

CrossLink-NX Evaluation Board

User Guide

FPGA-EB-02028-1.0

December 2019

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

2 FPGA-EB-02028-1.0

Disclaimers
Lattice makes no warranty, representation, or guarantee regarding the accuracy of information contained in this document or the suitability of its
products for any particular purpose. All information herein is provided AS IS and with all faults, and all risk associated with such information is entirely
with Buyer. Buyer shall not rely on any data and performance specifications or parameters provided herein. Products sold by Lattice have been
subject to limited testing and it is the Buyer's responsibility to independently determine the suitability of any products and to test and verify the
same. No Lattice products should be used in conjunction with mission- or safety-critical or any other application in which the failure of Lattice’s
product could create a situation where personal injury, death, severe property or environmental damage may occur. The information provided in this
document is proprietary to Lattice Semiconductor, and Lattice reserves the right to make any changes to the information in this document or to any
products at any time without notice.

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 3

Contents
Acronyms in This Document ... 5
1. Introduction .. 6

1.1. CrossLink-NX Evaluation Board ... 6
1.2. Features .. 6
1.3. CrossLink-NX Device .. 9
1.4. Applying Power to the Board .. 9

2. Jumpers and Test Connection .. 10
3. Power Scheme .. 12
4. Programming and I2C .. 13

4.1. JTAG Download Interface .. 13
4.2. Alternate JTAG Download Interface .. 13
4.3. JTAG to MSPI Pass-through Interface ... 14
4.4. SPI Flash Device Selection in Programmer .. 14
4.5. Other JTAG Configuration Pins .. 15

5. CrossLink-NX Clock Sources .. 16
6. Control Buses – I2C, UART, and SPI ... 17

6.1. I2C .. 17
6.2. UART Topology .. 17
6.3. SPI Topology .. 18

 SPI Configuration .. 18
7. LEDs and Switches .. 19

7.1. DIP Switch ... 19
7.2. General Purpose Push Buttons ... 19
7.3. General Purpose LEDs ... 20
7.4. Indicator LEDs.. 20

8. Headers/Connectors and LIFCL-40 Device Ball Mapping .. 21
8.1. FMC LPC Connector ... 21
8.2. Parallel FMC Configuration Header ... 23
8.3. Raspberry Pi Board GPIO Header .. 23
8.4. Camera Connector .. 24
8.5. D-PHY1 Header .. 25
8.6. PMOD Header ... 26
8.7. JTAG Header .. 26
8.8. Parallel Configuration Header ... 27
8.9. ADC Test Header ... 27

9. Software Requirements .. 28
10. Storage and Handling ... 28
11. Ordering Information .. 28
Appendix A. CrossLink-NX Evaluation Board Schematics ... 29
Appendix B. CrossLink-NX Evaluation Board Bill of Materials .. 43
References .. 51

Lattice Semiconductor Documents ... 51
Technical Support Assistance .. 52
Revision History .. 53

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

4 FPGA-EB-02028-1.0

Figures
Figure 1.1. Top View of CrossLink-NX Evaluation Board ... 7
Figure 1.2. Bottom View of CrossLink-NX Evaluation Board ... 8
Figure 2.1. Top View of CrossLink-NX Evaluation Board – Jumper Locations ... 10
Figure 3.1. Board Power Scheme .. 12
Figure 4.1. Configuration and I2C Architecture ... 13
Figure 4.2. SPI Flash Operation Dialog .. 14
Figure 6.1. I2C Architecture and UART Options .. 17
Figure A.1. Title Page .. 29
Figure A.2. Block Diagram ... 30
Figure A.3. USB Interface .. 31
Figure A.4. Camera Interface (DPHYs) .. 32
Figure A.5. Raspberry Pi and User I/O Interface ... 33
Figure A.6. SERDES SMAs/Switches/FMC Control .. 34
Figure A.7. I2C LEDs and Push Buttons ... 35
Figure A.8. PMODs .. 36
Figure A.9. Configuration and ADC ... 37
Figure A.10. FMC-LPC .. 38
Figure A.11. Power CSI and Banks .. 39
Figure A.12. Power Decoupling ... 40
Figure A.13. Power Regulators ... 41
Figure A.14. Power Block Diagram .. 42

Tables
Table 2.1. Jumper Table .. 11
Table 3.1. CrossLink-NX VCCIO Supply Options .. 12
Table 4.1. JTAG Connections ... 13
Table 4.2. Other JTAG Signals ... 15
Table 5.1. Clock Sources ... 16
Table 7.1. I2C Global Bus Connections .. 17
Table 6.2. CrossLink-NX SPI Connections .. 18
Table 8.1. Eight-Position DIP Switch Signals ... 19
Table 6.1. FMC LPC Header Pin Connections .. 21
Table 11.1. Ordering Information ... 28

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 5

Acronyms in This Document
A list of acronyms used in this document.

Acronym Definition

caBGA Chip Array Ball Grid Array

CMOS Complementary Metal-Oxide Semiconductor

DIP Dual Inline Package

DNI Do Not Install

ESD Electro Static Discharge

FMC LPC FPGA Mezzanine Low Pin Count Connector

FPGA Field Programmable Logic Array

FTDI Future Technology Devices International

GPIO General Purpose Input/Output

I2C Inter-Integrated Circuit

JTAG Joint Test Action Group

LVDS Low-Voltage Differential Signaling

PMOD Peripheral Module

SPI Serial Peripheral Interface

UART Universal Asynchronous Receiver Transmitter

USB Universal Serial Bus

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

6 FPGA-EB-02028-1.0

1. Introduction
The Lattice Semiconductor CrossLink-NX™ Evaluation Board allows designers to investigate and experiment with the
features of the CrossLink-NX Field Programmable Gate Array (FPGA). The features of the CrossLink-NX Evaluation Board
can assist engineers with the rapid prototyping and testing of their specific designs.

The CrossLink-NX Evaluation Board is part of the CrossLink-NX Evaluation Kit, which includes the following:

 CrossLink-NX Evaluation Board pre-loaded with the shipping demo design

 12V AC/DC power adapter and international plug adapters

 Lattice Radiant® Software license information

 USB-A to USB-B (Mini) Cable for programming FPGA through a PC

 Quick Start Guide

The contents of this user guide include top-level functional descriptions of the various portions of the development
board, descriptions of the on-board headers, diodes and switches and a complete set of schematics.

1.1. CrossLink-NX Evaluation Board
The CrossLink-NX Evaluation Board features the CrossLink-NX FPGA in the 400-ball caBGA package (LIFCL-40-9BG400C)
w the ability to expand the usability of the CrossLink-NX with Raspberry Pi, PMOD, FMC LPC connector, along with
access to PCIe channel. 118 wide range I/O and 37 high speed differential pairs are available for user-defined
applications.

Figure 1.1 shows the top view of the CrossLink-NX Evaluation Board. Figure 1.2 shows the bottom view of the board.
Figure 2.1 shows the jumper locations.

1.2. Features
The CrossLink-NX Evaluation Board includes the following features:

 CrossLink-NX FPGA (LIFCL-40-9BG400C)

 General Purpose Input/Output (GPIO) breakout with Raspberry Pi, PMOD, and FMC connector

 MIPI CSI-2 Camera connector and D-PHY connector

 118 wide range I/O and 37 high speed differential pair I/O with on board termination

 x1 Gen2 PCIe interface

 USB-B connection for device programming and Inter-Integrated Circuit (I2C) utility

 On-board Boot Flash – 128 Mbit Serial Peripheral Interface (SPI) Flash, with Quad read feature

 Eight input DIP switches, four push buttons, three status LEDs and 14 LEDs for demo purposes

 Lattice Radiant® Software programming support

 Multiple reference clock sources

Caution: The CrossLink-NX Evaluation Board contains ESD-sensitive components. ESD safe
practices should be followed while handling and using the development board.

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 7

Power

Status

LEDs

(D19-D27)

Status

LEDs

User
Switches
(SW1)

Raspberry
PI Conn
(JP5)

Prototype
Area

Potentiometer

(U8)

ADC Test

Header

(J26)

FMC Parallel

Config

Header (J27)

FPGA

Mezzanine

Carrier Card

Conn (U9)

Push Buttons

(SW5-SW2)

Output LEDs

(D16-D3)

PMOD

Conn

(J17-J19)

JTAG Header(J1)

Parallel Config
Header (J20)

LIFCL-40
Device (U3)

SPI Flash Memory (U6)

FTDI Interface Chip (U1)

Mini USB

12 V

Power Input

Camera

Conn

(CN1)

xD-Phy 1

Header (J6)
Serdes Test SMA Conn

(J11, J15, J12, J16, J10 and J14)

Figure 1.1. Top View of CrossLink-NX Evaluation Board

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

8 FPGA-EB-02028-1.0

Figure 1.2. Bottom View of CrossLink-NX Evaluation Board

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 9

1.3. CrossLink-NX Device
The CrossLink-NX Evaluation Board features the CrossLink-NX device in a 400-ball caBGA package, also referred to as
LIFCL-40-9BG400C, offers a variety of features and programmability. For more information on the capabilities of
CrossLink-NX, see CrossLink-NX Family Data Sheet (FPGA-DS-02049).

1.4. Applying Power to the Board
You should see all the power LEDs light on after applying 12 V power to CrossLink-NX Evaluation Board, this indicates
the board is powered on and functioning. Early I/O demo design is programmed into onboard boot flash, you should
observe LED0 (D3) as mapped an early I/O immediately turns on as soon as 12 V power is supplied to the board. After
about two seconds, as configuration is successfully completed, DONE LED (D18) should light up, then LED2 (D5), and
LED3 (D6) alternately in a heartbeat pattern.

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=52780

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

10 FPGA-EB-02028-1.0

2. Jumpers and Test Connection

FTDI Reset

(JP1)

FTDI OSC

Reset (JP2)

Raspberry Pi

Conn Power

(JP3 and JP4)

Serdes Test

125 MHz/200 MHz

Ref CLK Selection

(J13)

ADC Test

Selection (J21,

J22, and J24-J26)

FMC VADJ 1.8 V,

2.5 V, and 3.3 V

Selection (J6-J8)

VCCIO0 Power

Selection (J44)

VCCIO6 Power

Selection (J33)

Current

Measurement 2 Pin

Header (J3-J5, J32,

and J40)

Current Measurement

2 Pin Header

(J7-J9)

Current

Measurement 2 Pin

Header (J28-J30,

and J37)

Current

Measurement 2 Pin

Header (J34-J36,

J41-J43, J23, J31,

and J38)

Figure 2.1. Top View of CrossLink-NX Evaluation Board – Jumper Locations

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 11

Table 2.1. Jumper Table

Part Description Setting

JP1 FTDI Reset Jumper Default Open (active FTDI)/Short (reset FTDI)

JP2 FTDI Oscillator Jumper Default Short (12 MHz OSC connected)/Open (12 MHz OSC
unconnected)

JP3 Raspberry Pi Connector Power Default Open (Raspberry Pi self-power)/Short (3.3v applies
Paspberry Pi connector)

JP4 Raspberry Pi Connector Power Default Open (Raspberry Pi self-power)/Short (5.0v applies
Paspberry Pi connector)

JP6, JP7, and
JP8

VADJ Selection Jumper For FMC LPC
Carrier Connector

NO Jumper -> 1.5 V (JP6, JP7, and JP8 open)

Only JP8* Short -> 1.8 V

Only JP7* Short -> 2.5 V

Only JP6* Short -> 3.3 V

J13 125 Mhz / 200 Mhz OSC Selection
Jumper

Default 1–2 (125 MHz)/2-3 (200 MHz)

J21 ADC_REFP0 Selection Jumper Default 1–2 (V1P8_ADC_VREF)/2-3 (J26 connector Input Voltage)

J22 ADC_REFP1 Selection Jumper Default 1–2 (V1P8_ADC_VREF)/2-3 (J26 connector Input Voltage)

J24 ADC_DP0 Selection Jumper Default 1–2 (POT)/2-3 (J26 connector)

J25 ADC_DN0 Selection Jumper Default 1–2 (POT)/2-3 (J26 connector)

J44 VCCIO0 Supply Voltage Selection
Jumper

Default 1–2 (3.3 V)/2-3 (1.8 V)

J33 VCCIO6 Supply Voltage Selection
Jumper

Default 1–2 (3.3 V)/2-3 (1.8 V)

J3,J4,J5,J7,J8,J9,
J23,J28,J29,J30,
J31,J32,J34,J35,
J36,J37,J38,J40,
J41,J42, and J43

Current Measurement 2 Pin Header

*Note: Only one jumper at a time. Otherwise, damage could occur.

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

12 FPGA-EB-02028-1.0

3. Power Scheme
The CrossLink-NX Evaluation Board has most of its power supplied by onboard regulators powered by an external 12 V
power. Refer to Appendix A. CrossLink-NX Evaluation Board Schematics to see the details of these power supply
options. Figure 3.1 shows the high-level power supply architecture of the board. Table 3.1 shows the voltage options
available for the various VCCIO supplies.

V1P8_DPHY

VCCIO0

VCCIO5

VCCIO1

V1P8_VCCADC18

VCCIO4

V1P0_VCCSD0V1P8_VCCPLLSD0

V1P8_LDO V1P0_LDO

V1P8

VCCIO3
ADC

V1P0_LDO

V3P3/V1P8

V3P3

V3P3

V3P3/
V1P8

V3P3

V1P8 V1P8

Serde sV1P0_DPHY

VCCIO7

VCCIO6

VCCIO2

V1P8_LDO

V1P8_LDO V1P8_LDO VCC_CORE_V1P0

V1P8_VCCAUX VCC

+12.0 V

S
W

 (
U

1
5

)
S

W
 (

U
1

6
)

V1P0_LDO

V1P2

+1.0 V

VCC_CORE_1P0

+1.0 V

LD
O

 (
U

14
)

LD
O

 (
U

11
)

C
am

e
ra

 (
C

N
1

)V1P8

+1.8 V

V2P8

+1.2 V

+2.8 V

LD
O

 (
U

12
)

V1P8_LDO

+1.8 V

LD
O

 (
U

13
)

FTDI (U1)

Raspberry (JP5)

V5P0

+5.0 V

V3P3

+3.3 V

LIFCL-40
(U3)

V3P3

12 V

3.3 V

VADJ

FPGA Me zza ni ne
Card (FMC) Low P in
Count (LPC)
(U9)

 S W - 3 A (U 1 0)
1 . 5 V / 1 . 8 V / 2 . 5 V / 3 . 3 V

Figure 3.1. Board Power Scheme

Table 3.1. CrossLink-NX VCCIO Supply Options

VCCIO Bank Selection V3P3 V1P8

VCCIO0 J44 Connector Default Selectable

VCCIO1 — Fixed N/A

VCCIO2 — Fixed N/A

VCCIO3 — N/A Fixed

VCCIO4 — N/A Fixed

VCCIO5 — N/A Fixed

VCCIO6 J42 Connector Default Selectable

VCCIO7 — Fixed N/A

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 13

4. Programming and I2C
The JTAG/SPI programming architecture and I2C interface of the CrossLink-NX Evaluation Board is shown in Figure 4.1.

