supported on these pins when VCCIO is 2.5V. 

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	CLK[4..7,12..15]p


	
	These pins can be used as I/O pins or clock input pins. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using dedicated routing paths.

OCT Rd is not supported on these pins. 

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	CLK[4..7,12..15]n


	
	These pins can be used as I/O pins or negative clock input pins for differential clock inputs. 

Use dedicated clock pins to drive clocks into the device.  These pins can connect to the device PLLs using global resources.

OCT Rd is not supported on these pins. 

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	PLL_[L1,L4,R1,R4] _CLKp

(not all pins are available in each device / package combination)


	
	Dedicated clock input pins to PLL L1, L4, R1, and R4 respectively.   These pins do not connect to the global / regional networks. 

When not used for their dedicated function, these pins can be used as data inputs.

OCT Rd is not supported on these pins.  

Connect unused pins to GND.

These pins do not support output functions, OCT Rt, or the programmable weak pull up resistor.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	PLL_[L1,L4,R1,R4] _CLKn

(not all pins are available in each device / package combination)


	
	Dedicated negative clock input pins for differential clock input to PLL L1,L4, R1, and R4 respectively.  These pins do not connect to the global / regional networks and cannot drive PLLs if configured as a single ended input.

When not used for their dedicated function, these pins can be used as data inputs.  

OCT Rd is not supported on these pins. 

Connect unused pins to GND.

These pins do not support output functions, OCT Rt, or the programmable weak pull up resistor.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	PLL_[L1-L4, R1-R4]

_CLKOUT0n

(not all pins are available in each device / package combination)


	
	The left and right PLL each supports 2 clock I/O pins, configured either as 2 single-ended I/O or one differential I/O pair. When using both pins as single-ended I/Os, PLL_#_CLKOUT0n can be the clock output while the PLL_#_FB_CLKOUT0p is the external feedback input pin.

When not used for their dedicated function, these pins can be used as regular I/O.  

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	PLL_[L1-L4, R1-R4] _FB_CLKOUT0p

(not all pins are available in each device / package combination)


	
	The left and right PLL each supports 2 clock I/O pins, configured either as 2 single-ended I/O or one differential I/O pair. When using both pins as single-ended I/Os, PLL_#_CLKOUT0n can be the clock output while the PLL_#_FB_CLKOUT0p is the external feedback input pin. 

When not used for their dedicated function, these pins can be used as regular I/O.  

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	PLL_[T1,T2,B1,B2] _FBp/CLKOUT1


	
	Dual-purpose I/O pins that can be used as two single-ended outputs or one differential external feedback input pin. 

OCT Rd is not supported on this pin when used as a differential external feedback input.

When not used for their dedicated function, these pins can be used as regular I/O.  

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.

 
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	PLL_[T1,T2,B1,B2] _FBn/CLKOUT2


	
	Dual-purpose I/O pins that can be used as two single-ended outputs or one differential external feedback input pin. 

OCT Rd is not supported on this pin when used as a differential external feedback input.  

When not used for their dedicated function, these pins can be used as regular I/O.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	PLL_[T1,T2,B1,B2] _CLKOUT[3,4]


	
	These pins can be used as I/O pins or two single-ended clock output pins.  

When not used for their dedicated function, these pins can be used as regular I/O.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.

	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	PLL_[T1,T2,B1,B2] _CLKOUT0[p,n]


	
	I/O pins that can be used as two single-ended clock output pins or one differential clock output pair.  

When not used for their dedicated function, these pins can be used as regular I/O.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.

	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Additional Comments:
Index  Top of Section
	Part B: Dedicated and Dual Purpose Pins

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	RUP[1..8]A

RUP[3,8]C

(not all pins are available in each device / package combination)


	
	Reference pins for I/O banks. The RUP pins share the same VCCIO as the I/O bank where they are located. The external precision resistor Rup must be connected to the designated RUP pin within the bank. If not required, this pin is a regular I/O pin.

When the device does not use this dedicated input for the external precision resistor or as an I/O, Altera recommends that the pin be connected to the VCCIO of the bank in which the RUP pin resides, or GND. When using OCT, tie these pins to the required VCCIO banks through either a 25-Ω or 50-Ω resistor, depending on the desired I/O standard. Refer to the device data sheet for the resistor value of the I/O standard used.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).

