


July 2000

Application Briefs

- AB 124 Prescaled Counters in FLEX 8000 Devices
- AB 130 Parity Generators in FLEX 8000 Devices
- AB 131 State Machine Encoding
- AB 135 Ripple-Carry Gray Code Counters in FLEX 8000 Devices

Application Notes

- AN 33 Configuring FLEX 8000 Devices
- AN 36 Designing with FLEX 8000 Devices
- AN 38 Configuring Multiple FLEX 8000 Devices
- AN 39 IEEE 1149.1 (JTAG) Boundary-Scan Testing in Altera Devices
- AN 41 PCI Bus Applications in Altera Devices
- AN 42 Metastability in Altera Devices
- AN 43 Designing with MAX 9000 Devices
- AN 46 ATM Packet Scheduler in FLEX 8000 Devices
- AN 49 Implementing CRCCs in Altera Devices
- AN 51 Using Programmable Logic for Gate Array Designs
- AN 71 Guidelines for Handling J-Lead, QFP & BGA Devices
- AN 73 Implementing FIR Filters in FLEX Devices
- AN 74 Evaluating Power for Altera Devices
- AN 75 High-Speed Board Designs
- AN 76 Understanding FLEX 8000 Timing
- AN 77 Understanding MAX 9000 Timing
- AN 78 Understanding MAX 5000 & Classic Timing
- AN 80 Selecting Sockets for Altera Devices
- AN 81 Reflow Soldering Guidelines for Surface-Mount Devices
- AN 82 Highly Optimized 2-D Convolvers in FLEX Devices
- AN 83 Binary Numbering Systems
- AN 84 Implementing fft with On-Chip RAM in FLEX 10K Devices

- AN 85 In-System Programming Times for MAX Devices
- AN 86 Implementing the pci_a Master/Target in FLEX 10K Devices
- AN 88 Using the Jam Language for ISP & ICR via an Embedded Processor
- AN 90 SameFrame Pin-Out Designs for FineLine BGA Packages
- AN 91 Understanding FLEX 10K Timing
- AN 92 Understanding FLEX 6000 Timing
- AN 94 Understanding MAX 7000 Timing
- AN 95 In-System Programmability in MAX Devices
- AN 96 Performance Measurements of Typical Applications
- AN 97 Comparing Performance of High-Density PLDs
- AN 98 Comparing Performance of Common Megafunctions
- AN 99 Comparing Performance of Dual-Port Memory Functions
- AN 100 In-System Programmability Guidelines
- AN 101 Improving Performance in FLEX 10K Devices with the Synplify Software
- AN 102 Improving Performance in FLEX 10K Devices with Leonardo Spectrum Software
- AN 106 Designing with 2.5-V Devices
- AN 107 Using Altera Devices in Multiple Voltage Systems
- AN 109 Using the HP 3070 Tester for In-System Programming
- AN 110 Gate Counting Methodology for APEX 20K Devices
- AN 111 Embedded Programming using the 8051 & Jam Byte-Code
- AN 112 Integrating Product-Term Logic in APEX 20K Devices
- AN 113 Plastic Package Reliability & Testing
- AN 114 Designing with FineLine BGA Packages
- AN 115 Using the ClockLock & ClockBoost Features in APEX Devices
- AN 116 Configuring APEX 20K, FLEX 10K & FLEX 6000 Devices
- AN 117 Using Selectable I/O Standards in Altera Devices
- AN 118 Scripting with Tcl in the Quartus Software
- AN 119 Implementing High-Speed Search Applications with APEX CAM
- AN 122 Using Jam STAPL for ISP & ICR via an Embedded Processor
- AN 123 Using Timing Analysis in the Quartus Software
- AN 125 Evaluating AMPP & MegaCore Functions

Brochures

- APEX Devices Brochure
- Quartus Brochure

Corporate Brochure

Excalibur Brochure

Customer Applications

Altera Delivers Speed for GigaNet ATM Protocol Engine Customer Application

Bailey Controls Uses Megafunctions to Solve the PCI Challenge Customer Application