Mini USB
(J2)

FT2232H
(U1)

rst#

UART (DNI2)

I2C

JTAG

LIFCL
(U3)

JTAG Header (J1) DNI1 Raspberry Pi (JP5)

Raspberry Pi (JP5)

D
N

I3

SPI
Flash
(U6)

SPI Header
(J20)

Port 0

Port 1

JP1
Notes:
1. Via DNI 0 resistors R35, R36, R37 and R38
2. Via DNI 0 resistors R15 and R17
3. Via DNI 0 resistors R39 and R40

Figure 4.1. Configuration and I2C Architecture

4.1. JTAG Download Interface
The CrossLink-NX Evaluation Board has a built-in download controller for programming the CrossLink-NX device. It uses
an FT2232H Future Technology Devices International (FTDI) part to convert USB to JTAG. To use the built-in download
cable, connect the USB cable from a PC with Radiant Programmer tool installed to the mini USB connector on the board
(J2). A mini USB to USB-A cable is included in the CrossLink-NX Evaluation Kit. The USB hub on the PC detects the cable
of the USB function on Port 0, making the built-in cable available for use with the Radiant programming software.

4.2. Alternate JTAG Download Interface
J1 is an 8-pin standalone JTAG header used with an external Lattice download cable that is available separately, when
the FTDI part is disabled from the JTAG chain after setting the JP1 jumper. A USB download cable can be attached to
the board using J1 to interface with the CrossLink-NX. For details on the connection between the USB download cable
and J1, refer to Programming Cable User’s Guide (FPGA-UG-02042).

J1 can also be used as test point when USB to JTAG is working. Additionally, you can enable the JTAG access path
through the Raspberry Pi header (JP5) for customer applications. This is done by connecting the JP5 header to the J1
header through some onboard resistors. The JTAG connections between J1 and JP5 are listed in Table 4.1.

Table 4.1. JTAG Connections

J1 Pin
Number

JTAG Signal
Name

CrossLink-NX Ball
Location for JTAG

Raspberry Pi Header
(JP8) Pin Number

J1 to JP5 Isolation
(Assembly)

Raspberry Pi GPIO

1 VCCIO1 — — — —

2 TDO F19 10 R36 (DNI) IO15

3 TDI F17 11 R38 (DNI) IO17

4 — — — — —

5 — — — — —

6 TMS F15 12 R37 (DNI) IO18

7 GND — — — —

8 TCK G18 8 R35 (DNI) IO14

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=143

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

14 FPGA-EB-02028-1.0

4.3. JTAG to MSPI Pass-through Interface
The download controller can also access the JTAG to MSPI pass-through circuit that allows the slave SPI Flash to be
erased, programmed, and read with Radiant Programmer.

4.4. SPI Flash Device Selection in Programmer
The Flash device on this board is a Macronix MX25L12833F.

Figure 4.2. SPI Flash Operation Dialog

You may proceed with the Flash device programming by following the procedure in CrossLink-NX sysCONFIG Usage
Guide (FPGA-TN-02099).

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=52790
http://www.latticesemi.com/view_document?document_id=52790

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 15

4.5. Other JTAG Configuration Pins
The CrossLink-NX Evaluation Board provides test points for other JTAG configuration pins as shown in Table 4.2.

Table 4.2. Other JTAG Signals

Signal Name CrossLink-NX Ball Location Test Point Push Button

PROGRAMN E11 — SW5

INITN D11 TP10 —

DONE D12 TP12 —

For more information on CrossLink-NX JTAG and SPI programming, refer to CrossLink-NX sysCONFIG Usage Guide
(FPGA-TN-02099).

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=52790
http://www.latticesemi.com/view_document?document_id=52790

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

16 FPGA-EB-02028-1.0

5. CrossLink-NX Clock Sources
The CrossLink-NX Evaluation Board has three options for the CrossLink-NX clock sources:

Table 5.1. Clock Sources

Clock Frequency Signal Name CrossLink-NX Ball Location Clock Source Comments

12 MHz 12 MHz L13 U1 JP2 installed. JP1 removed.

200 MHz 200 MHz/200 MHz_n C12/ C11 U5 Insert R65 & R66, remove R54 & R56

125 MHz 125 MHz/125 MHz_n C12/ C11 U4 Insert R54 & R56, remove R65 & R66

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 17

6. Control Buses – I2C, UART, and SPI
This section describes the topology of the various configuration and communication buses.

6.1. I2C
The CrossLink-NX Evaluation Board uses the I2C bus to support CrossLink-NX configuration, and optionally to support
Raspberry Pi communication. The global I2C bus has the signal names SDA and SCL and they are routed close to
Raspberry Pi header as shown in Figure 4.1 and in more detail in Figure 6.1.

Raspberry Pi connector is connected to a dedicated CrossLink-NX GPIO bank with a direct local I2C bus. Local I2C bus can
optionally connect to the global I2C bus through resistors. The local I2C connections are summarized in Table 7.1.

FTDI 2232H (UI)

BDBUS0

BDBUS1/2 SDA

SCL

Instantiated I2C
Resistors (R18, R19)

RASP_ID_SD

RASP_ID_SC

Bank6 (U3)

Bank1 (U3)

SDA

SCL

TXD_UART

RXD_UART

Figure 6.1. I2C Architecture and UART Options

Table 7.1. I2C Global Bus Connections

CrossLink-NX Bank Component
(Reference)

Header Pin CrossLink-NX -
85 Ball

Local Signal Name (Global I2C Signal) Resistor

6 Raspberry Pi
header (JP5)

27 M7 RASP_ID_SD (SDA) R40 (DNI)

28 M4 RASP_ID_SC (SCL) R39 (DNI)

6.2. UART Topology
The board provides support for UART configuration by providing an uninstalled connection between the FTDI and
CrossLink-NX. Two 0 Ω resistors (R16 and R17) can be installed to connect Port 1 to two general purpose I/O (PR8A/F16
and PR10A/F18) in Bank 6 as shown in Figure 6.1.

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

18 FPGA-EB-02028-1.0

6.3. SPI Topology

 SPI Configuration

One of the major functions of SPI connections on the board is to support CrossLink-NX configuration from the SPI Flash
or the Parallel Configuration Header. The CrossLink-NX Evaluation Board can support both Master SPI (MSPI) and Slave
SPI (SSPI) modes for CrossLink-NX configuration.

Table 6.2. CrossLink-NX SPI Connections

Signal Name CrossLink-NX Ball Parallel Configuration Header Pin

SPI_MCLK E12 12

DQ0_MOSI D13 5

DQ1_MISO D15 7

CSSPIN E13 8

DQ2 D14 11

DQ3 D16 9

MCSNO E16 3

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 19

7. LEDs and Switches
This section describes the CrossLink-NX Evaluation Board LEDs and switches that can be used in demo and customer
designs.

7.1. DIP Switch
Eight CrossLink-NX pins are connected to the SW1 DIP switch to allow for manually actuated inputs to the FPGA. One
side of each switch is connected to GPIOs within the VCCIO2 bank and pulled up through 4.7 kΩ resistors. The other
side is grounded. The designated pins are connected as shown in Table 8.1.

Table 8.1. Eight-Position DIP Switch Signals

Signal Name CrossLink-NX Ball CrossLink-NX Bank

SWITCH0 N14 2

SWITCH1 M14 2

SWITCH2 M16 2

SWITCH3 M15 2

SWITCH4 N15 2

SWITCH5 N16 2

SWITCH6 M17 2

SWITCH7 M18 2

7.2. General Purpose Push Buttons
The CrossLink-NX Evaluation Board provides three push button switches – SW2, SW3 and SW4 for demos and user
applications. Two of the buttons control pre-defined functional pins, and the third is generic. Pressing these buttons
drives a logic level “0” to the corresponding I/O pins.

Table 8.2. Push Button Switch Signals

Signal Name CrossLink-NX Ball Push Button Reference Logic Level at Button Pressed

GSRN G19 SW4 0

PROGRAMN E11 SW5 0

PUSHBUTTON0 G14 SW2 0

PUSHBUTTON1 G15 SW3 0

Information on PROGRAMN, refer to CrossLink-NX sysCONFIG Usage Guide (FPGA-TN-02099). SW2 is intended to be
used as a global set/reset pin when active low, but can be substituted for another function if the user desires. SW2 and
SW3 can be used as a generic input.

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=50462

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

20 FPGA-EB-02028-1.0

7.3. General Purpose LEDs
The CrossLink-NX Evaluation Board provides fourteen LEDs that are connected to I/O within Bank 1 & 0. The LEDs are
lighted when the output is driven LOW.

Table 8.3. General Purpose LED Signals

Signal Name CrossLink-NX Ball CrossLink-NX Bank / Color

LED0 E17 1 (Green)

LED1 F13 1 (Green)

LED2 G13 1 (Green)

LED3 F14 1 (Green)

LED4 L16 1 (Green)

LED5 L15 1 (Green)

LED6 L20 1 (Green)

LED7 L19 1 (Green)

LED8 R17 2 (Green)

LED9 R18 2 (Green)

LED10 U20 2 (Green)

LED11 T20 2 (Green)

LED12 W20 2 (Yellow)

LED13 V20 2 (Yellow)

7.4. Indicator LEDs
Table 8. lists various LEDs and describes their purpose.

Table 8.4. Various LED Signals

LEDs Signal Name CrossLink-NX Ball Color Purpose

D1 UART_ACT F18 Green If installed, lights in UART mode

D17 INITN D11 Red Lights if configuration error

D18 DONE D12 Green Lights if successful configuration

D19 +12.0 V — Green Lights if voltage present (external connection)

D20 +5.0 V — Green Lights if voltage present

D21 +3.3 V — Green Lights if voltage present

D22 +2.8 V — Green Lights if voltage present

D23 +1.2 V — Green Lights if voltage present

D24 +1.8 V — Green Lights if voltage present

D25 +1.0 V (VCC_CORE_V1P0) — Green Lights if voltage present

D26 +1.8 V (V1P8_LDO) — Green Lights if voltage present

D27 +1.0 V (V1P0_LDO) — Green Lights if voltage present

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 21

8. Headers/Connectors and LIFCL-40 Device Ball Mapping
This section describes the CrossLink-NX Evaluation Board headers/connectors and ball mapping.

8.1. FMC LPC Connector

Table 6.1. FMC LPC Header Pin Connections

U9 Pin Name Signal Name LIFCL-40 Ball U9 Pin Name Signal Name LIFCL-40 Ball

C1 GND — D1 PS_POR_B —

C2 TXDP_FMC — D2 GND —

C3 TXDN_FMC — D3 GND —

C4 GND — D4 REFCLKP_FMC —

C5 GND — D5 REFCLKN_FMC —

C6 RXDP_FMC — D6 GND —

C7 RXDN_FMC — D7 GND —

C8 GND — D8 FMC_LA01_CC_P W13

C9 GND — D9 FMC_LA01_CC_N V12

C10 FMC_LA06_P W9 D10 GND —

C11 FMC_LA06_N Y9 D11 FMC_LA05_P R5

C12 GND — D12 FMC_LA05_N R6

C13 GND — D13 GND —

C14 FMC_LA10_P W10 D14 FMC_LA09_P V6

C15 FMC_LA10_N Y10 D15 FMC_LA09_N U7

C16 GND — D16 GND —

C17 GND — D17 FMC_LA13_P R9

C18 FMC_LA14_P W11 D18 FMC_LA13_N P9

C19 FMC_LA14_N Y11 D19 GND —

C20 GND — D20 FMC_LA17_P U10

C21 GND — D21 FMC_LA17_N V10

C22 FMC_LA18_CC_P R8 D22 GND —

C23 FMC_LA18_CC_N T8 D23 FMC_LA23_P P11

C24 GND — D24 FMC_LA23_N R11

C25 GND — D25 GND —

C26 FMC_LA27_P Y13 D26 FMC_LA26_P T13

C27 FMC_LA27_N Y14 D27 FMC_LA26_N T14

C28 GND — D28 GND —

C29 GND — D29 FMC_TCK —

C30 FMC_SCL — D30 FMC_TDI —

C31 FMC_SDA — D31 FMC_TDO —

C32 GND — D32 V3P3 —

C33 GND — D33 FMC_TMS —

C34 GND — D34 NO Connect —

C35 12V — D35 GND —

C36 GND — D36 V3P3 —

C37 12V — D37 GND —

C38 GND — D38 V3P3 —

C39 V3P3 — D39 GND —

C40 GND — D40 V3P3 —

G1 GND — H1 FMC_VREF T6 Y18

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

22 FPGA-EB-02028-1.0

U9 Pin Name Signal Name LIFCL-40 Ball U9 Pin Name Signal Name LIFCL-40 Ball

G2 FMC_CLK1_P R7 H2 FMC_PRSNT —

G3 FMC_CLK1_N T7 H3 GND —

G4 GND — H4 FMC_CLK0_P Y12

G5 GND — H5 FMC_CLK0_N W12

G6 FMC_LA00_CC_P V11 H6 GND —

G7 FMC_LA00_CC_N U11 H7 FMC_LA02_P Y2

G8 GND — H8 FMC_LA02_N Y3

G9 FMC_LA03_P W6 H9 GND —

G10 FMC_LA03_N Y6 H10 FMC_LA04_P V1

G11 GND — H11 FMC_LA04_N W1

G12 FMC_LA08_P Y7 H12 GND —

G13 FMC_LA08_N Y8 H13 FMC_LA07_P W7

G14 GND — H14 FMC_LA07_N V7

G15 FMC_LA12_P U1 H15 GND —

G16 FMC_LA12_N T1 H16 FMC_LA11_P P10

G17 GND — H17 FMC_LA11_N R10

G18 FMC_LA16_P P7 H18 GND —

G19 FMC_LA16_N P8 H19 FMC_LA15_P W8

G20 GND — H20 FMC_LA15_N V9

G21 FMC_LA20_P T10 H21 GND —

G22 FMC_LA20_N T11 H22 FMC_LA19_P U12

G23 GND — H23 FMC_LA19_N T12

G24 FMC_LA22_P V14 H24 GND —

G25 FMC_LA22_N U14 H25 FMC_LA21_P P13

G26 GND — H26 FMC_LA21_N R13

G27 FMC_LA25_P R12 H27 GND —

G28 FMC_LA25_N P12 H28 FMC_LA24_P W14

G29 GND — H29 FMC_LA24_N W15

G30 FMC_LA29_P Y15 H30 GND —

G31 FMC_LA29_N Y16 H31 FMC_LA28_P U15

G32 GND — H32 FMC_LA28_N U16

G33 FMC_LA31_P Y17 H33 GND —

G34 FMC_LA31_N U16 H34 FMC_LA30_P V17

G35 GND — H35 FMC_LA30_N U16

G36 ADC_IN1P — H36 GND —

G37 ADC_IN1N — H37 VREF2_CON —

G38 GND — H38 NO Connect —

G39 VADJ — H39 GND —

G40 GND — H40 VADJ —

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 23

8.2. Parallel FMC Configuration Header

Table 6.2. Parallel FMC Configuration J27 Pin Connections

J27 Pin Name Signal Name LIFCL-40 Ball

1 VCCIO2 —

2 VCCIO2 —

3 FMC_TCK P19

4 PS_POR_B N19

5 GND —

6 GND —

7 FMC_TDI P20

8 FMC_PRSNT N20

9 FMC_TDO P17

10 FMC_SCL M20

11 GND —

12 GND —

13 FMC_TMS P18

14 FMC_SDA M19

8.3. Raspberry Pi Board GPIO Header
The CrossLink-NX Evaluation Board provides a 40-pin receptacle which is compatible with the GPIO header of Raspberry
Pi 2/3 serial models, or can be used for general purpose I/O.

