

Introduction

APEX™ 20K devices have the ClockLock™ and ClockBoost™ features, which use phase-locked loops (PLLs) to increase performance and provide clock-frequency synthesis. The ClockLock feature minimizes clock delay and clock skew within the device, reducing clock-to-output and setup times while maintaining zero hold times. The ClockBoost feature allows designers to run the internal logic of the device at a faster or slower rate than the input clock frequency. This technique simplifies board design because the clock tree on the board does not have to distribute a high-speed signal. Through the use of time-domain multiplexing, the ClockBoost feature allows the designer to improve device area efficiency by sharing resources within the device.

APEX 20KE devices include PLLs with an enhanced ClockLock feature set, such as advanced ClockBoost capability for $m/(n \times k)$ multiplication, low-voltage differential signaling (LVDS) support, external clock outputs and feedback ability, and ClockShift™ circuitry for more complex clock-frequency synthesis applications. These enhanced features permit system-level clock management and skew control in APEX 20KE devices.

The ClockLock and ClockBoost features provide significant improvements in system performance, bandwidth, and system-on-a-programmable-chip integration. This application note explains the APEX 20K and APEX 20KE ClockLock and ClockBoost features. It also describes common applications for these features.

Clock Delay & Skew

The delay from a clock pin to a register, especially for large devices, can be significant enough to degrade both on- and off-chip performance. The equation for the pin-to-pin clock-to-output delay (t_{CO}) is shown in [Figure 1](#).

The clock delay (t_{CLOCK}) and clock skew (t_{SKEW}) parameters account for a significant portion of the total clock-to-output delay in larger devices. By reducing clock delay and clock skew, the ClockLock and ClockBoost circuitry improves the device's clock-to-output times.

Figure 1. APEX 20K & APEX 20KE Hold, Setup & Clock-to-Output Times

Clock skew—the difference between clock delays to different registers—also increases the setup time indirectly. To ensure a zero hold time (t_H), add a data delay to account for the longest clock delay to any register. This delay must be long enough to ensure a zero hold time under fast process, voltage, and temperature conditions. However, the added data delay also increases the register's setup time under slow process, voltage, and temperature conditions. When a ClockLock signal feeds a register, the signal bypasses the data delay element to the register, resulting in a decreased setup time. Because clock skew and delay are reduced, the register maintains a zero hold time.

As programmable logic devices (PLDs) become larger, clock delay and skew can become a problem. Also, clock skew can affect a board design. To address these issues, designers can use either PLLs or delay-locked loops (DLLs). Although both can reduce the skew within system clocks, PLLs are more flexible than DLLs for frequency synthesis of system clocks. In addition, DLLs are not capable of performing non-integer scaling, and they cannot attenuate input jitter. In DLLs, all input jitter propagates to the output and accumulates when the DLLs are cascaded. PLLs are ideal for clock multiplication and division applications, because they can perform non-integer scaling.

Table 1 shows the features for APEX 20K and APEX 20KE devices.

Table 1. APEX 20K & APEX 20KE ClockLock Features Note (1)								
Device	Number of PLLs	ClockBoost Feature	Number of External Clock Outputs	Number of Feedback Inputs	ClockShift	T1/E1 Conversion	LVDS Clock	LVDS Data
EP20K100	1	1×, 2×, 4×	—	—	—	—	—	—
EP20K200	1	1×, 2×, 4×	—	—	—	—	—	—
EP20K400	1	1×, 2×, 4×	—	—	—	—	—	—
EP20K100E	2	$m/(n \times k)$ (2), (3)	1	1	✓	✓	✓	—
EP20K160E	2	$m/(n \times k)$ (2), (3)	1	1	✓	✓	✓	—
EP20K200E	2	$m/(n \times k)$ (2), (3)	1	1	✓	✓	✓	—
EP20K300E	4	$m/(n \times k)$ (2), (3)	2	2	✓	✓	✓	(4)
EP20K400E	4	$m/(n \times k)$ (2), (3)	2	2	✓	✓	✓	✓
EP20K600E	4	$m/(n \times k)$ (2), (3)	2	2	✓	✓	✓	✓
EP20K1000E	4	$m/(n \times k)$ (2), (3)	2	2	✓	✓	✓	✓

Notes:

- (1) APEX 20K devices that support ClockLock and ClockBoost features are denoted by an “X” suffix in the ordering code (e.g., EP20K400FC672-1X).
- (2) m is an integer that ranges from 1 to 160.
- (3) The quantity $(n \times k)$ can range from 1 to 160. A special multiplication rate is also provided for T1 to E1 frequency conversion (i.e., 256/193), and E1 to T1 frequency conversion (i.e., 193/256).
- (4) The EP20K300E device supports LVDS data transfer at up to 155 megabits per second (Mbps).

APEX 20K Devices

APEX 20K devices have one PLL that features ClockLock and ClockBoost circuitry. This PLL can be instantiated by using the `altclklock` megafunction. APEX 20K devices support ClockBoost multiplication circuitry, offering 1×, 2×, and 4× clock multiplication. Figure 2 shows the ClockLock and ClockBoost circuitry block diagrams within the `altclklock` megafunction and its ports.

Figure 2. ClockLock & ClockBoost Circuitry in APEX 20K Devices

Note:

(1) This division is used only for the purpose of dividing down a 2x/4x clock1 to obtain a 1x/2x/4x on clock0.

You can use a single output clock of 1x, 2x, 4x, or any combination of output clocks. Table 2 describes the clock multiplication combinations that the altclklock megafunction supports for APEX 20K devices.

Table 2. Multiplication Factor Combinations			
Clock 0	Clock 1	Input Frequency (MHz)	
		-1X Speed Grade	-2X Speed Grade
1x	2x	25 to 180	25 to 170
1x, 2x	4x	16 to 90	16 to 100
1x, 2x, 4x	4x	10 to 48	10 to 34

The dedicated clock pin (CLK2) supplies the clock to the PLL and the altclklock megafunction. Adhere to the following guidelines when using the altclklock megafunction in APEX 20K devices:

- The inclock port must only be fed directly by the dedicated clock input pin (CLK2) without inversion.
- altclklock can only be used to clock positive or negative edge-triggered registers in logic elements (LEs), I/O elements (IOEs), or embedded system blocks (ESBs). IOE registers can only have single clock polarity from a given altclklock output (i.e., IOE registers must be all positive-edge triggered or all negative-edge triggered). If both clock polarities are needed for IOE, use two PLL outputs.
- The CLK2 pin that directly feeds the inclock port can also drive other registers without the PLL. However, doing so makes the CLK1 pin and the clock1 port unavailable.
- When two PLL outputs are used, the other clock pin (CLK1) cannot be used.

You should connect the board clock trace to only the CLK2 pin for designs that require two outputs from the `altclklock` megafunction. Figure 3 illustrates the valid clock connections for the PLL and global clock lines.

Figure 3. APEX 20K Dedicated Global Clock Pin Connections to PLL & Dedicated Clock Lines

Table 3 shows the timing parameters for the APEX 20K ClockLock and ClockBoost features.

Table 3. APEX 20K ClockLock & ClockBoost Parameters for -1X Speed Grade Devices <i>Notes (1), (2)</i>				
Symbol	Parameter	Minimum	Maximum	Unit
f_{OUT}	Output frequency	25	180	MHz
f_{CLK1}	Input clock frequency (ClockBoost clock multiplication factor equals 1)	25	180	MHz
f_{CLK2}	Input clock frequency (ClockBoost clock multiplication factor equals 2)	16	90	MHz
f_{CLK4}	Input clock frequency (ClockBoost clock multiplication factor equals 4)	10	48	MHz
$t_{OUTDUTY}$	Duty cycle for ClockLock/ClockBoost-generated clock	40	60	%
t_R	Input rise time		5	ns
t_F	Input fall time		5	ns
t_{LOCK}	Time required for ClockLock/ClockBoost to acquire lock (3)		10	μ s
t_{SKEW}	Skew delay between related ClockLock/ClockBoost-generated clocks		500	ps
t_{JITTER}	Jitter on ClockLock/ClockBoost-generated clock (4)		200 (5)	ps
$t_{INCLKSTB}$	Input clock stability (measured between adjacent clocks)		50 (5)	ps

Table 4. APEX 20K ClockLock & ClockBoost Parameters for -2X Speed Grade Devices <i>Notes (1), (2)</i>				
Symbol	Parameter	Minimum	Maximum	Unit
f_{OUT}	Output frequency	25	170	MHz
f_{CLK1}	Input clock frequency (ClockBoost clock multiplication factor equals 1)	25	170	MHz
f_{CLK2}	Input clock frequency (ClockBoost clock multiplication factor equals 2)	16	80	MHz
f_{CLK4}	Input clock frequency (ClockBoost clock multiplication factor equals 4)	10	34	MHz
$t_{OUTDUTY}$	Duty cycle for ClockLock/ClockBoost-generated clock	40	60	%
t_R	Input rise time		5	ns
t_F	Input fall time		5	ns
t_{LOCK}	Time required for ClockLock/ClockBoost to acquire lock (3)		10	μs
t_{SKEW}	Skew delay between related ClockLock/ClockBoost-generated clocks		500	ps
t_{JITTER}	Jitter on ClockLock/ClockBoost-generated clock (4)		200 (5)	ps
$t_{INCLKSTB}$	Input clock stability (measured between adjacent clocks)		50 (5)	ps

Notes to tables:

- (1) This information is preliminary.
- (2) All input clock specifications must be met. The PLL may not lock onto an incoming clock if the clock specifications are not met, creating an erroneous clock within the device.
- (3) During device configuration, the ClockLock and ClockBoost circuitry is configured first. If the incoming clock is supplied during configuration, the ClockLock and ClockBoost circuitry locks during configuration, because the lock time is less than the configuration time.
- (4) The jitter specification is measured under long-term observation.
- (5) If the input clock stability is 100 ps, t_{JITTER} is 250 ps.