	RDN[1..8]A

RDN[3,8]C

(not all pins are available in each device / package combination)


	
	Reference pins for I/O banks. The RDN pins share the same GND with the I/O bank where they are located. The external precision resistor Rdn must be connected to the designated RDN pin within the bank. If not required, this pin is a regular I/O pin.

When the device does not use this dedicated input for the external precision resistor or as an I/O, Altera recommends that the pin be

connected to GND. When using OCT, tie these pins to GND through either a 25-Ω or 50-Ω resistor, depending on the desired I/O standard. Refer to the device data sheet for the resistor value of the I/O standard used.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DNU
	
	Do not connect to power or ground or any other signal; these pins must be left unconnected.


	Verify Guidelines have been met or list required actions for compliance. 

	NC
	
	Do not drive signals into these pins.
When migrating devices, in some cases NC pins need to be connected to VCC/GND to allow successful migration see Knowledge Database solution rd03132006_933.


	Verify Guidelines have been met or list required actions for compliance. 

	TEMPDIODEp
	
	Pin used in conjunction with the temperature-sensing diode (bias-high input) inside the Stratix IV device.

If the temperature-sensing diode is not used, connect this pin to GND.


	Verify Guidelines have been met or list required actions for compliance.

	TEMPDIODEn
	
	Pin used in conjunction with the temperature-sensing diode (bias-low input) inside the Stratix IV device.

If the temperature-sensing diode is not used, connect this pin to GND.


	Verify Guidelines have been met or list required actions for compliance.


Additional Comments:
Index  Top of Section
	Part C: Dual Purpose Differential I/O pins

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DIFFIO_RX[##]p,

DIFFIO_RX[##]n

(Refer to the device Pin Table for number of channels based on device selected)
	
	These are true LVDS receiver channels on side and column I/O banks. Pins with a "p" suffix carry the positive signal for the differential channel. Pins with an "n" suffix carry the negative signal for the differential channel. If not used for differential signaling, these pins are available as single ended user I/O pins. 

These pins do not have dedicated differential transmitters.

True LVDS receivers on side banks support OCT Rd when VCCIO is 2.5V.  True LVDS receivers on column banks do not support OCT Rd and require external differential termination resistors.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DIFFIO_TX[##]p,

DIFFIO_TX[##]n

(Refer to the device Pin Table for number of channels based on device selected)
	
	These are true LVDS transmitter channels on side I/O banks. Pins with a "p" suffix carry the positive signal for the differential channel.

Pins with an "n" suffix carry the negative signal for the differential channel. If not used for differential signaling, these pins are available as single ended user I/O pins.

These pins do not have differential receivers.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (4-1).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DIFFOUT_[##]p,

DIFFOUT_[##]n

(Refer to the device Pin Table for number of channels based on device selected)
	
	These are emulated LVDS output channels. On column I/O banks, there are true LVDS input buffers but no true LVDS output buffers.

However, all column user I/Os, including I/Os with true LVDS input buffers, can be configured as emulated LVDS output buffers.

Pins with a "p" suffix carry the positive signal for the differential channel. Pins with an "n" suffix carry the negative signal for the

differential channel. If not used for differential signaling, these pins are available as single ended user I/O pins.

Emulated LVDS transmitters require external resistor networks.

Unused pins can be tied to GND or unconnected.  If unconnected, use Quartus II software programmable options to internally bias these pins.  They can be reserved as inputs tristate with weak pull up resistor enabled, or as outputs driving GND.


	Verify Guidelines have been met or list required actions for compliance.  

See Note (4-1).