Table 6.3. Raspberry Pi JP8 Header Pin Connections

JP5 Pin Name Signal Name LIFCL-40 Ball

1 VSP3* —

2 RASP_5V* —

3 RASP_IO02 L6

4 RASP_5V* —

5 RASP_IO03 L5

6 GND —

7 RASP_IO04 M3

8 RASP_IO14 M2

9 GND —

10 RASP_IO15 L1

11 RASP_IO17 L2

12 RASP_IO18 R2

13 RASP_IO27 R1

14 GND —

15 RASP_IO22 P2

16 RASP_IO23 P1

17 VSP3* —

18 RASP_IO24 K7

19 RASP_IO10 N4

20 GND —

21 RASP_IO09 K6

22 RASP_IO25 K5

23 RASP_IO11 N7

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

24 FPGA-EB-02028-1.0

JP5 Pin Name Signal Name LIFCL-40 Ball

24 RASP_IO08 P6

25 GND —

26 RASP_IO07 N5

27 RASP_ID_SD M7

28 RASP_ID_SC M4

29 RASP_IO05 K8

30 GND —

31 RASP_IO06 L7

32 RASP_IO12 L8

33 RASP_IO13 M5

34 GND —

35 RASP_IO19 M6

36 RASP_IO16 N6

37 RASP_IO26 P5

38 RASP_IO20 R3

39 GND —

40 RASP_IO21 R4

*Note: 3.3 V and 5 V provide the power to the Raspberry Pi board when JP3 and JP4 are installed. When JP3 and JP4 are not
installed, Raspberry Pi needs its own 3.3 V and 5 V power.

When connecting directly to a Raspberry Pi board, depending on the individual setup, there may need to be an adapter
to avoid mechanical interference between the two boards. A generic 40-pin (2×20), 100-mil spacing header extender
serves this function. Alternately, the two boards can be connected by a length of ribbon cable with 2×20 connectors on
either end.

8.4. Camera Connector

Table 6.4. Camera CN1 Connector Pin Connections

CN1 Pin Name Signal Name LIFCL-40 Ball

1 NO Connect —

2 CAM0_CLKN B1

3 CAM0_CLKP A2

4 GND —

5 CAM0_3N B4

6 CAM0_3P A4

7 GND —

8 CAM0_1N B3

9 CAM0_1P A3

10 GND —

11 CAM0_0N C1

12 CAM0_0P B2

13 GND —

14 CAM0_2N D1

15 CAM0_2P C2

16 GND —

17 GND —

18 V2P8 —

19 NO Connect —

20 CAM0_MCLK —

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 25

CN1 Pin Name Signal Name LIFCL-40 Ball

21 NO Connect —

22 CAM_SDA W5

23 CAM_SCL Y5

24 CAM_RESET W18

25 V1P2 —

26 V1P8 —

27 GND —

28 GND —

29 V2P8 —

30 GND —

8.5. D-PHY1 Header

Table 6.5. D-PHY1 J6 Header Pin Connections

J6 Pin Name Signal Name LIFCL-40 Ball

1 GND —

2 GND —

3 DPHY1_CKP A8

4 DPHY1_CKN B8

5 GND —

6 GND —

7 DPHY1_DP0 A7

8 DPHY1_DN0 B7

9 GND —

10 GND —

11 DPHY1_DP1 A9

12 DPHY1_DN1 B9

13 GND —

14 GND —

15 DPHY1_DP2 A6

16 DPHY1_DN2 B6

17 GND —

18 GND —

19 DPHY1_DP3 A10

20 DPHY1_DN3 B10

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

26 FPGA-EB-02028-1.0

8.6. PMOD Header
The J17, J18 and J19 header can be used as GPIO or as a connector to a PMOD interface.

Table 6.6. J17, J18 and J19 Header Pin Connections

Pin Name Signal Name LIFCL-40 Ball

J17 Pin Name

1 PMOD0_1 D10

2 PMOD0_2 D9

3 PMOD0_3 D7

4 PMOD0_4 D8

5 PMOD0_7 D6

6 PMOD0_8 D5

7 PMOD0_9 D4

8 PMOD0_10 D3

J18 Pin Name

1 PMOD1_1 E10

2 PMOD1_2 E9

3 PMOD1_3 E7

4 PMOD1_4 E8

5 PMOD1_7 E4

6 PMOD1_8 E3

7 PMOD1_9 E2

8 PMOD1_10 F1

J19 Pin Name

1 PMOD2_1 J2

2 PMOD2_2 J1

3 PMOD2_3 K2

4 PMOD2_4 K1

5 PMOD2_7 K3

6 PMOD2_8 K4

7 PMOD2_9 D17

8 PMOD2_10 E18

8.7. JTAG Header
The J1 header is used to access the JTAG port of the CrossLink-NX or the Raspberry Pi interface.

Table 6.7. J1 Header Pin Connections

J1 Pin Name Signal Name LIFCL-40 Ball

1 VCCIO1 —

2 TDO F19

3 TDI F17

4 No Connect —

5 No Connect —

6 TMS F15

7 GND —

8 TCK E19

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 27

8.8. Parallel Configuration Header
The J27 header is used to access the SPI port of the CrossLink-NX.

Table 6.8. J27 Header Pin Connections

J27Pin Name Signal Name LIFCL-40 Ball

1 VCCIO2 —

2 VCCIO2 —

3 FMC_TCK P19

4 PS_POR_B N19

5 GND —

6 GND —

7 FMC_TDI P20

8 FMC_PRSNT N20

9 FMC_TDO P17

10 FMC_SCL M20

11 GND —

12 GND —

13 FMC_TMS P18

14 FMC_SDA M19

8.9. ADC Test Header

Table 6.9. J26 Header Pin Connections

J26 Pin Name Signal Name LIFCL-40 Ball

1 GND —

2 GND —

3 J24 PIN3 —

4 GND —

5 J25 PIN3 —

6 GND —

7 GND —

8 GND —

9 ADC_IN1P T17

10 GND —

11 ADC_IN1N U17

12 GND —

13 GND —

14 GND —

15 VREF2_CON —

16 GND —

17 GND —

18 GND —

19 VREF1_CON —

20 GND —

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

28 FPGA-EB-02028-1.0

9. Software Requirements
The following software versions are required to develop designs for the CrossLink-NX Evaluation Board:

 Lattice Radiant Software 2.0 or later

 Lattice Radiant Programmer 2.0 or later

10. Storage and Handling
Static electricity can shorten the life span of electronic components. Observe these tips to prevent damage that can
occur from electrostatic discharge:

 Use antistatic precautions such as operating on an antistatic mat and wearing an antistatic wristband.

 Store the development board in the provided packaging.

 Touch a metal USB housing to equalize voltage potential between you and the board.

11. Ordering Information
Table 11.1. Ordering Information

Description Ordering Part Number China RoHS Environment-Friendly Use Period (EFUP)

CrossLink-NX Evaluation Board LIFCL-40-EVN

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 29

Appendix A. CrossLink-NX Evaluation Board Schematics

Figure A.1. Title Page

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

CrossLink-NX Evaluation Board
Rev - B

01 - Title page

02 - Block Diagram

03 - USB Interface

04 - Camera Interface (DPHYs)

05 - Raspberry Pi and User I/O Interface (Bank6)

06 - SERDES SMAs / Switches / FMC Control (Bank2)

07 - I2C LEDs and Push Buttons (Bank1)

08 - PMODs (Bank7)

09 - Configuration and ADC (Bank0)

10 - FMC-LPC (Bank3/4/5)

11 - Power CSI and Banks

12 - Power Decoupling

13 - Power Regulators

14 - Power Block Diagram

Notes:
Resistors size 0402, tolerance 5%, unless otherwise specified.
Ferrite Beads size 0402 unless otherwise specified.
Capacitors >= 4.7uF size 0603 unless otherwise specified.
Capacitors < 4.7uF size 0402 unless otherwise specified.

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

141

Title page

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

141

Title page

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

141

Title page

CrossLink-NX Evaluation Board B

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

30 FPGA-EB-02028-1.0

Figure A.2. Block Diagram

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

142

Block Diagram

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

142

Block Diagram

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

142

Block Diagram

CrossLink-NX Evaluation Board B

DPHY1 Bank 0

Bank 1

Bank 2

Bank 3Bank 4Bank 5

Bank 7

Bank 6

CrossLink-NX
400 caBGA

OSC0

Quad SPI Flash
(Page 9)

LEDs/
Bu�ons
(Page 7)

USB/FTDI
JTAG I2C
(Page 3)

Switches/
Long Trace
Loopback
(Page 6)

FPGA Mezzanine Card (FMC) Low Pin Count (LPC)
(Page 10)

PMOD X3
(Page 8)

Raspberry Pi
And User IO
 (Page 5)

DPHY0 Serdes

ADC

SMAs
(Page 6)

Camera
(Page 4)

POT (Page 9)

Power Regulators
(Pages 11,12,13)

Header

LE
D

s

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 31

Figure A.3. USB Interface

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Route USB pair 90 ohm impedance

JP1 Reset FTDI
Default Open

FT_VPLL

FT_VPHY

DM
DP

FT_RSTb

FT_REF

FT_EECS
FT_EECLK

FT_EEDATA

FT_OSCI

FT_OSCO

ADBUS3

ADBUS1
ADBUS2SHLD

VBUS

DP

DM DM

DP

FT_RSTb

UART_ACT

ADBUS0

V3P3

V3P3

VCC1_8FT V3P3

VCC1_8FT
V3P3

V3P3

V3P3

VCCIO1

VCCIO1

VBUS_5V

VBUS_5V

V3P3

VCCIO1

VCCIO0

12MHz{7}

TCK {5,7}
TDI {5,7}
TDO {5,7}
TMS {5,7}

RXD_UART {7}
TXD_UART {7}

SCL {5,7}

SDA {5,7}

PROGRAMN {9}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

143

USB Interface

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

143

USB Interface

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

143

USB Interface

CrossLink-NX Evaluation Board B

R10

10K

R2

4.7KL3

600ohm 500mA
12

C12

0.1uF

R172

10K

R220

R3

4.7K

TP2 1

C1

0.1uF
C5
10uF

R1

4.7K

R533

TP1 1

R70

93LC56C-I/SN

U2

CS
1

CLK
2

DI
3

DO
4

VSS
5 ORG
6 NU
7 VCC
8

C4

0.1uF

J2
USB_MINI_B

Part Number = 1734035-2

VCC
1

D-
2

D+
3

GND
5NC
4

CASE
7

CASE
8

CASE
9

CASE
6

X1

7M-12.000MAAJ

1
1

3
3

G1
2

G2
4

C13

0.1uF

R9 2.2K

R80

C64.7uF

R18
4.7K

D2

ESDR0502N-UDFN6

GND
1

NC2
2

NC3
3

D-
4

VBUS
6

D+
5

R4
2.2K

R12

10K

C8

0.1uF

G

D1

LE
D

_G
R

E
E

N
_0

60
3

C17
18pF

R60

C15

0.1uF

L1

600ohm 500mA
12

R150 DNI

FTDI High-Speed USB

 FT2232H

FT2232HL

U1

VREGIN
50

VREGOUT
49

DM
7

DP
8

REF
6

RESET#
14

EECS
63

EECLK
62

EEDATA
61

OSCI
2

OSCO
3

TEST
13

ADBUS0
16

ADBUS1
17

ADBUS2
18

ADBUS3
19

V
P

H
Y

4

V
P

LL
9

V
C

O
R

E
12

V
C

O
R

E
37

V
C

O
R

E
64

V
C

C
IO

20

V
C

C
IO

31

V
C

C
IO

42

V
C

C
IO

56

A
G

N
D

10

G
N

D
1

G
N

D
5

G
N

D
11

G
N

D
15

G
N

D
25

G
N

D
35

G
N

D
47

G
N

D
51

PWREN#
60

SUSPEND#
36

ADBUS4
21

ADBUS5
22

ADBUS6
23

ADBUS7
24

ACBUS0
26

ACBUS1
27

ACBUS2
28

ACBUS3
29

ACBUS4
30

ACBUS5
32

ACBUS6
33

ACBUS7
34

BDBUS0
38

BDBUS1
39

BDBUS2
40

BDBUS3
41

BDBUS4
43

BDBUS5
44

BDBUS6
45

BDBUS7
46

BCBUS0
48

BCBUS1
52

BCBUS2
53

BCBUS3
54

BCBUS4
55

BCBUS5
57

BCBUS6
58

BCBUS7
59

C14
10uF

L2

600ohm 500mA

1
2

R170 DNI

C16
18pF

C2

0.1uF

R11

10K R
14

2K

C7

0.1uF

R1731.0 K
DNI

R19
4.7K

C104.7uF

JP2 JUMPER

12

R200

C11

0.1uF

R1612K

J1

Header 1x8
DNI

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

C9

0.1uF

R210

R13 12K

JP1
JUMPER

1
2

C3

0.1uF

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

32 FPGA-EB-02028-1.0

Figure A.4. Camera Interface (DPHYs)

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

DNI

LVDS RX Termination Resistors

NOTE: Place close to FPGA

NOTE:
1. Match length within pair <= 0.1mm, match length between pairs <=1.0mm.
2. Differential impedance should be 100 ohms and 50 ohms as a single ended signal
3. All the power rails should be capable of carrying 1A current

OSCILLATOR

Keep LEDs away from Camera

CAM0_3P
CAM0_3N

CAM0_CLKN
CAM0_CLKP

CAM0_0P
CAM0_0N

CAM0_1P
CAM0_1N

CAM0_2P
CAM0_2N

CAM_SCL

CAM0_0N
CAM0_0P

CAM0_3P
CAM0_3N

CAM0_1P
CAM0_1N

CAM0_2N
CAM0_2P

CAM0_CLKP
CAM0_CLKN

CAM_SDA

CAM0_CLKN

CAM0_CLKP

CAM0_0N

CAM0_0P

CAM0_1N

CAM0_1P

CAM0_2N

CAM0_2P

CAM0_3N

CAM0_3P

CAM0_MCLK

DPHY1_CKP
DPHY1_CKN
DPHY1_DP0
DPHY1_DN0
DPHY1_DP1
DPHY1_DN1
DPHY1_DP2
DPHY1_DN2
DPHY1_DP3
DPHY1_DN3

DPHY1_CKP

DPHY1_DP0

DPHY1_DP1

DPHY1_DP2

DPHY1_DP3

DPHY1_CKN

DPHY1_DN0

DPHY1_DN1

DPHY1_DN2

DPHY1_DN3

V1P8_LDO

V1P0_LDO

V2P8

V1P8
V1P2

VCCIO5

V2P8 V1P2 V1P8V1P8

V1P8_LDO

V1P0_LDO

V1P0_LDO

CAM_RESET {10}

CAM_SDA {10}

CAM_SCL {10}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

144

Camera Interface (DPHYs)

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

144

Camera Interface (DPHYs)

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

144

Camera Interface (DPHYs)