FLEX 8000 Devices “Grab” Vitana’s Fancy Customer Application

Catalogs

Intellectual Property Catalog

LPM Quick Reference Guide

Data Sheets

a16450 Universal Asynchronous Receiver/Transmitter Data Sheet

a6402 Universal Asynchronous Receiver/Transmitter Data Sheet

a6850 Asynchronous Communications Interface Adapter Data Sheet

a8237 Programmable DMA Controller Data Sheet

a8251 Programmable Communications Interface Data Sheet

a8255 Programmable Peripheral Interface Adapter Data Sheet

a8259 Programmable Interrupt Controller Data Sheet

Altera Device Package Information Data Sheet

Altera Programming Hardware Data Sheet

APEX 20K Programmable Logic Device Family Data Sheet

BitBlaster Serial Download Cable Data Sheet

ByteBlasterMV Parallel Port Download Cable Data Sheet

Classic EPLD Family Data Sheet

Configuration Elements Data Sheet

Configuration Devices for APEX & FLEX Devices Data Sheet

crc MegaCore Function Parameterized CRC Generator/Checker Data Sheet

Excalibur Development Kit with Nios Embedded Processor Data Sheet

fft Fast Fourier Transform Data Sheet

FLEX 10K Embedded Programmable Logic Family Data Sheet

FLEX 10KE Embedded Programmable Logic Family Data Sheet

FLEX 10K PCI Prototype Board Data Sheet

Contents by Document Type

FLEX 10KE PCI Development Board Data Sheet
FLEX 8000 Programmable Logic Device Family Data Sheet
FLEX 6000 Programmable Logic Device Family Data Sheet
MasterBlaster Serial/USB Communications Data Sheet
MAX 9000 Programmable Logic Device Family Data Sheet
MAX 7000 Programmable Logic Device Family Data Sheet
MAX 7000A Programmable Logic Device Family Data Sheet
MAX 7000B Programmable Logic Device Family Data Sheet
MAX 3000A Programmable Logic Device Family Data Sheet
MAX+PLUS II Programmable Logic Development System & Software Data Sheet
Nios Soft Core Embedded Processor Data Sheet
Operating Requirements for Altera Devices Data Sheet
PCI Master/Target MegaCore Function with DMA Data Sheet
pci_b PCI Master/Target MegaCore Function Data Sheet
pcit1 PCI Target MegaCore Function Data Sheet
QFP Carrier & Development Socket Data Sheet
Quartus Programmable Logic Development System & Software Data Sheet
RGB2YCrCb & YCrCb2RGB Color Space Converters Data Sheet
SignalTap Embedded Logic Analyzer Megafunction Data Sheet

Functional Specifications

FS 1 FIR Filters
FS 2 fp_add_sub Floating-Point Adder/Subtractor
FS 4 fp_mult Floating-Point Multiplier
FS 5 round Data Word Rounder
FS 6 saturate Data Word Saturator
FS 7 fft_on_chip Fast Fourier Transform

General Information

Abbreviations
About this CD-ROM
BASELINE & E+MAX Installation Instructions
EDA Software Support
E+MAX Overview

In-Circuit Test Vendor Support

Glossary

How to Contact Altera

Introduction (to the Altera *1999 Data Book*)