Notes:

4-1. Refer to Knowledge Database solution rd12102002_3281 for further information regarding the concerns when I/O pins are left floating with no internal or external bias.  Ensure there are no conflicts between the Quartus II software device wide default configuration for unused I/Os and the board level connection.  Altera recommends setting unused I/O pins on a project wide basis to behave as inputs tri-state with weak pull up resistor enabled.  Individual unused pins can be reserved with specific behavior such as output driving ground or as output driving VCC to comply with the PCB level connection.
Index  Top of Section
Additional Comments:
Index  Top of Section
Section V: External Memory Interfaces 
Stratix IV Literature

Stratix IV Recommended Reference Literature/Tool List
Stratix IV Pin Out Files
Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines (PDF)
AN 465: Implementing OCT Calibration in Stratix III Devices (PDF) (Applicable to Stratix IV devices)

AN 597: Getting Started Flow for Board Designs (PDF)
Altera Board Design Resource Center (General board design guidelines, PDN design, isolation, tools, and more)
External Memory Interface Literature

External Memory Interfaces in Stratix IV Devices (PDF) 

Device and Pin Planning
DDR, DDR2 and DDR3 Literature

DDR, DDR2, and DDR3 SDRAM Design Tutorials (PDF)
Board Layout Guidelines
QDRII/+ Literature

QDR II, QDR II+ SRAM, and RLDRAM II Design Tutorials (PDF)
Index

	Part A: DDR/2 Interface Pins
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Data pins - DQ
	
	Place it on DQ pins of the DQ/DQS group.

The order of the DQ bits within a designated DQ group/bus is not important; however, use caution when making pin assignments if you plan on migrating to a different memory interface that has a different DQ bus width (e.g. migrating from x4 to x8). Analyze the available DQ pins across all pertinent DQS columns in the pin list.


	Verify Guidelines have been met or list required actions for compliance.


	Data strobe - DQS/DQSn

	
	Differential DQS - Should be placed on corresponding DQS and DQSn pins of the DQ/DQS group.

Single ended DQS – Connect the DQS pin to the DQS pin of the corresponding DQ/DQS group.


	Verify Guidelines have been met or list required actions for compliance.


	Data Mask DM
	
	Place it on one of the DQ pins in the group. DM pins need to be part of the write DQS/DQ group.


	Verify Guidelines have been met or list required actions for compliance.


	mem_clk[0] and mem_clk_n[0]
	
	Mem_clk should be placed on the same side as DQ/DQS pins.

Differential DQS signaling – Use any 

DIFFIO_RX pins for the mem_clk[0] and

mem_clk_n[0] signals.

Single ended DQS signaling - Any DIFFOUT pins.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	mem_clk[n:1] and mem_clk_n[n:1]

(where n is greater than or equal to 1).
	
	The mem_clk should be placed on the same side of the device as DQ and DQS pins.

Differential DQS signaling - Any unused DIFFOUT pins for the mem_clk[n:1] and

mem_clk_n[n:1] signals.

Single ended DQS signaling - Any DIFFOUT pins.


	Verify Guidelines have been met or list required actions for compliance.


	clock_source
	
	Input clock pin to the DDR2 core PLL -

Dedicated PLL clock input pin with direct (not using a global clock net) connection to the PLL and DLL required by the interface.


	Verify Guidelines have been met or list required actions for compliance.


	Address
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● mem_clk* pins.

● DQ, DQS, or DM pins.


	Verify Guidelines have been met or list required actions for compliance.


	Command
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● mem_clk* pins.

● DQ, DQS, or DM pins.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	Reset
	
	Dedicated clock input pin. (high fan-out signal)

The reset pin can alternatively be generated internally.


	Verify Guidelines have been met or list required actions for compliance.


	RUP & RDN


	
	Used when calibrated OCT for the memory interface pins is implemented.

RUP, RDN should be in any 1.8V VCCIO bank. Make sure that the VCCIO of your DDR2 interface bank and the VCCIO of the bank with RUP, RDN pin match.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.
	Verify Guidelines have been met or list required actions for compliance.


Additional Comments:
Index  Top of Section
	Part B: DDR/2 Termination Guidelines
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	Memory clocks @ Memory
	
	Memory clocks use Unidirectional class I termination. They are typically differentially terminated with an effective 100-Ω resistance. 

For DIMM no termination is required as termination is placed on the DIMM itself.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).

	Memory clocks@ FPGA
	
	Use series 50-Ω output termination with calibration on the FPGA side.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


	DQS @ Memory
	
	Use ODT for DDR2. Use 50-Ω external parallel termination for DDR.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


	DQS @ FPGA
	
	Use parallel 50-Ω with calibration as input termination. Use series 50-Ω with calibration as output termination. Source variation_name>_pin_assignments.tcl file to make these assignments automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).