Table 5 lists the APEX 20K ClockLock pins and their function.

Table 5. APEX 20K Device ClockLock Pins

Pin Name	Pin Type	Description	I/O Standard Supported (1)
CLK2	Input	Dedicated pin that drives the ClockLock and ClockBoost circuitry.	2.5-V I/O, LVCMOS, LVTTTL, 3.3-V PCI, CMOS (2), TTL (2)
LOCK	Output	Optional pin that shows the status of the ClockLock and ClockBoost circuitry. When the ClockLock and ClockBoost circuitry is locked to the incoming clock and generates an internal clock, LOCK is driven high. LOCK remains high as long as the clock input remains within specification.	

Notes:

- (1) LVCMOS: low-voltage complementary metal-oxide semiconductor; LVTTTL: low-voltage transistor-to-transistor logic; PCI: peripheral component interconnect.
- (2) APEX 20K devices with a -V ordering code suffix are 5.0-V tolerant.

APEX 20KE Devices

APEX 20KE devices incorporate multiple ClockLock circuits with advanced features. These features include ClockLock circuitry, advanced ClockBoost circuitry, LVDS support, ClockShift circuitry, and external clock outputs with optional external feedback inputs.

Advanced ClockBoost Multiplication & Division

Each APEX 20KE PLL includes circuitry that provides clock synthesis for two outputs using $m/(n \times k)$ and $m/(n \times v)$ scaling factors. When a PLL is locked, the locked output clock aligns to the rising edge of the input clock. The closed loop equation for Figure 3 gives an output frequency of $f_{\text{CLOCK0}} = (m/(n \times k))f_{\text{IN}}$ and $f_{\text{CLOCK1}} = (m/(n \times v))f_{\text{IN}}$. This equation allows the multiplication or division of clocks by a programmable number. The Quartus software automatically chooses the appropriate scaling factors (m , n , k , and v) according to the frequency, multiplication, and division values entered.

The scaling multiplication of APEX 20KE PLLs allows for a wide range of user-defined multiplication and division ratios that are not possible with DLLs. For example, if a frequency scaling factor of 3.75 is needed for a given input clock, you can enter a multiplication factor of 15 and a division factor of 4. Because this advanced ClockBoost scaling can be performed with a single PLL, you do not need to cascade PLL outputs.

All APEX 20KE PLLs are capable of converting between T1 and E1 clock frequencies. The T1 telecommunications standard uses a 1.544-MHz clock, and the E1 telecommunications standard uses a 2.048-MHz clock. APEX 20KE PLLs can convert a T1 frequency to an E1 frequency and vice versa.

LVDS Interface

In EP20K400E and larger devices, two of the ClockLock PLLs can be configured for use in LVDS transmitter and receiver interfaces. When the PLL is configured to use LVDS, the I/O clock can be multiplied to support high-speed data transfer rates and to convert between LVDS and CMOS data. These PLLs interface with the APEX 20KE LVDS receiver and LVDS transmitter blocks.

See [*Application Note 120 \(Using LVDS in APEX 20KE Devices\)*](#) for more information on LVDS.

External Clock Outputs

In EP20K300E and larger devices, low-jitter external clocks, CLKLK_OUT1P and CLKLK_OUT2P, are available for external clock sources. In EP20K30E, EP20K60E, EP20K100E, EP20K160E, and EP20K200E devices, one external clock, CLKLK_OUT2P, is available for an external clock source. The CLKLK_OUT1P signal originates from PLL 1; the CLKLK_OUT2P signal originates from PLL 2. Other devices on the board can use these outputs as clock sources.

External clock outputs are available in three modes:

- *Zero Delay Buffer*—The external clock output pin is phase aligned with the clock input pin for zero delay. Phase shift is not allowed in this configuration. Clock division is possible on the external clock output in this configuration. Multiplication is possible on the remaining PLL output that is not driven off-chip. The `altclklock` megafunction's MegaWizard Plug-In should be used to verify possible clock settings.
- *External Feedback*—The external feedback input pin is phase aligned with the clock input pin. By aligning these clocks, you can actively remove clock delay and skew between devices. This mode has the same restrictions as the zero delay buffer.
- *Normal Mode*—The external clock output pin will have phase delay relative to the clock input pin. If an internal clock is used in this mode, it will be phase aligned to the input clock pin.

ClockShift Circuitry

APEX 20KE PLLs have ClockShift circuitry that provides programmable clock delay and phase shift. The user enters the desired phase shift. Phase shifts of 90°, 180°, and 270° can be implemented exactly. Other phase shift or delay shift values (in time units) are available with a 0.5 ns to 1.0 ns resolution range. This resolution varies with frequency input and the user-entered multiplication and division factors. The ClockShift circuitry can only be used on a multiplied or divided clock if the input and output frequency have an integer multiple relationship (i.e., f_{IN}/f_{OUT} or f_{OUT}/f_{IN} must be an integer). The PLL ClockShift circuitry is only available in Normal mode.

Clock Enable Signal

APEX 20KE PLLs have a CLKLK_ENA pin for enabling and disabling all of the device PLLs. When the CLKLK_ENA pin is high, the PLL drives the cclock0 and cclock1 ports. When the CLKLK_ENA pin is low, the cclock0 and cclock1 ports are driven by GND and all of the PLLs go out of lock. When the CLKLK_ENA pin goes high again, the PLL must relock.

The individual enable port on the altclklock megafunction is an all-or-none control signal. If the enable port is used for any altclklock instance, all other instances must use the enable port and connect to the same pin. If the port is used, the pin connected to the enable ports must be the CLKLK_ENA dedicated pin.

The inclocken input port on the altclklock megafunction should be used for all designs. If the CLKLK_ENA control is needed by the designer, it must be brought to the CLKLK_ENA input pin. The Quartus software automatically assigns the pin location to this dedicated function pin.

If the CLKLK_ENA control is not needed by the user in Zero Delay Buffer and Normal modes, the inclocken port should not be connected to an input pin in the design. On the board, this pin can be connected to V_{CC} or GND since it will be a floating input.

If the CLKLK_ENA control is not needed by the user in External Feedback mode, the inclocken port must be connected to an input pin. On the board, the user must connect this pin directly to the INIT_DONE pin. The INIT_DONE option must be set in the **Device & Pin Options** tab of the **Compiler Settings > Chips & Devices** dialog box (Processing menu). If system control over the CLKLK_ENA pin is needed in External Feedback mode, an open-drain control signal can be used in a wire-ANDed configuration with the open-drain INIT_DONE pin. [Figure 4](#) demonstrates how this should be connected.

Figure 4. Wire-ANDing with the Open-Drain INIT_DONE Pin

Lock Signals

The APEX 20KE ClockLock PLL circuits support individual LOCK signals. The LOCK signal drives high when the PLL has locked onto the input clock. LOCK remains high as long as the input remains within specification. It will go low if the input is out of specification. When using two clock outputs from a PLL, the two outputs may become valid at different times. This difference is caused by the difference in divider ratios between the two outputs. A LOCK pin is optional for each PLL used in APEX 20KE devices; when not used, they are I/O pins. This signal is not available internally. If this signal is used in the design, it must be fed back in with an input pin.

Before configuration, all PLL circuits are disabled and powered down. During configuration, the PLLs are disabled. When the device goes into user mode, the lock time is measured from the CLKLK_ENA rising edge to the LOCK rising edge.

During device programming, the I/O standard of each I/O pin defaults to 3.3-V LVTTL, which may not be correct. For this reason, the PLL does not lock during configuration.

The LOCK signal indication also has separate programmable latency controls for LOCK assertion and deassertion. Users can select one of two multipliers, 1 or 5, to indicate a small or large latency. The number of half cycles for indication is dependent on the multiplication/division ratio and input frequency. Depending on these factors, the low end of latency ranges from 1 to 16 half-clock cycles; the high end of latency ranges from 5 to 80 half-clock cycles.

The APEX 20KE ClockLock circuits (PLLs) are instantiated using the `altclklock` megafunctions. Figure 5 shows the ClockLock and ClockBoost circuitry in APEX 20KE devices.