CrossLink-NX Evaluation Board B

C23

1uF

ASE3-27.000MHz-K-T

X2

GND
2

VDD
4

STDBY#
1

OUT
3

R2422

C35

0.1uF

C30

10uF

LIFCL-40-BG400

U3I

VCCADPHY0
D2

VCCDPHY0
C4

VCCPLLDPHY0
B5

DPHY0_DP3
A4

DPHY0_DN3
B4

DPHY0_DP1
A3

DPHY0_DN1
B3

DPHY0_CKP
A2

DPHY0_CKN
B1

DPHY0_DP0
B2

DPHY0_DN0
C1

DPHY0_DP2
C2

DPHY0_DN2
D1

L7
220ohm 500mA

1 2

R30
100 ohm
DNI

J3

Header_2x1

1
1

2
2

R23 100k

C34

10uF

J5

Header_2x1

1
1

2
2

R31
100 ohm
DNI

C19

0.1uF

C29

0.1uF

R33

0.1

0603
1%

R29
100 ohm
DNI

C22

10uF

C32

10uF

L4
220ohm 500mA

1 2

camconn_imx258_1x30

CN1 NC1
1

CLK_N
2

CLK_P
3

DGND1
4

DATA3_N
5

DATA3_P
6

DGND2
7

DATA1_N
8

DATA1_P
9

DGND3
10

DATA0_N
11

DATA0_P
12

DGND4
13

DATA2_N
14

DATA2_P
15

DGND5
16

DGND6
17

AF_VDD2V8
18

NC2
19

MCLK
20

SYNC
21

SDA
22

SCL
23

XCLR
24

DVDD1V2
25

DVDD1V8
26

DGND7
27

DGND8
28

AVDD2V8
29

DGND9
30

Header_2x10

J6

1
1

3
3

5
5

7
7

9
9

11
11

13
13

15
15

17
17

19
19

2
2

4
4

6
6

8
8

10
10

12
12

14
14

16
16

18
18

20
20

C27

0.1uF

L8
220ohm 500mA

1 2

C25

0.1uF

R28
100 ohm
DNI

C24

0.1uF

R34

0.1

0603
1%

R32

0.1

0603
1%

C33

0.1uF

L9
220ohm 500mA

1 2

C28

10uF

C31

0.1uF

R27
100 ohm

R25

4.7k

C26

10uF

C36

10uF

C21

1uF

C20
0.1uF

C18

0.1uF

L5
220ohm 500mA

1 2

LIFCL-40-BG400

U3J

VCCADPHY1
C7

VCCDPHY1
C5

VCCPLLDPHY1
C9

DPHY1_DP3
A10

DPHY1_DN3
B10

DPHY1_DP1
A9

DPHY1_DN1
B9

DPHY1_CKP
A8

DPHY1_CKN
B8

DPHY1_DP0
A7

DPHY1_DN0
B7

DPHY1_DP2
A6

DPHY1_DN2
B6

L6
220ohm 500mA

1 2

R26

4.7k

J4

Header_2x1

1
1

2
2

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 33

Figure A.5. Raspberry Pi and User I/O Interface

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Raspberry PI and User I/O Connector

Bank6

3.3v (Default)
1.8v Option

Through Hole Prototype Area

Layout:
SS: Put box around Prototype Area
SS: Row and Column Letters/Numbers
Close to FMC-LPC and JP5

JP3 & JP4 Power For J5
Default Open

DNI

RASP_5V

RASP_IO22

RASP_IO26

RASP_IO27

RASP_ID_SC

RASP_IO09
RASP_IO10

RASP_IO25

RASP_IO23
RASP_IO24

RASP_IO11
RASP_IO07
RASP_IO08

RASP_IO13

RASP_IO05
RASP_IO06

RASP_IO04

RASP_IO12

RASP_IO03

RASP_IO21
RASP_IO20
RASP_IO16RASP_IO19

RASP_ID_SD

RASP_IO18RASP_IO17

RASP_IO02

RASP_IO14
RASP_IO15

RASP_IO25
RASP_IO09
RASP_IO24
RASP_IO05
RASP_IO15
RASP_IO17
RASP_IO03
RASP_IO02
RASP_IO06
RASP_IO12
RASP_IO14
RASP_IO04

RASP_IO19

RASP_IO07
RASP_IO16
RASP_IO11
RASP_IO23
RASP_IO22
RASP_IO26
RASP_IO08
RASP_IO27
RASP_IO18

RASP_ID_SC
RASP_IO13

RASP_ID_SD
RASP_IO10

RASP_IO20
RASP_IO21

V5P0

V3P3

VCCIO6

VCCIO6

V3P3

V1P8

TMS {3,7}

SCL {3,7}

SDA {3,7}

TCK {3,7}

TDO {3,7}
TDI {3,7}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

145

Raspberry Pi and User I/O Interface

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

145

Raspberry Pi and User I/O Interface

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

145

Raspberry Pi and User I/O Interface

CrossLink-NX Evaluation Board B

AB6

AC9

AE5

AE10

AB5

AC1

AD5

JP5

Receptacle 20X2

1
1

2
2

3
3

4
4

5
5

6
6

7
7

8
8

9
9

10
10

11
11

13
13

15
15

17
17

19
19

21
21

23
23

25
25

27
27

29
29

31
31

33
33

35
35

37
37

39
39

12
12

14
14

16
16

18
18

20
20

22
22

24
24

26
26

28
28

30
30

32
32

34
34

36
36

38
38

40
40

AE4

C38

0.1uF

AF10
AB9

AB1

AD4AG4

C42

0.1uF

JP3
JUMPER

1
2

AA4

AB8

AD1

AD3

AF5

AA3

C40

10uF

JP4

JUMPER

12

AB7

AG1

LIFCL-40-BG400

U3G

VCCIO6
L3

VCCIO6
P3 PL24A

K5

PL24B
K6

PL26A
K7

PL26B
K8

PL27A
L1

PL27B
L2

PL30A/PCLKT6_0
L5

PL30B
L6

PL32A/PCLKT6_1
L7

PL32B
L8

PL34A/PCLKT6_2
M2

PL34B
M3

PL36A
M4

PL36B
M5

PL38A
M6

PL38B
M7

PL40A
N4

PL40B
N5

PL42A
N6

PL42B
N7

PL44A
P1

PL44B
P2

PL46A
P5

PL46B
P6

PL47A
R1

PL47B
R2

PL49A
R3

PL49B
R4

NC44
N3

NC45
N2

NC46
N1

NC47
M1

AD7

R400 DNI

AG5

AA7

AB11

AE1

AD6
AE7

AA6

R36 0DNI

AB10AD10

AE6
AA5

AF1

AC6

AD9

AG6

R37 0DNI

AA9

AC3

AD8AF8

AA11

C39

10uF

AC2AF2

AF7
AA8

R390 DNI

AC7

AG2

AE8AG8

AC5

AD11

AG7

AA10

AC4

R38 0DNI

AE2

AF6

AE11

AC8

AG3

AF9

AB2

AG9

AC11

C41

0.1uF

AF4

AA2

C37

0.1uF

AG11

AB4

R35 0DNI

AD2
AF3

AE9

AA1

AB3

AG10 AC10

AE3

AF11

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

34 FPGA-EB-02028-1.0

Figure A.6. SERDES SMAs/Switches/FMC Control

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Serdes Bank

DIP SWITCH

Switch Signal Map

1

8

4
3
2

7
6
5

M14
N14

N15
M15
M16

M18
M17
N16

SWITCHU3C Pin Signal

SWITCH1
SWITCH0

SWITCH7

SWITCH4
SWITCH3
SWITCH2

SWITCH6
SWITCH5

3.3v

Bank2

PLL filter with DCR<=0.1 ohm
DC must be <<5% drop across
anti-resonance resistor under
worst case

R_ext is chosen for 100 ohm Diff

Place PLL series resistor,
two caps and r_ext right
underneath the chip on the
reverse side of the board

Two 50 ohm Lookbacks Traces: 6 inches and 10 inches
Place TPs close to FPGA

Minimize length as short as possible
short_stub_trace. TP close to FPGA

Route SMA pairs as 100 ohm differential

1-2 = 125 Mhz (Default)
2-3 = 200 Mhz

Use little to no stub
between selection
resistors

DNI

SWITCH3
SWITCH2
SWITCH1
SWITCH0

SWITCH5
SWITCH6

SWITCH4

SWITCH7

SWITCH7
SWITCH6

SWITCH3

SWITCH0

SWITCH2

SWITCH4
SWITCH5

R_ext
RXDPF
RXDNF
Ref_return_pll

REFCLKP
REFCLKN

RXDP_SMA

RXDN_SMA

TXDP_SMA

TXDN_SMA

R_ext

Ref_return_pll

10_inch_long_trace

short_stub_trace

LED8
LED9

LED10
LED11
LED12
LED13

REFCLKN_SMA

REFCLKP_SMA

Ref_return_pll

SWITCH1

TXDPF
TXDNF

6_inch_long_trace

RXDPRXDPF RXDP_SMA

RXDNRXDNF RXDN_SMA

TXDPTXDPF TXDP_SMA

TXDNTXDNF TXDN_SMA

OSCP

OSCN

125MHz

125MHz_N

200MHz

200MHz_N

REFCLKP REFCLKP_SMA

REFCLKN REFCLKN_SMA

OSCP

OSCN

V3P3

VCCIO2

VCCIO2

V1P0_LDO

V1P8_LDO

VCCIO2

V1P8_LDO

V3P3

FMC_SDA {10}
FMC_SCL {10}
PS_POR_B {10}
FMC_PRSNT {10}

FMC_TMS {10}
FMC_TDO {10}
FMC_TDI {10}
FMC_TCK {10}

LED8 {7}
LED9 {7}
LED10 {7}
LED11 {7}
LED12 {7}
LED13 {7}

REFCLKP_FMC {10}

REFCLKN_FMC {10}

TXDP_FMC {10}

TXDN_FMC {10}

RXDP_FMC {10}

RXDN_FMC {10}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

146

Serdes SMAs/Switches/FMC Control

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

146

Serdes SMAs/Switches/FMC Control

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

146

Serdes SMAs/Switches/FMC Control

CrossLink-NX Evaluation Board B

C60
0.1uF

J15

SMA

DNI

12
3
4
5

R54 0

U4 AK5DAF1-125.0000T2

OE
1

NC
2

G
N

D
3

OP
4

ON
5

V
C

C
6

J12

SMA

DNI

12
3
4
5

LIFCL-40-BG400

U3L

VCCPLLSD0
C13

SD0_REXT
C14

SD0_RXDP
A16

SD0_RXDN
A15

SD0_REFRET
B14

SD0_TXDP
A13

SD0_TXDN
A12

SD0_REFCLKP
C12

SD0_REFCLKN
C11

VCCSD0_1
B15

VCCSD0_2
B13

VCCAUXSD
B11

L10

600ohm 500mA
12

RN1A
EXB2HV472JV

4_7K1 16
R63 0

R52 0DNI

LIFCL-40-BG400

U3C

VCCIO2
U19

VCCIO2
N17

PR49A
W19

PR49B
Y19

PR47A
V18

PR47B
V19

PR46A
T18

PR46B
U18

PR44A
W20

PR44B
V20

PR42A
U20

PR42B
T20

PR40A
R17

PR40B
R18

PR38A
P17

PR38B
P18

PR36A
P19

PR36B
P20

PR34A/PCLKT2_2
N19

PR34B
N20

PR32A/PCLKT2_1
M19

PR32B
M20

PR30A/PCLKT2_0
M17

PR30B
M18

PR27A
N15

PR27B
N16

PR26A
M16

PR26B
M15

PR24A
N14

PR24B
M14

NC26
R20NC27
R19

NC28
P16NC29
P15

SW1

SMD SW DIP-8

Part Number = 219-8MST

R62
10K

C48

1
U

F
-1

6V
-0

8
05

S
M

T

R64 0DNI

FB3

MPZ1005S121CT000

TP3

1

J16

SMA

DNI

12
3
4
5

U5 AK5DAF1-200.0000T2

OE
1

NC
2

G
N

D
3

OP
4

ON
5

V
C

C
6

C47
0.1uF

R46 0

FB2

MPZ1005S121CT000

J9

Header_2x1

1
1

2
2

R66 0 DNI

C44
0.1uF

R51 0DNI

R42

0.1

0603
1%

TP_V1P8_VCCPLLSD

1

R44

0.1

0603
1%

R55 0

RN1H
EXB2HV472JV

4_7K8 9

C49
0.1uF

R53

0.1

0603
1%

C43
10uF

R56 0

RN1G
EXB2HV472JV

4_7K7 10

J8

Header_2x1

1
1

2
2

TP_V1P8_VCCAUXSD

1

J13

CON3

123

J11

SMA

DNI

12
3
4
5

R57 0DNI

R41 100 ohmDNI

R45
1.15K

TP_V1P0_VCCSD

1

RN1F
EXB2HV472JV

4_7K6 11

J7

Header_2x1

1
1

2
2

R47 0DNI

RN1E
EXB2HV472JV

4_7K5 12

C46

0.1uF

C53

0.1uF

J10

SMA

DNI

12
3
4
5

TP4

1

C56

1U
F

-1
6V

-0
8
05

S
M

T

RN1D
EXB2HV472JV

4_7K4 13

C52
0.1uF

C45

10uF

R58 0

C54

0.1uF

R49 0

TP5

1

R59 0DNI

R48 0DNI

RN1C
EXB2HV472JV

4_7K3 14

C58

10uF

R50
10K

R65 0 DNI

R60 0

R43 100 ohmDNI

L11

600ohm 500mA
12

J14

SMA

DNI

12
3
4
5

C59
0.1uF

C57
0.1uF

FB1

MPZ1005S121CT000

C50

0.1uF

RN1B
EXB2HV472JV

4_7K2 15

R61 0DNI

C51
10uF

C55

0.1uF

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 35

Figure A.7. I2C LEDs and Push Buttons

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Bank1

3.3v

D3

D4

D5

D6

D7

D8

D9

D10

LEDs Signal Map

LED0

LED1

LED2

LED3

LED4

LED5

LED6

LED7

E17

F13

G13

F14

L16

L15

L20

L19

U3B pin Signal LED

GSRN

Group LEDs 4,4,4,2
12bit ADC shown groups of 4
+ 1 led for PWM brightness
+ 1 led for other use

LEDs

D11

D12

D13

LED8

LED9

LED10

R17

R18

U20

D14

D15

D16

LED11

LED12

LED13

T20

W20

V20

U3C pin Signal LED

PUSHBUTTON0
PUSHBUTTON1

GSRN

LED8

LED9

LED10

LED11

LED12

LED13

LED3

LED5
LED4

LED6
LED7

GSRN

LED0
LED1
LED2

PUSHBUTTON0
PUSHBUTTON1

VCCIO1

VCCIO1

VCCIO1

VCCIO1
VCCIO1 VCCIO1

VCCIO2

VCCIO2

VCCIO1

TDI {3,5}
TMS {3,5}
TCK {3,5}

TDO {3,5}

LED8{6}

LED9{6}

LED10{6}

LED11{6}

LED12{6}

LED13{6}

12MHz {3}

SDA {3,5}
SCL {3,5}

TXD_UART {3}
RXD_UART {3}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

147

I2C LEDs And Push Buttons

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

147

I2C LEDs And Push Buttons

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

147

I2C LEDs And Push Buttons

CrossLink-NX Evaluation Board B

R75
1k

C64

10uF

R180 2K R0402

R70 100

TP9

C66

0.1uF

G
D16LED_YELLOW_0603

G
D7LED_GREEN_0603

R69

10
k

G
D12LED_GREEN_0603

G
D6LED_GREEN_0603

C65

0.1uF

R175 2K R0402

G
D15LED_YELLOW_0603

TP6

C63
10nF

G
D11LED_GREEN_0603

R184 2K R0402

R187 2K R0402

G
D8LED_GREEN_0603

R177 2K R0402

SW4
GSRN

12
34

G
D13LED_GREEN_0603

R174 2K R0402

G
D10LED_GREEN_0603

TP7R72
100

R179 2K R0402

R68

10
k

R182 2K R0402

LIFCL-40-BG400

U3B

VCCIO1
J18

VCCIO1
G17

PR20A/PCLKT1_0
L20

PR20B
L19

PR19A/PCLKT1_1
L16

PR19B
L15

PR17A/PCLKT1_2
L13

PR17B
L14

PR15A
G14

PR15B
G15

PR13A/TCK/SCLK/PMU_EXT_CLK
G18

PR13B/PMU_WAKEUP
G19

PR11A/SDA
E20

PR11B/SCL
F20

PR10A
F18

PR10B/TDO/SSO
F19

PR8A
F16

PR8B/TDI/SSI
F17

PR6A
F14

PR6B/TMS/SCSN
F15

PR4A
F13

PR4B
G13

JTAG_EN/JTAG
E19

PR3B
E17

NC1
G20NC2
H13NC3
H14NC4
H15NC5
J15

NC6
J16

NC7
J19

NC8
J20

NC9
K13

NC10
J13

NC11
K14

NC12
J14

NC13
H16

NC14
K15

NC15
K16

NC16
H19NC17
H20

NC18
H17

NC19
K17

NC20
K18

NC21
K19

NC22
K20

NC23
L18

NC24
L17

NC25
H18

R181 2K R0402

R185 2K R0402

SW3
PB1

12
34

G
D3LED_GREEN_0603

R730

C62
10nF

G
D14LED_GREEN_0603

R176 2K R0402

G
D4LED_GREEN_0603

R67

10
k

R71 100

SW2
PB0

12
34

R178 2K R0402
R740

G
D9LED_GREEN_0603

R183 2K R0402

R186 2K R0402

C61
10nF

TP8

G
D5LED_GREEN_0603

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

36 FPGA-EB-02028-1.0

Figure A.8. PMODs

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

3.3v

Bank7

J17, J18 and J19 All Right-Angle PMOD connectors

PMOD2 unavailable when Bank0 / Flash set to 1.8V

PMOD0_1

PMOD0_2

PMOD0_3

PMOD0_4

PMOD0_7

PMOD0_8

PMOD0_9

PMOD0_10

PMOD1_1

PMOD1_2

PMOD1_3

PMOD1_4

PMOD1_7

PMOD1_8

PMOD1_9

PMOD1_10

PMOD0_1
PMOD0_2
PMOD0_3
PMOD0_4
PMOD0_7
PMOD0_8
PMOD0_9
PMOD0_10
PMOD1_1
PMOD1_2
PMOD1_3
PMOD1_4
PMOD1_7
PMOD1_8
PMOD1_9
PMOD1_10