	DQ @ Memory
	
	Use ODT for DDR2. Use 50-Ω external parallel termination for DDR.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	DQ @ FPGA
	
	Use parallel 50-Ω with calibration as input termination. 

Use series 50-Ω with calibration as output termination. 

Source<variation_name>_pin_assignments.tcl file to assign these assignments automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


	DM@ Memory
	
	Use ODT for DDR2. Use 50-Ω external parallel termination for DDR.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


	DM @ FPGA
	
	Use series 50-Ω with calibration as output termination. Source <variation_name>_pin_assignments.tcl file to make this assignment automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


	Address [BA, mem_addr] @ Memory
	
	Unidirectional class I termination. For multi-loads Altera recommends the ideal topology is a balanced symmetrical tree. Altera recommends that the class I termination to VTT is placed:

■ At the DIMM connector (for interfaces using DIMMs).

■ At the first split or division of the symmetrical tree for discrete devices. 

Nonsymmetrical topologies or DIMMs result in over or undershoot and oscillations on the line, which may require compensation capacitors or a lower than ideal drive strength to be specified resulting in de-rated interface performance.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	Address [BA, mem_addr] @ FPGA
	
	Use maximum current strength as the output drive strength. Source <variation_name>_pin_assignments.tcl file to make this assignment automatically.


	Verify Guidelines have been met or list required actions for compliance. 


	Command [CKE, CS_N, RAS, CAS, WE_N]@ Memory
	
	Unidirectional class I termination. For multi-loads Altera recommends the ideal topology is a balanced symmetrical tree. Altera recommends that the class I termination to VTT is placed:

■ At the DIMM connector (for interfaces using DIMMs).

■ At the first split or division of the symmetrical tree for discrete devices. 

Nonsymmetrical topologies or DIMMs result in over or undershoot and oscillations on the line, which may require compensation capacitors or a lower than ideal drive strength to be specified resulting in de-rated interface performance.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-1).

	Command [CKE, CS_N, RAS, CAS, WE_N]@ FPGA
	
	Use maximum current strength as the output drive strength. Source <variation_name>_pin_assignments.tcl file to make this assignment automatically.


	Verify Guidelines have been met or list required actions for compliance. 


Notes:

5-1. The termination schemes suggested in the table are general guidelines. You should do board level simulation for your particular system/board to determine optimal termination scheme.
Index  Top of Section
	Miscellaneous
	
	
	

	Pin Description
	Schematic Name
	Connection Guidelines
	Comments/ Issues

	Vref
	
	Use voltage regulator to generate this voltage.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-2).


	Vtt
	
	Use voltage regulator to generate this voltage.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-2).


	RUP & RDN 
	
	RUP pin is connected to VCCIO  (1.8V) through an external 50-Ω ±1% resistor . RDN pin is connected to GND through a 50-Ω ±1% resistor.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.
	Verify Guidelines have been met or list required actions for compliance. 


Notes: 

5-2. This worksheet does not calculate required decoupling, it is expected the designer will select decoupling based on analysis of power required and impedance of power path required based on static and switching current values.  Refer to Altera’s Power Delivery Network (PDN) Tool for Stratix IV Devices for further information.

Capacitance values for the power supply should be selected after consideration of the amount of power they need to supply over the frequency of operation of the particular circuit being decoupled. A target impedance for the power plane should be calculated based on current draw and voltage drop requirements of the device/supply. The power plane should then be decoupled using the appropriate number of capacitors. On-board capacitors do not decouple higher than 100 MHz due to “Equivalent Series Inductance” of the mounting of the packages. Proper board design techniques such as interplane capacitance with low inductance should be considered for higher frequency decoupling.
Index  Top of Section
Additional Comments:

Index  Top of Section
	Part C: DDR3 Interface Pins
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Data pin - DQ
	
	Place it on DQ pins of the DQ/DQS group.

The order of the DQ bits within a designated DQ group/bus is not important; however, use caution when making pin assignments if you plan on migrating to a different memory interface that has a different DQ bus width (e.g. migrating from x4 to x8). Analyze the available DQ pins across all pertinent DQS columns in the pin list.


	Verify Guidelines have been met or list required actions for compliance.