Figure 5. ClockLock & ClockBoost Circuitry in APEX 20KE Devices

Each of the dedicated global clock pins in EP20K300E, EP20K400E, EP20K600E, EP20K1000E, and EP20K1500E devices (CLK1P, CLK2P, CLK3P, CLK4P) supplies the clock to a PLL. Each `altclklock` instance represents a single PLL instantiation. All `altclklock` clock outputs are 50/50 duty cycle. The `altclklock` megafunction in APEX 20KE devices must adhere to the following guidelines:

- It can only be fed directly by a dedicated clock input pin without inversion.
- `altclklock` can only be used to clock positive or negative edge-triggered registers in logic elements (LEs), I/O elements (IOEs), or embedded system blocks (ESBs). IOE registers can only have single clock polarity from a given `altclklock` output (i.e., IOE registers must be all positive-edge triggered or all negative-edge triggered). If both clock polarities are needed for IOE, use two PLL outputs.
- The allowable frequency input range is 1.5 to 160 MHz.
- The allowable frequency output range on `clock0` is 1.5 to 200 MHz.
- The allowable frequency output range on `clock1` is 20 to 200 MHz.
- Phase shifting is only possible on a multiplied clock if the input and output frequency have an integer-multiple relationship (i.e., f_{IN}/f_{OUT} or f_{OUT}/f_{IN} must be an integer).
- Phase shifting, using degree or time units, will delay or lag the output clock with respect to the input clock (see [Figure 6](#)).
- The ratio of `clock_boost` to `clock_divide` cannot be greater than 133. A special scaling ratio of 256/193 or 193/256 is allowed for T1/E1 or E1/T1 clock rate conversion, respectively.

Figure 6. Phase & Delay Shifting Using APEX 20KE PLLs

Several conditions exist that govern the relationship between the input frequency, m , n , k , v , and phase shift values. The `altclklock` MegaWizard Plug-In automatically sets the m , n , k , and v dividers to satisfy these equalities and to accommodate the phase shift entered and the clock multiplication or division. The MegaWizard Plug-In verifies the validity of the settings and reports if a multiplication/division frequency ratio is not valid.

Each PLL can be driven by a dedicated clock pin and bypassed simultaneously. The `CLK3P` and `CLK4P` pins can feed two PLLs each, or two `altclklock` instances. This capability is useful for applications that need both phase-shifted and non-phase-shifted versions of the clock. Because the eight PLL outputs are shared among four possible dedicated global clock lines, certain combinations of multiple `altclklock` instances and their output connections are not possible. The Quartus software uses different PLLs (i.e., 1, 2, 3, 4) based on pin assignments made to the dedicated global clock pin that feeds the `altclklock` megafunction. [Figure 7](#) illustrates the valid clock connections for the PLL and the dedicated global clock lines in these devices. This figure should be used to determine whether a design clocking scheme is valid in terms of APEX 20KE PLL and clock connections. For example, in an EP20K400E device, `CLK4P` can feed PLL 4 and PLL 2 simultaneously; however, only a single internal output from each PLL can be used, because the four possible outputs feed two global clock lines.

Figure 7. Dedicated Global Clock Pin Connections to PLL & Dedicated Clock Lines for EP20K300E, EP20K400E, EP20K600E, EP20K1000E & EP20K1500E Devices

Notes:

- (1) These PLL connections are used only in LVDS mode and apply to the `altlvds` megafunction. LVDSTXINCLK, LVDSRXINCLK, and LVDSTXOUTCLK are designated dual-purpose I/O pins that are used as LVDS clocks for the PLLs in LVDS mode. These connections only apply to EP20K400E, EP20K600E, EP20K1000E, and EP20K1500E devices and are mutually exclusive from the general-purpose connections (i.e., `inclock`, `clock0`, and `clock1`). CLK3p and CLK4p drive PLL3 and PLL4, respectively, for general-purpose mode only. LVDSTXINCLK1p and LVDSRXINCLK1p drive PLL3 and PLL4, respectively, for LVDS mode.
- (2) PLL 3 or PLL 4 can only be configured for either general-purpose or LVDS use.
- (3) This PLL output is a high-speed CMOS/LVDS interface clock that feeds the LVDS transmitter block.
- (4) This PLL output is a high-speed LVDS/CMOS interface that feeds the LVDS receiver block.

For EP20K60E, EP20K100E, EP20K160E, and EP20K200E devices, the CLK4P and CLK2P dedicated clock pins supply the clock to two PLLs. These PLLs have the same usage guidelines as the EP20K400E and larger devices' PLLs, with the exception of some PLL connections. You can use all four possible PLL output clocks that are shared among four dedicated clock lines. If you use all of the outputs, the CLK3P and CLK1P pins cannot be used.

Figure 8 illustrates the valid clock connections for the PLL and the global clock lines in these devices. Use Figure 8 to determine whether a design clocking scheme is valid in terms of PLL and clock connections. The `altclklock` megafunction port connections should follow the usage guidelines illustrated in Figures 7 and 8.

Figure 8. Dedicated Global Clock Pin Connections to PLL & Dedicated Clock Lines for EP20K60E, EP20K100E, EP20K160E & EP20K200E Devices

Table 6 shows the APEX 20K ClockLock and ClockBoost parameters, and Table 7 shows the PLL parameters in LVDS mode.

Table 6. APEX 20KE ClockLock & ClockBoost PLL Parameters Notes (1), (2), (3)					
Symbol	Parameter	Minimum	Typical	Maximum	Units
f_{CLOCK0}	Output frequency for clocck0 output	1.5		200 (4)	MHz
f_{CLOCK1}	Output frequency for clocck1 output	20		200 (4)	MHz
f_{IN}	Input clock frequency	1.5		160	MHz
t_{OUTDUTY}	Duty cycle for PLL-generated clock		50		%
t_{R}	Input rise time			5	ns
t_{F}	Input fall time			5	ns
t_{LOCK}	Time required for ClockLock/ClockBoost to acquire lock (1.5 to 50 MHz input frequency)			50	μs
	Time required for ClockLock/ClockBoost to acquire lock (50 to 75 MHz input frequency)			35	μs
	Time required for ClockLock/ClockBoost to acquire lock (75 to 100 MHz input frequency)			30	μs
	Time required for ClockLock/ClockBoost to acquire lock (>100 MHz input frequency)			20	μs
t_{JITTER}	Jitter on ClockLock/ClockBoost-generated clock			250	ps

Table 7. APEX 20KE LVDS Mode PLL Parameters *Note (3)*

Symbol	Parameter	Minimum	Typical	Maximum	Units
f_{INLVDS}	LVDS RX/TX input clock frequency for 8× mode (w = 8)	30		78	MHz
	LVDS RX/TX input clock frequency for 7× mode (w = 7)	30		80	MHz
	LVDS RX/TX input clock frequency for 4× mode (w = 4)	50		80	MHz
t_{OUTDUTY}	Duty cycle for PLL-generated clock		50		%
t_{LOCK}	Time required for ClockLock/ClockBoost to acquire lock			50	μs
t_{JITTER}	Jitter on ClockLock/ClockBoost-generated clock			200	ps
t_{INCLKSTB}	Input clock stability (measured between adjacent clocks)			50	ps

Notes to tables:

- (1) This information is preliminary.
- (2) All input clock specifications must be met. The PLL may not lock onto an incoming clock if the clock specifications are not met, creating an erroneous clock within the device.
- (3) The PLL voltage-controlled oscillator (VCO) frequency range is $200 \text{ MHz} \leq f_{\text{VCO}} \leq 400 \text{ MHz}$.
- (4) The maximum output frequency for the optional external clock output pin, CLKLK_OUT, is 150 MHz.

Table 8 lists the APEX 20KE ClockLock pins and their function.

Table 8. APEX 20KE Device ClockLock Pins			
Pin Name	Pin Type	Description	I/O Standards Supported (1)
CLKp[1..4]	Input	Dedicated pins that drive the PLL clock inputs. CLK3p and CLK4p drive PLL3 and PLL4, respectively, for general-purpose mode only.	1.8-V I/O, 2.5-V I/O, AGP, CTT, HSTL, LVCMOS, LVDS, LVPECL, LVTTTL, GTL+, 3.3-V PCI, 3.3-V PCI-X, SSTL-2, SSTL-3
CLKLK_FB	Input	Dedicated pins that allow external feedback to the PLLs.	
CLKLK_OUT	Output	Dedicated clock output that allows the PLL output to be driven off-chip.	
LV DSTXINCLK1p/n LV DSTRXINCLK1p/n (2)	Input	Dual-purpose I/O pins that drive the PLL clock input in LVDS mode for LVDS/CMOS data conversion.	LVDS
LV DSTXOUTCLK1p/n (2)	Output	LVDS clock output that allows the PLL to drive the LVDS 1× clock off-chip in LVDS mode. LVDS output data is synchronized to this clock. These pins are dual-purpose I/O pins.	
LOCK	Output	Optional pin that shows the status of the ClockLock and ClockBoost circuitry. When the ClockLock and ClockBoost circuitry is locked to the incoming clock and generates an internal clock, LOCK is driven high. LOCK remains high as long as the clock input remains within specification.	1.8-V I/O, 2.5-V I/O, LVCMOS, LVTTTL, 3.3-V PCI

Notes:

- (1) AGP: advanced graphics port; CTT: center-tap terminated; GTL+: Gunning transceiver logic; SSTL: stub-series terminated logic.
- (2) This pin is available in EP20K400E, EP20K600E, EP20K1000E, and EP20K1500E devices only.