PMOD2_1

PMOD2_2

PMOD2_3

PMOD2_4

PMOD2_7

PMOD2_8

PMOD2_1
PMOD2_2
PMOD2_3
PMOD2_4
PMOD2_7
PMOD2_8

VCCIO7

VCCIO7VCCIO7VCCIO7

VCCIO7

PMOD2_9 {9}

PMOD2_10 {9}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

148

PMODs

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

148

PMODs

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

148

PMODs

CrossLink-NX Evaluation Board B

J19

PMOD 2x6

82

4

6

7

5

3

1

10

9

12

11

J18

PMOD 2x6

82

4

6

7

5

3

1

10

9

12

11

C68

10uF

C73

0.1uF

C71

0.1uF

C69

10uF

LIFCL-40-BG400

U3H

VCCIO7
E5

VCCIO7
H3PL3A/ULC_GPLL0T_IN

D10

PL3B/ULC_GPLL0C_IN
D9

PL4A
D7

PL4B
D8

PL6A
D6

PL6B
D5

PL8A
D4

PL8B
D3

PL10A
E10

PL10B
E9

PL11A
E7

PL11B
E8

PL13A
E4

PL13B
E3

PL15A
E2

PL15B
F1

PL17A/PCLKT7_2
J2

PL17B
J1

PL19A/PCLKT7_1
K2

PL19B
K1

PL20A/PCLKT7_0
K3

PL20B
K4

NC48
F7

NC49
F6

NC50
F5

NC51
F4

NC52
G2

NC53
G1

NC54
G8

NC55
H8

NC56
H7

NC57
H6

NC58
H5

NC59
G7

NC60
G6

NC61
F8

NC62
H2

NC63
H1

NC64
F3

NC65
F2

NC66
G5

NC67
G4

NC68
J8

NC69
J7

NC70
G3

NC71
J6

NC72
J5

NC73
J4

NC74
J3

J17

PMOD 2x6

82

4

6

7

5

3

1

10

9

12

11

C72

0.1uF

C70

0.1uF
C67

0.1uF

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 37

Figure A.9. Configuration and ADC

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

128 Mb SPI Flash

PROGRAMN

DNI

3.3v

Bank0

Place close to Flash

Parallel / SPI Config Header

DNI

DONE indicator will light when
configuration is successfully
completed

INITN indicator will light
if an error occurs during
configuration programming

DONE

INITN

1.8v 10K POT

Keep noisy signals away from ADC circuit

J21: 1-2 V1P8_ADC_VREF (Default)
 2-3 J26 connector input

J22: 1-2 V1P8_ADC_VREF (Default)
 2-3 J26 connector input

J24 ADC_DP0 Select
1-2 = POT (Default)
2-3 = J26 Connector

J25 ADC_DN0 Select
1-2 = Ground (Default)
2-3 = J26 Connector

DQ2

FLASH_CS
DQ1_MISO

SPI_MCLK
DQ3

CSSPIN

DQ0_MOSI

MCSNO

DONE

INITN
PROGRAMN

DQ1_MISO
DQ0_MOSI

CSSPIN

DQ3
DQ2

SPI_MCLK
DQ1_MISO
DQ0_MOSI

DQ3
DQ2

PROGRAMN
MCSNO

DONE

INITN
SPI_MCLK

FLASH_CS
DONE
INITN

CSSPIN

ADC_IN0 A_IN0

VREF1_CON

VCCIO0

VCCIO0

VCCIO0

VCCIO0

VCCIO0

VCCIO0

VCCIO0

VCCIO0

V1P8_LDO

V1P8_VCCADC18

V3P3

VREF2_CON

V1P8_ADC_VREF
VREF1_CON

V1P8_VCCADC18

PMOD2_9 {8}
PMOD2_10 {8}

VREF2_CON{10}

ADC_IN1P{10}
ADC_IN1N{10}

PROGRAMN {3}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

149

Configuration and ADC

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

149

Configuration and ADC

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

149

Configuration and ADC

CrossLink-NX Evaluation Board B

C88

1600pF
DNI

SW5
PROGRAMN

12
34

C77
10nF

R97
100

R85
4.7k

C76
10nF

Header_2x7

J20

1
1

3
3

5
5

7
7

9
9

11
11

13
13

2
2

4
4

6
6

8
8

10
10

12
12

14
14

J24

CON3

1
2
3

R98 100

R88 0

U7

MAX6070BAUT18+T

IN
4

EN
3

FILTER
1

OUTF
6

OUTS
5

GND
2

R95 100

C81
20pF
DNI

R79
2.0k

C80
20pF

DNI

C87

1600pF

C78
0.1uF

FB4

MPZ1005S121CT000

C74

10uF

R92 0

R

D17

LED_RED_0603

LIFCL-40-BG400

U3K

VCCADC18
R15

VSSADC
R14

ADC_REFP0
N13

ADC_REFP1
P14

ADC_DN0
T16ADC_DP0
R16

ADC_DN1
U17ADC_DP1
T17

Header_2x10

J26

1
1

3
3

5
5

7
7

9
9

11
11

13
13

15
15

17
17

19
19

2
2

4
4

6
6

8
8

10
10

12
12

14
14

16
16

18
18

20
20

R90 0

2.2k
R93

C75

0.1uF

J21

CON3

1
2
3

R94

0.1

0603
1%

Q1
2N2222/SOT23

3

1

2

C79
20pF
DNI

J25

CON3

1
2
3

R82
10k

R86
1k

R83
10k

J23

Header_2x1

1
1

2
2

R84
4.7k

J22

CON3

1
2
3

U8
PTD901-1015K-B103

1

2

3

TP12

R80
100

C85
10uF

R89 0

C83

0.1uF

LIFCL-40-BG400

U3A

VCCIO0
E15

PT84B
E18PT84A
D17PT82B/MCSNO/MSDO
E16

PT82A/MD3
D16PT80B/MD2
D14PT80A/MISO/MD1/OSC_HI
D15PT78B/MOSI/MD0
D13PT78A/MCSN/PCLKT0_1
E13

PT76B/DONE
D12

PT76A/MCLK/PCLKT0_0
E12

PT74B/PROGRAMN
E11PT74A/INITN
D11

G

D18

LE
D

_G
R

E
E

N
_0

60
3

C86
0.1uF

R77
100

R
81

2
.0

k

C82
1uF

1
2

C89

1600pF
R99 100

U6

MX25L12833FM2I-10G

CS#
1

S0/SIO1
2

W#/SIO2
3

GND
4

SI/SIO0
5SCLK
6RESET#/SIO3
7VCC
8

C84

0.1uF

R96

1K

L12

600ohm 500mA
12

R91 0

TP10

R78

33

C90

1600pF
DNI

R87
4.7k

R76
10k

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

38 FPGA-EB-02028-1.0

Figure A.10. FMC-LPC

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Bank3

Bank4

1.8v1.8v

Bank5

1.8v

DNI

Parallel FMC CFG Header

Use only below Jumpers:
No Jumper 1.5V
Only JP8 1.8V
Only JP7 2.5V
Only JP6 3.3V

FMC_CLK1_P

FMC_LA01_CC_N
FMC_LA01_CC_P

FMC_LA22_P
FMC_LA22_N

FMC_LA19_P
FMC_LA19_N
FMC_LA25_P
FMC_LA25_N
FMC_LA27_P
FMC_LA27_N

FMC_LA21_P
FMC_LA21_N
FMC_LA24_P
FMC_LA24_N

FMC_LA30_P
FMC_LA30_N

FMC_LA26_P
FMC_LA26_N
FMC_LA29_P
FMC_LA29_N
FMC_LA28_P
FMC_LA28_N

FMC_LA31_P
FMC_LA31_N

FMC_LA31_P
FMC_LA31_N

GND

FMC_VREF
FMC_PRSNT

GND

FMC_CLK0_P
FMC_CLK0_N

FMC_LA02_P
FMC_LA02_N

FMC_LA04_P
FMC_LA04_N

FMC_LA07_P
FMC_LA07_N

FMC_LA11_P
FMC_LA11_N

FMC_LA15_P
FMC_LA15_N

FMC_LA19_P
FMC_LA19_N

FMC_CLK1_P
FMC_CLK1_N

FMC_LA00_CC_P
FMC_LA00_CC_N

FMC_LA03_P
FMC_LA03_N

FMC_LA08_P
FMC_LA08_N

FMC_LA12_P
FMC_LA12_N

FMC_LA16_P
FMC_LA16_N

FMC_LA20_P
FMC_LA20_N

FMC_LA22_P
FMC_LA22_N FMC_LA21_P

FMC_LA21_N

FMC_LA24_P
FMC_LA24_N

FMC_LA28_N

FMC_LA30_P
FMC_LA30_N

FMC_LA25_P
FMC_LA25_N

FMC_LA29_P
FMC_LA29_N

PS_POR_B

FMC_LA01_CC_P
FMC_LA01_CC_N

FMC_LA05_P
FMC_LA05_N

FMC_LA09_P
FMC_LA09_N

FMC_LA13_P
FMC_LA13_N

FMC_LA17_P
FMC_LA17_N

FMC_LA23_P
FMC_LA23_N

FMC_LA26_P
FMC_LA26_N

FMC_TCK
FMC_TDI
FMC_TDO

FMC_TMS

FMC_LA06_P
FMC_LA06_N

FMC_LA10_P
FMC_LA10_N

FMC_LA14_P
FMC_LA14_N

FMC_LA18_CC_P
FMC_LA18_CC_N

FMC_LA27_P
FMC_LA27_N

FMC_SCL

VADJ

FMC_LA28_P

VADJ

FMC_SDA

FMC_TDI
FMC_TDO

FMC_PRSNT
FMC_SCL

FMC_TCK
FMC_TDI
FMC_TDO
FMC_TMS

PS_POR_B
FMC_PRSNT

FMC_LA04_P
FMC_LA04_N
FMC_LA02_P
FMC_LA02_N

FMC_LA00_CC_N
FMC_LA00_CC_P

FMC_CLK0_P
FMC_CLK0_N

FMC_TDI
FMC_TDO

FMC_TMS

FMC_TCK

FMC_VREF

FMC_LA12_N
FMC_LA12_P

FMC_CLK1_N

FMC_LA03_P
FMC_LA03_N

FMC_LA08_P
FMC_LA08_N

FMC_LA11_P
FMC_LA11_N

FMC_LA20_P
FMC_LA20_N

FMC_LA07_P
FMC_LA07_N

FMC_LA13_P
FMC_LA13_N

FMC_LA15_P
FMC_LA15_N

FMC_LA16_P
FMC_LA16_N
FMC_LA18_CC_P
FMC_LA18_CC_N

FMC_LA06_P
FMC_LA06_N

FMC_LA23_P
FMC_LA23_N

FMC_LA10_P
FMC_LA10_N

FMC_LA17_P
FMC_LA17_N

FMC_LA09_N
FMC_LA09_P

FMC_TCK PS_POR_B

FMC_TMS FMC_SDA

FMC_LA05_P
FMC_LA05_N

FMC_VREF

FMC_LA14_N
FMC_LA14_P

GND

CAM_RESET

VADJ

VADJ

VCCIO4

VCCIO4

VCCIO3

VCCIO3

V3P3

+12.0V

V3P3

VCCIO2

VCCIO5

VCCIO5

VCCIO2

VCCIO2

V3P3

+12.0V

FMC_SDA{6}
FMC_SCL{6}

FMC_TDI{6}
FMC_TCK{6}

FMC_TMS{6}
FMC_TDO{6}

FMC_PRSNT{6}
PS_POR_B{6}

CAM_SCL {4}
CAM_SDA {4}

CAM_RESET {4}

RXDP_FMC{6}
RXDN_FMC{6}

TXDP_FMC{6}
TXDN_FMC{6}

REFCLKP_FMC {6}
REFCLKN_FMC {6}

ADC_IN1P{9}
ADC_IN1N{9} VREF2_CON {9}

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1410

FMC-LPC

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1410

FMC-LPC

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1410

FMC-LPC

CrossLink-NX Evaluation Board B

R112
422 1%

C96

0.1uF

C101

0.1nF

R109
1.02k 1%

ASP-134603-01

U9A

GND
C1

DP0-C2M_P
C2

DP0-C2M_N
C3

GND
C4

PG_C2M
D1

GND
D2

GND
D3

GBTCLK0-M2C_P
D4

GND
C5

DP0-M2C_N
C7 DP0-M2C_P
C6

GND
C8

GND
C9

LA06_P
C10

LA06_N
C11

GND
C12

GND
C13

LA10_P
C14

LA10_N
C15

GND
C16

GND
C17

LA14_P
C18

LA14_N
C19

GND
C20

GND
C21

LA18_P_CC
C22

LA18_N_CC
C23

GND
C24

GND
C25

LA27_P
C26

LA27_N
C27

GND
C28

GND
C29

GND
C32

GND
C33

SDA
C31 SCL
C30

GA0
C34

12V0
C35

GND
C36

12V0
C37

GND
C38

GND
C40 3V3
C39

GBTCLK0-M2C_N
D5

GND
D6

GND
D7

LA01_P_CC
D8

LA01_N_CC
D9

GND
D10

LA05_P
D11

LA05_N
D12

GND
D13

LA09_P
D14

LA09_N
D15

GND
D16

LA13_P
D17

LA13_N
D18

GND
D19

LA17_P_CC
D20

LA17_N_CC
D21

GND
D22

LA23_P
D23

LA23_N
D24

GND
D25

LA26_P
D26

LA26_N
D27

GND
D28

TCK
D29

TDI
D30

TDO
D31

TMS
D33

GA1
D35

3V3AUX
D32

3V3
D36

TRST_L
D34

GND
D37

3V3
D38

GND
D39

3V3
D40

C102

1uF

R171
1.0k

C95

0.1uF

U10 BD9D321EFJ

VIN
8

EN
1

GND
5

VREG
3

SS
4

BOOT
7

SW
6

FB
2

E
P

A
D

9

TP_VADJ

1

R111
750 1%

ASP-134603-01

U9B

GND
G1

CLK1_M2C_P
G2

CLK1_M2C_N
G3

GND
G4

VREF-A-M2C
H1

PRSNT-M2C_L
H2

GND
H3

CLK0-M2C_P
H4

GND
G5

LA00_P_CC
G6

LA00_N_CC
G7

GND
G8

LA03_P
G9

LA03_N
G10

GND
G11

LA08_P
G12

LA08_N
G13

GND
G14

LA12_P
G15

LA12_N
G16

GND
G17

LA16_P
G18

LA16_N
G19

GND
G20

LA20_P
G21

LA20_N
G22

GND
G23

LA22_P
G24

LA22_N
G25

GND
G26

LA25_P
G27

LA25_N
G28

GND
G29

LA29_P
G30

LA29_N
G31

GND
G32

LA31_P
G33

LA31_N
G34

GND
G35

LA33_P
G36

LA33_N
G37

GND
G38

VADJ1
G39

GND
G40

CLK0-M2C_N
H5

GND
H6

LA02_P
H7

LA02_N
H8

GND
H9

LA04_P
H10

LA04_N
H11

GND
H12

LA07_P
H13

LA07_N
H14

GND
H15

LA11_P
H16

LA11_N
H17

GND
H18

LA15_P
H19

LA15_N
H20

GND
H21

LA19_P
H22

LA19_N
H23

GND
H24

LA21_P
H25

LA21_N
H26

GND
H27

LA24_P
H28

LA24_N
H29

GND
H30

LA28_P
H31

LA28_N
H32

GND
H33

LA30_P
H34

LA30_N
H35

GND
H36

LA32_P
H37

LA32_N
H38

GND
H39

VADJ2
H40

JP6

JU
M

P
E

R

1
2

JP7

JU
M

P
E

R

1
2

TP13

LIFCL-40-BG400

U3D

VCCIO3
V15

VCCIO3
U13 PB54A/PCLKT3_0/VREF3_1/ADC_CP5

W11

PB54B/PCLKC3_0/ADC_CN5
Y11

PB56A/ADC_CP7
V11

PB56B/ADC_CN7
U11

PB58A/PCLKT3_1/ADC_CP6
Y12

PB58B/PCLKC3_1/ADC_CN6
W12

PB60A/ADC_CP9
W13

PB62A/ADC_CP10
U12PB60B/ADC_CN9
V12

PB62B/ADC_CN10
T12

PB64A/ADC_CP4
R12

PB64B/ADC_CN4
P12

PB66A/COMP1IP
Y13

PB66B/COMP1IN
Y14

PB68A/ADC_CP8
V14

PB68B/ADC_CN8
U14

PB70A/COMP2IP
P13

PB70B/COMP2IN
R13

PB72A/PCLKT3_2/ADC_CP13
W14

PB72B/PCLKC3_2/ADC_CN13
W15

PB74A/PCLKT3_3/ADC_CP14
T13

PB74B/PCLKC3_3/ADC_CN14
T14

PB76A/COMP3IP
Y15

PB78A/ADC_CP11
U15PB76B/COMP3IN
Y16

PB78B/ADC_CN11
V16

PB80A/ADC_CP12
V17

PB80B/ADC_CN12
U16

PB82A/ADC_CP15
Y17

PB82B/ADC_CN15
W17

PB84A/LRC_GPLL0T_IN
W18

PB84B/LRC_GPLL0C_IN/VREF3_2
Y18

LIFCL-40-BG400

U3E

VCCIO4
T9

VCCIO4
V8 PB16A/VREF4_1

T6

PB16B
U6

PB18A/PCLKT4_3
R7

PB18B/PCLKC4_3
T7

PB20A
V6

PB20B
U7

PB22A
W6

PB24A/PCLKT4_2
W7PB22B
Y6

PB24B/PCLKC4_2
V7

PB26A
P7

PB26B
P8

PB28A
R8

PB28B
T8

PB30A
Y7

PB30B
Y8

PB32A
R9

PB32B
P9

PB34A
P10

PB34B
R10

PB36A
W8

PB36B
V9

PB38A
W9

PB40A/PCLKT4_1
T10PB38B
Y9

PB40B/PCLKC4_1
T11

PB42A
U10

PB42B
V10

PB44A/PCLKT4_0
W10

PB44B/PCLKC4_0
Y10

PB46A
P11

PB46B/VREF4_2
R11

C97

10
uF

 2
5V

 1
20

6

R104

4.7K

R110
2.55k 1%

C99

0.1uF

R101
10k

Header_2x7

J27

1
1

3
3

5
5

7
7

9
9

11
11

13
13

2
2

4
4

6
6

8
8

10
10

12
12

14
14

C104

22uF

C107

0.1uF

R105
2.2K

JP8

JU
M

P
E

R

1
2

C100

0.1uF

R107
4.7k

C108

10uF

C93

0.1uF

LIFCL-40-BG400

U3F

VCCIO5
V3

PB4A/CDR_RXP0/VREF5_1/ADC_CP0/COMP1P
U1

PB4B/CDR_RXN0/ADC_CN0/COMP1N
T1

PB6A/PCLKT5_0/CDR_RXP1/ADC_CP1/COMP2P
V1

PB6B/PCLKC5_0/CDR_RXN1/ADC_CN1/COMP2N
W1

PB8A/PCLKT5_1/LLC_GPLL0T_IN/ADC_CP3
Y2

PB8B/PCLKC5_1/LLC_GPLL0C_IN/ADC_CN3
Y3

PB10A/PCLKT5_2/ADC_CP2/COMP3P
R5

PB12A/PCLKT5_3
Y5PB10B/PCLKC5_2/ADC_CN2/COMP3N
R6

PB12B/PCLKC5_3/VREF5_2
W5

NC30
T5

NC31
U5

NC32
V5

NC33
T4

NC34
U4

NC35
V4

NC36
W4

NC37
Y4

NC38
T3

NC39
U3

NC40
T2

NC41
U2

NC42
V2

NC43
W2

R103

4.7K

R108
1.00k 1%

R106
4.7k

R102

4.7K

C98

10
uF

 2
5V

 1
20

6

L13

2.2uH SPM6530T-2R2M

C106

0.1uF

C105

3.3nF

C91

10uF

C103

22uF

C94

10uF

R100
10k

C92

0.1uF

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 39

Figure A.11. Power CSI and Banks

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

2.8v
1.2v 1.8v

5v 3.3v

1.0v (LDO)1.8v (LDO)

12VIN GOOD

1.0v (CORE)

Group LEDs together

RPI / User I/O Voltage Select
1-2 3.3V (Default)
2-3 1.8V

Flash Voltage Select
1-2 3.3V (Default)
2-3 1.8V (Note PMOD2 unavailable)