	Data strobe - DQS/DQSn

	
	Should be placed on corresponding DQS and DQSn pins of the DQ/DQS group. 


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-3). 


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	mem_clk[0] and mem_clk_n[0]
	
	The mem_clk signal should be placed on the same side as DQ/DQS pins. If there are more than one clock pairs, they must be placed in the same DQ group.

Devices (without leveling) – Any pins with DIFFIO_RX capability for the mem_clk[0] and mem_clk_n[0] signals.

Devices (with leveling) – Any unused DQ or DQS pins with DIFFIO_RX capability for the

mem_clk[0] and mem_clk_n[0] signals.

For controllers with UniPHY IP, you can assign the memory clock to any unused DIFF_OUT pins in the same bank or on the same side as

the data pins.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	mem_clk[n:1] and mem_clk_n[n:1]

(n is greater than or equal to 1).
	
	The mem_clk signal should be placed on the same side as DQ/DQS pins.

For Altmemphy based controllers:

Devices (without leveling) - Any unused DIFFOUT pins for the mem_clk[n:1] and mem_clk_n[n:1] signals.

Devices (with leveling) – Any unused DQ or DQS pins with DIFFOUT capability for the

mem_clk[n:1] and mem_clk_n[n:1] signals.

Place it in the same DQ group as mem_clk[0].

For controllers with UniPHY IP, you can assign the memory clock to any unused DIFF_OUT pins in the same bank or on the same side as

the data pins.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	clock_source
	
	Input clock pin to the DDR2 core PLL -

Dedicated PLL clock input pin with direct (not using a global clock net) connection to the PLL and DLL required by the interface.


	Verify Guidelines have been met or list required actions for compliance.


	DM
	
	Data Mask Pin – Place it on one of the DQ pins in the group. DM pins need to be part of the write DQS/DQ group.


	Verify Guidelines have been met or list required actions for compliance.


	Address
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● mem_clk* pins.

● DQ, DQS, or DM pins.


	Verify Guidelines have been met or list required actions for compliance.


	Command
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● mem_clk* pins.

● DQ, DQS, or DM pins.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Reset for DDR3 Memory
	
	Any user I/O pin.


	Verify Guidelines have been met or list required actions for compliance.


	Reset
	
	Dedicated clock input pin. (high fan-out signal)

The reset pin can alternatively be generated internally.


	Verify Guidelines have been met or list required actions for compliance.


	RUP & RDN


	
	Used when calibrated OCT for the memory interface pins is implemented.

RUP, RDN should be in any 1.5V VCCIO bank. Make sure that the VCCIO of your DDR2 interface bank and the VCCIO of the bank with RUP, RDN pin match.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.


	Verify Guidelines have been met or list required actions for compliance.


Notes:

5-3.  DDR3 only supports differential DQS signaling.
5-4. For x4 DDR3 RDIMM designs, check the controller DQ/DQS groupings against the RDIMM device specification. Refer to rd06122012_689 for more information.

Index  Top of Section
Additional Comments:
Index  Top of Section

	Part D: DDR3 Interface Termination Guidelines
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Memory clocks@ Memory
	
	Fly by termination scheme. Clock signals are already terminated on the DIMM. No need to put any termination on the board.

Devices (without leveling) – differential termination resistor needs to be included in the design. Depending on your board stackup and layout requirements, you choose your differential termination resistor value.

Devices (with leveling) – Fly by termination scheme. differential termination resistor needs to be included in the design. Depending on your board stackup and layout requirements, you choose your differential termination resistor value. 


	Verify Guidelines have been met or list required actions for compliance.  

See Note (5-4).

	Memory clocks@ FPGA
	
	Use series 50-Ω output termination without calibration.

Source <variation_name>_pin_assignments.tcl to make the setting.


	Verify Guidelines have been met or list required actions for compliance.  

See Note (5-4).

	DQS @ Memory
	
	Use ODT.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	DQS @ FPGA
	
	Set the option to use Dynamic OCT in the IP Toolbench. Use parallel 50-Ω with calibration as input termination. 

Source <variation_name>_pin_assignments.tcl file to make these assignments automatically. 


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	DQ @ Memory
	
	Use ODT.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	DQ @ FPGA
	
	Set the option to use Dynamic OCT in the IP Toolbench. Use parallel 50-Ω with calibration as input termination

Source <variation_name>_pin_assignments.tcl file to assign these assignments automatically. 