Jam Byte-Code Compiler Version 1.01 README File

Jam Byte-Code Player Version 1.0 README File

Jam Compiler & Player Installation Instructions

Jam Player Version 2.12 README File

Jam Programming & Test Language Specification

Legal Notice

MAX+PLUS II BASELINE Overview

MAX+PLUS II Version 9.4 READ.ME File

Ordering Information

Programming Hardware Manufacturers

Sales Offices, Distributors & Representatives

Saving Board Space with MAX 7000S & MAX 7000A TQFP Packages

Technical Support from Altera Applications

Third-Party Programmer Support for the Jam Programming & Test Language

Product Information Bulletins

PIB 18 CPLDs vs. FPGAs Comparing High-Capacity Programmable Logic

PIB 20 Benefits of Embedded RAM in FLEX 10K Devices

PIB 21 Implementing Logic with the Embedded Array in FLEX 10K Devices

PIB 22 Design Tools for 100,000 Gate Programmable Logic Devices

PIB 23 Digital Signal Processing in FLEX Devices

PIB 24 Advantages of ISP-Based PLDs over Traditional PLDs

PIB 26 Concurrent Programming through the JTAG Interface for MAX Devices

PIB 27 Jam Programming & Test Language Overview

Selector Guides

Component Selector Guide

Development Tools Selector Guide

Megafunctions Selector Guide

Solution Briefs

- SB 2 High-Speed Adaptive FIR Filter Megafunction
- SB 3 Biquad IIR Filter Megafunction
- SB 4 Complex Multiplier/Mixer Megafunction
- SB 5 Numerically Controlled Oscillator Megafunction
- SB 6 PCI Bus Target Megafunction
- SB 8 ADPCM Megafunction
- SB 9 Discrete Cosine Transform Megafunctions
- SB 10 Digital Modulator Megafunction
- SB 11 Linear Feedback Shift Register Megafunction
- SB 12 Fast Fourier Transform MegaCore Function
- SB 13 Speedbridge Megafunction
- SB 16 Convolutional Interleaver Megafunction
- SB 17 Early/Late Gate Synchronizer Megafunction
- SB 18 Binary Pattern Correlator Megafunction
- SB 19 EC210 PCI Bus Master/Target Megafunction
- SB 20 PCI Bus Master/Target MegaCore Function
- SB 21 a8259 Programmable Interrupt Controller MegaCore Function
- SB 22 CAN Bus Megafunction
- SB 23 Microperipheral MegaCore Library
- SB 24 USB Function Controller Megafunction
- SB 25 PCI Bus Target Interface Megafunction
- SB 26 PCI Bus Master/Target Interface Megafunction
- SB 27 RGB2YCrCb & YCrCb2RGB Color Space Converter MegaCore Functions
- SB 28 USB Host Controller Megafunction
- SB 30 crc MegaCore Function Parameterized CRC Generator/Checker
- SB 32 Telephony Tone Generation Megafunction
- SB 33 Viterbi Decoder Megafunction
- SB 34 IDR Deframer Megafunction
- SB 36 IEEE 1394-Compatible LLC-I Megafunction
- SB 37 64-Bit PCI Bus Target Megafunction
- SB 38 SDRAM Controller Megafunction
- SB 39 I2C Master Interface Megafunction
- SB 40 I2C Slave Interface Megafunction

- SB 41 FIR Compiler MegaCore Function
- SB 42 Interleaver/Deinterleaver MegaCore Function
- SB 44 64-Bit PCI Master/Target MegaCore Function
- SB 46 FLEX PCI Development Kit
- SB 47 System-on-a-Programmable Chip (SOPC) Development Board