Board Layout

Each PLL uses its own VCC and GND pins. APEX 20K devices have one pair of VCC and GND pins for the ClockLock and ClockBoost circuitry. APEX 20KE devices use a VCC and GND pair for each PLL and each clock output pin. Separate VCC and GND pins and external clock outputs reduce jitter by isolating the output pin from adjacent switching pins. It also minimizes any ground bounce or V_{CC} sag affects from nearby switching outputs.

Table 9 shows the power pins required for APEX 20K and APEX 20KE devices.

Table 9. Power Pin Requirements for APEX 20K & APEX 20KE ClockLock PLL Features		
Device	Pin Name	Description
EP20K100 EP20K200 EP20K400	VCC_CKCLK GND_CKCLK	Power and ground pins for the ClockLock and ClockBoost PLL circuitry. To ensure noise resistance, the power and ground supply to the PLL should be isolated from the power and ground to the rest of the device. These pins have the same specifications as V _{CCINT} and GND _{IO} .
EP20K60E EP20K100E EP20K160E EP20K200E	VCC_CKCLK2 VCC_CKCLK4 GND_CKCLK2 GND_CKCLK4	Power and ground pins for the ClockLock and ClockBoost PLL circuitry. To ensure noise resistance, the power and ground supply to the PLL should be isolated from the power and ground to the rest of the device. These pins have the same specifications as V _{CCINT} and GND _{IO} .
	VCC_CKOUT2 GND_CKOUT2	Power and ground pins for the external clock output pins (CLKLK_OUT). These pins supply the V _{CCIO} and GND _{IO} for the CLKLK_OUT pins. These pins have the same specifications as V _{CCIO} and GND _{IO} .
EP20K300E EP20K400E EP20K600E EP20K1000E EP20K1500E	VCC_CKCLK[4 . . 1] GND_CKCLK[4 . . 1]	Power and ground pins for the ClockLock and ClockBoost PLL circuitry. To ensure noise resistance, the power and ground supply to the PLL should be isolated from the power and ground to the rest of the device. These pins have the same specifications as V _{CCINT} and GND _{IO} .
	VCC_CKOUT1 VCC_CKOUT2 GND_CKOUT1 GND_CKOUT2	Power and ground pins for the external clock output pins (CLKLK_OUT). These pins supply the V _{CCIO} and GND _{IO} for the CLKLK_OUT pins. These pins have the same specifications as V _{CCIO} and GND _{IO} .

Power supply noise, such as ground bounce and V_{CC} sag, directly affects clock jitter. To avoid excessive jitter, use proper supply decoupling. To ensure noise resistance, isolate the power and ground supply to the PLL circuitry and clock outputs from the power and ground to the rest of the device. Use dedicated printed circuit board (PCB) traces to power the PLLs and clock outputs, separate from the VCCINT/GNDINT and VCCIO/GNDIO planes. Each of the VCC_CKCLK/GND_CKCLK and VCC_CKOUT/GND_CKOUT pairs should be fed with wide, dedicated PCB traces (traces should be at least 20 mils thick) coming from the power supply to avoid coupling between PLLs.

Each of the VCC_CKCLK/GND_CKCLK and VCC_CKOUT/GND_CKOUT pairs should be decoupled with a 0.1-μF and 0.01-μF parallel combination of ceramic capacitors located as close as possible to the APEX 20K or APEX 20KE device. Place a 10-μF tantalum capacitor immediately adjacent to the location where the power-supply lines for the PLLs come into the PCB. See Figure 9. If PLLs are used in LVDS mode, the VCC_CKCLK4/GND_CKCLK4 and VCC_CKCLK3/GND_CKCLK3 pins should be decoupled with 0.1-μF, 0.01-μF, and 0.001-μF parallel capacitors.

Figure 9. Power Supply Decoupling

Note:
(1) The VCC_CKOUT and GND_CKOUT pins are only available on APEX 20KE devices.

Software
Support

The ClockShift and ClockBoost features, as well as other PLL feature settings, are controlled by the `altclklock` parameters. This section describes the ports and parameters for the `altclklock` megafunction and shows the function prototype and component declarations.

altclklock Ports & Parameters

Tables 10 through 12 list the `altclklock` input port, output port, and parameter descriptions.

Table 10. altclklock Input Port Descriptions			
Name	Required	Description	Comments
inclock	Yes	Clock port that drives the ClockLock PLL	—
inclocken	No	PLL enable signal	When the inclocken port is high, the PLL drives the clock0 and clock1 ports. When the inclocken port is low, the clock0 and clock1 ports are driven by GND and the PLL goes out of lock. When the inclocken port goes high again, the PLL must reload. This port is not available for APEX 20K devices.
fbin	No	External feedback input for PLL	To complete the feedback loop, there must be a board-level connection between the fbin pin and the PLL's external clock output pin. This port is not available for APEX 20K devices.

Table 11. altclklock Output Port Descriptions

Name	Required	Description	Comments
clock0	No	First output clock of the PLL	In APEX 20K devices, if the pin driving the PLL's inclock port is used elsewhere in the design, you can use only the PLL's clock0 output port. No fit is possible if you simultaneously use the clock0 port, the clock1 port, and the pin driving the PLL's inclock port. In APEX 20KE devices, you can use the clock0 port, the clock1 port, and the pin driving the PLL's inclock port. If, however, you are using the PLL to generate only one clock signal, you should use the clock1 port to give the Compiler added flexibility when fitting the PLL.
clock1	No	Second output clock of the PLL	In APEX 20K devices, if the pin driving the PLL's inclock port is used elsewhere in the design, you can use only the PLL's clock0 output port. No fit is possible if you simultaneously use the clock0 port, the clock1 port, and the pin driving the PLL's inclock port. In APEX 20KE devices, you can use the clock0 port, the clock1 port, and the pin driving the PLL's inclock port. If, however, you are using the PLL to generate only one clock signal, you should use the clock1 port to give the Compiler added flexibility when fitting the PLL.
locked	No	Status of the PLL	When the PLL is locked, this signal is VCC. When the PLL is out of lock, this signal is GND. The locked port may pulse high and low while the PLL is in the process of achieving lock.

Table 12. altclklock Parameter Descriptions (Part 1 of 6)

Name	Type	Required	Description
INCLOCK_PERIOD	Integer	Yes	Specifies the period of the inclock port in ps. This parameter is not required if a clock setting is specified for the inclock port.
INCLOCK_SETTINGS	String	No	Specifies the clock setting assignment to be used with the inclock port. If the INCLOCK_SETTINGS parameter is specified, the INCLOCK_PERIOD parameter is not required and is ignored. If omitted, the default is "UNUSED".

Table 12. altclklock Parameter Descriptions (Part 2 of 6)

Name	Type	Required	Description
VALID_LOCK_CYCLES	Integer	No	Specifies the number of half-clock cycles for which the <code>clock0</code> and <code>clock1</code> ports must be locked before the locked pin goes high. This parameter is used only for third-party and functional simulations. To compute the actual number of half-clock cycles for which the <code>clock0</code> and <code>clock1</code> ports must be locked before the locked pin goes high, the Compiler uses the value of the <code>VALID_LOCK_MULTIPLIER</code> parameter. The computed value replaces any manually specified values for the <code>VALID_LOCK_CYCLES</code> parameter. Altera recommends creating the PLL with the MegaWizard Plug-In Manager to obtain and select, based on the design, a close approximation of the value of the <code>VALID_LOCK_CYCLES</code> parameter. The MegaWizard Plug-In Manager automatically specifies values for both the <code>VALID_LOCK_CYCLES</code> and <code>VALID_LOCK_MULTIPLIER</code> parameters. If omitted, the default is 5. This parameter is available only in APEX 20KE devices.
INVALID_LOCK_CYCLES	Integer	No	Specifies the number of half-clock cycles for which the <code>clock0</code> and <code>clock1</code> ports must be out of lock before the locked pin goes low. This parameter is used only for third-party and functional simulations. To compute the actual number of half-clock cycles for which the <code>clock0</code> and <code>clock1</code> ports must be out of lock before the locked pin goes low, the Compiler uses the value of the <code>INVALID_LOCK_MULTIPLIER</code> parameter. The computed value replaces any manually specified values for the <code>INVALID_LOCK_CYCLES</code> parameter. Altera recommends creating the PLL with the MegaWizard Plug-In Manager to obtain and select, based on the design, a close approximation of the value of the <code>INVALID_LOCK_CYCLES</code> parameter. The MegaWizard Plug-In Manager automatically specifies values for both the <code>INVALID_LOCK_CYCLES</code> and <code>INVALID_LOCK_MULTIPLIER</code> parameters. If omitted, the default is 5. This parameter is available only in APEX 20KE devices.