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	DM@ Memory
	
	Use ODT.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	DM @ FPGA
	
	Use series 50-Ω with calibration as output termination. Source <variation_name>_pin_assignments.tcl file to make this assignment automatically. 


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Address [BA, mem_addr] @ Memory
	
	DIMM - Fly by termination scheme. Address signals are already terminated on the DIMM. No need to put any termination on the board. 

Discrete Device (no leveling) - Unidirectional class I termination. 

Discrete Device (with leveling) – Fly by termination scheme. Terminated at the device.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	Address [BA, mem_addr] @ FPGA
	
	Use maximum current drive strength.

 Source <variation_name>_pin_assignments.tcl file to make this assignment automatically.
	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


	Command [CKE, CS_N, RAS, CAS, WE_N] @ Memory
	
	DIMM implementation - Fly by termination scheme. Command signals are already terminated on the DIMM. No need to put any termination on the board. 

Discrete Device (no leveling) - Unidirectional class I termination. 

Discrete Device (with leveling) – Fly by termination scheme. Terminated at the device.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


Index  Top of Section
	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Reset for DDR3 Memory


	
	Use SSTL-15 Class I I/O standard to meet the 1.5V CMOS logic levels on the DDR3 device or DIMM.

It is not recommended to terminate this reset to Vtt.


	Verify Guidelines have been met or list required actions for compliance.

	Command [CKE, CS_N, RAS, CAS, WE_N] @ FPGA
	
	Use maximum current drive strength.

 Source <variation_name>_pin_assignments.tcl file to make this assignment automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-4).


Notes:

5-4. The termination schemes suggested in the table are general guidelines. You should do board level simulation for your particular system/board to determine optimal termination scheme.
Additional Comments:
Index  Top of Section
	Miscellaneous
	
	
	

	Pin Description
	Schematic Name
	Connection Guidelines 
	Comments / Issues

	Vref
	
	Use a voltage regulator to generate this voltage.


	Verify Guidelines have been met or list required actions for compliance. 


	Vtt
	
	Use a voltage regulator to generate this voltage.

Typically DDR3 DIMMS have decoupling capacitors connected between VTT  and VDD (1.5V) and it is recommended that designers follow this approach.


	Verify Guidelines have been met or list required actions for compliance. 


	RUP & RDN 
	
	RUP pin is connected to VCCIO  (1.5V) through an external 50-Ω ±1% resistor . RDN pin is connected to GND through a 50-Ω ±1% resistor.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.


	Verify Guidelines have been met or list required actions for compliance. 


Additional Comments:

Index  Top of Section
	Part E: QDR II/+ Interface Pins
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Q – Read data pins
	
	Assign it to the DQ pins of an available DQ/DQS pin group. The order of the DQ bits within a designated DQ group/bus is not important; however, use caution when making pin assignments if you plan on migrating to a different memory interface that has a different DQ bus width. Analyze the available DQ pins across all pertinent DQS columns in the pin list.


	Verify Guidelines have been met or list required actions for compliance.

	D – Write data pins
	
	Assign it to the DQ pins of an available DQ/DQS pin group. The order of the DQ bits within a designated DQ group/bus is not important; however, use caution when making pin assignments if you plan on migrating to a different memory interface that has a different DQ bus width. Analyze the available DQ pins across all pertinent DQS columns in the pin list.


	Verify Guidelines have been met or list required actions for compliance.

	Read clock to the FPGA - CQ/CQn

	
	CQ – Place it on CQ pin
CQn – Place it on CQn pin of the corresponding group.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Write clock from the FPGA - K/Kn
	
	K – Place it on DQS pin.

Kn –Place it on DQSn pin.

For UniPHY based controllers, it is not necessary to put the K and Kn pins on DQS and DQSn pins.

	Verify Guidelines have been met or list required actions for compliance.


	Input clock for output data – C and Cn
	
	Altera QDRII SRAM interface is implemented in single clock mode. Connect C and Cn high.

Also, look for the connection guidance in the memory device datasheet.


	Verify Guidelines have been met or list required actions for compliance.