V3P3

V3P3 V3P3

V1P2
V1P8

V2P8

V5P0 V3P3

V3P3

V1P0_LDO

V3P3

V1P8_LDO

+12.0V

VCCIO4 VCCIO5

V1P2V3P3 V2P8

VCCIO0 VCCIO1 VCCIO2

V1P8

VCCIO3 VCCIO6 VCCIO7

V5P0

VCCIO0

V1P8 VCCIO3

VCCIO6

V3P3

VCC_CORE_V1P0

V2P8

V1P2V1P8

V3P3

V1P8

VCC_CORE_V1P0 V1P8_LDO V1P0_LDO

V3P3 VCCIO1 V3P3 VCCIO2
V3P3 VCCIO7

V1P8 VCCIO4 V1P8 VCCIO5

V3P3

V1P8

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1411

Power CSI and Banks

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1411

Power CSI and Banks

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1411

Power CSI and Banks

CrossLink-NX Evaluation Board B

G D23
LED_GREEN_0603

R126
2.0k

G D25
LED_GREEN_0603

R127

0.1

0603
1%

R135

0.1

0603
1%

TP_V1P8

1

Q2
2N2222/SOT23

3

1

2

J32

Header_2x1

1
1

2
2

R131

0.1

0603
1% Q6

2N2222/SOT23

3

1

2

J34

Header_2x1

1
1

2
2

Q3
2N2222/SOT23

3

1

2

C110
1.0uF

R122

2.2k

TP_VCCIO0

1

R117
2.0k

1.0k
R116

TP_VCCIO6

1

Q4
2N2222/SOT23

3

1

2

TP_V5P0

1

C111
1.0uF

G D20
LED_GREEN_0603

TP_V1P0_LDO

1

U11

NCP110AMX120TBG

IN
4

EN
3

OUT
1

GND
2

E
P

A
D

5

TP_VCCIO4

1

J33

CON3

1
2
3

C112
1.0uF

C109
1.0uF

R113

15k

TP_VCCIO1

1

R133

2.2k

TP_VCCIO5

1

R136

0.1

0603
1%

J44

CON3

1
2
3

R115

2.0k

R128

0.1

0603
1%

G D19
LED_GREEN_0603

J31

Header_2x1

1
1

2
2

TP_V3P3

1

J36

Header_2x1

1
1

2
2

R123

2.2k

G D21
LED_GREEN_0603

R134

0.1

0603
1%

TP_V1P2

1

R132

4.7k

G D24
LED_GREEN_0603

G D26
LED_GREEN_0603

TP_V1P8_LDO

1

TP_VCCIO3

1

R114

4.7k

R125
2.0k

TP_VCCIO2

1

J35

Header_2x1

1
1

2
2

J30

Header_2x1

1
1

2
2

G D22
LED_GREEN_0603

R118
2.0kU12

NCP110AMX280TBG

IN
4

EN
3

OUT
1

E
P

A
D

5

GND
2

Q5
2N2222/SOT23

3

1

2

TP_V2P8

1

J29

Header_2x1

1
1

2
2

J28

Header_2x1

1
1

2
2

R130

0.1

0603
1%

R121
1.5k

TP_VCCIO7

1

R124

4.7k

G D27
LED_GREEN_0603

R119
2.0k

2.0k
R120

TP_VCC_CORE_V1P0

1

R129

0.1

0603
1%

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

40 FPGA-EB-02028-1.0

Figure A.12. Power Decoupling

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

VCC_CORE = 1.0 V

V1P8_VCCAUX
V1P8_LDO

VCC_CORE_V1P0

V1P8_LDO

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1412

Power Decoupling

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1412

Power Decoupling

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1412

Power Decoupling

CrossLink-NX Evaluation Board B

C129

0.
1
uF

R138

0.1

0603
1%

J37

Header_2x1

1
1

2
2

C126

0.
1
uF

C121

10
u
F

-1
6
V

-0
6
0
3S

M
T

C131

0.
1
uF

C114

0
.1

uF

C122

10
u
F

-1
6
V

-0
6
0
3S

M
T

C132

0.
1
uF

FB5
MPZ1005S121CT000

C116

0
.1

uF

R137

0.1

0603
1%

C133

1
0u

F
-1

6
V

-0
60

3S
M

T

C115

0
.1

uF

C113

0
.1

uF

LIFCL-40-BG400

U3M

NC75
B20

NC76
C20

NC77
A19

NC78
A18

NC79
B18

NC80
C18

NC81
B17

C128

0.
1
uF

C134

1
0u

F
-1

6
V

-0
60

3S
M

T

C118

0
.1

uF

LIFCL-40-BG400

U3O

VSS
N18

VSS
J17

VSS
G16

VSS
E14

VSS
M13

VSS
G12

VSS
M12

VSS
F11

VSS
G11

VSS
H11

VSS
J11

VSS
K11

VSS
L11

VSS
M11

VSS
F10

VSS
G10

VSS
H10

VSS
J10

VSS
K10

VSS
L10

VSS
M10

VSS
G9

VSS
M9

VSS
M8

VSS
E6

VSS
H4

VSS
L4

VSS
P4

VSS
W3

VSSADPHY
C10

VSSADPHY
C8

VSSADPHY
C6

VSSADPHY
A5

VSSADPHY
C3

VSSADPHY
E1

VSSSD1
C15

VSSSD2
B19

VSSSD3
A20

VSSSD4
B12

VSSSD5
A11

VSS
Y20

VSS
T19

VSS
W16

VSS
T15

VSS
V13

VSS
U9

VSS
U8

VSS
Y1

VSSADPHY
A1

VSSSD6
A14

NC82
D18

NC83
C16

VSSSD7
D20

VSSSD8
C19

VSSSD9
B16VSSSD10
C17VSSSD11
A17VSSSD12
D19

C124

0.
1
uF

C127

0.
1
uF

C117

0
.1

uF

LIFCL-40-BG400

U3N

VCC
F12

VCC
J12

VCC
L12

VCC
N11

VCC
N9

VCC
F9

VCC
J9

VCC
L9

VCCAUX
H9

VCCAUX
K12

VCCAUX
K9

VCCAUXA
H12

VCCAUXH5
N8

VCCAUXH3
N12

VCCAUXH4
N10

C130

0.
1
uF

C123

10
u
F

-1
6
V

-0
6
0
3S

M
T

C125

10
u
F

-1
6
V

-0
6
0
3S

M
T

FB6
MPZ1005S121CT000

C119

0
.1

uF

J38

Header_2x1

1
1

2
2

C120

0
.1

uF

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 41

Figure A.13. Power Regulators

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

1.2v/ms

+3.3 V
1.35 A

Vout = 0.8*(R155/R160+1) = 3.32 V

3.3 V

1.2v/ms

+5.0 V
1.1 A

Vout = 0.8*(R154/R156+1) = 5.00 V

5.0 V
Right angle
mount, cable
to board edge

POWER INPUT

+11v to +16v 1 2

K

+1.8 V
500 mA

Analog VCCA 1.0 V Power
For DPHY And Serdes

+1.0 V
300 mA

DPHY, Serdes, ADC And VCCAUX
Analog 1.8 V Power

+1.8 V
1.1 A

1.2v/ms

1.2v/ms

+1.0 V
1.35 A

Vout = 0.8*((R164/R169)+1) = 1.01 V Vout = 0.8*((R165/R170)+1) = 1.81 V

Core Power 1.8 V
1.0 V

Vout = 0.8*(R143/R148+1) = 1.81 V

V1P8 V3P3
V1P8_LDOV1P0_LDO

V5P0 V3P3

V3P3
V5P0

+12.0V
+12.0V

+12.0V

VCC_CORE_V1P0 V1P8

V1P8

VCC_CORE_V1P0

VCC_CORE_V1P0 V1P0_LDO
V1P8 V1P8_LDO

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1413

Power Regulators

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1413

Power Regulators

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1413

Power Regulators

CrossLink-NX Evaluation Board B

D34
1N4448W

2
1

C
14

7
10

p
F

-0
4
02

S
M

T

R170
909-0603SMT
1%

C138
10uF

C157
220NF-0402SMT
16V

L14

4.7uH-SPD62R-472M

C143
220NF-0402SMT
16V

R146
0
DNI

C159 1000pF-0402SMT

R151
51K-0402SMT

C156
220NF-0402SMT

16V

C
14

6
33

0
pF

-0
40

2S
M

T

U14

TLV73310PDQNT

IN
4

EN
3

OUT
1

GND
2

TP
5

C141
10uF,25V-1206SMT

RLP-134

J42

Header_2x1

1
1

2
2

R149

0DNI

R165

1.15K-0603SMT

1%

U16
LT3508EUF

FB2
18

VC2
19

PG2
20

RT/SYNC
22

S
H

D
N

21

FB1
1

TRACK/SS1
2

BOOST1
7

SW1
8

V
IN

1
9

VC1
24

V
IN

2
10

PG1
23

SW2
11

BOOST2
12

TRACK/SS2
17

G
N

D
5

25

G
N

D
6

13

G
N

D
7

14

G
N

D
4

6
G

N
D

3
5

G
N

D
2

4
G

N
D

1
3

G
N

D
8

15

G
N

D
9

16

R142
10k

C158
1000pF-0402SMT

R168
20K-0402SMTC165

22uF,6.3V-0805SMT

R160
340-0603SMT
1%

D31
DFLS220L

1
2

R169
768-0603SMT

1%

C139
1uF

C137
1uF R143

1.15K-0603SMT
1%

R145
0
DNI

D29
1N4448W

2
1

C
14

8
10

p
F

-0
4
02

S
M

T

R162

0.1

0603
1%

C168

22uF,6.3V-0805SMT
C170

22uF,6.3V-0805SMT

1k
R144

L15

4.7uH-SPD62R-472M

U15
LT3508EUF

FB2
18

VC2
19

PG2
20

RT/SYNC
22

S
H

D
N

21

FB1
1

TRACK/SS1
2

BOOST1
7

SW1
8

V
IN

1
9

VC1
24

V
IN

2
10

PG1
23

SW2
11

BOOST2
12

TRACK/SS2
17

G
N

D
5

25

G
N

D
6

13

G
N

D
7

14

G
N

D
4

6
G

N
D

3
5

G
N

D
2

4
G

N
D

1
3

G
N

D
8

15

G
N

D
9

16

R
16

6
3
0_

1K
-0

40
2
S

M
T

R150

0DNI

C142

220NF-0402SMT
16V

1k
R141

R153

0.1

0603
1%

C
14

9
33

0
pF

-0
40

2S
M

T

C135
1uF

R161
51K-0402SMT

C
16

2
1
0p

F
-0

4
02

S
M

T

DNI

D36
DFLS220L

1
2

C144 1000pF-0402SMT

C
16

1
1
0p

F
-0

4
02

S
M

T

DNI

FB7

MPZ1005S121CT000

J41

Header_2x1

1
1

2
2

L16

4.7uH-SPD62R-472M

J39
PJ-002A