Table 12. altclklock Parameter Descriptions (Part 3 of 6)

Name	Type	Required	Description
VALID_LOCK_MULTIPLIER	Integer	No	Specifies the scaling factor, in half-clock cycles, for which the <code>clock0</code> and <code>clock1</code> ports must be locked before the locked pin goes high. The Compiler uses the value of the <code>VALID_LOCK_MULTIPLIER</code> parameter to compute the value of the <code>VALID_LOCK_CYCLES</code> parameter. Altera recommends creating the PLL with the MegaWizard Plug-In Manager to obtain and select, based on the design, a close approximation of the scaling factor. The MegaWizard Plug-In Manager automatically specifies values for both the <code>VALID_LOCK_CYCLES</code> and <code>VALID_LOCK_MULTIPLIER</code> parameters. This parameter is required if the locked port is connected. Values are 1 and 5. If omitted, the default is 5. This parameter is available only in APEX 20KE devices.
INVALID_LOCK_MULTIPLIER	Integer	No	Specifies the scaling factor, in half-clock cycles, for which the <code>clock0</code> and <code>clock1</code> ports must be out of lock before the locked pin goes low. The Compiler uses the value of the <code>INVALID_LOCK_MULTIPLIER</code> parameter to compute the value of the <code>INVALID_LOCK_CYCLES</code> parameter. Altera recommends creating the PLL with the MegaWizard Plug-In Manager to obtain and select, based on the design, a close approximation of the scaling factor. The MegaWizard Plug-In Manager automatically specifies values for both the <code>INVALID_LOCK_CYCLES</code> and <code>INVALID_LOCK_MULTIPLIER</code> parameters. This parameter is required if the locked port is connected. Values are 1 and 5. If omitted, the default is 5. This parameter is available only in APEX 20KE devices.

Table 12. altclklock Parameter Descriptions (Part 4 of 6)

Name	Type	Required	Description
OPERATION_MODE	String	No	In Normal mode, the phase shift is measured between the internal clock network and the dedicated <code>inclock</code> pin. If the PLL also feeds an external <code>CLKLK_OUT</code> pin, a phase difference results at the output of the external <code>CLKLK_OUT</code> pin due to the time delay it introduces. In Zero Delay Buffer mode, the PLL behaves as a zero-delay buffer of the input clock. The PLL must be connected to an external <code>CLKLK_OUT</code> pin, and the output of the external <code>CLKLK_OUT</code> pin is in phase with the dedicated <code>inclock</code> pin. If the <code>clock0</code> port is used to drive the external <code>CLKLK_OUT</code> pin, the <code>CLOCK0_BOOST</code> parameter must be unused or set to 1; if the <code>clock1</code> port is used to drive the external <code>CLKLK_OUT</code> pin, the <code>CLOCK1_BOOST</code> parameter must be unused or set to 1. If the PLL is also used to drive the internal clock network, a corresponding phase shift of that network results. The programmable phase shift feature is not available in this mode. Thus, the <code>OUTCLOCK_PHASE_SHIFT</code> parameter must be unused or set to 0. In External Feedback mode, the <code>fbin</code> port must be used, and a board-level connection between the external <code>CLKLK_OUT</code> pin and the <code>CLKLK_FB</code> pin must exist. In addition, the PLL adjusts its output to cause the signal observed at the <code>CLKLK_FB</code> pin to be synchronized with the input clock. If the PLL is also used to drive the internal clock network, a corresponding phase shift on that network results. Values are <code>NORMAL</code> , <code>ZERO_DELAY_BUFFER</code> , and <code>EXTERNAL_FEEDBACK</code> . If omitted, the default is <code>NORMAL</code> . This parameter is available only in APEX 20KE devices.
CLOCK0_BOOST	Integer	No	Specifies the integer multiplication factor, which must be greater than 0, for the <code>clock0</code> port with respect to the input clock frequency. This parameter can be specified only if the <code>clock0</code> port is used; however, it is not required if a clock setting is specified for the <code>clock0</code> port. The value for this parameter must be 1, 2, or 4 for APEX 20K devices. Create the PLL with the MegaWizard Plug-In Manager to calculate the value for this parameter for APEX 20KE devices. If omitted, the default is 1.

Table 12. altclklock Parameter Descriptions (Part 5 of 6)

Name	Type	Required	Description
CLOCK0_DIVIDE	Integer	No	Specifies the integer division factor, which must be greater than 0, for the <code>clock0</code> port with respect to the input clock frequency. This parameter can be specified only if the <code>clock0</code> port is used; however, it is not required if a clock setting is specified for the <code>clock0</code> port. The setting for this parameter must be 1 for APEX 20K devices. Create the PLL with the MegaWizard Plug-In Manager to calculate the value for this parameter for APEX 20KE devices. If omitted, the default is 1.
CLOCK0_SETTINGS	String	No	Specifies the clock setting assignment to be used with the <code>clock0</code> port. If this parameter is specified, the <code>CLOCK0_BOOST</code> , <code>CLOCK0_DIVIDE</code> , and <code>OUTCLOCK_PHASE_SHIFT</code> parameters are not required and are ignored. If both <code>CLOCK0_SETTINGS</code> and <code>CLOCK1_SETTINGS</code> are specified, both must have the same phase shift. If omitted, the default is "UNUSED".
CLOCK1_BOOST	Integer	No	Specifies the integer multiplication factor, which must be greater than 0, for the <code>clock1</code> port with respect to the input clock frequency. This parameter can only be specified if the <code>clock1</code> port is used; however, it is not required if a clock setting is specified for the <code>clock1</code> port. The setting for this parameter must be 1, 2, or 4 for APEX 20K devices. Create the PLL with the MegaWizard Plug-In Manager to calculate the value for this parameter for APEX 20KE devices. If omitted, the default is 1.
CLOCK1_DIVIDE	Integer	No	Specifies the integer division factor, which must be greater than 0, for the <code>clock1</code> port with respect to the input clock frequency. The parameter can only be specified if the <code>clock1</code> port is used; however, it is not required if a clock setting is specified for the <code>clock1</code> port. If omitted, the default is 1.
CLOCK1_SETTINGS	String	No	Specifies the clock setting assignment to be used with the <code>clock1</code> port. If this parameter is specified, the <code>CLOCK1_BOOST</code> , <code>CLOCK1_DIVIDE</code> , and <code>OUTCLOCK_PHASE_SHIFT</code> parameters are not required and are ignored. If both <code>CLOCK0_SETTINGS</code> and <code>CLOCK1_SETTINGS</code> are specified, they both must have the same phase shift. If omitted, the default is "UNUSED".

Table 12. altclklock Parameter Descriptions (Part 6 of 6)

Name	Type	Required	Description
OUTCLOCK_PHASE_SHIFT	Integer	No	Specifies, in ps, the output clock phase shift relative to the input clock. Phase shifts of 0.0, 0.25, 0.5, or 0.75 times the input period (0°, 90°, or 270°) are implemented precisely. The allowable range for the phase shift is between 0 ps and one input clock period. If the phase shift is outside this range, the Compiler adjusts it to fall within this range. For other phase shifts, the Compiler chooses the closest allowed value. If the <code>fbin</code> port is used, the programmable phase shift is not available. This parameter is not required if clock settings are used for the <code>clock0</code> and <code>clock1</code> ports. If omitted, the default is 0. ClockShift circuitry allows you to adjust the clock delay or phase for precise timing. This parameter is available only if the <code>OPERATION_MODE</code> parameter is set to <code>NORMAL</code> . This parameter is available only in APEX 20KE devices.

Function Prototype

The following sample script shows an AHDL Function Prototype (port name and order also apply to Verilog HDL).

```

FUNCTION altclklock (inclock, inclocken, fbin)
  WITH (INCLOCK_PERIOD, INCLOCK_SETTINGS,
 VALID_LOCK_CYCLES, INVALID_LOCK_CYCLES,
 VALID_LOCK_MULTIPLIER,
 INVALID_LOCK_MULTIPLIER, OPERATION_MODE,
 CLOCK0_BOOST, CLOCK0_DIVIDE, CLOCK0_SETTINGS,
 CLOCK1_BOOST, CLOCK1_DIVIDE, CLOCK1_SETTINGS,
 OUTCLOCK_PHASE_SHIFT)
  RETURNS (clock0, clock1, locked);

```


VHDL Component Declaration

The following sample script shows a VHDL Component Declaration for the `altclklock` megafunction.

```

COMPONENT altclklock
  GENERIC (INCLOCK_PERIOD: NATURAL;
 INCLOCK_SETTINGS: STRING := "UNUSED";
 VALID_LOCK_CYCLES: NATURAL := 3;
 INVALID_LOCK_CYCLES: NATURAL := 3;
 VALID_LOCK_MULTIPLIER: NATURAL := 1;
 INVALID_LOCK_MULTIPLIER: NATURAL := 1;
 OPERATION_MODE: STRING := "NORMAL";
 CLOCK0_BOOST: NATURAL := 1;
 CLOCK0_DIVIDE: NATURAL := 1;
 CLOCK1_BOOST: NATURAL := 1;
 CLOCK1_DIVIDE: NATURAL := 1;
 CLOCK0_SETTINGS: STRING := "UNUSED";
 CLOCK1_SETTINGS: STRING := "UNUSED";
 OUTCLOCK_PHASE_SHIFT: NATURAL := 0);

  PORT (inclock, inclocken: IN STD_LOGIC;
 fbin : IN STD_LOGIC := '0';
 clock0, clock1, locked : OUT STD_LOGIC);
END COMPONENT;

```

MegaWizard Interface

The MegaWizard Plug-In Manager automatically sets the appropriate parameters. The first page the MegaWizard manager allows you to select between entering a new instance or editing an existing instantiation. On the second page of the MegaWizard Plug-In, choose `altclklock` from the **gates** directory. On this same page, you can choose the filename and an AHDL, VHDL, or Verilog HDL file type. The options on page 3 of the MegaWizard window only apply to APEX 20KE PLLs, as shown in [Figure 10](#). [Table 13](#) lists the options available on page 3 of the `altclklock` MegaWizard Plug-In Manager.