Technical Briefs

- TB 3 FLEX Devices as Alternatives to ASSPs & ASICs
- TB 4 Using FLEX Devices as DSP Coprocessors
- TB 5 Implementing Multipliers in FLEX 10K EABs
- TB 8 Implementing Multirate Filters in FLEX Devices
- TB 15 Implementing a 100,000-Gate Gate Array Design in an EPF10K100 Device
- TB 24 The Advantages of LPM
- TB 25 Using the OpenCore Evaluation Feature
- TB 26 FLEX 10K & pci_a: The Complete PCI Solution
- TB 28 Advantages of ISP-Based CPLDs
- TB 29 Internal Tri-State Emulation
- TB 30 Authorization Codes Now Via the WWW
- TB 31 The Advantages of FLEX 10K Devices Versus Lucent ORCA Devices
- TB 32 ISP Programming Methods & Ordering Codes
- TB 33 Evaluating MAX 7000S Device Utilization & Fitting
- TB 34 MAX 7000S Power Consumption
- TB 36 Timing-Driven Compilation Improvements in MAX+PLUS II Version 8.2
- TB 38 FLEX 10KA-1 Devices: The Fastest High-Density Devices Available
- TB 39 Using Synopsys Design Compiler & FPGA Compiler to Synthesize Designs for MAX+PLUS II Software
- TB 40 Advantages of MAX+PLUS II Fitting
- TB 41 Power Measurements: FLEX 10KA vs. XC4000 Devices
- TB 42 Using Synopsys FPGA Express Software to Synthesize Designs for MAX+PLUS II Software
- TB 43 Using the MAX+PLUS II Software with Exemplar Logic Leonardo Software
- TB 44 Using Synplicity Synplify Software to Synthesize Designs for MAX+PLUS II Software
- TB 45 Importing Synthesized Files from EDA Tools into the MAX+PLUS II Software for Place & Route
- TB 48 Passing Hierarchical Timing Constraints from Synopsys Tools to MAX+PLUS II Version 9.0

Contents by Document Type

- TB 49 [Generating Post-Route Files in the MAX+PLUS II Software for Third-Party Verification Tools](#)
- TB 51 [Advantages of Quartus Internet Integration](#)
- TB 52 [Increasing Performance Using ATOM Netlist Files](#)
- TB 53 [Quartus Software Feature Comparison with Xilinx Alliance 2.1i](#)
- TB 54 [Quartus Revision Control Software Support](#)
- TB 56 [Using APEX 20KE CAM for Fast Search Applications](#)
- TB 57 [Power Consumption Comparison: APEX 20K vs. Virtex Devices](#)
- TB 58 [In-Circuit Test Support with MAX 7000 Devices](#)
- TB 59 [Hierarchical Design Methodology with the Quartus Software](#)
- TB 60 [Advantages of APEX PLLs Over Virtex DLLs](#)
- TB 61 [CAM Comparison: APEX 20KE vs. Virtex-E Devices](#)
- TB 62 [MAX 7000AE Performance Comparison](#)
- TB 63 [Programming Time Comparison: MAX 7000AE vs. XC9500XL Devices](#)
- TB 64 [New Features of the Quartus Software Version 2000.02](#)
- TB 65 [Design Fitting: MAX 7000AE vs. ispLSI 2000VE Devices](#)
- TB 67 [Advanced Synthesis with LeonardoSpectrum](#)
- TB 68 [Advanced Synthesis with FPGA Express](#)
- TB 69 [HDL Simulation with the ModelSim—Altera Software](#)

User Guides & Software Manuals

- [FIR Compiler MegaCore Function User Guide](#)
- [Installing the Visual IP Software User Guide](#)
- [MAX+PLUS II Getting Started Manual](#)
- [pci_b & pcit1 MegaCore Function User Guide](#)
- [pci_c MegaCore Function User Guide](#)
- [PCI MegaCore Function User Guide](#)
- [Quartus Installation & Licensing for PCs](#)
- [Quartus Installation & Licensing for UNIX Workstations](#)
- [Quartus SignalTap User's Guide](#)
- [Quartus Tutorial](#)
- [Reed-Solomon Compiler MegaCore Function User Guide](#)
- [Reed-Solomon MegaCore Function User Guide](#)
- [Simulating the a6402 Model with the Visual IP Software User Guide](#)
- [Simulating the a8237 Model with the Visual IP Software User Guide](#)

Simulating the a8251 Model with the Visual IP Software User Guide

Simulating the a8259 Model with the Visual IP Software User Guide

Symbol Interleaver/De-Interleaver MegaCore Function User Guide

Turbo Encoder/Decoder MegaCore Function User Guide

White Papers

5.0-Volt Tolerance in APEX 20KE Devices

ATF1500AS Analysis Report White Paper

Using LVDS in the Quartus Software