Male Power Jack 2.1mm

1
3

2

C145 1000pF-0402SMT

FB8

MPZ1005S121CT000

R164
200-0603SMT

1%

C164

10pF-0402SMT

C140
10uF

R
15

7
5
1K

-0
40

2S
M

T

R
16

7
6
3_

4K
-0

40
2S

M
T

1%

Freq = 625 KHz

C
16

0
3
30

pF
-0

40
2S

M
T

D30
1N4448W

2
1

J43

Header_2x1

1
1

2
2

C
16

3
3
30

pF
-0

40
2S

M
T

U13

BD00IC0WHFV-GTR

VO
1

FB
2

GND
3

VCC
6

EN
4

NC
5

EPAD
7

R152

0.1

0603
1%

D35
DFLS220L

1
2

D33
1N4448W

2
1

F1

F1251CT-ND
5A Fast-Blo SMT Socketed Fuse

R159
51K-0402SMT

D32
DFLS220L

1
2

R156

200 -0603SMT

1%

C166 22uF,6.3V-0805SMT

C152

22uF,6.3V-0805SMT

C167

10pF-0402SMT

C155
10uF,25V-1206SMT

D28
SCHOTTKY/VISHAY-V12P10

C150
22uF,6.3V-0805SMT

R154
1.05K-0603SMT
1%

L17

4.7uH-SPD62R-472M

R155
1.07K-0603SMT

1% C153

22uF,6.3V-0805SMT

R147
0
DNI

R140
10k

R148
909-0603SMT
1%

C136
1uF

C169

22uF,6.3V-0805SMT

R
15

8
3
4K

-0
40

2S
M

T

1
%

Freq = 1.0 MHz

J40

Header_2x1

1
1

2
2

C151

22uF,6.3V-0805SMT

R163

0.1

0603
1%

C154

22uF,6.3V-0805SMT

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

42 FPGA-EB-02028-1.0

Figure A.14. Power Block Diagram

5

5

4

4

3

3

2

2

1

1

D D

C C

B B

A A

Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1414

Power Block Diagram

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1414

Power Block Diagram

CrossLink-NX Evaluation Board B
Date:

Size Schematic Rev

ofSheet

Title

Lattice Semiconductor Applications
 http://www.latticesemi.com/Support

Board Rev

Project

Friday, Nov 22, 2019

B
1.0

1414

Power Block Diagram

CrossLink-NX Evaluation Board B

V1P8_DPHY

VCCIO0

VCCIO5

VCCIO1

V1P8_VCCADC18

VCCIO4

V1P0_VCCSD0V1P8_VCCPLLSD0

V1P8_LDO V1P0_LDO

V1P8

VCCIO3
ADC

V1P0_LDO

V3P3/V1P8

V3P3

V3P3

V3P3/
V1P8

V3P3

V1P8 V1P8

Serde sV1P0_DPHY

VCCIO7

VCCIO6

VCCIO2

V1P8_LDO

V1P8_LDO V1P8_LDO VCC_CORE_V1P0

V1P8_VCCAUX VCC

+12.0 V
S

W
 (

U
1

5
)

S
W

 (
U

1
6

)

V1P0_LDO

V1P2

+1.0 V

VCC_CORE_1P0

+1.0 V

LD
O

 (
U

1
4

)
LD

O
 (

U
1

1
)

C
am

er
a

(C
N

1
)V1P8

+1.8 V

V2P8

+1.2 V

+2.8 V

LD
O

 (
U

12
)

V1P8_LDO

+1.8 V

LD
O

 (
U

13
)

FTDI (U1)

Raspberry (JP5)

V5P0

+5.0 V

V3P3

+3.3 V

LIFCL-40
(U3)

V3P3

12 V

3.3 V

VADJ

FPGA Me zza ni ne
Card (FMC) Low P in
Count (LPC)
(U9)

 S W - 3 A (U 1 0)
1 . 5 V / 1 . 8 V / 2 . 5 V / 3 . 3 V

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 43

Appendix B. CrossLink-NX Evaluation Board Bill of Materials
Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

1 AG1,AF1,AE1,AD1,AC1,
AB1,AA1,AG2,AF2,AE2,
AD2,AC2,AB2,AA2,AG3,
AF3,AE3,AD3,AC3,AB3,
AA3,AG4,AF4,AE4,AD4,
AC4,AB4,AA4,AG5,AF5,
AE5,AD5,AC5,AB5,AA5,
AG6,AF6,AE6,AD6,AC6,
AB6,AA6,AG7,AF7,AE7,
AD7,AC7,AB7,AA7,AG8,
AF8,AE8,AD8,AC8,AB8,
AA8,AG9,AF9,AE9,AD9,
AC9,AB9,AA9,AG10,AF10,
AE10,AD10,AC10,AB10,
AA10,AG11,AF11,AE11,
AD11,AC11,AB11,AA11

77 T POINT R TP DNL — — —

2 CN1 1 camconn_imx258_1x30 camconn — 24-5804-030-000-829+ Kyocera / Sunny
Optical

Sony IMX214 CSI Camera
sensor

3 C1,C2,C3,C4,C7,C8,C9,
C11,C12,C13,C15,C18,
C19,C20,C24,C25,C27,
C29,C31,C33,C35,C37,
C38,C41,C42,C44,C46,
C47,C49,C50,C52,C53,
C54,C55,C57,C59,C60,
C65,C66,C67,C70,C71,
C72,C73,C75,C78,C83,
C84,C86,C92,C93,C95,
C96,C99,C100,C106,
C107,C113,C114,C115,
C116,C117,C118,C119,
C120,C124,C126,C127,
C128,C129,C130,C131,
C132

73 0.1uF 0201 C0201 — GRM033R61E104KE14J Murata CAP CER 0.1UF 25V 10%
X5R 0201

4 C5,C14,C22,C39,C40,
C58,C64,C68,C69,C74,
C91,C94,C108,C121,
C122,C123,C125,C133,
C134,C138,C140

21 10uF-0603SMT C0603 — CL10A106MO8NQNC Samsung CAP CER 10UF 16V X5R
0603

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

44 FPGA-EB-02028-1.0

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

5 C6,C10 2 4.7uF-0603SMT C0603 — CL10A475KA8NQNC Samsung CAP CER 4.7UF 25V X5R
0603

6 C16,C17 2 18pF C0402 — CL05C180JB5NNNC Samsung CAP CER 18PF 50V
C0G/NP0 0402

7 C21,C23,C82,C102,
C109,C110,C111,C112,
C135,C136,C137,C139

12 1uF C0603 — TMK107B7105KA-T Taiyo Yuden CAP CER 1UF 25V 10%
X7R 0603

8 C26,C28,C30,C32,C34,
C36,C43,C45,C51,C85

10 10uF C0402 — CL05A106MP8NUB8 Samsung CAP CER 10UF 10V X5R
0402

9 C48,C56 2 1UF-16V-0805SMT RLP-133 — CL21B105KOFNNNG Samsung CAP CER 1UF 16V X7R
0805

10 C61,C62,C63,C76,C77 5 10nF RLP-130-A — GRM155R61C103KA01D Murata CAP CER 10000PF 16V
X5R 0402

11 C79,C80,C81 3 20pF RLP-132 DNL — — —

12 C87,C89 2 1600pF C0805 — C0805C162J5GAC7800 Kemet CAP CER 1600PF 50V
NP0 0805

13 C88,C90 2 1600pF C0805 DNL C0805C162J5GAC7800 Kemet CAP CER 1600PF 50V
NP0 0805

14 C97,C98,C141,C155 4 10uF 25V 1206 C1206 — TMK316BJ106KL-T Taiyo Yuden CAP CER 10UF 25V X5R
1206

15 C101 1 0.1nF C0603 — CC0603JRNPO9BN101 Yageo CAP CER 100PF 50V
C0G/NPO 0603

16 C103,C104 2 22uF C0603 — GRM188R61A226ME15D Murata CAP CER 22UF 10V X5R
0603

17 C105 1 3.3nF C0201 — GRM033R71E332KA12D Murata CAP CER 3300PF 25V X7R
0201

18 C142,C143,C156,C157 4 220NF-0402SMT RLP-130-A — CL05A224KO5NNNC Samsung CAP CER 0.22UF 16V X5R
0402

19 C144,C145,C158,C159 4 1000pF-0402SMT RLP-130-A — CL05B102KB5NFNC Samsung CAP CER 1000PF 50V X7R
0402

20 C146,C149,C160,C163 4 330pF-0402SMT RLP-130-A — CL05B331KB5NNNC Samsung CAP CER 330PF 50V X7R
0402

21 C147,C148,C164,C167 4 10pF-0402SMT RLP-130-A — CL05C100CB5NNNC Samsung CAP CER 10PF 50V
C0G/NP0 0402

22 C150,C151,C152,C153,C
154,C165,C166,C168,
C169,C170

10 22uF,6.3V-0805SMT RLP-133 — CL21A226KPCLRNC Samsung CAP CER 22UF 10V X5R
0805

23 C161,C162 2 10pF-0402SMT RLP-130-A DNL — — —

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 45

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

24 D1,D3,D4,D5,D6,D7,D8,
D9,D10,D11,D12,D13,
D14,D18,D19,D20,D21,
D22,D23,D24,D25,D26,
D27

23 LED_GREEN_0603 APT1608 — 150060GS75000 Wurth LED GREEN CLEAR 0603
SMD

25 D2 1 ESDR0502N-UDFN6 UDFN6_040 — ESDR0502NMUTBG ON semi TVS DIODE 5.5VWM
6UDFN

26 D15,D16 2 LED_YELLOW_0603 APT1608 — 150060YS75000 Wurth LED YELLOW CLEAR 0603
SMD

27 D17 1 LED_RED_0603 APT1608 — 150060RS75000 Wurth LED RED CLEAR 0603
SMD

28 D28 1 SCHOTTKY/VISHAY-
V12P10

V12P10 — V12P10-M3/86A Vishay DIODE SCHOTTKY 100V
12A TO277A

29 D29,D30,D33,D34 4 1N4448W 1N4448W — 1N4448WS On Semi DIODE GEN PURP 75V
150MA SOD323F

30 D31,D32,D35,D36 4 DFLS220L DFLS220L — DFLS220L-7 Diodes
Incorporated

DIODE SCHOTTKY 20V 2A
POWERDI123

31 FB1,FB2,FB3,FB4,FB5,
FB6,FB7,FB8

8 MPZ1005S121CT000 FB0402 — MPZ1005S121CT000 TDK Corporation FERRITE BEAD 120 OHM
0402 1LN

32 F1 1 F1251CT-ND 154010 — 0154010.DR Littelfuse Inc. FUSE BRD MNT 10A
125VAC/VDC SMD

33 JP1,JP2,JP3,JP4,JP6,JP7,
JP8

7 JUMPER Header_1x2 — 61300211121 Wurth CONN HEADER VERT
2POS 2.54MM

34 JP5 1 Receptacle 20X2 HDR254-
2X20_socket

DNL ESQ-120-23-T-D Samtec Inc. 40 Position Elevated
Socket Connector
Through Hole