Figure 10. Page 3 of the altclklock MegaWizard Plug-In Manager

Table 13. altclklock MegaWizard Plug-In Options

Option	Description
Use the feedback path inside the PLL	This option sets the OPERATION_MODE parameter to NORMAL. In this mode, the PLL feedback path is internal to the PLL, minimizing the clock delay to the registers. This mode allows for programmable phase shift. The phase shift can be entered as degrees, ps, or ns using the drop-down list box. The smallest resolution that can be implemented is between 500 ps and 1 ns, depending on the other PLL settings. The c1ock0 or c1ock1 signals can be driven off-chip in this mode; however, they will not be phase aligned with the clock input pin.
Use feedback through the clock0/clock1 output of the PLL	This option sets which PLL output, c1ock0 or c1ock1, will be driven off-chip in Zero Delay Buffer or External Feedback mode.
Use on-chip connection for the feedback (zero delay buffer mode)	This option sets the OPERATION_MODE parameter to ZERO_DELAY_BUFFER. In this mode, the clock port driven off-chip is phase aligned with the clock input pin for a minimized clock input to external clock output pin delay. Phase shifting is not possible in this mode. The clock output selected cannot be multiplied, but can be divided. The remaining output port that is not driven off-chip can be multiplied.
Use off-chip connection for the feedback (external feedback mode)	This option sets the OPERATION_MODE parameter to EXTERNAL_FEEDBACK. In this mode, the external feedback input pin is phase aligned with the clock input pin. The external clock output pin must feed the external feedback input pin on the board. This has the same restrictions as Zero Delay Buffer mode.

Page 4 of the MegaWizard Plug-In Manager (see [Figure 11](#)) sets the megafunction's input frequency, clock multiplication, and clock division. The **Estimated Performance** box displays the actual multiplication, division, and phase shift. For circuits that can be constructed, the actual multiplication and division factors may differ from the values you enter, but the ratio of multiplication/division for a given clock output will be the same. For circuits that cannot be constructed, the closest achievable multiplication and division factors are displayed. The closest possible phase shift for the estimated performance ratios is also given. The inability to achieve the desired phase shift does not prevent circuit construction; the compiler achieves the closest possible shift, shown under **Actual phase shift** in the **Estimated Performance** box.

Figure 11. Page 4 of the altclklock MegaWizard Plug-In Manager

Page 5 of the MegaWizard Plug-In Manager (see [Figure 12](#)) provides lock indication latency and clock enable port options. The lock indication options are determined by the internal PLL configuration parameters that are affected by the user-desired multiplication, division, and frequency. These options automatically set the `VALID_LOCK_CYCLES`, `INVALID_LOCK_CYCLE`, `VALID_LOCK_MULTIPLIER`, and `INVALID_LOCK_MULTIPLIER` parameters.

Figure 12. Page 5 of the altclklock MegaWizard Plug-In Manager

Figures 13 and 14 are examples of PLL instantiations and configurations.

Figure 13. APEX 20K & APEX 20KE altclklock Instantiation with 2× & 4× Clocks & Clock Inversion

Figure 14. APEX 20KE altclklock Instantiation with Clock Multiplication, Phase Shift & External Clock Output

Reporting

The ClockLock section of the compilation report displays information regarding device PLL usage (i.e., altclklock megafunction usage). A compilation information message displays whether the requested clock_boost and clock_divide factors and/or the requested phase shift can be achieved. This information is useful if you do not use the MegaWizard Plug-In Manager to verify if a PLL configuration can be constructed. For unachievable clock_boost and clock_divide factors, compilation will provide an error message displaying the closest achievable factors. For unachievable phase shift, the compilation displays the closest-achievable and implemented phase shift. Actual valid or invalid lock cycle indication is also displayed.

The ClockLock section is omitted from the compilation report if the design does not include PLLs. For more information on the ClockLock section, see Quartus Help.

Timing Analysis

Multi-clock timing analysis causes the timing analyzer to report results using slack. The PLL input clocks and output clocks are different clocks that require multi-clock analysis. This condition is true even for the 1× case, because the clock coming out of the PLL is generated from the PLL VCO (not the clock pin), and has a reduced clock delay on the PLL output clock.

Another important fact is that the PLL is tuned to run at the frequency you specify. It will not function reliably when above or below the specified frequency (except for a 2.5% frequency tolerance). The PLL runs according to your specified settings and may not run at the maximum clock frequency (f_{MAX}). Because of this and the multi-clock analysis, f_{MAX} is not reported.

If an f_{MAX} calculation is necessary, you can derive it from the reported slack. The micro t_{CO} , t_{SU} , and path delay are given for a list path command in the Slack Report window. These delays can be added and inverted to find the f_{MAX} of that path.

When using an external feedback input, the **External Input Delay** option can be used to specify the amount of board delay from the external clock output pin back to the external feedback input. This pin assignment can be made in the Quartus software through the **Assignment Organizer > Timing** dialog box (Tools menu).

Clock Domain Transfers

For data transfer across clock domains, specific design considerations should be made when using PLL clocks with synchronous and asynchronous transfers. The next two sections describe these considerations.

Synchronous Transfers

If the two clocks for domain transfer come from a single PLL, all synchronous register-to-register transfers (i.e. 50 MHz to 50 MHz or 50 MHz to 100 MHz) work across all conditions and no special design considerations need to be made.

If the two clocks come from two different PLLs (i.e., fed by the same clock with no ClockShift), you must insert at least one LE in the data path to guarantee data transfer between two registers that are connected via local interconnect. All other register-to-register transfers (e.g., across MegaLAB™ interconnects) work without special design considerations. [Figure 15](#) shows the LCELL insertion for multiple clock source register-to-register transfer via local interconnect.

Figure 15. LCELL Insertion for Multiple PLL Clock Source Register-to-Register Transfer via Local Interconnect

Asynchronous Transfers

For asynchronous register-to-register transfer (i.e., 50 MHz to 33 MHz), use the appropriate asynchronous design techniques to transfer data from one clock domain to the other. For example, the DCFIFO first-in first-out (FIFO) function can be used to buffer the data transfer. [Figure 16](#) shows a DCFIFO function that can be used to buffer the data transfer.

Figure 16. Using DCFIFO to Interface between Asynchronous Clock Domains

If ClockShifted and non-ClockShifted clocks are used in a register-to-register transfer, the f_{MAX} may be reduced or a hold time violation may occur, depending on the direction, magnitude of the shift (any positive shift past 180 degrees can be considered negative shift), and whether the destination or source register's clock is shifted.

Simulation

The `altclklock` behavioral model can be used to simulate both the APEX 20K PLL and the APEX 20KE PLL by generating a clock signal based upon a reference clock. The APEX 20K and APEX 20KE behavioral models' instantiation should follow the same guidelines and restrictions as the design entry. The `altclklock` behavioral and timing models do not simulate jitter or lock acquisition time. At zero time, the simulation assumes lock time has already occurred. The latency on lock indication is modeled.

To simulate the External Feedback Input pin, you must set the External Input Delay option on the external feedback input pin, as shown in the steps below.

1. In the Quartus software, choose **Assignment Organizer** (Tools menu).
2. Choose the **By Node** tab. In the **Mode** box, select **Edit Specific Entity & Node Settings for:**
3. Click **Browse (...)**. Use the Node finder to search for the external feedback input pin and click **OK**.

4. In the **Assignment Organizer**, click the **Timing** assignment categories list. In the **Name** list, select **External Input Delay**. In the **Setting** box, type the amount of board fly time between the external clock output pin and external feedback input pin. The delay should not exceed 5 ns or 50% of the input clock period, whichever is less. Click **OK**.

The simulator can now model the external clock output timing with external feedback.

The behavioral models for the `altclklock` megafunction reside in the `\quartus\eda\sim_lib` directory. The `apex20ke_mf.vhd` file contains the VHDL behavioral models and can be used for `altclklock` in both APEX 20K and APEX 20KE devices. The `apex20ke_mf.v` file contains the Verilog HDL behavioral models and can be used for `altclklock` in both APEX 20K and APEX 20KE devices.

The behavioral model does not perform parameter error checking, and the user must specify only valid values for the `altclklock` parameters. When targeting APEX 20K devices, only use APEX 20K-applicable parameters with appropriate values.