	QVLD
	
	QVLD signal indicates that the read data coming to the FPGA is ready to be captured.

Place it in the read DQS/DQ group. Only QDRII+ SRAM device has a QVLD pin.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	clock_source
	
	Input clock pin to the QDRII/+ core PLL -

Dedicated PLL clock input pin with direct (not using a global clock net) connection to the PLL and DLL required by the interface.


	Verify Guidelines have been met or list required actions for compliance.

	BWSn
	
	Data Mask Pin – Place it on one of the DQ pins in the group. BWSn pins need to be part of the write DQS/DQ group.

	Verify Guidelines have been met or list required actions for compliance.

	Address
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● Clock pins.

● Data pins


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Command
	
	Any user I/O pin. To minimize skew, you should place address and command pins in the same bank or side of the device as the following pins:

● Clock pins.

● Data pins


	Verify Guidelines have been met or list required actions for compliance.

	Reset
	
	Dedicated clock input pin. (high fan-out signal). Reset signal can also be generated internally in your design.


	Verify Guidelines have been met or list required actions for compliance.

	d_off


	
	Refer to memory specification and guidelines.


	Verify Guidelines have been met or list required actions for compliance.


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	RUP & RDN


	
	Used when calibrated OCT for the memory interface pins is implemented.

RUP should be in any 1.5V / 1.8V VCCIO bank. Make sure that the VCCIO of your QDRII interface bank and the VCCIO of the bank with RUP pin match.

RDN should be pulled to GND.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.


	Verify Guidelines have been met or list required actions for compliance.


Additional Comments:
Index  Top of Section
	Part F: QDRII/+ Termination Guidelines
	
	
	

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Write Clock (K/Kn) @ FPGA
	
	Class I termination scheme.

FPGA side termination is implemented through OCT feature so that no board level termination required on the FPGA side.

For the write clock signals Altera recommends series OCT 50-Ω without calibration.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


	Write Clock (K/Kn) @ Memory
	
	Class I termination scheme.

Write clock at the memory side should be terminated with class I Parallel termination at the memory side.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


	Read Clock (CQ/CQn) @ FPGA
	
	For the read clock signals Altera recommends using parallel OCT 50-Ω with calibration.

If x36 emulated mode is being used, then it is recommended to terminate the split CQ/CQn clocks externally and not use the FPGA OCT.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Read Clock (CQ/CQn) @ Memory
	
	Read clock output impedance is implemented with the help of ZQ input pin on the memory device side. If not, you need to put 50-Ω series OCT on the memory side.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


	Write data - D @ FPGA
	
	Use series 50-Ω with calibration as output termination. Source <variation_name>_pin_assignments.tcl file to make these assignments automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


	Write data – D @ Memory 
	
	Write data at the memory side should be terminated with class I Parallel termination at the memory side.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Read data - Q @ FPGA
	
	Use parallel 50-Ω with calibration as input termination. 

Source <variation_name>_pin_assignments.tcl file to make these assignments automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	Read data - Q @ Memory
	
	Read data output impedance is implemented with the help of ZQ input pin on the memory device side. If not, you need to put 50-Ω series OCT on the memory side.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	BWSn @ FPGA
	
	Use series 50-Ω with calibration as output termination. Source <variation_name>_pin_assignments.tcl file to make these assignments automatically.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	BWSn @ Memory
	
	BWSn at the memory side should be terminated with class I Parallel termination at the memory side.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	QVLD @ FPGA
	
	Use parallel 50-Ω with calibration as input termination. 

If x36 emulated mode is being used, then it is recommended to terminate the split on QVLD signal externally and not use the FPGA OCT.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


Index  Top of Section

	Plane/Signal
	Schematic Name
	Connection Guidelines
	Comments / Issues

	Address @ FPGA
	
	If there are multiple loads on certain FPGA output pins (for example, if the address bus is shared across many memory devices), use of maximum drive strength setting may be preferred over the series OCT setting. Use board level simulations to pick the optimal setting for best signal integrity.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	Address @ Memory
	
	On the memory side, Altera recommends the use of external parallel termination on input signals to the memory.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).