35 J1 1 Header 1x8 hdr_amp_872
20_8_1x8_10
0

DNL 22284081 Molex CONN HEADER 8POS
.100 VERT TIN

36 J2 1 USB_MINI_B USB_MINI_B-
1734035-2

— 1734035-2 TE Connectivity
AMP Connectors

CONN RCPT USB2.0 MINI
B SMD R/A

37 J3,J4,J5,J7,J8,J9,J23,J28,
J29,J30,J31,J32,J34,J35,
J36,J37,J38,J40,J41,J42,
J43

21 Header_2x1 Header_2x1 Regular
100 Mil
Header

— — —

38 J6,J26 2 Header_2x10 Header_2x10 — 61302021121 Wurth CONN HEADER VERT
20POS 2.54MM

39 J10,J11,J12,J14,J15,J16 6 SMA 901-10309 DNL 901-10309 Amphenol CONN SMA RCPT STR
50OHM EDGE MNT

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

46 FPGA-EB-02028-1.0

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

40 J13,J21,J22,J24,J25,J33,
J44

7 CON3 CON3 Default :
Pin 1 and 2

61300311121 Wurth CONN HEADER VERT
3POS 2.54MM

41 J17,J18,J19 3 PMOD 2x6 PPPC062LJBN
-RC

— PPPC062LJBN-RC Sullins CONN HDR 12POS 0.1
GOLD PCB R/A

42 J20,J27 2 Header_2x7 Header_2x7 DNL — — Regular 100 Mil Header

43 J39 1 PJ-002A pj_002a_3p — 694106301002 Wurth CONN PWR JACK
2.1X5.5MM SOLDER

44 L1,L2,L3,L10,L11,L12 6 600ohm 500mA fb0603 — BLM18AG601SN1D Murata FERRITE CHIP 600 OHM
500MA 0603

45 L4,L5,L6,L7,L8,L9 6 220ohm 500mA FB0402 — CIM05U221NC Samsung FERRITE BEAD 220 OHM
0402 1LN

46 L13 1 2.2uH SPM6530T-2R2M SPM6530T-
2R2M

— SPM6530T-2R2M TDK Corporation FIXED IND 2.2UH 8.2A 19
MOHM SMD

47 L14,L15,L16,L17 4 4.7uH-SPD62R-472M SPD62R — SPD62R-472M API Delevan Inc. FIXED IND 4.7UH 2A 150
MOHM SMD

48 Q1,Q2,Q3,Q4,Q5,Q6 6 2N2222/SOT23 MMBT2222AL
T-1

— MMBT2222ALT1G ON
Semiconductor

TRANS NPN 40V 0.6A
SOT23

49 RN1 1 EXB2HV472JV EXB-2HV — EXB2HV472JV Panasonic RES ARRAY 8 RES 4.7K
OHM 1506

50 R1,R2,R3,R102,R103,
R104

6 4.7K R0603 — RC0603FR-074K7L yageo RES SMD 4.7K OHM 1%
1/10W 0603

51 R4,R9,R105 3 2.2K R0603 — RC0603FR-072K2L yageo RES SMD 2.2K OHM 1%
1/10W 0603

52 R5,R78 2 33 R0402 — ERJ-2RKF33R0X Panasonic RES SMD 33 OHM 1%
1/10W 0402

53 R6,R7,R8,R20,R21,R22 6 0 R0603 — RC0603JR-070RL Yageo RES SMD 0 OHM
JUMPER 1/10W 0603

54 R10,R11,R12,R172 4 10K R0603 — RC0603FR-0710KL Yageo RES SMD 10K OHM 1%
1/10W 0603

55 R13,R16 2 12K R0603 — RC0603FR-0712KL yageo RES SMD 12K OHM
1/10W 1% 0603

56 R14 1 2K-0603SMT RLP-101 — RC0603FR-072KL Yageo RES SMD 2K OHM 1%
1/10W 0603

57 R15,R17,R35,R36,R37,
R38,R39,R40,R145,
R146,R147,R149,R150

13 0 R0603 DNL RC0603JR-070RL Yageo RES SMD 0 OHM
JUMPER 1/10W 0603

58 R18,R19 2 4_7K-0603SMT RLP-101 — CRCW06034K70FKEA Vishay RES SMD 4.7K OHM 1%
1/10W 0603

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 47

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

59 R23 1 100k R0402 — ERJ-2RKF1003X Panasonic RES SMD 100K OHM 1%
1/10W 0402

60 R24 1 22 R0402 — ERJ-2RKF22R0X Panasonic RES SMD 22 OHM 1%
1/10W 0402

61 R25,R26,R84,R85,R87,
R106,R107,R114,R124,
R132

10 4.7k R0402 — ERJ-2GEJ472X Panasonic RES SMD 4.7K OHM 5%
1/10W 0402

62 R27,R28,R29,R30,R31,
R41,R43

7 100 ohm 0201 R0201 DNL RC0201FR-07100RL Yageo RES SMD 100 OHM 1%
1/20W 0201

63 R32,R33,R34,R42,R44,
R53,R94,R127,R128,
R129,R130,R131,R134,
R135,R136,R137,R138,
R152,R153,R162,R163

21 0.1 603 — ERJ-3RSFR10V Panasonic RES 0.1 OHM 1% 1/10W
0603

64 R45 1 1.15K-0402SMT R0402 — RC0402FR-071K15L Yageo RES SMD 1.15K OHM 1%
1/16W 0402

65 R46,R49,R54,R55,R56,R
58,R60,R63,R73,R74,R8
8,R89,R90,R91,R92

15 0 R0402 — ERJ-2GE0R00X Panasonic RES SMD 0.0OHM
JUMPER 1/10W 0402

66 R47,R48,R51,R52,R57,
R59,R61,R64,R65,R66

10 0 R0402 DNL ERJ-2GE0R00X Panasonic RES SMD 0.0OHM
JUMPER 1/10W 0402

67 R50,R62,R67,R68,R69,
R76,R82,R83,R100,
R101,R140,R142

12 10K RLP-100 — RC0402FR-0710KL Yageo RES SMD 10K OHM 1%
1/16W 0402

68 R70,R71,R72,R77,R80 5 100 R0402 — RC0402FR-07100RL Yageo RES SMD 100 OHM 1%
1/16W 0402

69 R75,R108,R116,R141,
R144,R171

6 1.00k 1% R0402 — ERJ-2RKF1001X Panasonic RES SMD 1K OHM 1%
1/10W 0402

70 R79,R81,R115,R117,
R118,R119,R120,R125,
R126

9 2.0k R0402 — ERJ-2RKF2001X Panasonic RES SMD 2K OHM 1%
1/10W 0402

71 R86 1 1k R0402 DNL ERJ-2RKF1001X Panasonic RES SMD 1K OHM 1%
1/10W 0402

72 R93,R122,R123,R133 4 2.2k R0402 — ERJ-2RKF2201X Panasonic RES SMD 2.2K OHM 1%
1/10W 0402

73 R95,R97,R98,R99 4 100 R0805 — ERJ-6ENF1000V Panasonic RES SMD 100 OHM 1%
1/8W 0805

74 R96 1 1K R0805 — ERJ-6ENF1001V Panasonic RES SMD 1K OHM 1%
1/8W 0805

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

48 FPGA-EB-02028-1.0

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

75 R109 1 1.02k 1% R0402 — ERJ-2RKF1021X Panasonic RES SMD 1.02K OHM 1%
1/10W 0402

76 R110 1 2.55k 1% R0402 — ERJ-2RKF2551X Panasonic RES SMD 2.55K OHM 1%
1/10W 0402

77 R111 1 750 1% R0402 — ERJ-2RKF7500X Panasonic RES SMD 750 OHM 1%
1/10W 0402

78 R112 1 422 1% R0402 — ERJ-2RKF4220X Panasonic RES SMD 422 OHM 1%
1/10W 0402

79 R113 1 15k RLP-103 — ERJ-8GEYJ153V Panasonic RES SMD 15K OHM 5%
1/4W 1206

80 R121 1 1.5k R0402 — ERJ-2GEJ152X Panasonic RES SMD 1.5K OHM 5%
1/10W 0402

81 R143,R165 2 1.15K-0603SMT RLP-101 — RC0603FR-071K15L Yageo RES SMD 1.15K OHM 1%
1/10W 0603

82 R148,R170 2 909-0603SMT RLP-101 — RC0603FR-07909RL Yageo RES SMD 909 OHM 1%
1/10W 0603

83 R151,R157,R159,R161 4 51K-0402SMT RLP-100 — RC0402FR-0751KL yageo RES SMD 51K OHM 1%
1/16W 0402

84 R154 1 1.05K-0603SMT RLP-101 — RC0603FR-071K05L Yageo RES SMD 1.05K OHM 1%
1/10W 0603

85 R155 1 1.07K-0603SMT RLP-101 — RC0603FR-071K07L Yageo RES SMD 1.07K OHM 1%
1/10W 0603

86 R156,R164 2 200 -0603SMT RLP-101 — RC0603FR-07200RL Yageo RES SMD 200 OHM 1%
1/10W 0603

87 R158 1 34K-0402SMT RLP-100 — RC0402FR-0734KL Yageo RES SMD 34K OHM 1%
1/16W 0402

88 R160 1 340-0603SMT RLP-101 — RC0603FR-07340RL Yageo RES SMD 340 OHM 1%
1/10W 0603

89 R166 1 30_1K-0402SMT RLP-100 — ERJ-2RKF3012X Panasonic RES SMD 30.1K OHM 1%
1/10W 0402

90 R167 1 63_4K-0402SMT RLP-100 — ERJ-2RKF6342X Panasonic RES SMD 63.4K OHM 1%
1/10W 0402

91 R168 1 20K-0402SMT RLP-100 — ERJ-2RKF2002X Panasonic RES SMD 20K OHM 1%
1/10W 0402

92 R169 1 768-0603SMT RLP-101 — RC0603FR-07768RL Yageo RES SMD 768 OHM 1%
1/10W 0603

93 R173 1 1.0 K R0603 DNL RC0603FR-071KL Yageo RES SMD 1K OHM 1%
1/10W 0603

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 49

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

94 R174,R175,R176,R177,
R178,R179,R180,R181,
R182,R183,R184,R185,
R186,R187

14 2K R0402 — ERJ-2GEJ202X Panasonic RES SMD 2K OHM 5%
1/10W 0402

95 SW1 1 SMD SW DIP-8 219-8MST — 219-8MST CTS
Electrocomponen
ts

SWITCH SLIDE DIP SPST
100MA 20V

96 SW2,SW3,SW4,SW5 4 Push Button 4psmd_switch — 434153017835 Wurth SWITCH TACTILE SPST-
NO 0.05A 12V

97 TP_VCCIO1,TP_VCCIO2,
TP_VCCIO3,TP_VCCIO4,
TP_VCCIO5,TP_VCCIO6,
TP_VCCIO7,
TP_VCC_CORE_V1P0,
TP_V1P0_VCCSD,
TP_V1P0_LDO,
TP_V1P2,
TP_V1P8_VCCPLLSD,
TP_V1P8_VCCAUXSD,
TP_V1P8_LDO,
TP_V1P8,TP_V2P8,
TP_V3P3,TP_V5P0,
TP_VCCIO0,TP_VADJ

20 TP_S_40_63 tp_s_40_63 DNL — — —

98 TP1,TP2,TP3,TP4,TP5 5 TP_S_40_63 TP DNL — — —

99 TP6,TP7,TP8,TP9,TP10,
TP12,TP13

7 TestPoint TP50 DNL — — —

100 U1 1 FT2232HL tqfp64_0p5_1
2p2x12p2_h1
p6

Customer
Supplied

FT2232HL FTDI IC USB HS DUAL
UART/FIFO 64-LQFP

101 U2 1 93LC56C-I/SN so8_50_244 — 93LC56C-I/SN Microchip IC EEPROM 2KBIT 3MHZ
8SOIC

102 U3 1 LIFCL-40-BG400 LIFCL-40-
BG400

Customer
Supplied

— — —

103 U4 1 AK5DAF1-125.0000T2 XTAL_AK5DAF1 — AK5DAF1-125.0000T2 Abracon LLC XTAL OSC XO 125MHZ
3.3V LVDS

104 U5 1 AK5DAF1-200.0000T2 XTAL_AK5DAF1 DNL AK5DAF1-200.0000T2 Abracon LLC XTAL OSC XO 200MHZ
3.3V LVDS

105 U6 1 MX25L12833FM2I-10G SO8_MX25L1
2833FM2I10G

— MX25L12833FM2I-10G Macronix IC FLASH 128MBIT
133MHZ 8SOP

http://www.latticesemi.com/legal

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

50 FPGA-EB-02028-1.0

Item Reference Qty Part PCB Footprint Comments Part Number Manufacturer Description

106 U7 1 MAX6070BAUT18+T SOT23-
6_MAX6070

— MAX6070BAUT18+T Maxim Integrated IC VREF SERIES 1.8V
SOT23-6

107 U8 1 PTD901-1015K-B103 PTD901_1015
K_B103

— PTD901-1015K-B103 Bourns Inc. POT 10K OHM 1/20W
CARBON LINEAR

108 U9 1 ASP-134603-01 ASP_134603_
01

— ASP-134603-01 Samtec Inc. CONN ARRAY RCPT
160POS SMD GOLD

109 U10 1 BD9D321EFJ HTSOP_8_BD
9D321

— BD9D321EFJ-E2 Rohm
Semiconductor

IC REG BUCK ADJ 3A
8HTSOP-J

110 U11 1 NCP110AMX120TBG 4XDFN_NCP1
10

— NCP110AMX120TBG ON
Semiconductor

IC REG LINEAR 1.2V
200MA 4XDFN

111 U12 1 NCP110AMX280TBG 4XDFN_NCP1
10

— NCP110AMX280TBG ON
Semiconductor

IC REG LINEAR 2.8V
200MA 4XDFN

112 U13 1 BD00IC0WHFV-GTR 6HVSOF_BD0
0IC0WHFV

— BD00IC0WHFV-GTR Rohm
Semiconductor

IC REG LINEAR POS ADJ
1A 6HVSOF

113 U14 1 TLV73310PDQNT 4X2SON — TLV73310PDQNT Texas
Instruments

IC REG LINEAR 1V
300MA 4X2SON

114 U15,U16 2 LT3508EUF LT3508EUF — LT3508EUF#PBF Linear
Technology/Anal
og Devices

IC REG BUCK ADJ 1.4A DL
24QFN

115 X1 1 7M-12.000MAAJ xtal_4p_7m — 7M-12.000MAAJ-T TXC CRYSTAL 12MHZ 18PF
SMD

116 X2 1 ASE3-27.000MHz-K-T 27MHZ — ASE3-27.000MHz-K-T ABRACON Standard Clock
Oscillators 27.000M 1.8V
30ppm

117 Shunt For Headers
(BOM Line Item 40):
J13,J21,J22,J24,J25,J33,
J44

7 — — — SPC02SYAN Sullins
Connectors
Solutions

CONN JUMPER
SHORTING GOLD FLASH

118 CN1 1 Camera Module with
IMX258

— DNL — — —

119 Camera Bracket 1 — — DNL — — —

120 #8-32 Screw 1 — — DNL — — —

121 CrossLink NX Evaluation
Board PCB RevB

1 — — — 305-PD-19-0943 PACTRON —

http://www.latticesemi.com/legal

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 51

References

Lattice Semiconductor Documents
Related documents available from your Lattice Semiconductor sales representative are listed on the table below.

Document Title

FPGA-UG-02042 Programming Cables

FPGA-DS-02049 CrossLink-NX Family Data Sheet

FPGA-TN-02099 CrossLink-NX sysCONFIG Usage Guide

http://www.latticesemi.com/legal
http://www.latticesemi.com/view_document?document_id=143
http://www.latticesemi.com/view_document?document_id=52780
http://www.latticesemi.com/view_document?document_id=52790

CrossLink-NX Evaluation Board
User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

52 FPGA-EB-02028-1.0

Technical Support Assistance
Submit a technical support case through www.latticesemi.com/techsupport.

http://www.latticesemi.com/legal
http://www.latticesemi.com/techsupport

 CrossLink-NX Evaluation Board
 User Guide

© 2019 Lattice Semiconductor Corp. All Lattice trademarks, registered trademarks, patents, and disclaimers are as listed at www.latticesemi.com/legal.
All other brand or product names are trademarks or registered trademarks of their respective holders. The specifications and information herein are subject to change without notice.

FPGA-EB-02028-1.0 53

Revision History
Revision 1.0, December 2019

Section Change Summary

All Initial release

http://www.latticesemi.com/legal

www.latticesemi.com

http://www.latticesemi.com/

	CrossLink-NX Evaluation Board
	Acronyms in This Document
	1. Introduction
	1.1. CrossLink-NX Evaluation Board
	1.2. Features
	1.3. CrossLink-NX Device
	1.4. Applying Power to the Board

	2. Jumpers and Test Connection
	3. Power Scheme
	4. Programming and I2C
	4.1. JTAG Download Interface
	4.2. Alternate JTAG Download Interface
	4.3. JTAG to MSPI Pass-through Interface
	4.4. SPI Flash Device Selection in Programmer
	4.5. Other JTAG Configuration Pins

	5. CrossLink-NX Clock Sources
	6. Control Buses – I2C, UART, and SPI
	6.1. I2C
	6.2. UART Topology
	6.3. SPI Topology
	6.3.1. SPI Configuration

	7. LEDs and Switches
	7.1. DIP Switch
	7.2. General Purpose Push Buttons
	7.3. General Purpose LEDs
	7.4. Indicator LEDs

	8. Headers/Connectors and LIFCL-40 Device Ball Mapping
	8.1. FMC LPC Connector
	8.2. Parallel FMC Configuration Header
	8.3. Raspberry Pi Board GPIO Header
	8.4. Camera Connector
	8.5. D-PHY1 Header
	8.6. PMOD Header
	8.7. JTAG Header
	8.8. Parallel Configuration Header
	8.9. ADC Test Header

	9. Software Requirements
	10. Storage and Handling
	11. Ordering Information
	Appendix A. CrossLink-NX Evaluation Board Schematics
	Appendix B. CrossLink-NX Evaluation Board Bill of Materials
	References
	Lattice Semiconductor Documents

	Technical Support Assistance
	Revision History