To simulate the model successfully, the VHDL simulator's resolution must be set to ps. A larger resolution will result in calculation rounding and thus create incorrect multiplication or division.

Sample VHDL Instantiation of the altclklock Model in a Design

The following shows a sample VHDL instantiation of the altclklock model in a design.

```
library ieee;
use ieee.std_logic_1164.all;
entity pll_design is
 port ( inclock : in std_logic;
 inclocken  : in std_logic;
 data_in1 : in std_logic_vector(7 downto 0);
 clock0 : out std_logic;
 r_out : out std_logic_vector(7 downto 0);
 locked : out std_logic);
end pll_design;

architecture apex of pll_design is

 component my_dff
 port ( clock : in STD_LOGIC;
 data : in STD_LOGIC_VECTOR(7 DOWNTO 0);
 q : out STD_LOGIC_VECTOR(7 DOWNTO 0));
 end component;

 component altclklock
 generic (
 inclock_period : natural;
 inclock_settings : string := "UNUSED";
 valid_lock_cycles : natural := 5;
 invalid_lock_cycles : natural := 5;
 valid_lock_multiplier  : natural := 5;
 invalid_lock_multiplier : natural := 5;
 operation_mode : string := "NORMAL";
 clock0_boost : natural := 1;
 clock0_divide : natural := 1;
 clock1_boost : natural := 1;
 clock1_divide : natural := 1;
 clock0_settings : string := "UNUSED";
 clock1_settings : string := "UNUSED";
 outclock_phase_shift : natural := 0 );

 port ( inclock : in std_logic;
 inclocken  : in std_logic;
 fbin : in std_logic := '0';
 clock0 : out std_logic;
 clock1 : out std_logic;
 locked : out std_logic);
```

```
end component;

signal clock1_sig : std_logic;
begin
U0: altclklock
generic map
(
 inclock_period => 40000,
 clock1_boost => 4,
 clock1_divide => 1,
 clock0_boost => 2,
 clock0_divide => 1,
 operation_mode => "NORMAL",
 valid_lock_cycles => 5,
 invalid_lock_cycles => 5,
 valid_lock_multiplier => 5,
 invalid_lock_multiplier => 5,
 outclock_phase_shift => 10000
)

 port map
 (inclock => inclock,
 inclocken => inclocken,
 clock0 => clock0,
 clock1 => clock1_sig,
 locked => locked);
process(clock1_sig)

begin
 if clock1_sig'event and clock1_sig = '1' then
 r_out <= data_in1;
 end if;

end process;
end apex;
```

Sample Testbench for the VHDL Design

The following shows a sample testbench for the VHDL design.

```
library ieee;
use ieee.std_logic_1164.all;

entity plltest2 is
end plltest2;

architecture behave2 of plltest2 is
```

```
 signal inclock : std_logic := '0';
 signal inclocken : std_logic;
 signal data_in1 : std_logic_vector(7 downto 0) :=
"10101010";
 signal clock0 : std_logic;
 signal locked : std_logic;
 signal r_out : std_logic_vector(7 downto 0);

 component pll_design
 port (
 inclock : in std_logic;
 inclocken : in std_logic;
 data_in1 : std_logic_vector(7 downto 0);
 clock0 : out std_logic;
 r_out : out std_logic_vector(7 downto 0);
 locked : out std_logic) ;
 end component;
begin

 inclocken <= '1' after 5 ns;

 U0 : pll_design port map (
 inclock => inclock,
 inclocken => inclocken,
 data_in1 => data_in1,
 clock0 => clock0,
 r_out => r_out,
 locked => locked);

 process(inclock)
 begin
 for i in 1 to 100 loop
 inclock <= not inclock after 20 ns;
 end loop;
 end process;

end behave2;

configuration pllconfig of plltest2 is
 for behave2
 for U0: pll_design use entity
work.pll_design(apex);
 end for;
 end for;
end pllconfig;
```

Example Verilog HDL Instantiation of the altclklock Model in a Design

The following shows an example Verilog HDL instantiation of the altclklock model in a design.

```
module pllsource (inclock, inclocken, data_in1, clock0,
r_out, locked);
 input inclock, inclocken;
 input [7:0] data_in1;
 output clock0, locked;
 output [7:0] r_out;

wire clock1_sig;
reg [7:0] r_out;

altclklock PLL_1
 ( .inclock(inclock), .inclocken(inclocken),
 .clock0(clock0),
 .clock1(clock1_sig), .locked(locked));

defparam
 PLL_1.inclock_period = 50000,
 PLL_1.inclock_settings = "UNUSED",
 PLL_1.clock0_settings = "UNUSED",
 PLL_1.clock1_settings = "UNUSED",
 PLL_1.valid_lock_cycles = 5,
 PLL_1.invalid_lock_cycles = 5,
 PLL_1.valid_lock_multiplier = 5,
 PLL_1.invalid_lock_multiplier = 5,
 PLL_1.clock0_boost = 4,
 PLL_1.clock1_boost = 2,
 PLL_1.clock0_divide = 1,
 PLL_1.clock1_divide = 1,
 PLL_1.outclock_phase_shift = 0,
 PLL_1.operation_mode = "NORMAL";

always @(posedge clock1_sig)
begin
 r_out = data_in1;
end
```

Sample Testbench for Verilog HDL Design

The following shows a sample testbench for a Verilog HDL design.

```
timescale 1 ns/100ps

module plltest;

parameter tmp = 8'b 10101010;
reg inclock, inclocken;
reg [7:0] data_in1;
wire clock0, locked;
wire [7:0] r_out;

pllsource U1

 ( .inclock(inclock), .inclocken(inclocken),
 .data_in1(data_in1),
 .clock0(clock0), .r_out(r_out), .locked(locked));

initial
 data_in1 = tmp;

initial
 inclock = 0;
always #25 inclock = ~inclock;

initial
 begin
 #0 inclocken = 0;
 #5 inclocken = 1;
 end


initial
 begin
 #100 data_in1 = 8'b 11110000;
 #200 data_in1 = 8'b 00110011;
 end

endmodule
```

Sample Waveform

Figure 17 shows an example waveform for dual-clock outputs of the APEX 20KE PLL. In this example, `clock0` is a 2× clock and `clock1` is a 4× clock; both are shifted/lag by 90°. For simulation, `|altclklock|<instance>|pll` is the `clock0` output of the PLL, `|altclklock|<instance>|pll~CLK1` is the `clock1` output of the PLL, and `|altclklock|<instance>|pll~LOCKED` is the locked output indication. In timing simulation, output clocks have a slight negative shift because they are at the output of the PLL and not at the flip-flop clock ports. A positive delay is added as they reach the clock ports of RAMs or flip-flops.

Figure 17. Timing Simulation Output Waveform for Dual-Output Clocks with 90° Shift

Applications

This section describes some applications of the APEX 20KE device's ClockLock, ClockBoost, and ClockShift features.

Clock Multiplication & Division

The ClockBoost feature allows designers to use low-speed clocks on the board, reducing the effects of high-speed clocks; designers can use a low-speed clock on the board and then use the ClockBoost feature to increase clock speed within the device.

Using a lower speed clock can help reduce transmission line effects and allow the designer to simplify board layout. In APEX 20K devices, the board clock can be multiplied by 2 or 4 within the device. More complex ratios are possible with APEX 20KE devices. See [Tables 10 and 11](#) on [page 18](#) for more information.

Clock multiplication and division are useful for communications applications. The ClockBoost feature can be used when transfer rates must be multiplied or divided. The multiplication and division of clocks is also needed to maintain bit rates when converting between parallel data streams and serial data streams.

In microprocessor-based systems, a system clock may run at a lower rate than other system components. For example, an embedded processor or its peripheral circuits may run at a faster rate than the system I/O bus clock. Embedded applications also require faster internal rates for operations such as synchronization and counting. The ClockBoost feature can be used to multiply a slower system bus clock for an embedded application in an APEX 20K device. The multiplication and division capabilities of an APEX 20K device give designers the ability to develop system-on-a-programmable-chip designs. Figure 18 shows clock synthesis in an embedded application.

Figure 18. Embedded Application Using Clock Synthesis

The ClockBoost feature can be used to create variable-size pulse widths. By using a multiplied frequency and a counter, you can create pulse widths of various sizes depending on the multiplied frequency driving the counter. These pulses can be used to interface with external SRAM or DRAM. For example, write enable (*WE*), row address strobe (*RAS*), and column address strobe (*CAS*) signals can be generated for a DRAM interface, meeting appropriate address and data setup times. See Figure 19.

Figure 19. Using Multiplication to Generate Pulses

Removing Board Delay

APEX 20KE device feedback pins allow the designer to reduce the clock skew between several devices on a board. The PLL actively aligns the feedback input to the CLK input clock. The PLL dynamically adjusts the output during operation to account for delay changes that occur due to temperature or voltage. While designing the board, you should match the return delay containing the feedback input with the delay to each device involved. Similar delays ensure that the aligned feedback input edge is also aligned at the destination devices, eliminating delay. [Figure 20](#) illustrates how board delay is reduced using an APEX 20KE device.