	Command @ FPGA
	
	If there are multiple loads on certain FPGA output pins (for example, if the address bus is shared across many memory devices), use of maximum drive strength setting may be preferred over the series OCT setting. Use board level simulations to pick the optimal setting for best signal integrity.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


	Command @ Memory
	
	On the memory side, Altera recommends the use of external parallel termination on input signals to the memory.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-5).


Index  Top of Section

Miscellaneous: 

	Pin Description
	Schematic Name
	Connection Guidelines 
	Comments/Issues

	Vref
	
	Use a voltage regulator to generate this voltage.


	Verify Guidelines have been met or list required actions for compliance.  

See Note (5-6).


	Vtt
	
	Use a voltage regulator to generate this voltage.


	Verify Guidelines have been met or list required actions for compliance. 

See Note (5-6).


	RUP & RDN 
	
	RUP pin is connected to VCCIO  (1.5/1.8 V) through an external 50-Ω ±1% resistor . RDN pin is connected to GND through an 50-Ω ±1% resistor.

If the RUP and RDN pins are used for standard non external memory interfaces, refer to section “Dedicated and Dual purpose pins” for connection guidelines.
	Verify Guidelines have been met or list required actions for compliance. 


Notes:

5-5. The termination schemes suggested in the table are general guidelines. You should do board level simulation for your particular system/board to determine optimal termination scheme.
5-6. This worksheet does not calculate required decoupling, it is expected the designer will select decoupling based on analysis of power required and impedance of power path required based on static and switching current values.  Refer to Altera’s Power Delivery Network (PDN) Tool for Stratix IV Devices for further information.

Capacitance values for the power supply should be selected after consideration of the amount of power they need to supply over the frequency of operation of the particular circuit being decoupled. A target impedance for the power plane should be calculated based on current draw and voltage drop requirements of the device/supply. The power plane should then be decoupled using the appropriate number of capacitors. On-board capacitors do not decouple higher than 100 MHz due to “Equivalent Series Inductance” of the mounting of the packages. Proper board design techniques such as interplane capacitance with low inductance should be considered for higher frequency decoupling.
Index  Top of Section
Additional Comments:
Index  Top of Section
Section VI: Document Revision History

	Revision
	Changes Made
	Date

	V4.0
	Updated mem_clk pin placement guidelines for DDR3 SDRAM interfaces.

Updated mem_clk termination guidelines on the FPGA side for DDR3 SDRAM interface.

Updated K and Kn pins connection guideline for QDRII SRAM interface.

Updated read clock termination guidelines on the FPGA side for QDRII SRAM interface.

Added note 5-4 for DDR3 SDRAM x4 pin connection guideline.
	June 2012

	V3.3
	Added PCIe HIP channel placement requirements.

Added 1.2V option for VCCL_GXB, VCCT, and VCCR.

Added note 2-3.

Updated GND connection guideline.

Updated nCEO connection guideline.

Updated the REFCLK, GXB_CMURX, and GXB_RX unused pin connection guidelines.
Synchronized with the Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines version 1.6.
	July 2011

	V3.2
	Updates to the DDR2, DDR3, and QDR II sections.

Added VCC and VCCAUX power sequence requirements.

Synchronized with the Stratix IV GX and Stratix IV E Device Family Pin Connection Guidelines version 1.5.

Added low noise switching regulator guidelines.

Minor text and formatting edits throughout the document.
	April 2010

	V3.1
	Updated VCCAUX Connection Guidelines to include ramp requirement with respect to VCC.
	February 2010

	V3.0
	Updates to Power and Transceiver power supply source and sharing recommendations. Enhancements to the QDR II, DDR2, and DDR3 sections.

Synchronized with the Stratix IV GX Pin Connection Guidelines version 1.4.
	September 2009

	V2.2
	Added note and references to ES errata sheets.
	July 2009

	V2.1
	Updated VCCH_GXB[L,R][0:3] and VCCPT guideline, DDR3 Memory clock pin assignment, QDR II / QDR II+ RUP voltage.

Synchronization with the Stratix IV GX Pin Connection Guidelines version 1.3.
	June 2009

	V2.0
	Initial release, based on Stratix IV GX Pin Connection Guidelines version 1.2.
	May 2009


Index
Stratix IV GX and E Schematic Review Worksheet 4.0                                                                                                                      Page 1 of 89
DS-01010-4.0

[image: image1]