Figure 20. Reducing Board Delay Using an APEX 20KE Device *Note (1)***Note:**

- (1) For board design, the route delay from CLKLK_OUT1 to each device and the return route delay to CLKLK_FB1 should be equal.

Minimize the delays between the CLKLK_OUT and CLKLK_FB signals in APEX 20KE devices. Be sure the PLL clock-to-output time plus board fly time is less than 5 ns or 50% of the input clock period, whichever is less.

LVDS

In EP20K400E and larger devices, two of the general-purpose PLLs can be configured for use in LVDS interfaces. These PLLs interface with the APEX 20KE LVDS differential input and output blocks. You can multiply the clock input by 4, 7, or 8 for LVDS/CMOS data conversion using dedicated, built-in parallel-to-serial and serial-to-parallel converters.

When the APEX 20KE device is configured to use LVDS, it uses PLL 3 to multiply the LVDSRXINCLK1p input. Serial-to-parallel conversion circuitry uses the multiplied clock to convert the high-speed serial LVDS data to low-speed parallel CMOS data. The multiplication factor used should match the multiplexer/de-multiplexer ratio desired. For example, if a conversion of 1-to-8 is required for a 622-Mbps LVDS channel, the multiplication factor needed is 8 with a clock input of 77.75 MHz. If needed, the serial-to-parallel converter and PLL can be bypassed for low-speed LVDS data inputs. [Figure 21](#) shows the built-in LVDS input interface with the LVDS serial input at 622 Mbps and the multiplexer/de-multiplexer ratio at 1-to-8.

Figure 21. APEX 20KE LVDS Receiver Interface

When the APEX 20KE device is configured to use LVDS, it uses PLL 4 to multiply the LVDSTXINCLK1p input. Parallel-to-serial conversion circuitry uses the multiplied clock to convert the low-speed parallel CMOS data to high-speed serial LVDS output data. The multiplication factor should match the multiplexer/de-multiplexer ratio desired. For example, if a conversion of 7-to-1 is needed for a 462-Mbps LVDS output, the multiplication factor needed is 7 with an input clock of 66 MHz. If needed, the parallel-to-serial converter and PLL can be bypassed for a low-speed LVDS serial output. Figure 22 shows the built-in LVDS output interface that converts internal parallel data into LVDS serial data with a 7-to-1 ratio at 462 Mbps.

Figure 22. APEX 20KE Transmitter Interface**Note:**

- (1) In LVDS mode, PLL 4 is fed by LVDSTXINCLK1p or one of the three remaining internal global clocks (G1, G2, G3). These remaining global clocks cannot be used if fed by a general-purpose PLL (receiver PLL is allowed).

T1 & E1 Clock Domain Conversion

In APEX 20KE devices, the ClockBoost circuitry can be used to convert a T1 clock frequency (1.544 MHz) to an E1 clock frequency (2.048 MHz) and vice versa. The ClockLock circuit has a special mode to perform T1/E1 conversions; this multiplication is accomplished by setting the `CLOCK0_BOOST`, `CLOCK1_BOOST`, `CLOCK0_DIVIDE`, and `CLOCK1_DIVIDE` parameters to 256/193 or 193/256.

As with any type of clock domain data transfer, use the appropriate asynchronous design techniques to transfer data from one clock domain to the other. For example, the DCFIFO FIFO function can be used to buffer the data transfer. [Figure 23](#) shows a DCFIFO that interfaces between clock domains. For example, a DCFIFO is fed with input data clocked by the PLL input T1 clock. The output of the DCFIFO should be clocked with the converted E1 clock from the PLL output. Output data is synchronized to the PLL output E1 clock. This same practice is used for synchronization across other clock domains.

Figure 23. Using DCFIFO to Interface between Clock Domains

Time-Domain Multiplexing

The ClockBoost feature allows designers to implement time-domain multiplexed applications in which a given circuit is used more than once per clock cycle. Depending on whether the circuit is clocked by the 2× or 4× ClockBoost circuitry in the APEX 20K device, it can operate two or four times, respectively, per system cycle. With time-domain multiplexing, a given function can be implemented with fewer LEs or ESBs.

For example, in a circuit using two 16×16 multipliers, each multiplier uses 447 LEs for a total of 894 LEs. Alternatively, you could implement the circuit as one multiplier that is used twice per clock cycle by using a clock that is $2\times$ the system clock. The input of the multiplier is multiplexed so it can switch between two sets of inputs; the output is de-multiplexed so that it can drive out the two multiplication results. While some LEs are needed to accomplish the multiplexing, the cost is outweighed by the LEs saved by using one multiplier. Figure 24 shows a schematic of the time-domain multiplexed circuit.

Figure 24. Time-Domain Multiplexed Circuit

The same example can be applied to a circuit requiring four multipliers; the circuit would use a 4× clock and 4-to-1 multiplexers instead of the 2-to-1 multiplexers shown in Figure 24. A control line bus can be created using a one-hot counter or state machine to enable one output bus register per 4× clock cycle, permitting one multiplier to be used four times in a single system clock cycle. Table 14 shows the reduction in resource requirements.

Table 14. Resources Required for 16 × 16 Multipliers	
Design	LEs Required
Two 16 × 16 multipliers	894
Two 16 × 16 multipliers, time-domain multiplexed with 2× ClockBoost	547
Four 16 × 16 multipliers	1,788
Four 16 × 16 multipliers, time-domain multiplexed with 4× ClockBoost	741

ClockShift Applications

Phase and time delay adjustment of PLL clock outputs have many interface applications. Delay adjustment allows the designer to overcome strict timing margins that would not be possible to overcome without clock adjustment. By adjusting the clock output's lead or lag, you can use a known clock delay between various clocks to improve the perceived clock-to-output timing for the PLD or external devices.

Some high-speed devices, such as SDRAMs, have access times that require fast setup times on the interface device for a given critical path. To meet device-to-device timing requirements, the internal clock to the destination chip's input register can be adjusted to lag a specified amount of time from the input clock. By adding clock lag, you can obtain a faster setup time on the destination device input register. Figure 11 shows an APEX 20KE and ASIC device-to-device interface with timing. For example, the APEX 20KE device may be receiving data from an ASIC with a 5.5 ns t_{CO} . Assuming a 133-MHz system speed and a board propagation delay of 1 ns (t_{PD}) between the ASIC and APEX 20KE device, the $t_{CO} + t_{DELAY} = 6.5$ ns. Only 1.0 ns is left for setup time into the APEX 20KE device (7.5 ns period). Timing can be met by adjusting the APEX 20KE internal clock to lag by an amount of t_{SU} (PLD) – t_{SU} (needed).

In addition to allowing setup times to be met, intentional clock delay can be used to improve the clock-to-output of the APEX 20KE device or source device. This is done in a similar manner that setup time was improved in the ASIC interface example. By using a leading clock for the source device, the clock-to-out of the ASIC in relation to the system will be faster. An internal leading clock used on I/O registers could also be used to produce a faster clock-to-output time on output registers in APEX 20KE devices.

In cases where feedback is not used, clock delay control can be used to adjust clock delay to other devices based on their distance from the clock source. Designers can manually adjust the external clock output of the APEX 20KE device to compensate for board delay.

Phase adjustment is also useful for interfaces to an external device. An input clock can be phase shifted with two separate `altclklock` circuits and then output to the two external outputs. This along with the input could be used for a three-phase DC motor control.

Conclusion

The advanced APEX 20K ClockLock and ClockBoost features use PLLs to provide significant improvements in system performance and design versatility. The reduction in clock delay and the elimination of clock skew within the device improves design speed, and time-domain multiplexing improves area usage. The ClockBoost feature simplifies board design by running the internal logic of the device at a faster rate than the input clock frequency. The advanced APEX 20KE ClockLock and ClockBoost feature set is further enhanced with $m/(n \times k)$ multiplication, LVDS I/O interfaces, and phase adjustment for more complex clock synthesis applications.

101 Innovation Drive
San Jose, CA 95134
(408) 544-7000
<http://www.altera.com>
Applications Hotline:
(800) 800-EPLD
Customer Marketing:
(408) 544-7104
Literature Services:
(888) 3-ALTERA
lit_req@altera.com

Altera, APEX, APEX 20K, APEX 20KE, ClockBoost, ClockLock, ClockShift, EP20K100, EP20K100E, EP20K160E, EP20K200, EP20K200E, EP20K300E, EP20K400, EP20K400E, EP20K600E, EP20K1000E, and Quartus are trademarks and/or service marks of Altera Corporation in the United States and other countries. Altera acknowledges the trademarks of other organizations for their respective products or services mentioned in this document. Altera products are protected under numerous U.S. and foreign patents and pending applications, maskwork rights, and copyrights. Altera warrants performance of its semiconductor products to current specifications in accordance with Altera's standard warranty, but reserves the right to make changes to any products and services at any time without notice. Altera assumes no responsibility or liability arising out of the application or use of any information, product, or service described herein except as expressly agreed to in writing by Altera Corporation. Altera customers are advised to obtain the latest version of device specifications before relying on any published information and before placing orders for products or services.

Copyright © 2000 Altera Corporation. All rights reserved.

I.S. EN ISO 9001

